
[image:]

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTAD DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS

ESTUDIO COMPARATIVO DE LOS SERVICIOS WEB RESTFULL JERSEY Y SOAP JAX-WS PARA EL DESARROLLO DE UNA APLICACIÓN ANDROID CON WIKITUDE APLICADA A LA GESTIÓN DE INFORMACIÓN GEOLOCALIZADA DEL TURISMO DE LA PROVINCIA DE CHIMBORAZO.

Tesis presentada para optar al grado académico de:
INGENIERO EN SISTEMAS INFORMÁTICOS

AUTORES:
LORENA NATALY HIDALGO MACAS
MILTON EDISON JIMÉNEZ ACARO
TUTOR: ING. JULIO SANTILLÁN

Riobamba – Ecuador
2016

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTAD DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS

Tribunal de Tesis certifica que: El trabajo de investigación: “ESTUDIO COMPARATIVO DE LOS SERVICIOS WEB RESTFULL JERSEY Y SOAP JAX-WS PARA EL DESARROLLO DE UNA APLICACIÓN ANDROID CON WIKITUDE APLICADA A LA GESTIÓN DE INFORMACIÓN GEOLOCALIZADA DEL TURISMO DE LA PROVINCIA DE CHIMBORAZO.“, de responsabilidad de Lorena Nataly Hidalgo Macas y Milton Edison Jiménez Acaro, ha sido minuciosamente revisado por los Miembros del Tribunal de Tesis, quedando autorizada su presentación.

Dr. Miguel Tasambay S. Ph. D
DECANO				 ____________________ __________________
	
Dr. Julio Santillán
DIRECTOR DE ESCUELA ____________________ __________________

Dr. Julio Santillán
DIRECTOR DE TESIS ____________________ __________________

Ing. Jorge Menéndez
MIEMBRO DEL TRIBUNAL ____________________ __________________

NOTA DE LA TESIS………………………
Nosotros, Lorena Nataly Hidalgo Macas y Milton Edison Jiménez Acaro somos responsables de las ideas, doctrinas y resultados expuestos en esta tesis; y, el patrimonio intelectual de la Tesis de Grado pertenece a la ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.

................................. 			
Lorena Nataly Hidalgo Macas Milton Edison Jiménez Acaro

AGRADECIMIENTO

Agradezco a Dios por su infinita bondad, y por haber estado junto a nosotros en todo momento, por darnos salud, fortaleza, responsabilidad y sabiduría, por habernos permitido culminar un peldaño más de nuestras meta. A la Escuela Superior Politécnica de Chimborazo, a sus autoridades y profesores, por abrir sus puertas y darnos la confianza necesaria para triunfar en la vida y transmitir sabiduría para nuestra formación profesional. Igualmente a nuestro director de tesis Dr. Julio Santillán por su tiempo y por guiarnos de una manera adecuada en el desarrollo de este trabajo de tesis.
Lorena
Milton

DEDICATORIAS

Dedico esta Tesis a Dios por brindarme sus bendiciones cada día, agradezco a mis padres en especial a mi papi Marcos que supo infundir el amor al trabajo y por apoyarme en los buenos y malos momentos, a mis hermanos Maxi, Moni, Jhon, por su apoyo, y para mi princesa Nataly que me inspira día tras día.
 Lorena

Dedico mi tesis a Dios a quién amo y admiro; a mis extraordinarios Padres, Sergio y Mercedes por su noble dedicación y amor, por ser mis amigos, mis consejeros, y por siempre guiarme y ser la voz y bendición de Dios como prioridad en mi vida. A mis Hermanos Deysdania, Sergio, Roosevet, Bryan, por ser mi apoyo fundamental e incondicional en los momentos muy difíciles de mi vida profesional y emocional, por ser un ejemplo a seguir y por sobre todas las cosas, por amar a Dios. Los llevo siempre en el corazón.
Milton

TABLA DE CONTENIDO

	ÍNDICE DE TABLAS………………………………………………………………………..
	 vii

	ÍNDICE DE FIGURAS………………………………………………………………………
	viii

	ÍNDICE DE GRÁFICOS…………………………………………………………………....
	ix

	RESUMEN……………………………………………………………………………………
	x

	SUMARY……………………………………………………………………………………..
	xi

	INTRODUCCIÓN……………………………………………………………………………
	1

	CAPITULO I
	

	MARCO TEÓRICO
	

	1.1	Servicios web…………………………………………………………………………
	8

	1.1.1	Definición…………………………………………………………………………….
	8

	1.1.2	Protocolos de los servicios web XML………………………………………………..
	9

	1.1.3 Ventajas y Desventajas de los Servicios Web………………………………………...
	10

	1.2	Servicios web SOAP…………………………………………………………………
	11

	1.2.1	Definición…………………………………………………………………………….
	11

	1.2.2	Objetivos de SOAP…………………………………………………………………...
	11

	1.2.3	Estructura de un mensaje…………………………………………………..............
	12

	1.2.4	Lenguaje de Marcado Extensible (XML) …………………………………………
	13

	1.2.5	Lenguaje de definición de servicios web WSDL.…………………………................
	14

	1.2.6	UDDI...……………………………………………………………………………….
	15

	1.2.7	Protocolo HTTP……………………………………………………………………..
	15

	1.2.8	Tipos de datos en SOAP……………………….…………………………………….
	17

	1.2.9	JAX – WS………………………………………………………………………….....
	18

	1.3	Servicios Web Restfull……………………….……………………………………...
	19

	1.3.1	Definición………………………………………………………………………….....
	19

	1.3.2	Principios………………………………………………………………………..……
	19

	1.3.3	Características…………………………………………………………………….…
	22

	1.3.4	Web application Description Languaje (WALD).…………………………….……
	22

	1.3.5	Jersey...…………………………………………………………………………..…..
	22

	1.3.6	Cuadro comparativo de los servicios web SOAP vs RESTFULL…………………
	24

	1.4	Servicios web móviles……………………………………………………………....
	25

	1.4.1	Tipos de MWS	…………………………………………………………………….....
	26

	1.4.2	Fragmentación de Dispositivos………………………………………………………
	27

	1.5	Realidad Aumentada……………………………………………………………..…
	27

	1.5.1	Sistemas de localización de dispositivos móviles…………………………………….
	28

	1.5.2	GPS……………………………………………………………………………………
	28

	1.5.3	Android Location Services…………………………………………………………...
	28

	1.5.4	Google Maps…………………………………………………………………............
	29

	1.5.5	Qué es realidad aumentada………………………………………………………….
	29

	1.5.6	Realidad aumentada en móviles………………………………………………..........
	30

	1.5.7	Registro de objetos virtuales………………………………………………………....
	30

	1.5.8	Realidad aumentada basada en marcadores……………………………………….
	30

	1.5.9	Realidad aumentada basada en reconocimiento de objetos………………………..
	30

	1.5.10 Realidad aumentada basada en posición y orientación del dispositivo……………
	31

	1.5.11 APIS de realidad aumentada………………………………………………………..
	31

	1.6 Android………………………………………………………………………………
	32

	1.6.1 Características	………………………………………………………………………
	32

	1.6.2	Arquitectura Android	………………………………………………………………
	32

	CAPÍTULO II
	

	ANÁLISIS COMPARATIVO
	

	2.1 Definición de parámetros a comprobar………………….…………………………
	35

	2.2 Determinación de las variables de comparación………………..…………………
	35

	2.3 Ambientes de pruebas………………………………………………….……………
	36

	2.4 Prototipo de los servicios web	………………………………………………..……..
	38

	2.4.1 Prototipo móvil………………………………………………………………….…….
	39

	2.5 Desarrollo de los prototipos………………………………………………………….
	40

	2.5.1 Servicios web RestFull…………………………………………………………….….
	40

	2.5.2 Cliente RestFull…………………………………………………………………..…..
	41

	2.5.3 Servicios web SOAP…………………………………………………………….…….
	43

	2.5.4 Cliente SOAP………………………………………………………………….………
	44

	2.6 Planteamiento de hipótesis…………………………………………………..….…..
	46

	2.7 Análisis comparativo……………………………………………………………...…
	46

	2.8 Pruebas y resultados………………………………………………………………...
	47

	CAPITULO III
	

	DESARROLLO DE LA APLICACIÓN PARA TURISMO EN LA PROVINCIA DE CHIMBORAZO
	

	3.1. Metodología de desarrollo…………………………………………………………
	54

	3.1.1 Estudio Preliminar…………………………………………………………………..
	54

	3.1.2 Planificación…………………………………………………………………………
	54

	3.1.3 Product Backlog……………………………………………………………………..
	56

	3.1.4 Sprint Backlog	……………………………………………………………………….
	59

	3.1.5 Sprint 1. ……………………………………………………………………………...
	62

	3.1.6 Sprint 2……………………………………………………………………………….
	66

	3.1.7 Sprint 3……………………………………………………………………………….
	67

	3.1.8 Sprint 4……………………………………………………………………………….
	69

	3.1.9 Sprint 5…………………………………………………………………………….…
	71

	3.1.10 Gestión del proyecto…………………………………………………………………
	73

	CONCLUSIONES…………………………………………………………………………...
	75

	RECOMENDACIONES………………………………………………………………….....
	76

BIBLIOGRAFIA……………………………………………………………………………	80
ANEXOS……………………………………………………………………………………..	82

ÍNDICE DE TABLAS

Tabla 1-1 Protocolos de Servicios Web	9
Tabla 2-1 Tipos de datos SOAP	17
Tabla 3-1 Tipos MIME	22
Tabla 4-1 Características de SOAP vs RestFull	25
Tabla 5-1 Comparación de SOAP vs RestFull	25
Tabla 6-1 Arquitectura Android	33
Tabla 1-2 Descripción de Parámetro	35
Tabla 2-2 Variable Independiente	35
Tabla 3-2 Equivalencias	48
Tabla 4-2 Valores Estadísticos RESTFULL Obtenidos	49
Tabla 5-2 Valores Estadísticos SOAP Obtenidos	50
Tabla 6-2 Resultados Estadísticos SOAP RESTFULL	50
Tabla 7-2 Muestras Relacionadas	51
Tabla 1-3 Product Backlog	56
Tabla 2-3 Sprint Backlog	60
Tabla 3-3 Tarjeta de Tareas	62

ÍNDICE DE FIGURAS

Figura 1-1 Estructura de un mensaje SOAP	12
Figura 2-1 Estructura WSDL	14
Figura 3-1 Proceso de JAX-WS	18
Figura 1-2 Ambiente de Pruebas	36
Figura 1-3 Tarjeta de Usuario	60

ÍNDICE DE GRÁFICOS

Gráfico 1-2 Histograma RestFull	49
Gráfico 2-2 Histograma SOAP	49
Gráfico 3-2 Prueba Bilateral de Dos Colas	52
Gráfico 1-3 Diagrama Entidad Relación	64
Gráfico 2-3 Metas Cumplidas del Primer Sprint	66
Gráfico 3-3 Metas Cumplidas del Segundo Sprint	68
Gráfico 4-3 Metas Cumplidas del Tercer Sprint	69
Gráfico 5-3 Metas Cumplidas del Cuarto Sprint	71
Gráfico 6-3 Metas Cumplidas del Quinto Sprint	73
Gráfico 7-3 Gráfica de Seguimiento del Proyecto	74

RESUMEN

Los servicios web proveen de información para mejorar la escalabilidad de las aplicaciones, y la interoperabilidad entre ellas, esta información es presentada en cualquier medio, para ello se considera realizar un análisis comparativo entre dos tipo de servicios y que muestran diferencias en su implementación, RestFull con Jersey y SOAP con JAX-WS, el objetivo es analizar el rendimiento entre estos dos servicios y seleccionar el que presente un menor tiempo de respuesta. Los experimentos fueron realizados en un dispositivo móvil con sistema operativo Android el cual consume servicios web desde el servidor de aplicaciones Glassfish. Los resultados de estos experimentos muestran que los servicios web RestFull con Jersey tienen un promedio con una diferencia del 5.88% menos que el promedio del tiempo de respuesta obtenido en SOAP JAX-WS, la investigación muestra que RestFull tiene mejor rendimiento que SOAP al momento de implementarlo en un dispositivo Smartphone mostrando eficiencia y mejorando la experiencia del usuario al momento de consumir un servicio. Los servicios web RestFull son implementados para la creación del sistema de turismo de la Provincia de Chimborazo por su rendimiento en el consumo de los servicios web. Se recomienda la implementación de este estudio para la creación y consumo de servicios web en dispositivos móviles.

PALABRAS CLAVE:
<SERVICIOS WEB><SOAP [SIMPLE OBJECT ACCESS PROTOCOL]>< RESTFULL [REPRESENTATIONAL STATE TRANSFER]><ANDROID><JAX-WS><JERSEY>< JSON [JAVASCRIPT OBJECT NOTATION]>

[bookmark: _GoBack]SUMARY

Web services provide information to improve the scalability of applications, and interoperability between them, this information is presented in any medium, this is considered to perform analysis between two kinds of services and that show differences in their implementation, Restfull whit Jersey and SOAP with JAX-WS, the objective is to analyze performance between these two services and select which present a lower response time.
Experiments were performed on a mobile device with Android operating system which consumes web services from the Glassfish application server. The results of these experiments show that Jersey with Restfull web services have an average with a difference of the 5.88% less than the average of the response time obtained in JAX-WS SOAP, research shows that Restfull has better performance than SOAP at the time of implementing it on a device Smartphone showing efficiency and improving the user experience when consuming a service. Restfull web services are implemented for the creation of the system of tourism of the province of Chimborazo by his performance in the consumption of web services. The implementation of this study to the creation and consumption of web services in mobile devices is recommended.

ii

[bookmark: _Toc443469007]CAPITULO I

[bookmark: _Toc443469008]INTRODUCCIÓN

La máxima expresión de las tecnologías de información se define en un contexto digital accesible y manipulable, dirigiendo información continua y verificable mediante sistemas funcionales, didácticos, inteligentes, prácticos, sencillos y modernos, este punto divergente en el desarrollo tecnológico muestra el resultado de años y años de evolución de métodos y procedimientos para acceder a la información, presentando diversas opciones que se adaptan a las necesidades de los diferentes tipos de usuario, renovando la manera en que la información llega hasta ellos.

La intención de subir a ese tren llamado tecnología no es más que buscar medios para propiciar el desarrollo colectivo, cultural y educativo de la sociedad en que nos desenvolvemos, en tiempos remotos en que se pretendía divulgar un producto o únicamente proveer información a usuarios, buscando y creando aparece la tecnología web, este medio resultó inicialmente ser una interesante técnica para que la información de alguna manera sea accesible a usuarios privilegiados, de aquí en adelante la utilización de este medio se ha convertido en la base de la comunicación y propagación de la información que hasta el día de hoy presenta aplicaciones dirigidas a campos específicos como redes sociales, videos, enciclopedias en general, juegos, etc. impulsando la investigación en áreas como medicina, turismo, electrónica, mercados, entre otros, que en conjunto con el desarrollo de dispositivos móviles inteligentes buscan disminuir tiempo de respuesta y aumentar productividad impulsando a empresas, buscando un equilibrio en el desarrollo de que forma parte de nuestro diario vivir.

Los llamados servicios web que mediante métodos y funciones distribuyen programas a los usuarios, utilizan protocolos y tecnologías que son estándares en internet para diseño, solicitud y transmisión de documentos, en este aspecto para establecer la comunicación entre un servidor de aplicaciones web y un dispositivo móvil inteligente se busca la mejor tecnología para que el rendimiento del dispositivo móvil no se vea afectado, teniendo en cuenta que las aplicaciones integran diversos servicios como los de ubicación mediante GPS, Mapas, mencionado también una nueva tecnología que utilizada realidad aumentada mediante geoposicionamiento, esto y más puede reducir el rendimiento o en peores casos colapsar la memoria de un dispositivo móvil.

Por esto se considera importante investigar los protocolos de comunicación SOAP y RESTFULL, aplicado a dispositivos móviles con sistema operativo Android, presentado la información general del presente proyecto, en el primer capítulo definiciones y características de las tecnologías de comunicación mencionadas anteriormente. En el segundo capítulo se definen los parámetros de comparación para medir, analizar, y comprobar la hipótesis, finalmente el cuarto capítulo contiene el desarrollo de una aplicación web y móvil dirigida al turismo de la provincia de Chimborazo.

[bookmark: _Toc443469009]Formulación general del proyecto de tesis

[bookmark: _Toc443469010]Antecedentes

La nueva generación de dispositivos móviles ya no presentan las restricciones con las que inicialmente fueron desarrollados, en hardware integran mecanismos de localización, cámaras cada vez con mayor resolución, acelerómetros, etc., en software presentan mejoras en la capacidad de almacenamiento y ejecución de aplicaciones debido al control de procesos de memoria. Las aplicaciones presentadas mediante la web difieren cuando los usuarios las consumen desde una PC y desde un Smartphone, sin embargo en ninguno de los dos casos los servicios dejarían de ser funcionales, rápidos, seguros, actuales, dinámicos con la diferencia en un diseño perpendicular y acoplable para móviles.

La versatilidad que demuestran los servicios web de presentarse a cualquier tipo de usuario sin importar la plataforma en hardware y software que este utilice se debe a que las tecnologías y protocolos utilizados son estándares, de aquí que para la comunicación es utilizado el protocolo SOAP (Simple Object Access Protocol) que utiliza el formato de mensaje lo que permite adaptarse para satisfacer la variedad de necesidades que se pueden presentar para servicios de mayor complejidad, una especificación de servicios que define este estándar es el API para java JAX-WS.(Snell, Tidwell, & Kulchenko, 2010, p. 78), Por otro lado los servicios REST (Representational State Transfer), han desarrollado un estilo más sencillo de usar por ello está teniendo un gran impacto ante los servicios tradicionales SOAP que por su formato de cabecera que lleva en los mensajes es bastante seguro en comparación con REST.

REST, por su innovación se crea una versión para java denominada REST(FULL), que está orientada a recursos, con cuatro operaciones principales basadas HTTP que son: GET, POST, DELETE, UPDATE. En esta arquitectura se utiliza el API Jersey que permite trabajar con servicios web. Desde que REST salió a la luz, existe un debate en comparación con SOAP. Ambos difieren en muchos aspectos comenzando porque REST fue concebido en el ámbito académico y SOAP es un estándar en la industria, creado por un consorcio del cual Microsoft formaba parte. Según Paul Prescod programador independiente que escribió el libro más importante sobre la familia de los estándares: THE XML HANDBOOK, de alguna manera el modelo SOAP volvería a ser suficientemente bueno y el uso de REST se limitaría a ser el hipertexto de la web, otro posible futuro podría ser que la metodología SOAP revelaría paulatinamente sus defectos hasta que fuesen intratables, en este caso REST o algo parecido se convertiría en una arquitectura dominante. En un tercer escenario, encontraríamos una manera de que ambas arquitecturas trabajasen juntas, tratando cada una de resolver diferentes problemas e incluso podrían interoperar.(Cabrera, 2013, p. 74)

La incertidumbre sobre qué servicio resulta en la actualidad más conveniente aumenta cuando se requiere un servicio de aplicaciones para dispositivos móviles, pues estos requieren que los servicios sean ágiles y ligeros, en este caso se referencia a Android como tecnología de desarrollo y la base para investigar, aplicar métodos e interpretar resultados para toma decisiones sobre qué servicio web será el apropiado para este tipo de interacción con el usuario. La tecnología Android desarrollada en java tiene el lema “desarrolla una vez y ejecuta varias veces”, quiere decir que las aplicaciones funcionan en cualquier versión de dispositivo móvil inteligente. La posibilidad de utilizar al máximo las características que presenta los dispositivos actuales, nos permite adicionar uno de los servicios más interesantes que es la realidad aumentada considerada como un tipo de tecnología donde la visión de la realidad se amplía con elementos virtuales, mostrado además información digital. Existen aplicaciones de realidad aumentada que ganaron mucha popularidad desde su introducción muchas basadas en localización como Wikitude, Layar y Junaio.

Wikitude es una aplicación de Realidad Aumentada basada en geoposicionamiento que usa un diseño de pestañas como patrón para cambiar entre las vistas, recientemente está siendo rediseñado para Android, cuenta con gráficos e impecables iconos y textos en inglés. (Wikitude, 2015. www.kikitude.com)

Actualmente no se cuenta con un análisis de rendimiento de los servicios web SOAP con la API JAX-WS; con el servicio web RESTFULL con la API JERSEY, para implementar en un sistema móvil Android utilizando Wikitude para geolocalización, puesto que la falta de información sobre que arquitectura aplicar, provoca que los desarrolladores tengan dificultades en elegir la mejor tecnología para crear aplicaciones sea web o móviles, que cumplan con los requerimientos necesarios en el ámbito de desarrollo.

El Consejo Provincial de Chimborazo, se crea el primero de enero de 1946, bajo un análisis somero y efectivo de los gobernantes de aquella época, como medio de solución a las necesidades y requerimientos de los pueblos más alejados por el Poder Central. Dentro del organigrama institucional esta la Coordinación de Gestión de Fomento Productivo en donde se encuentra la unidad de turismo, encargada de gestionar los planes y proyectos turísticos de la provincia.

La provincia de Chimborazo se ubica en pleno centro del callejón interandino ecuatoriano conocida como la “provincia de las altas cumbres” como el Altar, el Cariguairazo, los Cubillines siendo la más alta el volcán Chimborazo con altura de 6310 metros que da el nombre a la provincia, el tren Ecuador con la ruta Nariz del Diablo. Las manifestaciones culturales del 6 de Enero del Niño Rey de Reyes, del 2 de noviembre Día de los difuntos, entre otras hacen de la provincia un lugar óptimo para el desarrollo de la actividad turística.

El turismo representa el primer ingreso de divisas en el país, por esa razón se impulsa su desarrollo con proyectos a nivel nacional. La satisfacción de viajar, conocer nuevos lugares, sumergirse en lo desconocido, conocer nuevas culturas, hace que la provincia de Chimborazo sea un destino turístico diverso pero con la necesidad de dar a conocer la gran cantidad de información en todo momento de aquellas zonas y lugares propicios para el turismo. La importancia de contar con herramientas para satisfacer la necesidad de divulgar la información, portable y oportuna lleva a crear una aplicación móvil con Wikitude para georreferenciación de lugares turísticos de la Provincia.

[bookmark: _Toc443469011]Justificación del proyecto de tesis

[bookmark: _Toc443469012]Justificación investigativa

El desarrollo de la tecnología móvil ha ido evolucionando a pasos agigantados, es por ello que con la aparición de los Smartphone en la actualidad muchas son las actividades u operaciones que una persona puede hacer, el incremento de las aplicaciones para Smartphone hoy en día marca un hito importante, pues cuán más es necesario la utilización de las mismas agilitando las operaciones de manera portable y ágil para los usuarios. Los servicios web junto a los dispositivos móviles tienen gran importancia puesto que presentan una buena interoperabilidad, su alcance va más allá de barreras locales y nacionales, permite proporcionar atención a tiempo a los usuarios desarrollando un diseño adaptativo para todo tipo de dispositivos.

El presente estudio comparativo entre los servicios web SOAP JAX-WS y servicio web RESTFULL JERSEY determinará qué servicio es el mejor en rendimiento la hora de implementar una aplicación Android, lo cual servirá como apoyo a los desarrolladores informáticos en sus implementaciones. El proyecto se encuentra dentro de la línea de investigación de la ESPOCH en el área TIC’S y la líneas y programa TIC y procesos industriales literal (e). Programa de conectividad y telecomunicaciones para la sociedad de la Información y conocimiento. Dentro del Plan Nacional del Buen vivir cumple con el objetivo 11. Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica, con su política y lineamientos estratégicos 11.3 Democratizar la prestación de servicios públicos de telecomunicaciones y de tecnologías de información y comunicación (TIC), incluyendo radiodifusión, televisión y espectro radioeléctrico, y profundizar su uso y acceso universal.

[bookmark: _Toc443469013]Justificación metodológica

Para el reciente estudio se implementará el método científico que tiene su base y postura sobre la teoría mecanicista (todo es considerado como una máquina, que se dividirá en partes pequeñas que permitan estudiar, analizar y comprender sus nexos, interdependencia y conexiones entre el todo y sus partes) el cual será implementado en la parte investigativa. Para la parte aplicativa se desarrollará dos prototipos, el primero enfocado a los servicios SOAP y el segundo a los servicios RESTFULL, cada uno implementado en una aplicación Android, el proceso se alineará de acuerdo a la metodología Scrum en el que se aplican de manera regular un conjunto de buenas prácticas para trabajar colaborativamente y obtener el mejor resultado posible de un proyecto. La parte aplicativa implementará esta metodología, la cual constará de un análisis del problema, un listado de requerimientos y los hitos o entregables.

[bookmark: _Toc443469014]Justificación práctica

El trabajo a realizar pretende solucionar algunos de los problemas derivados de la necesidad de divulgar información relevante de los lugares de importancia por medio de una aplicación Android con Wikitude aplicada a la gestión de información geolocalizada del turismo en la Provincia de Chimborazo. La creación de una aplicación móvil de georreferenciación con realidad aumentada utilizando Wikitude en Android, se dispone a mejorar de forma adecuada y ágil el turismo de nuestra provincia con lo que daremos a conocer las tradiciones, nuestro pasado y nuestra cultura.

Para ello se considera importante desarrollar el sistema con la función principal de ubicación con realidad aumentada gracias a la tecnología Wikitude añadiendo todos los puntos de interés de un cantón, luego la ruta a seguir para llegar al destino, ubicación en el mapa, si escogemos un lugar específico se mostrará información detallada. Todo esto en el módulo de visualización a través de una aplicación móvil. Luego el módulo para la administración del sitio con operaciones de ingreso, modificaciones y eliminación de información de las principales características, todo esta información será mostrada en un dispositivo móvil Android gracias a los servicios web, que permitirá al usuario la posibilidad de interactuar con ellos.

[bookmark: _Toc443469015]Objetivos

[bookmark: _Toc443469016]Objetivo general

Realizar el análisis comparativo de los servicios web SOAP JAX-WS Y RESTFULL JERSEY, para el desarrollo de una aplicación Android con Wikitude aplicada a la gestión de información geolocalizada del turismo de la provincia de Chimborazo.

[bookmark: _Toc443469017]Objetivos específicos

· Realizar el Estudio de servicios web basados en el protocolo SOAP y arquitectura RESTFULL, para aplicaciones móviles Android
· Establecer herramientas y parámetros de evaluación de servicios web para determinar el rendimiento de una aplicación móvil.
· Realizar el análisis comparativo de los servicios web SOAP con la API JAX-WS y RESTFULL con la API JERSEY.
· Desarrollar el sistema web de administración y la aplicación móvil con Wikitude aplicada a la gestión de información geolocalizada del turismo de la provincia de Chimborazo.

[bookmark: _Toc443469018]Hipótesis

La utilización de los servicios web RESTFULL JERSEY ofrecen un mayor rendimiento que los Servicios Web SOAP JAX-WS aplicado al sistema de turismo del Consejo Provincial de Chimborazo.

CAPITULO I

MARCO TEÓRICO

1.1 Servicios web

Los servicios web son la principal estrategia o herramienta para que los usuarios conozcan una idea sobre un producto o utilizada ampliamente para la autoeducación, muchos pueden ser los beneficios que aporta esta tecnología, en la actualidad prestar servicios ya no depende de que el servidor y el cliente cuenten con la misma plataforma, además se redujo al mínimo la inconsistencia en la comunicación que antes reprimían a usuario explotar al máximo los beneficios que ofrecía esta tecnología. En el siguiente capítulo se detallará concepto, y características de un servicio web además de las ventajas que tiene esta tecnología y las plataformas que conforman la presente investigación.

1.1.1 Definición

Para definir que es un servicio web se toma como referencia el concepto que propone World Wide Web Consortium (W3C, 2014, p 3) que define al servicio web como una aplicación software identificada por un URI (Uniform Resource Identifier), cuyas interfaces se pueden definir, representar y descubrir mediante documentos XML, esto hace posible la interacción de aplicaciones, utilizando mensajes XML, invocados mediante protocolos estándares en internet. Los servicios web exponen funcionalidades que son enviados y recibidos por un agente, en el caso de la persona u organización que envía y recibe mensajes pueden ser proveedor (proporciona un agente para implementar un servicio) o solicitante (utiliza el servicio que proporciona el agente del proveedor). Además de web presentar aplicaciones informáticas mediante tecnologías y protocolos web estándares, proporcionan mecanismos de comunicación para presentar información dinámica al usuario, aquí la interoperabilidad va más allá de la capacidad de intercambiar información entre dos máquinas diferentes sino que también proporciona mecanismos para que los servicios sigan presentando la misma funcionalidad aunque los agentes hayan cambiado.

1.1.2 Protocolos de los servicios web XML

Para que los servicios web se integren y complementen utilizan algunos protocolos en el proceso de comunicación y transmisión de datos, estos protocolos utilizados son estándares en la web, esto quiere decir que todos estos normalizan esfuerzos para que los servicios lleguen a cualquier usuario que los requiera. Estos protocolos cumplen con una función específica y son los siguientes:(Jerez Fernández, 2015, p. 13)

· XML (eXtensible Markup Language), representa la forma en que estructuramos, describimos e intercambiamos información, derivada de la tecnología HTML (HyperText Markup Language) y SGML (Standard Generalized Markup Language), tiene la ventaja de que todas las tecnologías de servicios web están basadas en XML. El formato de datos estándar y flexible que ofrece reduce las opciones de utilizar más tecnologías para realizar la misma operación.
· UDDI (Universal Description, Discovery and Integration), utiliza un tipo de directorio sección amarilla donde se puede registrar una empresa, y publicar sus servicios y así poder realizar transacciones, este registro de lo realiza a través de mecanismos basados en XML y HTTP(S), su función es describir, publicar y encontrar servicios web.
· SOAP (Simple Object Access Protocol) este protocolo nos indica cómo realizar el intercambio de mensajes proporcionando un mecanismo de referencia al mensaje mediante el uso de cabeceras, además se encarga de establecer la comunicación con la invocación de objetos que residen en sistemas remotos.
· WSDL (Web Service Description Language), describe los servicios web además nos muestra como podemos acceder a ellos y consiste en un lenguaje de definición de interfaz (IDL - Interface Definition Language) es apuntado en los registros UDDI y describe los mensajes SOAP que definen un servicio Web en particular.

En la tabla 1-2 se muestra el funcionamiento de los protocolos utilizados por los servicios web.

[bookmark: _Toc443510177][bookmark: _Toc443514547][bookmark: _Toc443534309][bookmark: _Toc443534456][bookmark: _Toc443534510][bookmark: _Toc443535593] Tabla 1-2 Protocolos de Servicios Web
	UDDIDirectorio de servicios

	WSDLDescribe los servicios

	SOAPInvocación de servicios a través de métodos

	XMLEstructura del mensaje. Datos

	HTTP, SMTP, TCPProtocolos de transporte

 Realizado por: Milton Jiménez y Lorena Hidalgo
 Fuente: http://www.w3c.es/Divulgacion/GuiasBreves/ServiciosWeb

Estos protocolos hacen posible que los clientes con características diferentes puedan publicar y obtener servicios esto porque son estándares en diseño, solicitud y transmisión de información. Existen más alternativas a los protocolos ya mencionados anteriormente, es importante investigar sobre las ventajas y funcionalidades que ofrecen estos protocolos puestos que algunas de ellos no serán solo alternativas sino que también complementarias.

1.1.3 Ventajas y Desventajas de los Servicios Web	

Es inevitable mencionar las ventajas de los servicios web, a pesar de tener una noción de cuán importante se han vuelto este tipo de tecnología.(Carmona Barbero, 2013, p. 75)

· Principalmente una de las ventajas es que los servicios web aseguran interoperabilidad entre los servicios sin importar la plataforma en que estas son desarrolladas, esto debido a que utiliza XML para definir mensajes.
· Un concepto importante que se maneja en SOAP es que evitan problemas de firewall por utilizar HTTP como protocolo de comunicación.
· Además de facilitar la comunicación SOAP, dirige y orienta de la mejor manera la invocación de métodos y funciones de los servicios.
· Las herramientas utilizadas para la creación de servicios web actualmente son de fácil implementación, lo que produce un fácil, rápido y mejor desarrollo de nuevas aplicaciones por supuesto con la mejor tecnología que apunta a reducir recursos y mejorar beneficios.
· Los servicios web permiten centralizar los datos, distribuirlos sobre internet y con las nuevas herramientas pueden ser accedidos a través de una gran variedad de dispositivos.

Definitivamente los servicios web apuntan a un desarrollo ágil, independiente, que ha cambiado el tradicional software empaquetado a un servicio que puede ser accedido a través cualquier máquina.

Las ventajas mencionadas sobre los servicios web están consideradas según los protocolos más utilizados para la web, sin embargo los nuevos servicios que utilizan los dispositivos móviles específicamente dirigen un interés especial ya no solo por obtener un servicio sino por integrarlos sin perder agilidad, dinamismo, seguridad, etc., por esto es recomendable escoger la mejor tecnología de acuerdo al el servicio que el usuario a utilizar.

1.2 Servicios web SOAP

Los servicios ofrecidos mediante la web necesitan poder comunicarse mediante protocolos, con un marco de trabajo efectivo y un modelo de computación distribuida de objetos; para ello ese presenta uno de los objetos de estudio como es SOAP (Simple Object Access Protocol), que definiremos a continuación.

1.2.1 Definición

SOAP es considerado como el formato para definir el intercambio de datos XML entre dos usuarios, independiente de la plataforma o lenguaje de programación de una forma simple y ligera mediante un modelo de empaquetado de datos modular y una serie de mecanismos de codificación de datos.(Silva de la Cruz & Silva de la Cruz, 2013, p. 24). Su estructura cuenta con variadas especificaciones y extensiones como son la seguridad, formato de entrega, procesamiento del mensaje, enrutamiento, etc. Es considerado junto con el lenguaje de definición de servicios WSDL, un estándar, completamente dependiente del formato XML para la codificación de datos suponiendo una sobrecarga de trabajo para su procesado, también para la transmisión de datos el protocolo HTTP(Hiper Text Transport Protocol), diseñado para trabajar bajo el esquema RPC, invocando funciones remotas.

Las tecnologías que implementa SOAP hace que sea muy difícil ser adaptado a un ambiente móvil porque hasta ahora se conoce que son limitados y consumen muchos recursos, el encapsulado del mensaje que envía hace que consuma un mayor ancho de banda, requiere de más memoria y en este caso en procesamiento de un dispositivo.

1.2.2 Objetivos de SOAP

Para crear este modelo distribuido se considera algunos objetivos que permiten cumplir con el marco de trabajo con las que SOAP es considerado un modelo estándar e independiente. Estos son:

· Establecer un protocolo estándar de invocación a servicios remotos que estébasado en protocolos estándares de uso frecuente en Internet, como sonHTTP (Hiper Text Transport Protocol) para la transmisión y XML(eXtensible Markup Language) para la codificación de los datos.
· Independencia de plataforma hardware, lenguaje de programación e implementación del servicio Web.

La utilidad que presta SOAP es considerablemente útil por los protocolos ligeros y estándares que este utiliza para la conexión y transmisión de datos.

1.2.3 Estructura de un mensaje

El formato de mensajes SOAP define una estructura de sobre o envoltura que se compone de un encabezado o cuerpo, los datos con los que se define el encabezado aumenta de la funcionalidad del mensaje tales como direccionamiento, seguridad y mensajería confiable. El cuerpo contiene datos a ser transmitidos y soporta bloques de elementos XML, texto u otro contenido como se muestra e la figura 1-2
SOAP header
Bloque de cabecera
Bloque de cabecera
SOAP envelope
SOAP body
Cuerpo del mensaje

[bookmark: _Toc443535616] Figura 1-2: Estructura de un mensaje SOAP
 Realizado por: Milton Jiménez y Lorena Hidalgo
 Fuente: (Carmona Barbero, 2013)

Encabezado del mensaje

El encabezado es opcional pero en un menaje SOAP es de gran ayuda para su flexibilidad y el control que lleva de los bloques de encabezado. Para un recurso en REST no es de interés llevar un encabezado puesto que una de sus ventajas es utilizar lo mínimo en recursos.
Esta información puede tener modificaciones en toda su vida útil, refiriéndose al modelo SOAP que permite el tránsito por puntos intermedios.

Cuerpo del Mensaje

En esta sección se transportan los datos en XML simples, texto o estructuras complejas que no sean binaria o multimedia, aprovechando al máximo las funcionalidades de la codificación XML.

Código especial adjunto

Tratar de transmitir contenido misceláneo, como documentos multimedia y binario es muy costoso en términos de procesamiento y tamaño de datos, para ello SOAP crea una estructura compuesta, que separa al contenido especial y al mensaje en dos secciones bien definidas.
Para transportar este tipo de contenido SOAP utiliza el estándar Extensiones Multipropósito de Correo de Internet (MIME), para adjuntar documentos al mensaje

1.2.4 Lenguaje de Marcado Extensible (XML)

XML es un metalenguaje utilizado para la creación de lenguajes de marcado y para la representación, almacenamiento y estructuración de datos, en SOAP se utiliza para estructurar la información necesaria para los mecanismos de descubrimiento, descripción y mensajería. Es una plataforma independiente lo que permite ser utilizado tanto en SOAP como en REST. Para que un documento XML sea bien definido debe cumplir correctamente con la sintáctica de XML, y para que sea válido debe cumplir son un esquema según la naturaleza del mensaje que se esté estructurando.

Las partes o secciones de un documento XML se definen a continuación(Corales Muñoz Victor, 2012, p. 18)
· Declaración: indica la versión de XML utilizada y el tipo de codificación del documento.
· Elementos: son datos etiquetados que sirven para la estructuración de tipos de datos e información.
· Atributos: los atributos están formados por un nombre y un valor respectivamente, utilizados como variables que almacenan información adicional.
· Espacios de nombres: Los espacios de nombres se utilizan para la organización del contenido y son útiles para la importación de contenido y adaptabilidad de SOAP.
· Comentarios: los comentarios son anexados al documento para mejorar la legibilidad del mensaje.

1.2.5 Lenguaje de definición de servicios web WSDL

El WSDL nos permite tener una descripción de un servicio web. Especifica la interfaz abstracta a través de la cual un cliente puede acceder al servicio y los detalles de cómo se debe utilizar. (Carmona Barbero, 2013, p. 24)

Elementos del WSDL

· Types; es el contenedor de definiciones del tipo de datos que utiliza algún sistema de tipos (por ejemplo XSD).
· Message: definición abstracta y escrita de los datos que se están comunicando.
· Operation: descripción abstracta de una acción admitida por el servicio.
· Port Type: conjunto abstracto de operaciones admitidas por uno o más puntos finales.
· Binding: especificación del protocolo y del formato de datos para un tipo de puerto determinado.
· Port: punto final único que se define como la combinación de un enlace y una dirección de red.
· Service: colección de puntos finales relacionados
La estructura que tiene el lenguaje de definición de servicios se observa en la figura 2-2
OPERATIONS
WSDL portType
Tipos de datos
WSDL Types

Servicios
WSDL binding
WSDL service
Mensajes
WSDL Mensajes

[bookmark: _Toc443535617]

 Figura 2-2 Estructura WSDL
 Fuente:(Carmona Barbero, 2013)
 Realizado por Milton Jiménez y Lorena Hidalgo

Las herramientas de desarrollo construyen el documento WSDL automáticamente, es necesario, que a partir de la versión 2.0 define la interfaz de los servicios y esto hace que es usuario pueda ingresar de manera dinámica a los servicios.

1.2.6 UDDI

Universal Description, Discovery and Integration (UDDI), son las siglas de Catálogo de negocios en Internet, es uno de los estándares cuyo objetivo es ser accedidos por los menajes SOAP y dar paso a documentos WSDL, en los que se describe los requisitos del protocolo y los formatos del mensaje solicitado para interactuar con los servicios Web del catálogo de registros.(Carmona Barbero, 2013, p. 72), UDDI constituye un recurso para que los servicios web desarrollados por las empresas se publiquen, a fin de que posibles usuarios interesados en hacer uso de estos servicios para realizar determinadas acciones en sus negocios puedan encontrarlos sin demasiada dificultad.

1.2.7 Protocolo HTTP

Hyper Text Transfer Protocol (HTTP). Protocolo cliente/servidor utilizado en la web inicialmente para transferir paginas HTML hoy puede utilizarse para varias peticiones, estableciendo comunicación entre un cliente y un servidor mediante el puerto reservado 80, maneja el esquema cliente/servidor.

Una petición HTTP consta de:
· URL
· Métodos de acceso GET, POST, PUT, DELETE
· Cabecera meta información de la petición
· Cuerpo del mensaje

Métodos de acceso
GET: solicita una representación del recurso especificado. No debe causar modificaciones en el recurso.
POST: envía datos para que sean procesados al recurso indicado. Puede crear un nuevo recurso, modificarlo si existente o ambas cosas.
PUT: carga en el servidor una representación de un recurso.
DELETE: elimina un recurso especificado.

De estos métodos las peticiones delete, post, put a múltiples peticiones deben tener el mismo efecto que una sola; las peticiones get no tienen cuerpo del mensaje, se especifican con parámetros dentro de la URL como pares campo=valor separados por el carácter ´&´, no deben causar modificaciones en los recursos; y las peticiones post llevan datos en el cuerpo del mensaje, este puede crear nuevos recursos, o modificar un recurso ya existente. Se debe tener muy en cuenta las funciones que cumple cada método.

Repuesta HTTP

Una respuesta HTTP contiene:
· Códigos de status
· 200: ok
· 404: recurso no encontrado
· 500: error en el servidor
· 403: erros de autorización, etc
· Cabeceras: meta información de la respuesta.
· Cuerpo del mensaje
· Representación del recurso invocado o mensaje de error.

Cabecera HTTP

Especifica:
· El tipo de datos esperado
· Codificación esperada
· Lenguaje esperado
· Antigüedad de la repuesta
· Control de cache
· Credenciales de autorización
· Información para proxies
· Información ara autenticación
· Agente de usuario ejm. navegador utilizado.

SOAP está basada en protocolos estándares, como XML para definir el lenguaje, WSDL utilizado para describir el servicio web, UDDI para la publicación del servicio, HTTP para transporte, además de que ese último protocolo proporciona los métodos básicos para referirse a las funciones de la base de datos conocidos como CRUD(Create, Read, Update, Delete) para definir los servicios web.

1.2.8 Tipos de datos en SOAP

Los datos que integran el mensaje SOAP siguen ciertas normas que deben ser cumplidas, estos datos son conocidos como datos simples que pueden ser datos complejos y estructurados pero empaquetados. Esto surge ante la necesidad de realizar un mapeo de los tipos de datos de java y el documento SOAP, la cantidad de tipos de datos es considerable los más destacados se muestran en la tabla 2-1

[bookmark: _Toc443514548][bookmark: _Toc443534310][bookmark: _Toc443534457][bookmark: _Toc443534511][bookmark: _Toc443535594]Tabla 2-1 Tipos de datos SOAP
	Tipo SOAP
	Tipo Java

	SOAP-ENC:int
	java.lang.Integer

	SOAP-ENC:long
	java.lang.Long

	SOAP-ENC:short
	java.lang.Short

	SOAP-ENC:string
	java.lang.String

	SOAP-ENC:boolean
	java.lang.Boolean

	SOAP-ENC:float
	java.lang.Float

	SOAP-ENC:double
	java.lang.Double

	SOAP-ENC:byte
	java.lang.Byte

 Realizado por Milton Jiménez y Lorena Hidalgo
 Fuente:(Snell et al., 2010)

La serialización de datos consiste en empaquetar los datos complejos en datos simples, existen otros tipos de datos además de los ya mencionados anteriormente que son tipos mucho más complejos y estos son:

Structs: Un structno es más que un elemento que contiene un conjunto de elementos hijos almacenados cada uno de ellos en un campo propio.

Arrays: Un arrayen un mensaje SOAP es representado mediante un elemento cuyo tipo es:

SOAP-ENC:Array: Aunque en Java sea obligatorio que dentro de un array haya únicamente elementos del mismo tipo, SOAP no presenta esta restricción, sino que es posible albergar elementos de distintos tipos.

1.2.9 JAX – WS

JAX- WS (Java API for XML- Based Web Services)Es un API estándar en java para implementar e invocar Servicios Web en SOAP, permite operaciones asíncronas(no espera respuestas y en lugar de quedarse bloqueado realiza un callback), JAX-WS se utiliza normalmente en combinación con otras tecnologías(Vohra, 2012, p. 12). Java JAX-WS está diseñado para remplazar a Java-RPC(Remote Procedure Call), se comunican a través de XML utilizando llamadas a procedimientos remotos, los desarrolladores utilizan esta API para definir elementos de las clases implicadas en la implementación del servicio y simplificar el desarrollo de los servicios web, además de dar cierto soporte para RestFull aunque no es su objetivo.

JAX – WS especifica un mapping de WSDL a Java proporcionando un compilador que genere stubs (proxies) para invocar servicios web, también proporciona un compilador de Java a WSDL que genere el documento WSDL correspondiente a un interfaz o clase de implementación de Java que está sujeta a ciertas restricciones. El proceso de desarrollo de JAX-WS de define en la figura 3-1

[image:]
[bookmark: _Toc443535618] Figura 3-1 Proceso de JAX-WS
 Fuente:(Burke &Jo, 2013)
 Realizado por: Milton Jiménez y Lorena Hidalgo

En el siguiente ejemplo se define una clase implementada con jax-ws
package Servicios;
import java.util.ArrayList;
import javax.jws.WebService;
@WebService(serviceName = "Servicio")
public class ServicioIglesia {
 @WebMethod(operationName = "listaIglesia")
public ArrayList<Iglesia> listaIglesia() throws Exception {
ArrayList<Iglesia> listaIg=CatalogoIglesia.ListadoIglesia();
 return listaIg;
 } }

Los servicios web creados con JAX-WS son desplegados como un servlet encargado de gestionar las peticiones HTTP que contenga mensajes SOAP dirigidos al servicio web.

1.3 Servicios Web Restfull

Un estilo de arquitectura para sistemas distribuidos de hipermedia está teniendo un avance dentro del desarrollo de aplicaciones web es el modelo de Transferencia de Estado Representacional o REST (RESTFULL como implementación de REST), conocido como un servicio orientado a recursos, ayudando a mejorar y facilitar el trabajo en la web.

1.3.1 Definición

El termino REST fue implementado por primera vez por Roy Fielding en una conferencia en el Universidad de California, al tratar de principios arquitectónicos distribuidos. Este tipo de servicios web exponen datos y funcionalidades mediante recursos identificados por URI, los clientes interactúan con los recursos mediante métodos de ingresos. Para Fielding REST es un Estilo Arquitectónico que consiste en clientes y servidores. Los clientes generan solicitudes a los servidores, estos la procesan, generando una respuesta apropiada. Las solicitudes y respuestas se construyen alrededor de la transferencia de representaciones de los recursos. Un recurso puede ser esencialmente cualquier concepto que pueda ser tratado. Una representación de un recurso es típicamente un documento que captura el estado actual o previsto de un recurso(Fielding & Taylor, 2002, p. 82). A diferencia del Protocolo SOAP, REST consume un poco menos el ancho de banda porque no se analiza el documento XML como lo hace SOAP, además de que no requiere de cabeceras en el mensaje. Se puede decir que un servicio web RESTFULL es un diseño basado en la arquitectura REST direccionada a construir aplicaciones distribuidas, orientada a publicar e identificar recursos, utilizando de manera explícita las operaciones del protocolo HTTP y transfiriendo recurso XML y JSON.

1.3.2 Principios

REST se define como un estilo arquitectónico, no es un estándar aunque hace uso de varios estándares como son HTTP, XML, URL, HTML entre otros. El diseño de sistemas basados en REST generalmente se denomina RESTFULL y satisfacen los siguientes principios.

· Interfaz uniforme para la identificación de recursos
· Utilización de métodos estándar de HTTP
· Comunicación sin mantener estados
· Recursos con múltiples representaciones

· Interfaz uniforme para la identificación de los recursos

La identificación de los recursos en RESTFULL se lo hace a través de URI (Uniform Resource Identifier).

· Utilización de métodos estándar de HTTP
HTTP expone los métodos estándar: GET, PUT POST, DELETE, que son utilizados por desarrolladores estableciendo relaciones con las operaciones de Leer, Actualizar, Crear y Borrar de la siguiente manera.(Cabrera, 2013, p. pp 45)
GET: Para obtener un recurso del servidor
PUT: Para cambiar el estado de un recurso o actualizarlo
POST: Para crear un recurso en el servidor
DELETE: Para eliminar un recurso en el servidor.

Es importante tomar en cuenta que en método GET no debe ser utilizado para ejecutar alguna operación sobre el servidor, como se define solo se utiliza para obtener un recurso del servidor no para realizar modificación alguna sobre él.
Los siguientes ejemplos muestran algunos casos prácticos que permiten tener una idea más específica de lo que se describe en la tabla anterior:

1. Este ejemplo logra mediante un HTTP POST adicionar un nuevo recurso a la colección.
POST /ordenes HTTP/1.1
Host: ejemplo.com
Content-type: application/xml
<orden>
<identificador>12480</identificador>
<tipo>CI</tipo>
</orden>

2. Este ejemplo logra mediante un HTTP GET obtener una representación del recurso.
GET /ordenes/12480 HTTP/1.1
Host: ejemplo.com
Content-type: application/xml
<orden>
<identificador>12480</identificador>
<tipo>CI</tipo>
</orden>

3. Este ejemplo logra mediante un HTTP PUT actualizar el recurso con los nuevos valores.
PUT /ordenes/12480 HTTP/1.1
Host: ejemplo.com
Content-type: application/xml
<orden>
<identificador>11400</identificador>
<tipo>CE</tipo>
</orden>

Comunicación sin mantener estados

Se exige que el estado sea transformado en estado del recurso y sea mantenido en el cliente. Un servidor no debería guardar el estado de la comunicación de cualquiera de los clientes que se comunican con el más allá de una petición única. La razón más obvia de esto es la escalabilidad, el número de clientes que pueden interactuar con el servidor se ven significativamente afectados si fuese necesarios mantener el estado del cliente.(Cabrera, 2013, p. 56)

De esta forma es mucho mejor que las aplicaciones basadas en HTTP no utilicen cookies para mantener el estado de la sesión pues los servicios REST no lo soportan, la forma de garantizar que los servicios web tengan un mejor rendimiento es incluyendo los parámetros, contexto y datos precisos dentro de la cabecera y cuerpo del HTTP.

Recursos con múltiples representaciones`

Los clientes pueden manejar el formato en que desean que sus datos sean devueltos, para ello es necesario utilizar el atributo HTTP Accept en el encabezado del mensaje y definir el tipo en el content-type. Se utilizan tipo MIME (Multipurpose Internet Mail Extensions) como posibles tipos.(Cabrera, 2013, p. 60), en los cuales se retomara la respuesta en dicho formato. Entre los más utilizados se mencionan en la tabla 3-1.

[bookmark: _Toc443514549][bookmark: _Toc443534311][bookmark: _Toc443534458][bookmark: _Toc443534512][bookmark: _Toc443535595] Tabla 3-1Tipos MIME
	Tipos MIME
	Formato

	Application/xml
	XML

	Application/json
	JSON

	Application/xhtml+xml
	XHTML

 Realizado por: Milton Jiménez y Lorena Hidalgo
 Fuente:(Carmona Barbero, 2013)	

Los diferentes tipos de datos que se pueden utilizar permiten que los servicios puedan ser consumidos desde cualquier otra plataforma.

1.3.3 Características

Se pueden identificar las principales características de los servicios web RESTFULL.
· Estos servicios se orientan recursos identificados por un id único.
· Para la transferencia de datos utiliza los formatos XML y JSON.
· La ventaja de estos servicios de no tener un estado es que mejora el rendimiento en cuestión de almacenamiento en memoria cache, además de ser asertivo en ambientes con un bajo ancho de banda.
· Intenta emular las operaciones del protocolo HTTP además de transferir las peticiones.
· Utiliza un URL para identifica cada recurso, los clientes lo invocan directamente.
· Con RESTFULL pueden reusarse directamente los mecanismos de autorización (permisos de acceso), cifrado y autenticación HTTP.

1.3.4 Web application Description Languaje (WALD)	

Los servicios web RESTFULL necesitan un lenguaje de descripción que se ajuste a sus requisitos, para ello se desarrolló WALD similar al WSDL. El estudio de esa tecnología se debe al incremento del interés que los desarrolladores por utilizar los servicios web.

1.3.5 Jersey

Es una librería preparada únicamente para REST, no utiliza el encapsulado de SOAP y de hecho es mucho más limitado que este. Para implementar jersey se necesitan librerías que tienen un peso total de una mega.El principal problema son las versiones que a partir de la versión de java 6 puede empezar a causar problemas, además de no tener documentación se utilizan ejemplos creados con jersey para poder impleméntalo en la aplicación.

En la declaración de un servicio con jersey existe un cambio en la clase del servlet, luego queda configurar el servicio en a clase java, ya no necesita el archivo de configuración service.xml ni el WSDL.

import javax.ws.rs.GET;
import javax.ws.rs.Path;
import javax.ws.rs.Produces;
import javax.ws.rs.QueryParam;
@Path("/hola")
public class SimpleService {
@GET
@Produces("text/plain")
public String hola(@QueryParam("nombre") String palabra) {
return "Hola " + palabra;
}
}

Anotaciones que utiliza Jersey

@Path(“/hola”): el path ayuda en la invocación del servicio. En la configuración de Jersey se declara de la siguiente manera:
http://servidor:puerto/services/hola?nombre=Pepe

@GET: identifica al método que será accesible mediante una petición http GET.
@Produces(“text/plain”): devuelve texto plano
@QueryParam(“nombre”): el parámetro nombre mapea al valor del parámetro de entrada al método del servicio web. Esto quiere decir que los parámetros en la URI no tienen que llamarse igual que los parámetros declarados en los servicios.

Es importante recordar que cada clase de un servicio web tiene un solo path es decir una sola ruta para llegar hasta el, este path de define a nivel de clase y no a nivel de método. Así en una clase solo se puede definir un método GET y un método de entrada tipo POST. Eso sí en algunas versiones de servidor en necesario declarar (al menos) todos los métodos del CRUD.

Se diferencia en la sencillez de crear estos métodos, además de no generar un wsdl, es más ligero y fácil de configurar.

1.3.6 Cuadro comparativo de los servicios web SOAP vs RESTFULL

Los servicios web pueden implementarse en distintos estilos de arquitecturas, tales como, SOAP(Simple Object Access Protocol) y RESTFULL(servicios web de estilos REST). Estos servicios web indican la forma en que deben enviar resultados, y como se deben publicar o dar a conocer los servicios orientados a mensajes.

En el caso de los servicios web RESTFULL, el cliente realiza un esfuerzo importante para invocar el servicio, mientras que la invocación de servicios en SOAP es mucho más simple. Sin embargo la invocación se servicios RESTFULL consume menos recursos y tiempo para el cliente y proveedor de servicios, que los servicios web SOAP; donde la capa de middleware tiene que ser implementada en ambos lados (cliente y proveedores de servicios).

Un resumen de las características de ambos servicios se muestra en la tabla 4-2:
[bookmark: _Toc443514550][bookmark: _Toc443534312][bookmark: _Toc443534459][bookmark: _Toc443534513][bookmark: _Toc443535596]Tabla 4-2 Características de SOAP vs RestFull
	
	RESTFULL
	SOAP

	Características
	Las operaciones se definen en los mensajes.
Una dirección única para cada instancia del proceso.
Cada objeto soporta las operaciones estándares definidas.
	Las operaciones son definidas como puertos WSDL
Dirección única para todas las operaciones.
Múltiples instancias del proceso comparten la misma operación.

	Ventajas declaradas
	Bajo consumo de recursos
Las instancias del proceso son declaradas explícitamente.
El cliente no necesita información de enrutamiento a partir de la URI inicial.
Los clientes pueden tener una interfaz “listener” genérica para las notificaciones.
 Generalmente fácil de construir y adoptar
	Fácil (generalmente de utilizar).
La depuración es posible.
Las operaciones complejas pueden ser escondidas detrás de una fachada.
Envolver APIs existentes es sencillo.
Incrementa la privacidad.
Herramientas de desarrollo.

	Posibles desventajas
	Gran número de objetos.
Manejar un espacio de nombres (URIs) puede ser engorroso.
La descripción sintáctica/semántica muy informal (orientada al usuario).
Pocas herramientas de desarrollo.
	Los clientes necesitan puertos dedicados para diferentes tipos de notificaciones.
Las instancias del proceso son creadas implícitamente.

	Realizado por: Milton Jiménez y Lorena Hidalgo
	Fuente:(Steven Davelaar, 2015)

Oro criterio de comparación es tomado de un artículo científico (AlShahwan, Moessner, & Carrez, 2010, p. 449) y consiste en seleccionar el framework que mejor se desenvuelve en un ambiente móvil y la capacidad de cumplir las metas de los servicios web móviles como se indica en la tabla 5-1.
[bookmark: _Toc443514551][bookmark: _Toc443534313][bookmark: _Toc443534460][bookmark: _Toc443534514][bookmark: _Toc443535597]
 Tabla 5-1Comparación de SOAP vs RestFull
	Criterio
	Servicios web basados en SOAP
	Servicios web basados en RestFull

	Cliente/ servidor
	Perfectamente acoplados
	Débilmente acoplados

	URI
	Representa un único servicio en una URI
	Representa cada recurso con una URI

	Capa de transporte
	Todos
	Únicamente HTTP

	cache
	No soporta
	Soporte

	Interface
	Interfaz no uniforme (WSDL)
	Interfaz uniforme

	Contexto de información
	Informa al cliente el funcionamiento del servicio web
	Funcionamiento de servicios web implícito

	Tipo de datos
	Necesitan conversión de datos
	Soporta todos los tipos de datos directamente

	Método de información
	Body entity of HTTP
	URI – HTTP

	Descripción de web services
	WSDL
	WADL

	Expandability
	No expandible
	Expandible sin necesidad de crear nuevos WS

	Estándares usados
	Especifica estándares (WDSLD, UDDI, WS- security)
	Estándares web (URL, métodos HTTP, tipos MIME XML)

	Seguridad/confidencialidad
	Especifica estándares WS-security
	HTTP secutiry

	Realizado por: Milton Jiménez y Lorena Hidalgo
	Fuente:(AlShahwan et al., 2010)

RestFull Y SOAP tienen enfoques diferentes. RestFull es un estilo de arquitectura para generar aplicaciones cliente-servidor. SOAP es una especificación de protocolo para intercambiar datos entre dos extremos. De la comparación anterior se deduce que RestFull es más ligero y se basa en HTTP, además de no tener estado permitiendo escalabilidad, es compatible con los marcadores y el almacenamiento en memoria cache y mejora el rendimiento además de soportar todo topo de datos.

1.4 Servicios web móviles

Los servicios web móviles también llamados por sus siglas MWS se han convertido en una solución ante las necesidad de presentar información, aplicaciones y servicios a diversidad de usuarios, todos propuestos y presentados para dispositivos móviles, tratando de mejorar la experiencia del usuario utilizando herramientas y características del dispositivo, en este tema trataremos sobre las principales características de los servicios web aplicados a un dispositivo móvil

1.4.1 Tipos de MWS

Los servicios web en un dispositivo móvil se presentan en dos formas:

Cualquier servicio web que puede ser consumido por un sistema móvil y cuando un sistema proveedor de servicios Web está albergado en una terminal móvil. Los servicios web móviles deben cumplir con la interoperabilidad e integración en sistemas heterogéneos permitiendo desplegar aplicaciones y servicios a clientes interesados en la utilización de plataformas celulares.

Básicamente los MWS están basados en las tecnologías de XML, HTTP, SOAP y WSDL, se considera importante aprovechar servicios y plataformas nativos y estándares para así extender su productividad, pues el uso de tecnologías para ambientes fijos no es óptimo en ambientes móviles, esto a pesar del avance en hardware cada vez más potente. Las principales dificultades se presentan cuando una tecnología diseñada para un ambiente fijo es aplicada a uno móvil, a pesar de que las herramientas de desarrollo presentan opciones de crear este tipo de aplicaciones aun la tecnología móvil presenta restricciones en el uso de este tipo de aplicaciones como los siguientes (Crespo & Eduardo, 2010ª, p18):

• Redes inalámbricas: este tipo de redes se caracteriza por alta latencia y errores de transmisión. Además, por las características de movilidad de los terminales, las redes inalámbricas poseen topologías altamente cambiantes.
• Procesamiento y memoria limitados: las prestaciones de poder computacional y almacenamiento de dispositivos Smartphone han mejorado notablemente, pero las terminales móviles siempre serán relativamente limitadas comparadas a sus contrapartes fijas.
• Batería: la mejora en las prestaciones de hardware y software en un dispositivo móvil conlleva el mayor uso de energía. Sin embargo, la evolución de la tecnología de baterías no va a la par con la de electrónica móvil; aunque diversas técnicas se pueden aplicar alargar la duración de la batería, estas afectan la experiencia del producto.
• Dispositivos: la gama de celulares es amplia y consiste de aparatos con características altamente integradas.

1.4.2 Fragmentación de Dispositivos

La principal dificultad en el desarrollo y despliegue de aplicaciones móviles es la diversidad de dispositivos Smartphone, este es considerado el principal obstáculo para el desarrollo de aplicaciones genéricas para dispositivos móviles. Según Carlos Eduardo Jerves las principales causas de la fragmentación de dispositivos es las necesidades del ambiente externo, estos contextos tienen gran influencia sobre la aplicación. En hardware y software existen variedades de características físicas y de sistemas operativos móviles que presentan interfaces y soportes variados para la implementación de tecnologías.

Puntualizando la variedad de software esta propuesto que se debe elegir un patrón de despliegue de aplicaciones para esto se considera los siguientes enfoques: (Crespo & Eduardo, 2010b, p. 15)
• Manual-Multi: consiste en el desarrollo separado de diferentes aplicaciones según la necesidad. Es la opción más costosa en términos de desarrollo, y aunque facilita el rápido despliegue, dificulta el mantenimiento.
• Derive-Multi: consiste en el desarrollo de aplicaciones que compartan parcialmente bases de código. Esta aliviana el mantenimiento, pero aún se considera que las partes no compartidas son versiones fragmentadas del mismo programa.
• Single-Adapt: consiste en habilitar a una para diferentes ambientes a través de una capa de abstracción. Aunque esta es la mejor solución para mantener una sola aplicación, dificultades podrían surgir con el middleware de abstracción.
1.5 Realidad Aumentada

La disponibilidad de ubicarnos en un lugar o ubicar elementos interesantes en el momento preciso, la disposición de aplicaciones en teléfonos móviles y de componentes como la cámara en estos dispositivos, se unen para presentar formas de ubicar objetos superpuestos, con ayuda de marcadores llenos de información para identificar a objetos o lugares. Además la posibilidad de utilizar aplicaciones como los mapas unido con la ubicación de objetos nos ayuda a encontrar aquellos puntos que son de interés.

1.5.1 Sistemas de localización de dispositivos móviles

Los dispositivos móviles pueden ser localizados en un medio según la disponibilidad del dispositivo. De aquí se puede diferenciar tres formas de ubicar un dispositivo móvil.
Estos sistemas de localización son de diferentes tipos y se definen como:

Basados en red: En este tipo de ubicación es necesario utilizar un sistema de proveedor de servicios, con la desventaja de que ese proveedor siempre debe estar cerca.

Basados en terminal: Para ello es necesario de una aplicación, que junto con el receptor de señales del dispositivo, determina la posición del terminal.

Híbridos	
Son una combinación entre basados en terminal y basados en red, no es más fiable puesto que al igual que los anteriores tiene problemas de adaptación de proveedor y la necesidad de instalar una aplicación.

1.5.2 GPS

GPS son las siglas del inglés Global Position System, es un sistema de posicionamiento basado en terminal que permite conocer la situación de un objeto o persona en cualquier lugar del mundo. Se trata de una red de 27 satélites que emiten una señal con el tiempo de emisión y su posición. Esta señal llega al GPS con un cierto retraso, lo cual nos permite calcular de una manera aproximada la distancia del satélite, ya que sabemos que esta señal viaja a la velocidad de la luz.

1.5.3 Android Location Services

Es un API para geolocalización creada por Google en el área de desarrollo para Android, ubicada en el paquete android location, esta API permite conocer la última ubicación del dispositivo, además de monitorear la posición real o hacer uso de una aplicación para mostrar información de algún lugar u objeto que este cerca o en el rango de una zona marcada. Trabaja con la tecnología GPS, además de utilizar fácilmente los servicios de Google Maps.(Alan Bover Argelaga, 2010, p. 82)

Para utilizar estas posiciones el GPS del teléfono debe estar activad y para que se actualice esta ubicación de debe girar el teléfono, así el acelerómetro de este se actualizara y junto con él se obtendrá la nueva posición del dispositivo para poder referenciar ese punto en un mapa o con realidad aumentada herramientas que componen las funcionalidades dela aplicación.

1.5.4 Google Maps

Es un servicio que ofrece mapas para dispositivos móviles de tercera generación, para poder utilizarlos con un dispositivo móvil es necesario encender el GPS para determinar la posición real y poder mostrar una ubicación en el mapa. Del mismo modo que otras aplicaciones web desarrolladas por Google, para implementar Google Maps, se usan un gran número de ficheros JavaScript. Cuando este busca un punto determinado, la ubicación está marcada por un indicador en forma de pin, el cual es una imagen PNG transparente sobre el mapa. Para conseguir la conectividad sin sincronía con el servidor, y así proporcionar al usuario mayor interactividad con el mapa, mediante la realización de peticiones asíncronas a la red con JavaScript y XML HttpRequest, se usa una técnica reciente, conocida como AJAX. Esta herramienta es de gran utilidad para el proyecto por el motivo de que para una aplicación de turismo consideramos importante mostrar en un mapa la ubicación de los lugares de interés.

1.5.5 ¿Qué es realidad aumentada?

Es una tecnología que combina elementos reales con virtuales añadiendo información de estos elementos, esta función lo realiza en tiempo real utilizando gráficos en dos y tres dimensiones para hacer la sobrexposición virtual en un mismo espacio.

Para poder hacer uso de esa tecnología necesitamos las siguientes especificaciones:
· Un dispositivo que cuente con los recursos necesarios para realizar el procesamiento de las imágenes que se reconocen en el entorno, principalmente una cámara.
· Software especializado para el reconocimiento, análisis y procesamiento de imágenes en 3D.
· Después de relacionar los elementos virtuales con la realidad se necesita información del porque estos dos objeto son relacionados

Realidad aumentada es un término que define un entorno a través de la virtualización, aplicada a un dispositivo móvil, sus diferentes métodos de presentación se vuelve una herramienta interactiva que ayuda al usuario a buscar y ubicar lugares u objetos de interés en tiempo real.

1.5.6 Realidad aumentada en móviles

En los últimos años se ha puesto especial interés en realizar aplicaciones para dispositivos móviles que presenten la facilidad de utilizar la tecnología de realidad aumentada, esto por un lado es posible gracias a la evolución que ha tenido el hardware y software para soportar esta y más tecnologías, sin la restricción que existía antes de los costos elevados.

1.5.7 Registro de objetos virtuales

La parte más complicada de la realidad aumentada es saber adquirir información para reconocer la posición del dispositivo y los objetos a su alrededor. La información en mostrada en marcadores, reconocimiento de objetos y posición y orientación del dispositivo.(Alan Bover Argelaga, 2010, p. 106)

1.5.8 Realidad aumentada basada en marcadores

Los marcadores son imágenes del entorno que pueden ser reconocidas por el dispositivo, al reconocer esta imagen se ubica al dispositivo y se puede conseguir la información según el tamaño de la figura, ángulo de visión con respecto a la cámara, calculando distancias, con solo una cámara. No es muy conveniente llenar un entorno de marcadores.Para el reconocimiento de estos patrones los cuales pueden ser letras o símbolos, se utiliza la técnica L2-Norm que calcula la relación entre dos objetos con cada uno de los marcadores guardados en memoria, la desventaja que esta comparación se lo realiza en escala de grises y se puede llegar a confundir un marcador con otros.

1.5.9 Realidad aumentada basada en reconocimiento de objetos

Se basa en, a través de la cámara web, reconocer un objeto en particular, y compararlo con una base de datos de objetos según su forma para descubrir de qué objeto se trata. Claramente, este sistema no requiere disponer más que una cámara en él dispositivo, y no necesita modificar el entorno para que funcione, lo que la hace totalmente portable de un entorno a otro con toda facilidad.

1.5.10 Realidad aumentada basada en posición y orientación del dispositivo

Este tipo de realidad aumentada requiere de un sistema de localización como el GPS y de sistemas que reconozcan la orientación del dispositivo como el acelerómetro. Aquí es necesario utilizar coordenadas para marcar los puntos y de acuerdo a la ubicación del dispositivo se visualizaran los marcadores en la dirección a los puntos de referencia.

1.5.11 APIS de realidad aumentada

Es importante reconocer las distintas opciones de aplicaciones de realidad aumentada que se presentan, y escogerlas de acuerdo a las funcionalidades que ofrecen.

Junaio

Inicialmente se creó para iPhone, ahora existe una versión disponible para Android, basada en PHP, soporta marcadores y tiene la funcionalidad de reconocer el entorno a través de la posición y orientación del dispositivo.(«Junaio», 2012, www.junaio.com)

Layar

Esta aplicación es accesible mediante un servidor y funciona realizando una petición HTTP para guardar puntos de interés a través de la API de código abierto que ofrece, además de ofrecer filtros importantes para búsquedas de punto de interés. («Augmented Reality | Interactive Print | Layar», 2015, p 3)

Wikitude

Wikitude es una API de realidad aumentada que funciona para IPhone, Android y algunos móviles con el SO Symbian. Está escrita en Java, y lanza como una llamada a la aplicación, por lo que Wikitude es adaptable a cualquier desarrollo de software en un móvil compatible. Se requiere pedir una KEY registrada para poder acceder al sistema completo de Wikitude, sin ella, se muestra una marca de agua en la pantalla y no se podrá comercializar la aplicación.

Para el funcionamiento de esta API inicialmente se necesitaba tener instalado Wikitude, hoy se puede llamar a la aplicación en código de manera sencilla, sin necesidad de instalar la librería. Los puntos de interés son cargados manualmente en la llamada a la aplicación, lo que nos permite más flexibilidad, pero si trabajamos con bases de datos grandes en red, deberemos solicitar primero los puntos de interés con un protocolo propio y luego cargarlos manualmente. No se recomienda cargar más de 50 puntos de interés en una llamada. Por último, nos permite visualizar modelos 3D.(Wikitude, 2015, www.wikitude.com)

1.6 Android

Android es un sistema operativo de código abierto para dispositivos móviles que facilita el trabajo de los desarrolladores, está basado en Linux, un núcleo de sistema operativo libre, gratuito y multiplataforma, que proporciona todas las interfaces necesarias para desarrollar aplicaciones que accedan a las funciones del teléfono. (Como GPS, las llamadas, agenda, acelerómetro, etc.) De una forma sencilla en el lenguaje de programación java. Esta plataforma separa el hardware del software que se ejecuta en él, esto significa que un aplicación Android puede ser ejecutado en un gran número de dispositivos. (Darwin, 2012, p. 89)

1.6.1 Características

Pueden ser definidas las siguientes características.(Darwin, 2012, p. 95)
· Open source
Una de las características de este sistema operativo es que es libre, para la programación y para la instalación de aplicaciones no es necesario pagar nada, aumentando su popularidad y bajando los costes de aplicaciones para teléfono móviles. Cualquiera puede tener acceso al código fuente, inspeccionarlos, compilarlo e incluso cambiarlo, este permite adaptar mejor el sistema operativo.
· Soporte para Multimedia y Sensores
Dispone de soporte para medios con formatos comunes de audio, video e imágenes planas, además de cámara, gps, brújula y acelerómetro.
· Utiliza la máquina virtual Dalvik

1.6.2 Arquitectura Android

Android se forma de cuatro elementos que se indican en la tabla 6-1:

[bookmark: _Toc443514552][bookmark: _Toc443534314][bookmark: _Toc443534461][bookmark: _Toc443534515][bookmark: _Toc443535598] Tabla 6-1Arquitectura Android
	Aplicaciones

	Armazón de Aplicaciones

	librerías
	Android Runtime

	Kernel de Linux

		 Realizado por: Milton Jiménez
		 Fuente:(Darwin, 2012)

Runtime de Android: se encuentran las librerías que ayudan a las funcionalidades del sistema operativo.
Librerías: están las librerías que se incluyen en la base de datos expuestas a los desarrolladores a través del framework de las aplicaciones Android System C library
Armazón de aplicaciones: expone el código fuente usado en las aplicaciones base.
Aplicaciones: están expuestas las aplicaciones que utiliza el cliente como mapas, navegadores, contactos, entre otros.

Android complementa el núcleo que contiene Linux ya que es una modificación de este para compartir código y entre todos mejorarlo y así formar en conjunto algo grande.

Como se ha mencionado los servicios web exponen aplicaciones a ser utilizadas por varios y distintos usuarios a la vez, sin cambiar funcionalidades, mostrando compatibilidad a los distintos tipos de dispositivos a los cuales van dirigidas estas aplicaciones. Las evolución de estos servicios web han cambiado la forma en que los usuarios acceden a la información, así también se amplían los estudios de tecnologías que hacen que esta información llegue en el menor tiempo posible y a mayor cantidad de usuarios, ante esto se crea una comparación entre SOAP como protocolo de acceso a objetos y RESTFULL como arquitectura orientado a recursos, los dos tienen la finalidad de crear y exponer servicios, sin embargo hoy los estos servicios son presentados en una gran variedad de dispositivos, y para ello los dos tratan de presentar mejoras en sus funcionalidades para consumir la menor cantidad de recursos posibles.

SOAP se concentra en encapsular el mensaje que tiene que ser enviado/recibido, llevando un control sobre los datos y sobre todo en la seguridad e integridad de estos. RESTFULL está dirigido a recursos con características y métodos, no le interesa llevar un control de sesión, tampoco sobre qué tipo de datos lleva, su principal objetivo en entregar/recibir información lo más rápido posible, es decir no cuenta con un encabezado que describe las características del mensaje y su situación de recurso ligero hace que la transmisión no sea confiable en cuestión de seguridad pero eso sí, los datos por más extensos que sean podrán llegar en el menor tiempo posible.

Entre las aplicaciones que ofrecen estos servicios están las de dispositivos móviles, dedicados a mejorar la portabilidad de la información, además de ofrecer aplicaciones de ubicación, adicionan la posibilidad de agregar marcadores de interés de cada usuario, combinando la realidad con lo virtual dentro de una zona específica, para ello utiliza frameworks de realidad aumentad, entre algunos se pudo distinguir a Wikitude.Android es una plataforma open source, lo cual facilita el desarrollo de todo tipo de aplicaciones que pueden ser ejecutadas en cualquier dispositivo móvil con ese sistema operativo.

De esto surge un inconveniente; en SOAP todo el encabezado que adjunta a los datos, ocupan recursos, y la ligereza de RESTFULL no asegura la integridad de la información, qué forma se puede adoptar para escoger la mejor opción de servicios web aplicados a un dispositivo móvil; esto se definirá en el siguiente capítulo.

CAPÍTULO II

ANÁLISIS COMPARATIVO

En la actualidad el usuario de un entorno de computación móvil será capaz de acceder a datos, información u otros objetos lógicos desde cualquier dispositivo en cualquier red mientras está en movimiento. De aquí la necesidad de buscar la mejor solución en servicios web para aplicaciones móviles que ofrezcan un menor tiempo de respuesta al momento de consumir un servicio web, para ello es importante establecer un mecanismo de comunicación entre la aplicación móvil y el servicio de datos que al instante de proporcionar información esta sea entregada en el menor tiempo posible, buscando la mejor tecnología en ofrecer eficiencia en suministro de datos. Para ello utilizaremos las características que nos presentan SOAP y RESTFULL, dos tipos de arquitecturas orientadas a servicios web.

2.1 Definición de parámetros a comprobar

El parámetro que a continuación se define para el análisis entre los servicios web para el desarrollo de aplicaciones móviles está basado en criterios de los tesistas y de un estudio en la implementación de web services(Steven Davelaar, 2015), el cual se va a considerar para este análisis de se indica en la Tabla 1-2.

[bookmark: _Toc443534315][bookmark: _Toc443534462][bookmark: _Toc443534516][bookmark: _Toc443535599] Tabla 1-2Descripción de Parámetro	
	PARÁMETRO
	DESCRIPCIÓN

	Rendimiento
	El menor tiempo que utiliza un servicio web para suministrar datos a una aplicación móvil.

[bookmark: _Toc443472205][bookmark: _Toc443534424][bookmark: _Toc443535745][bookmark: _Toc443535829][bookmark: _Toc443535991][bookmark: _Toc443536076][bookmark: _Toc443536159][bookmark: _Toc443554391][bookmark: _Toc443472206][bookmark: _Toc443534425][bookmark: _Toc443535746][bookmark: _Toc443535830][bookmark: _Toc443535992][bookmark: _Toc443536077][bookmark: _Toc443536160][bookmark: _Toc443554392] Realizado por: Milton Jiménez y Lorena Hidalgo

2.2 Determinación de las variables de comparación

Para demostrar que servicio web cumple con la función de suministrar información en el menor tiempo posible mediante un dispositivo móvil se analiza la variable de la cual depende el rendimiento en este caso el tipo de servicio que se muestra como variable independiente en la tabla 2-2
[bookmark: _Toc443534316][bookmark: _Toc443534463][bookmark: _Toc443534517][bookmark: _Toc443535600]Tabla 2-2 Variable Independiente
	Variable Independiente
	Descripción

	Tipo de servicio
	El rendimiento depende del tipo de servicio que se implemente, se establece más eficiente el servicio web que provea información en el menor tiempo posible.

			Realizado por: Milton Jiménez y Lorena Hidalgo

2.3 Ambientes de pruebas

El ambiente de pruebas es un punto importante, ya que las pruebas a realizar deben ejecutarse en un ambiente homogéneo, buscando la mejor opción para aplicar las herramientas de desarrollo utilizadas, evitando perdidas de conexiones y alteraciones en los resultados.
Se muestra en la siguiente figura 1-2 la arquitectura de la aplicación mediante un diagrama de despliegue.
[image:]
[bookmark: _Toc443535619]		 Figura 1-2Ambiente de Pruebas
		 Realizado por: Milton Jiménez y Lorena Hidalgo

El diagrama de despliegue muestra cómo a través de una aplicación móvil con una comunicación mediante un dispositivo de red es posible mostrar información proporcionada por un servicio web.
Para las pruebas se tiene una base de datos de 1000 registros, se elige un dispositivo de gama alta con características como su RAM, el tamaño de pantalla, o la buena recepción de señal al momento de escoger cual tipo de servicio WEB es el recomendable. Este tipo de dispositivo posee todos los elementos más evolucionados de la telefonía móvil, pantalla, acceso a redes de máxima velocidad, conectividad, procesador y la frecuencia en GHz, memoria RAM, batería, servicios gratuitos de almacenamiento, además de la cámara fotográfica y video, para las pruebas se escogió la versión de sistema operativo Lollipop 5.0.(Android, 2015, www.andorid.com)En cuanto a la red se aplica una red wifi para poder conectarse al punto de red más.

Para realizar las pruebas de tiempo de respuesta se crea un método en Android que utiliza las clases javax.swing.Timer esta clase se encarga de mostrar un aviso cada vez que queramos (por ejemplo, un aviso cada vez que todos los servicios sean cargados en el caso del proyecto en desarrollo) y se encarga de llamar a un método que se ha implementado. El resultado de este método es el tiempo en milisegundos en que se demora la aplicación en cargar los servicios web. Basta con instanciarla pasándole cada cuánto tiempo (en milisegundos) queremos que nos avise y un ActionListener, cuyo método actionPerformed() se ejecutará periódicamente. Luego sólo hay que llamar al método start() cuando sea necesario que el Timer empiece a contar. El siguiente código demuestra cómo se implementó timer para contar el tiempo de respuesta.
Utilizamos un método público
public void metodo() {

Inicializamos contadores tipo enteros en cero, estos nos servirán para obtener el tiempo que demora cada listado para luego calcular cuánto se demora la aplicación en cargar todos los servicios necesarios.
start=0;end=0;dat1=0;dat2=0;dat3=0;dat4=0;dat5=0;dat6=0;dat7=0;dat8=0;

Asignamos a la variable el tiempo exacto en mili segundos en que comenzamos a correr la aplicación
comienzo= System.currentTimeMillis();

En la variable start obtenemos nuevamente el tiempo exacto en que la aplicación empieza acorrer esto para poder llevar el tiempo de carga de un listado, en este caso el listado de iglesias.
	start= System.currentTimeMillis();									CargarServicios.obtenerListadoIglesias();

Obtenemos el tiempo en que el servicio termina de cargarse en la variable end.
	end = System.currentTimeMillis();

Luego se calcula la diferencia que existe entre el tiempo de fin y el inicio de la carga del servicio, el resultado es el tiempo en mili segundos de un solo listado.
val1=Calcular(end, start);

De esta manera de obtiene tiempos de respuesta de cada listado que para la aplicación móvil son necesarios, el siguiente listado en cargar y registrar el tiempo de carga es el listado de una galería con imágenes tipo logo.
	dat1= System.currentTimeMillis();
CargarServicios.ListadoGaleriaLogos();
dat2 = System.currentTimeMillis();
val2=Calcular(dat2, dat1);

Para la aplicación en total fue necesario cargar 8 listados que tienen como resultado el tiempo que demora cada uno para luego sumar y obtener el resultado final, esto constituye en las pruebas un tiempo de respuesta y para las 383 restantes se realiza el mismo procedimiento tanto para obtener tiempos en RestFull como en SOAP. Las pruebas fueron realizadas simultáneamente y los resultados de una muestra de 384 pruebas de tiempo de respuesta en milisegundo se encuentran en la tabla del anexo A.

2.4 Prototipo de los servicios web

Se considera importante realizar un demo del proyecto final, estos prototipo simularán las funcionalidades del proyecto final como realizar administración de galerías, puntos de ubicación, para la organización de la información,
De esta manera se crea un Sistema de Administración y Servicios WEB que consta de:
· Gestión de Iglesias: Con información detallada de la misma el lugar y dirección donde se encuentran.
· Gestión de Rutas: Para una mejor disponibilidad de visitas según su orden.
· Gestión de Galería: Imágenes de Puntos de Interés de cada una de las Iglesias.
La Gestión de las Entidades Iglesias, rutas y galería serán desarrolladas tanto para el servicio web SOAP así como también para Restfull.

[bookmark: _Toc443472210][bookmark: _Toc443534432][bookmark: _Toc443535751][bookmark: _Toc443535835][bookmark: _Toc443535997][bookmark: _Toc443536081][bookmark: _Toc443536164][bookmark: _Toc443554396][bookmark: _Toc443472211][bookmark: _Toc443534433][bookmark: _Toc443535752][bookmark: _Toc443535836][bookmark: _Toc443535998][bookmark: _Toc443536082][bookmark: _Toc443536165][bookmark: _Toc443554397]
2.4.1 Prototipo móvil

De la misma forma para la aplicación móvil se considera importante crear una aplicación que represente funcionalidades más cercanas al sistema original.
El sistema consta de:
· Listado de Iglesias: Indica la Información de todas las Iglesias ingresadas.
· Listado de Rutas: Muestra la ruta en un Mapa de google de las Iglesias establecidas.
· Realidad Aumentada: Indica de manera virtual la posición georreferenciada de una Iglesia Especifica.
· Detalle Iglesia: Indica información de la Iglesia, mapas, galería y como llegar al punto.
El sistema Móvil será desarrollado tanto para el consumo de los Servicios Web SOAP como también los Servicios Restfull.

2.5 Desarrollo de los prototipos

Para el desarrollo de los prototipos móviles se contó con el uso del IDE Netbeans 8.0, que nos permite crear la aplicación web y los servicios tanto RestFull como SOAP, gracias a ello detallamos a continuación el proceso de desarrollo de cada una de las entidades desarrolladas.Para la creación de una Aplicación web, se implementó el IDE de Netbeans que es un entorno de desarrollo integrado libre, además es un producto libre y gratuito sin restricciones de uso utilizando JAVA como lenguaje de desarrollo para crear aplicaciones con servicios web, se trabaja con el servidor de Glassfish, con el framerwork Java Server Faces.
Se muestra a continuación la forma en que los servicios fueron creados en RestFull y en SOAP, y la forma en que estos servicios son consumidos desde una aplicación móvil.

2.5.1 Servicios web RestFull

Para el desarrollo de los Servicios WEB RestFull se utiliza la librería Jersey con la máquina virtual de Java. Las operaciones que se detallan en este tipo de servicio son similares a las de REST, operaciones como: GET, POST, PUT, y DELETE.

Para la creación de los servicios web declaramos un encabezado que consta de
@Path("servicioIglesia")
@Produces({"application/json; charset=utf-8"})
@Consumes({"application/json; charset=utf-8"})

Declaramos una clase con el nombre referente al servicio que voy a realizar la cual tendrá dos atributo que son objeto iglesia y un lisado de iglesias, en el constructor de la clase instanciamos el objeto iglesia y cargamos el lisado de iglesias como se indica a continuación:

public class ServicioIglesia {
private Iglesia iglesia;
private ArrayList<Iglesia> ListaIglesia;

 public ServicioIglesia() {
 iglesia=new Iglesia();
 ListaIglesia= CatalogoIglesia.ListadoIglesia();
 }

Para crear un servicio web en RestFull se realiza la invocación a los métodos Post, Put, Get y Delete, con una anotación @ que describe un contenido informativo de un objeto, necesario para la creación del servicio, estos métodos están declarados a continuación:

 @POST
 public void Insertar(Iglesia entity) {
try {

 } catch (Exception ex) {
 Logger.getLogger(ServicioIglesia.class.getName()).log(Level.SEVERE, null, ex);
}
}

 @PUT
 public void Modificar(Iglesia entity) {
 try {

 } catch (Exception ex) {
 Logger.getLogger(ServicioIglesia.class.getName()).log(Level.SEVERE, null, ex);
 }
 }

 @DELETE
@Path("{id}")
 public void Eiminar(@PathParam("id") Integer id) {
 try {

 } catch (Exception ex) {
 Logger.getLogger(ServicioIglesia.class.getName()).log(Level.SEVERE, null, ex);
}
}

 @GET
@Path("lista")
 public ArrayList<Iglesia> Lista() throws Exception{

 try {

} catch (Exception ex) {
 Logger.getLogger(ServicioIglesia.class.getName()).log(Level.SEVERE, null, ex);
 }

}

La operación que vamos a utilizar según la funcionalidad de la aplicación es el método @GET luego definimos el path del método que indica la ruta para llegar al servicio y en el ejemplo propuesto devuelve un listado de tipo Iglesia, dentro de esta operación se invoca a cargariglesia() en donde según la arquitectura de la aplicación se hace uso del catálogo listar iglesia desde la base de datos.

 @GET
 @Path("lista")
 public ArrayList<Iglesia> Lista() throws Exception{
 cargariglesia();
 return ListaIglesia;
 }

public void cargariglesia() throws Exception{
ListaIglesia= CatalogoIglesia.ListadoIglesia();
 }

Esta es una manera de desarrollar un servicio web RestFull, para que pueda ser consumida por un cliente.

2.5.2 Cliente RestFull

Para el desarrollo de un prototipo móvil se utilizó el IDE de Eclipse, en el cual viene integrado con el sistema operativo Android, que facilita la creación de aplicaciones Móviles desarrolladas en un entorno open source. En RestFull, las llamadas al servicio no se harán a través de una única URL, sino que se determinará la acción a realizar según la URL accedida y la acción HTTP utilizada para realizar la petición (GET, POST, PUT o DELETE).

Iniciamos creando una clase que contenga los métodos de los listados de la entidades dadas, cada método tendrá un objeto HttpClient, que será el encargado de realizar la comunicación HTTP con el servidor a partir de los datos que nosotros le proporcionemos. Tras esto crearemos la petición POST creando un nuevo objeto HttpPost e indicando la URL de llamada al servicio, establecemos el tipo de datos que vamos a utilizar mediante setHeader() en formato json.
public class CargarServicios {

public static void obtenerListadoIglesias() {	
	
DIRECCION_IP=getDIRECCION_IP();		
HttpClient httpClient = new DefaultHttpClient();
HttpGet del = new HttpGet("http://"+ DIRECCION_IP+":"+PUERTO+"/PrototipoRESTfull/webServices/servicioIglesia/lista");
del.setHeader("content-type", "application/json");
		

Declaramos un array de tipo Iglesia para contener el resultados de la consulta, para ello ejecutamos la petición del servicio con execute(). Luego creamos un objeto JSONArray a partir del resultado textual de getEntity() y un objeto JSONObjectpara acceder a los atributos del objeto recorrido utilizando para cada uno de ellos el método get(), según el tipo de cada atributo (getInt(), getString(), etc) y agregamos a la lista de objetos.

ArrayList<Iglesia> lista = null;
try {
HttpResponse resp = httpClient.execute(del);
String respStr = EntityUtils.toString(resp.getEntity());

JSONArray respJSON = new JSONArray(respStr);
lista = new ArrayList<Iglesia>();
for (int i = 0; i < respJSON.length(); i++) {
JSONObject obj = respJSON.getJSONObject(i);
Iglesia miiglesia = new Iglesia();
miiglesia.setId(obj.getInt("id"));
miiglesia.setNombre(obj.getString("nombre"));
miiglesia.setDecripcion(obj.getString("decripcion"));
miiglesia.setDireccion(obj.getString("direccion"));
miiglesia.setLatitud(obj.getDouble("latitud"));
			miiglesia.setLongitud(obj.getDouble("longitud"));
				lista.add(miiglesia);
			}
		} catch (Exception ex) {
			Log.e("ServicioRest obtenerListadoIglesias", "Error!", ex);
		}
		
		Listados.setListaIglesia(lista);
	}
	
Para la construcción de un cliente que consuma servicios web Restfull debe aplicarse las clases que hemos implementado anteriormente con lo que lograremos clientes desde Android capaces de consumir dichos servicios.

2.5.3 Servicios web SOAP

En lo que respecta a los Servicios WEB SOAP se utiliza la API de JAX-WS para crear servicios en java, con esta api se desarrolla varias operaciones que fueron desarrolladas en el servicio.
 Se crea una clase que tendrá una anotación de @webservice para identificar el nombre del servicio, se declara un objeto y un array del servicio que se va a utilizar. Realizar la instancia del objeto y el array en el constructor de la clase, así mismo se crea un método que cargará el listado de iglesia, como se indica a continuación.

@WebService(serviceName = "ServiciosSoap")
public class ServiciosSoap {

private Iglesia iglesia;
 private ArrayList<Iglesia> ListaIglesia;

public ServiciosSoap() throws Exception {
 iglesia = new Iglesia();
ListaIglesia = CatalogoIglesia.ListadoIglesia();
 }

public void cargariglesia() throws Exception {
ListaIglesia = CatalogoIglesia.ListadoIglesia();
 }

La anotación @webMethod indica que el método debe ser publicado como operación del servicio, en necesario para los métodos que quieren ser publicados y si es necesario se puede indicar como parámetro el nombre con el que puede aparecer la operación en el documento WSDL, en el ejemplo siguiente publicamos un listado de tipo iglesias:

 @WebMethod(operationName = "listaIglesia")
 public ArrayList<Iglesia> listaIglesia() throws Exception {
 cargariglesia();
 return ListaIglesia;
 }

En RestFull declaramos todos los recursos del CRUD, sin embargo en SOAP solo se implementa la invocación de operaciones que sean necesarias, es el caso del ejemplo de servicio propuesto, declaramos la operación y su nombre de ahí únicamente se obtiene un array desde la base de datos listo para ser consumido desde un cliente.

2.5.4 Cliente SOAP

Para desarrollar el cliente SOAP en Android es necesario incorporar la librería kSOAP puesto que Android no incluye ningún tipo de soporte para el acceso a los servicios SOAP, entonces el framework permitirá utiliza los servicios web que utilicen el estándar SOAP. Lo primero es definir cuatro constantes que nos servirán para realizar el código:

· NAMESPACE. Espacio de nombres utilizado en nuestro servicio web.
· URL. Dirección URL para realizar la conexión con el servicio web.
· METHOD_NAME. Nombre del método web concreto que vamos a ejecutar.
· SOAP_ACTION. Equivalente al anterior, pero en la notación definida por SOAP.

En el ejemplo se muestra la forma en un cliente SOAP es declarado, primero una clase pública y dentro de ella los métodos para invocar los servicios para la explicación utilizaremos el método que contiene un listado de iglesias desde los servicios utilizando las constantes antes mencionadas:
public class CargarServicios {
public static void obtenerListadoIglesias2() {

Listados.setListaIglesia(null);

final String NAMESPACE = "http://Servicios/";
final String URL="http://"+ DIRECCION_IP+ ":"+PUERTO+"/AplicacionSOAP/ServiciosSoap?WSDL";
final String METHOD_NAME = "listaIglesia";
final String SOAP_ACTION = "";

Los siguientes pasos del proceso serán crear la petición SOAP al servicio web, enviarla al servidor y recibir la respuesta.

En primer lugar encontramos los datos de la petición Request que contiene el nombre del método al que queremos llamar y los valores de los parámetros de entrada. Rodeando a esta información se añaden otra serie de etiquetas y datos a modo de contenedor estándar que suele recibir el nombre de Enveloper. La información indicada en este contenedor no es específica de nuestra llamada al servicio, pero sí contiene información sobre formatos y esquemas de validación del estándar SOAP. Por último, durante el envío de esta petición SOAP al servidor mediante el protocolo HTTP se añaden determinados encabezado. Todo esto junto hará que el servidor sea capaz de interpretar correctamente nuestra petición SOAP, se llame al método web correcto, y se devuelva el resultado en un formato dado.

ArrayList<Iglesia> lista = null;
SoapObject request = new SoapObject(NAMESPACE, METHOD_NAME);

SoapSerializationEnvelope envelope = new SoapSerializationEnvelope(SoapEnvelope.VER11);
envelope.dotNet = true;

envelope.setOutputSoapObject(request);

HttpTransportSE transporte = new HttpTransportSE(URL);

Después de obtener el resultado desde el servicio web en el siguiente código recorremos el objeto SOAP con lo cual obtenemos cada una de las propiedades con el método getPropetty la cual le asignamos cada una de los atributos del objeto que estamos solicitando, y asignamos al listado que almacena los objetos.

try
{
transporte.call(SOAP_ACTION, envelope);

lista = new ArrayList<Iglesia>();

java.util.Vector<SoapObject> rs = (Vector<SoapObject>) envelope.getResponse();

if (rs != null)
{
for (SoapObject cs : rs)
{

Iglesia obj = new Iglesia();
obj.setId(Integer.parseInt(cs.getProperty(2).toString()));
obj.setNombre(cs.getProperty(5).toString());
obj.setDecripcion(cs.getProperty(0).toString());
obj.setDireccion(cs.getProperty(1).toString());
obj.setLatitud(Double.parseDouble(cs.getProperty(3).toString()));
obj.setLongitud(Double.parseDouble(cs.getProperty(4).toString()));
lista.add(obj);
}
}

}
catch (Exception e)
{
e.printStackTrace();
Log.e("ServicioRest ListadoIglesias", "Error!", e);
}

Listados.setListaIglesia(lista);
}

Con este código, es posible consumir un servicio SOAP para ser utilizado dentro de una aplicación móvil como Android.

2.6 Planteamiento de hipótesis

La hipótesis puede ser aceptada o rechazada en los dos casos se puede cometer errores, la hipótesis formulada con la intención de rechazarla se llama hipótesis nula y se representa von H0. Rechazar H0 implica aceptar una hipótesis alternativa H1.
El contraste de la hipótesis es bilateral:
H0 ≡ μ1 = μ2
H0= La utilización de los servicios web RESTFULL JERSEY ofrecen igual rendimiento que los Servicios Web SOAP JAX-WS aplicado al sistema de turismo del Consejo Provincial de Chimborazo.

Se establece la hipótesis alternativa
		H1 ≡ μ1 ≠ μ2
H1= La utilización de los servicios web RESTFULL JERSEY ofrecen rendimiento diferente que los Servicios Web SOAP JAX-WS aplicado al sistema de turismo del Consejo Provincial de Chimborazo.

2.7 Análisis comparativo

El análisis comparativo permite determinar si existe alguna diferencia significativa entre los dos tipos de servicio WEB estadísticamente comprobable en lo que respecta a rendimiento, a la hora de consumir un servicio para aplicaciones móviles. La cantidad de veces que se pueda consultar el servicio web es infinita así se considera una población infinita. La muestra debe permitir el mínimo error posible en los resultados de un procedimiento matemático asignado para una población infinita.
El nivel de confianza es del 95% con un margen de error del 5%.
Nivel de significancia cuando el nivel de confianza es el 95% α=1.96.
Tamaño de la muestra

Donde se indica en la tabla 3-2:
[bookmark: _Toc443534317][bookmark: _Toc443534464][bookmark: _Toc443534518][bookmark: _Toc443535601]Tabla 3-2 Equivalencias
	Z=
	Nivel de confianza correspondiente con la tabla de valores de Z

	n=
	Tamaño de la muestra

	p=
	Es la variabilidad positiva

	q=
	Es la variabilidad negativa

	E=
	Margen de error del 5%

			Realizado por: Milton Jiménez y Lorena Hidalgo

Entonces: =384 muestras
Como es población infinita se pueden realizar infinitas pruebas, esto se considera costoso por eso con un análisis se obtiene una muestra de 384 muestras de tiempo de respuesta.

2.6 Pruebas y resultados

Se realizaron 384 pruebas de tiempos de respuestas según lo establecido y se obtuvieron resultados que están en el anexo A.
Para determinar si los datos de una población dada provienen de una población normal utilizamos el paquete SPSS que demuestra la normalidad mediante histogramas y un cálculo IQR/S, para ello utilizaremos los datos obtenidos de la muestra de 384 tiempos de respuesta
Histogramas
La demostración de normalidad mediante histogramas en SPSS de los resultados del tiempo de respuesta de los servicios web RestFull se muestra en el gráfico 1-3, y de los servicios web SOAP en el gráfico 2-3.
[bookmark: _Toc443535629][bookmark: _Toc443536175][image:]
Gráfico 1-2 Histograma RestFull
 Realizado por: Milton Jiménez y Lorena Hidalgo

	
[image:]
[bookmark: _Toc443535630]				Gráfico 2-2 Histograma SOAP
		 Realizado por: Milton Jiménez y Lorena Hidalgo

La frecuencia presentada en las dos figuras tienen la forma de una campana de gauss, aunque no se puede afirmar con precisión que la muestra proviene de una población normal podemos concluir que se asemeja a una curva normal teórica.

Calculo IQR/S
El segundo paso para demostrar normalidad es calcular el intervalo intercuartiles (IRQ), la desviación estándar (s) y el cociente entre ellas IQR/S. si los datos son aproximadamente normales IRQ/S ≈ 1.3, esta propiedad se cumple para las distribuciones normales.
Para obtener el intervalo de intercuartiles se obtiene la diferencia entre los percentiles 75º y 25º, estos datos y la desviación estándar de los Servicios web RestFull se obtienen en el paquete SPSS y se muestra en la tabla 4-2.
[bookmark: _Toc443534318][bookmark: _Toc443534465][bookmark: _Toc443534519][bookmark: _Toc443535602] Tabla 4-2 Valores Estadísticos RESTFULL Obtenidos
	N
	Válidos
	384

	
	Perdidos
	0

	Desv. típ.
	748,248

	Percentiles
	25
	6442,00

	
	50
	6830,50

	
	75
	7350,75

 Realizado por: Milton Jiménez y Lorena Hidalgo

Haciendo el cálculo obtenemos que IRQ/S= 7350.75-6442/748.248= 1.21. Dado que el valor obtenido es aproximadamente igual a 1.3 decimos que los datos obtenidos en RestFull son aproximadamente normales.

De la misma manera calculamos para los estadísticos de los resultados obtenidos en SOAP presentados en la tabla 5-2.

[bookmark: _Toc443534319][bookmark: _Toc443534466][bookmark: _Toc443534520][bookmark: _Toc443535603] Tabla 5-2Valores Estadísticos SOAP Obtenidos
	N
	Válidos
	384

	
	Perdidos
	0

	Desv. típ.
	761,253

	Percentiles
	25
	6749,25

	
	50
	7213,00

	
	75
	7752,25

 Realizado por: Milton Jiménez y Lorena Hidalgo

Haciendo el cálculo obtenemos que IRQ/S= 7752.25-6749.25/761.253= 1.31. Dado que el valor obtenido es muy aproximado a 1.3 decimos que los datos obtenidos en SOAP son aproximadamente normales.

Dado los resultados de las gráficas y el cálculo para probar normalidad podemos concluir que los datos son normalizados y podemos aplicar la prueba T de Sudent para la demostración estadística de la hipótesis nula.

Luego de demostrar a normalización de datos obtenemos la tabla 6-3 donde se muestran los resultados de media, desviación estándar, mínimos y máximos de los datos obtenidos, en RestFull y en SOAP.

[bookmark: _Toc443534320][bookmark: _Toc443534467][bookmark: _Toc443534521][bookmark: _Toc443535604] Tabla 6-3 Resultados Estadísticos SOAP RESTFULL
	
	SERVICIO SOAP
	SERVICIO RESTFULL

	N
	Válidos
	384
	384

	
	Perdidos
	0
	0

	Media
	7271,43
	6889,12

	Desv. típ.
	761,253
	748,248

	Mínimo
	4967
	3788

	Máximo
	11820
	9928

 Realizado por: Lorena Hidalgo y Milton Jiménez

Los datos obtenidos en RestFull tienen una media de 6889.12 y una desviación estándar de 748.25 en comparación con los resultados en SOAP que tiene una media de 7271.43 y desviación estándar de 761.25 lo que de lo que nos muestra una mayor dispersión de los datos en SOAP, en milisegundos RestFull con una media menor que en SOAP lo que indica que los resultados en milisegundos el menor tiempo de respuesta lo tiene RestFull.

Además en el visor de resultados del paquete SPSS obtenemos estadísticos descriptivos del procedimiento prueba T para muestras relacionadas que recoge para cada variable la media, el número de casos, la desviación típica y el error de la media. En la siguiente tabla 13-3 se muestra contiene el intervalo de confianza para la diferencia en las medias. La segunda mitad de la tabla informa sobre el valor del estadístico t y sus grados de libertad (gl) y el nivel crítico bilateral (sig bilateral).

[bookmark: _Toc443534321][bookmark: _Toc443534468][bookmark: _Toc443534522][bookmark: _Toc443535605] Tabla 7-2 Muestras Relacionadas
	
	Diferencias relacionadas
	t

	
	95% Intervalo de confianza para la diferencia
	

	
	Inferior
	Superior
	

	Par 1
	SERVICIO RESTFULL - SERVICIO SOAP
	-482,135
	-282,485
	-7,530

	Prueba de muestras relacionadas

	
	Gl
	Sig. (bilateral)

	Par 1
	SERVICIO RESTFULL - SERVICIO SOAP
	383
	,000

	 Realizado por: Milton Jiménez y Lorena Hidalgo

El valor de nivel crítico es muy pequeño (0.000), por lo que podemos rechazar la hipótesis de igualdad de medias y con un nivel de confianza del 95% en el gráfico 3.3 que muestra la Prueba bilateral de dos colas y se encuentra que el valor asignado a 0.25 es 1.96 entonces la zona de rechazo de la hipótesis nula se encuentra en la zona menor a -1.96 y mayor a 1.96, como se muestra en la siguiente gráfico 3-2.
[bookmark: _Toc443535631]
 Gráfico 3-2 Prueba Bilateral de Dos Colas

[image:]
 	 Realizado por: Milton Jiménez y Lorena Hidalgo

El valor de Z normalizada tiene una probabilidad de -7.53 y se demuestra estadísticamente que existe una diferencia entre el rendimiento de los servicios web RetsFull con Jersey y SOAP con JAX-WS.

Recordamos la hipótesis alterna
H1= La utilización de los servicios web RESTFULL JERSEY ofrecen rendimiento diferente que los Servicios Web SOAP JAX-WS aplicado al sistema de turismo del Consejo Provincial de Chimborazo.

De lo anterior basados en el tiempo de respuesta en milisegundos Restfull con una media de 6889.12 tiene un menor tiempo de repuesta que SOAP con una media de 7271.43, y entre menor sea el tiempo promedio de respuesta a las peticiones del servicio web mayor es la eficiencia y mejor el rendimiento en el mecanismo de comunicación utilizando, se concluye que la utilización de los servicios web RESTFULL JERSEY ofrecen un mayor rendimiento que los Servicios Web SOAP JAX-WS aplicado al sistema de turismo del Consejo Provincial de Chimborazo.

Al invocar servicios web SOAP desde un dispositivo móvil de alta gama, establece un tiempo de espera mayor que el tiempo que presentan los servicios web RestFull, es probable que los servicios web SOAP sean descartados para la implementación en aplicaciones móviles, los resultados están definidos por la arquitectura que presentan SOAP, el formato XML es conciso, lleva información detallada sobre el mensaje, además de que WSDL utiliza este tipo de formato, lleva el registro de tipos de datos, mensajes, operaciones, port type, etc. lo que se supone consume demasiados recursos. Al contrario de RestFull que utiliza dos tipos de formatos xml y json y tiene más sencillez en su implementación.

Una elección dependerá del tipo de Aplicación, la arquitectura implementada, la disponibilidad de documentación, la integración con otros estándares y la compatibilidad con los navegadores.
A partir de ello se puede decir que Restfull es de mayor rendimiento en cuanto a SOAP, por lo que se procederá al desarrollo del sistema de Turismo de Chimborazo implementado los servicios WEB con Restfull.

CAPITULO III

DESARROLLO DE LA APLICACIÓN PARA TURISMO EN LA PROVINCIA DE CHIMBORAZO

La nueva visión en el Ecuador es incentivar el turismo de sus cuatro mundos (Galápagos, Costa, Andes y Amazonía), dentro de las aplicaciones móviles no se ha desarrollado una que se oriente a brindar información al turista sobre los lugares de interés, combinando servicios de ubicación y mapas, mejorando la experiencia de los turistas, alcanzando un beneficio común tanto de los visitantes como del lugar o persona que presta el servicio.

Chimborazo cuenta con lugares exóticos, con una historia y una cultura rica que tradicionalmente se ha presentado al turista mediante agencias de viaje o un programa web a nivel nacional que informa al usuario sobre lugares propicios para el turismo. La información será administrada mediante un sitio web y la información será presentada de forma detallada, actualizada sobre lugres turísticos de interés, mediante una aplicación móvil, que presente datos específicos que ayude a un sector definido como lo es la provincia de Chimborazo, así las principales funcionalidades de la aplicación contará con las siguiente características:

· Separar información por cantones.
· Mostrar rutas por donde el turista puede llegar a su destino.
· Llamar la atención del usuario mediante una galería de fotos del lugar y los servicios que ofrece además de utilizar otros medios multimedia interesantes como la realidad del entorno mediante gráficos virtuales.

La mejor estrategia para motivar al turista a visitar la provincia de Chimborazo es presentar información específica, siendo agradable a la vista del usuario y fácil de utilizar.

3.1 Metodología de desarrollo

La metodología de desarrollo en ingeniería de software es un marco de trabajo usado para estructurar, planificar y controlar el proceso de desarrollo en sistemas de información. Para el desarrollo de la aplicación se utiliza Scrum por su descripción ágil y comprensible para gestionar el desarrollo de software, permitiendo fomentar las relaciones interpersonales como clave para el éxito en desarrollo de software, promoviendo el trabajo en equipo, preocupándose por el aprendizaje de los desarrolladores, y propiciando un buen clima de trabajo.

3.1.1 Estudio Preliminar

Para determinar si el proyecto es factible o no se realiza el estudio preliminar, en el cual se hizo un análisis del ámbito del sistema, donde analizamos el alcance del proyecto, la gestión de riesgos en la cual se identifica los principales riesgos que podrían retrasar el proyecto además se muestra las posibles soluciones en el caso que estos se presenten, el estudio comercial donde se utiliza la herramienta Cocomo implementando la técnica de puntos de función con la se determinó la cantidad de 65000 líneas de código, implementadas en un tiempo de 26.5 semanas con un esfuerzo de 2 personas y con lo cual se obtuvo un costo aproximado de 6647.62 dólares. También existen los recursos de hardware y software necesarios para el desarrollo del proyecto. Este estudio preliminar se encuentra detallado en el manual de usuario.
Gracias a estudio realizado se concluye que si es factible, por lo que recomendamos la ejecución del proyecto.

3.1.2 Planificación

Con el fin de determinar objetivos se realiza una planificación del desarrollo del proyecto, para esto se realiza 3 reuniones con el cliente, donde se definen los roles, los requerimientos funcionales y no funcionales dando como resultado el siguiente listado:

Requerimientos Funcionales Básicos

· La autenticación de Usuario para la Administración.
· La Administración de los Cantones.
· La Administración de Precios para Iglesias y Museos de un Cantón.
· La Administración de Servicios para Iglesias.
· La Administración de Cocinas para Restaurantes.
· La Administración de Festividades.
· La Administración de Contactos.
· La Administración de Iglesias.
· La Administración de Museos.
· La Administración de Lugares Turísticos.
· La Administración de Hoteles.
· La Administración de Restaurantes.

Requerimientos no funcionales

· El cliente considera importante a largo plazo incrementar las funcionalidades del sistema y adaptarse a procesos cambiantes por lo cual el sistema debe ser escalable.
· Para la implementación el sistema debe estar disponible 7 días por 24 horas, garantizando un esquema adecuado que permita ante una posible falla de la solución en cualquiera de sus componentes para que de esa manera no exista perdida de información.
· El usuario necesita que las tareas sean cumplidas en el menor tiempo posible y se espera un mejor rendimiento.
· La aplicación debe ser desarrollada en software libre.

Gracias a las reuniones realizadas se determina 12 requerimientos funcionales básicos. Para lo cual se recomienda realizar más reuniones y tomar en cuenta la importancia de definir todos los requerimientos que luego serán detallados en el product backlog.

3.1.3 Product Backlog

Para definir los requisitos del sistema se crea el Product Backlog gestionada por el cliente con la ayuda del Scrum Master. Este listado consta de un identificador, nombre de la historia, prioridad asignada por el cliente, la estimación que para poder calcular se aplica la técnica de Planing Pocker que involucra a todos los miembros del equipo obteniendo la estimación de cada requerimiento, y el responsable para la elaboración como se indica en la tabla 1-3.

[bookmark: _Toc443534322][bookmark: _Toc443534469][bookmark: _Toc443534523][bookmark: _Toc443535606]Tabla 1-3 Product Backlog
	№ Historia/tarea
	Nombre Historia/ Nombre Tarea
	Prioridad
	Puntos
	Responsable

	
	
	
	(horas)
	

	HT1
	Como desarrollador quiero realizar un análisis y diseño de la base de datos para almacenar información
	Alta
	48
	Milton Jiménez

	HT2
	Como desarrollador quiero crear un sitio web para la administración de datos
	Alta
	14
	Milton Jiménez

	HT3
	Como desarrollador quiero definir un estándar de codificación, para utilizarlo como modelo o patrón de referencia
	Alta
	4
	Milton Jiménez

	HT4
	Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño
	Alta
	8
	 Milton Jiménez

	HU1
	Como usuario quiero insertar un cantón para la administración del Sistema
	Alta
	12
	Lorena Hidalgo

	HU2
	Como usuario quiero modificar un cantón para la administración del Sistema
	Alta
	10
	Milton Jiménez

	HU3
	Como usuario quiero eliminar un cantón para la administración del Sistema
	Alta
	10
	 Lorena Hidalgo

	HU4
	Como usuario quiero un listado de cantones para la administración del Sistema
	Alta
	10
	 Milton Jiménez

	HU5
	Como usuario quiero insertar una categoría de precio para la administración de Iglesias y Museos
	Alta
	10
	 Lorena Hidalgo

	HU6
	Como usuario quiero modificar una categoría de precio para la administración de Iglesias y Museos
	Alta
	10
	Milton Jiménez

	HU7
	Como usuario quiero eliminar una categoría de precio para la administración de Iglesias y Museos
	Alta
	10
	Lorena Hidalgo

	HU8
	Como usuario quiero listar las categorías de precio para la administración de Iglesias y Museos
	Alta
	10
	 Milton Jiménez

	HU9
	Como usuario quiero insertar un Servicio para la administración de Iglesias
	Alta
	10
	Lorena Hidalgo

	HU10
	Como usuario quiero modificar un Servicio para la administración de Iglesias
	Alta
	10
	Milton Jiménez

	HU11
	Como usuario quiero eliminar un Servicio para la administración de Iglesias
	Alta
	10
	Lorena Hidalgo

	HU12
	Como usuario quiero listar los Servicios para la administración de Iglesias
	Alta
	10
	Milton Jiménez

	HU13
	Como usuario quiero insertar una categoría cocina para la administración de Restaurantes
	Alta
	10
	Lorena Hidalgo

	HU14
	Como usuario quiero modificar una categoría cocina para la administración de Restaurantes
	Alta
	10
	Milton Jiménez

	HU15
	Como usuario quiero eliminar una categoría cocina para la administración de Restaurantes
	Alta
	10
	Lorena Hidalgo

	HU16
	Como usuario quiero listar las categorías de cocina para la administración de Restaurantes
	Alta
	10
	Milton Jiménez

	HU17
	Como usuario quiero insertar una festividad para la administración de Iglesias
	Alta
	10
	 Lorena Hidalgo

	HU18
	Como usuario quiero modificar una festividad para la administración de Iglesias
	Alta
	10
	Milton Jiménez

	HU19
	Como usuario quiero eliminar una festividad para la administración de Iglesias
	Alta
	10
	 Lorena Hidalgo

	HU20
	Como usuario quiero listar una festividad para la administración de Iglesias
	Alta
	10
	 Milton Jiménez

	HU21
	Como usuario quiero insertar un contacto para la administración una Entidad
	Alta
	10
	 Lorena Hidalgo

	HU22
	Como usuario quiero modificar un contacto para la administración una Entidad
	Alta
	10
	Milton Jiménez

	HU23
	Como usuario quiero eliminar un contacto para la administración una Entidad
	Alta
	10
	Lorena Hidalgo

	HU24
	Como usuario quiero listar un contacto para la administración una Entidad
	Alta
	10
	 Milton Jiménez

	HU25
	Como usuario quiero insertar una iglesia para la administración del Sistema
	Media
	12
	Milton Jiménez

	HU26
	Como usuario quiero eliminar una iglesia para la administración del Sistema
	Media
	12
	Lorena Hidalgo

	HU27
	Como usuario quiero un listado de iglesias para la administración del Sistema
	Media
	18
	Milton Jiménez

	HU28
	Como usuario quiero insertar un museo para la administración del Sistema
	Media
	12
	Lorena Hidalgo

	HU29
	Como usuario quiero eliminar un museo para la administración del Sistema
	Media
	12
	 Milton Jiménez

	HU30
	Como usuario quiero un listado de museos para administración del Sistema
	Media
	18
	 Lorena Hidalgo

	HU31
	Como usuario quiero insertar un lugar turístico para la administración del Sistema
	Media
	12
	Milton Jiménez

	HU32
	Como usuario quiero eliminar un lugar turístico para la administración del Sistema
	Media
	12
	 Lorena Hidalgo

	HU33
	Como usuario quiero listar los lugares turístico para la administración del Sistema
	Media
	18
	Milton Jiménez

	HU34
	Como usuario quiero insertar un hotel para la administración del Sistema
	Media
	12
	Lorena Hidalgo

	HU35
	Como usuario quiero eliminar un hotel para la administración del Sistema
	Media
	12
	Milton Jiménez

	HU36
	Como usuario quiero listar los hoteles para la administración del Sistema
	Media
	18
	 Lorena Hidalgo

	HU37
	Como usuario quiero insertar un Restaurante para la administración del Sistema
	Media
	12
	Milton Jiménez

	HU38
	Como usuario quiero eliminar un Restaurante para la administración del Sistema
	Media
	12
	Lorena Hidalgo

	HU39
	Como usuario quiero listar los Restaurantes para la administración del Sistema
	Media
	18
	Milton Jiménez

	HU40
	Como usuario quiero insertar un precio para la administración de las Iglesias
	Baja
	10
	 Lorena Hidalgo

	HU41
	Como usuario quiero eliminar un precio para la administración de las Iglesias
	Baja
	10
	 Lorena Hidalgo

	HU42
	Como usuario quiero listar los precios para la administración de las Iglesias
	Baja
	10
	 Lorena Hidalgo

	HU43
	Como usuario quiero insertar un precio para la administración de los museos
	Baja
	10
	 Lorena Hidalgo

	HU44
	Como usuario quiero eliminar un precio para la administración de los museos
	Baja
	10
	 Lorena Hidalgo

	HU45
	Como usuario quiero listar precios para la administración de los museos
	Baja
	10
	 Lorena Hidalgo

	HU46
	Como usuario quiero insertar la galería para administración del Sistema
	Baja
	20
	 Lorena Hidalgo

	HU47
	Como usuario quiero eliminar la galería para administración del Sistema
	Baja
	6
	 Lorena Hidalgo

	HU48
	Como usuario quiero listar la galería para administración del Sistema
	Baja
	28
	 Lorena Hidalgo

	HU49
	Como usuario quiero autenticarme para acceso al Sistema
	Baja
	10
	Lorena Hidalgo

	HT5
	Como desarrollador quiero documentar el sistema para utilizarlo como fuente informativa
	Baja
	34
	Lorena Hidalgo

	HT6
	Como usuario quiero capacitación para la utilización del sistema
	Baja
	4
	 Lorena Hidalgo

	HT7
	Como desarrollador quiero crear una aplicación móvil para mostrar información
	Baja
	6
	 Milton Jiménez

	HT8
	Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño
	Baja
	10
	 Milton Jiménez

	HU50
	Como Usuario quiero visualizar la información detallada de un Cantón
	Baja
	23
	 Milton Jiménez

	HU51
	Como Usuario quiero visualizar un listado de Iglesias según el Cantón para Información Turística
	Baja
	27
	 Milton Jiménez

	HU52
	Como Usuario quiero visualizar un listado de Museos según el Cantón para Información Turística
	Baja
	25
	 Milton Jiménez

	HU53
	Como Usuario quiero visualizar un listado de Lugares según el Cantón para Información Turística
	Baja
	28
	 Milton Jiménez

	HU54
	Como Usuario quiero visualizar un listado de Hoteles según el Cantón para Información Turística
	Baja
	28
	Milton Jiménez

	HU55
	Como Usuario quiero visualizar un listado de Restaurantes según el Cantón para Información Turística
	Baja
	28
	 Milton Jiménez

	HU56
	Como Usuario quiero visualizar un mapa de puntos según la categoría escogida para Información Turística
	Baja
	30
	Lorena Hidalgo

	HU57
	Como Usuario quiero visualizar puntos de realidad aumentada según la categoría escogida para Información Turística
	Baja
	48
	Lorena Hidalgo

	HU58
	Como Usuario quiero visualizar la descripción de una Iglesia escogida para Información Turística
	Baja
	19
	Milton Jiménez

	HU59
	Como Usuario quiero visualizar la descripción de un Museo escogido para Información Turística
	Baja
	19
	 Milton Jiménez

	HU60
	Como Usuario quiero visualizar la descripción de un Lugar escogido para Información Turística
	Baja
	19
	 Milton Jiménez

	HU61
	Como Usuario quiero visualizar la descripción de un Hotel escogido para Información Turística
	Baja
	18
	Milton Jiménez

	HU62
	Como Usuario quiero visualizar la descripción de un Restaurante escogido para Información Turística
	Baja
	19
	Milton Jiménez

	HU63
	Como Usuario quiero visualizar la Galería de un Punto escogido para Información Turística
	Baja
	58
	 Lorena Hidalgo

	HU64
	Como Usuario quiero visualizar el detalle un contacto para Información Turística
	Baja
	18
	Milton Jiménez

	HT9
	Como desarrollador quiero documentar el sistema móvil para utilizarlo como fuente informativa
	Baja
	16
	 Lorena Hidalgo

	HT10
	Como usuario quiero capacitación para la utilización del sistema móvil
	Baja
	3
	 Lorena Hidalgo

Realizado por: Milton Jiménez y Lorena Hidalgo

Para la creación del Product Backlog se utilizó la técnica de las tarjetas de historias de usuario que consta de los siguientes campos:

Identificador (las historias de usuario como HU y las historias técnicas como HT), título, descripción, estimación, prioridad de implementación respecto a las otras historias de usuario, la prioridad alta será la primera en ser implementada, riesgo que corre una historia de tener algún tipo de retraso, sprint asignado, programador responsable y las pruebas de aceptación irán comprobando la funcionalidad del sistema como se indica en la figura 5-4

	Historia de Usuario

	Número: HT1
	Usuario: Desarrollador

	Nombre historia: Análisis y diseño de la base de Datos

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Baja

	Puntos estimados: 48
	Sprint asignado: 1

	Programador responsable: Lorena Hidalgo

	Descripción:

	Como desarrollador quiero un análisis y diseño de la base de datos para almacenar información para ello se necesita instalar herramientas, realizar un diagrama entidad relación, un diseño lógico y físico, realizar un diccionario de datos, y realizar procedimientos almacenados.

	Pruebas de aceptación

	Ingresar datos mediante la utilización de procedimientos almacenados
Verificar el tipo de datos que serán almacenados

[bookmark: _Toc443535620] Figura 1-3 Tarjeta de Usuario
 Realizado por: Milton Jiménez y Lorena Hidalgo

Para el desarrollo del sistema de turismo se estima un tiempo de 1130 horas asignadas a dos desarrolladores encargados del avance del proyecto con 64 historias de usuario y 10 historias técnicas, de las cuales la mayoría son de prioridad alta, el siguiente paso define el sprintBacklog según la prioridad que tenga cada historia. Existen problemas en asignar la escala de prioridades con variables cuantitativas.

3.1.4 Sprint Backlog

Es la planificación que se va a hacer en el sprint, se asigna las tareas a cada persona y el tiempo que queda para terminarlas así el proyecto se divide en partes más pequeñas ordenadas por el cliente y permite tener una referencia diaria del tiempo que le queda a cada tarea como se indica en la tabla 2-3.
[bookmark: _Toc443534323][bookmark: _Toc443534470][bookmark: _Toc443534524][bookmark: _Toc443535607]Tabla 7-4 Sprint Backlog
	Sprint
	№ Historia
	Nombre Historia/ Nombre Tarea
	fecha inicio
	fecha fin

	1
	HT1
	Como desarrollador quiero realizar un análisis y diseño de la base de datos para almacenar información
	15-09-2014
	22-09-2014

	1
	HT2
	Como desarrollador quiero crear un sitio web para la administración de datos
	22-09-2014
	23-09-2014

	1
	HT3
	Como desarrollador quiero definir un estándar de codificación, para utilizarlo como modelo o patrón de referencia
	23-09-2014
	23-09-2014

	1
	HT4
	Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño
	24-09-2014
	24-09-2014

	1
	HU1
	Como usuario quiero insertar un cantón para la administración del Sistema
	15-09-2014
	16-09-2014

	1
	HU2
	Como usuario quiero modificar un cantón para la administración del Sistema
	24-09-2014
	26-09-2014

	1
	HU3
	Como usuario quiero eliminar un cantón para la administración del Sistema
	16-09-2014
	18-09-2014

	1
	HU4
	Como usuario quiero un listado de cantones para la administración del Sistema
	26-09-2014
	29-09-2014

	1
	HU5
	Como usuario quiero insertar una categoría de precio para la administración de Iglesias y Museos
	18-09-2014
	19-09-2014

	1
	HU6
	Como usuario quiero modificar una categoría de precio para la administración de Iglesias y Museos
	29-09-2014
	30-09-2014

	1
	HU7
	Como usuario quiero eliminar una categoría de precio para la administración de Iglesias y Museos
	19-09-2014
	22-09-2014

	1
	HU8
	Como usuario quiero listar las categorías de precio para la administración de Iglesias y Museos
	30-09-2014
	01-10-2014

	1
	HU9
	Como usuario quiero insertar un Servicio para la administración de Iglesias
	22-09-2014
	23-09-2014

	1
	HU10
	Como usuario quiero modificar un Servicio para la administración de Iglesias
	01-10-2014
	02-10-2014

	1
	HU11
	Como usuario quiero eliminar un Servicio para la administración de Iglesias
	23-09-2014
	24-09-2014

	1
	HU12
	Como usuario quiero listar los Servicios para la administración de Iglesias
	2-10-2014
	3-10-2014

	1
	HU13
	Como usuario quiero insertar una categoría cocina para la administración de Restaurantes
	24-09-2014
	25-09-2014

	1
	HU14
	Como usuario quiero modificar una categoría cocina para la administración de Restaurantes
	3-10-2014
	5-10-2014

	2
	HU15
	Como usuario quiero eliminar una categoría cocina para la administración de Restaurantes
	25-09-2014
	26-09-2014

	2
	HU16
	Como usuario quiero listar las categorías de cocina para la administración de Restaurantes
	5-10-2014
	6-10-2014

	2
	HU17
	Como usuario quiero insertar una festividad para la administración de Iglesias
	26-10-2014
	29-10-2014

	2
	HU18
	Como usuario quiero modificar una festividad para la administración de Iglesias
	6-10-2014
	7-10-2014

	2
	HU19
	Como usuario quiero eliminar una festividad para la administración de Iglesias
	29-09-2014
	30-09-2014

	2
	HU20
	Como usuario quiero listar una festividad para la administración de Iglesias
	7-10-2014
	8-10-2014

	2
	HU21
	Como usuario quiero insertar un contacto para la administración una Entidad
	30-09-2014
	1-10-2014

	2
	HU22
	Como usuario quiero modificar un contacto para la administración una Entidad
	8-10-2014
	9-10-2014

	2
	HU23
	Como usuario quiero eliminar un contacto para la administración una Entidad
	1-10-2014
	2-10-2014

	2
	HU24
	Como usuario quiero listar un contacto para la administración una Entidad
	9-10-2014
	10-10-2014

	2
	HU25
	Como usuario quiero insertar una iglesia para la administración del Sistema
	13-10-2014
	13-10-2014

	2
	HU26
	Como usuario quiero eliminar una iglesia para la administración del Sistema
	3-10-2014
	6-10-2014

	2
	HU27
	Como usuario quiero un listado de iglesias para la administración del Sistema
	13-10-2014
	15-10-2014

	2
	HU28
	Como usuario quiero insertar un museo para la administración del Sistema
	6-10-2014
	7-10-2014

	2
	HU29
	Como usuario quiero eliminar un museo para la administración del Sistema
	15-10-2014
	17-10-2014

	2
	HU30
	Como usuario quiero un listado de museos para administración del Sistema
	7-10-2014
	9-10-2014

	2
	HU31
	Como usuario quiero insertar un lugar turístico para la administración del Sistema
	17-10-2014
	20-10-2014

	2
	HU32
	Como usuario quiero eliminar un lugar turístico para la administración del Sistema
	9-10-2014
	13-10-2014

	2
	HU33
	Como usuario quiero listar los lugares turístico para la administración del Sistema
	20-10-2014
	22-10-2014

	2
	HU34
	Como usuario quiero insertar un hotel para la administración del Sistema
	13-10-2014
	14-10-2014

	3
	HU35
	Como usuario quiero eliminar un hotel para la administración del Sistema
	22-10-2014
	23-10-2014

	3
	HU36
	Como usuario quiero listar los hoteles para la administración del Sistema
	14-10-2014
	16-10-2014

	3
	HU37
	Como usuario quiero insertar un Restaurante para la administración del Sistema
	23-10-2014
	27-10-2014

	3
	HU38
	Como usuario quiero eliminar un Restaurante para la administración del Sistema
	16-10-2014
	17-10-2014

	3
	HU39
	Como usuario quiero listar los Restaurantes para la administración del Sistema
	27-10-2014
	29-10-2014

	3
	HU40
	Como usuario quiero insertar un precio para la administración de las Iglesias
	17-10-2014
	20-10-2014

	3
	HU41
	Como usuario quiero eliminar un precio para la administración de las Iglesias
	20-10-2014
	21-10-2014

	3
	HU42
	Como usuario quiero listar los precios para la administración de las Iglesias
	21-10-2014
	22-10-2014

	3
	HU43
	Como usuario quiero insertar un precio para la administración de los museos
	22-10-2014
	23-10-2014

	3
	HU44
	Como usuario quiero eliminar un precio para la administración de los museos
	23-10-2014
	24-10-2014

	3
	HU45
	Como usuario quiero listar precios para la administración de los museos
	24-10-2014
	27-10-2014

	3
	HU46
	Como usuario quiero insertar la galería para administración del Sistema
	27-10-2014
	30-10-2014

	3
	HU47
	Como usuario quiero eliminar la galería para administración del Sistema
	30-10-2014
	30-10-2014

	3
	HU48
	Como usuario quiero listar la galería para administración del Sistema
	31-10-2014
	5-11-2014

	3
	HU49
	Como usuario quiero autenticarme para acceso al Sistema
	5-11-2014
	6-11-2014

	3
	HT5
	Como desarrollador quiero documentar el sistema para utilizarlo como fuente informativa
	6-11-2014
	11-11-2014

	3
	HT6
	Como usuario quiero capacitación para la utilización del sistema
	11-11-2014
	12-11-2014

	4
	HT7
	Como desarrollador quiero crear una aplicación móvil para mostrar información
	29-10-2014
	30-10-2014

	4
	HT8
	Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño
	30-10-2014
	31-10-2014

	4
	HU50
	Como Usuario quiero visualizar la información detallada de un Cantón
	31-10-2014
	5-11-2014

	4
	HU51
	Como Usuario quiero visualizar un listado de Iglesias según el Cantón para Información Turística
	5-11-2014
	10-11-2014

	4
	HU52
	Como Usuario quiero visualizar un listado de Museos según el Cantón para Información Turística
	11-10-2014
	13-11-2014

	4
	HU53
	Como Usuario quiero visualizar un listado de Lugares según el Cantón para Información Turística
	13-11-2014
	17-11-2014

	4
	HU54
	Como Usuario quiero visualizar un listado de Hoteles según el Cantón para Información Turística
	17-11-2014
	19-11-2014

	4
	HU55
	Como Usuario quiero visualizar un listado de Restaurantes según el Cantón para Información Turística
	19-11-2014
	21-11-2014

	4
	HU56
	Como Usuario quiero visualizar un mapa de puntos según la categoría escogida para Información Turística
	12-11-2014
	19-11-2014

	5
	HU57
	Como Usuario quiero visualizar puntos de realidad aumentada según la categoría escogida para Información Turística
	19-11-2014
	25-11-2014

	5
	HU58
	Como Usuario quiero visualizar la descripción de una Iglesia escogida para Información Turística
	21-11-2014
	25-11-2014

	5
	HU59
	Como Usuario quiero visualizar la descripción de un Museo escogido para Información Turística
	25-11-2014
	27-11-2014

	5
	HU60
	Como Usuario quiero visualizar la descripción de un Lugar escogido para Información Turística
	27-11-2014
	1-12-2014

	5
	HU61
	Como Usuario quiero visualizar la descripción de un Hotel escogido para Información Turística
	2-12-2014
	4-12-2014

	5
	HU62
	Como Usuario quiero visualizar la descripción de un Restaurante escogido para Información Turística
	4-12-2014
	8-12-2014

	5
	
HU63
	Como Usuario quiero visualizar la Galería de un Punto escogido para Información Turística
	25-11-2014
	2-12-2014

	5
	HU64
	Como Usuario quiero visualizar el detalle un contacto para Información Turística
	8-12-2014
	10-12-2014

	5
	HT9
	Como desarrollador quiero documentar el sistema móvil para utilizarlo como fuente informativa
	2-12-2014
	5-12-2014

	5
	HT10
	Como usuario quiero capacitación para la utilización del sistema móvil
	9-12-2014
	12-12-2014

Realizado por: Milton Jiménez y Lorena Hidalgo

[bookmark: _Toc443534324][bookmark: _Toc443534471]Se identifican 5 Sprints para la creación satisfactoria del proyecto, cada sprint tiene un tiempo estimado aproximado de treinta días laborables y para detallar Sprint Backlog se utiliza la tarjeta de tareas que contiene el nombre de la tarea, el avance previsto y el real, las observaciones la solución y el estado en que se encuentra la tarea, como se muestra en la tabla 3-3.

[bookmark: _Toc443534325][bookmark: _Toc443534472][bookmark: _Toc443534525][bookmark: _Toc443535608]Tabla 3-3 Tarjeta de Tareas
	Tarea
	Avance previsto
	Avance real
	Observaciones
	Solución
	Estado tarea

	Diagrama entidad relación
	4
	4
	Diseño diagrama entidad relación
	Correcto
	Terminada

	Diseño lógico y Físico
	4
	6
	Diseño lógico y físico de la BD
	Correcto
	Terminada

	Creación de tablas
	16
	16
	Campo en Base de Datos
	se agrega campo tipo de imagen
	En proceso

	Creación de procedimientos
	16
	16
	Desarrollo de procedimientos almacenados
	Correcto
	Terminada

	Diccionario de datos
	8
	5
	Definir tipo de datos
	Tipo de dato de imagen
	En proceso

	Total avance
	48
	47
	
	
	

Realizado por: Milton Jiménez y Lorena Hidalgo

El registro de tareas muestra el avance real del proyecto y el tiempo real en que las tareas del Sprint son desarrolladas, si el tiempo es suficiente se agregarán tareas del siguiente sprint caso contrario si existe tiempo faltante las tareas se agregarán al siguiente.

3.1.5 Sprint 1

En la reunión inicial se definen 4 historias técnicas y 14 historias de usuario.Las reuniones diarias por cuestión de tiempo se realizan una vez por semana, en esta reunión el equipo comparte toda la información del proyecto, generando y adaptado cambios que se dan dentro del desarrollo y así aumentar la productividad del entregable.
HT1: Como desarrollador quiero realizar un análisis y diseño de la base de datos para almacenar información
Tiene un tiempo estimado de 48 horas y en este tiempo se desarrollarán 5 tareas, para iniciar se crea el diagrama entidad relación y esta se indica en la gráfico 1-3.
[image: C:\Users\patricio\Desktop\formaB.png]
[bookmark: _Toc443535632]Gráfico 1-3 Diagrama Entidad Relación
Realizado por: Milton Jiménez y Lorena Hidalgo

El diagrama entidad relación identifica las entidades principales que son: Cantones, Festividades, servicios, precios, iglesias, muesos, restaurantes, hoteles, lugares turísticos, galería, entidad y contactos. Se realiza una normalización de los datos que llego hasta la tercera forma normal

De ahí se realiza el diseño lógico donde se define la cantidad de tablas que se agregan por la relación n a n es el caso de la tabla iglesia-festividad, iglesia-servicio, iglesia-precio, museo-precio, restaurante-cocina, entidad-contactos, dando un resultado de 22 tablas relacionadas

Se crea un diagrama físico que está desarrollada en el gestor de base de datos Postgres con tablas y procedimientos almacenados considerados importantes para mejorar las transacciones y evitar perdida de información, las funciones establecidas para la gestión de datos son implementadas para la creación, modificación, eliminación y listado de objetos, por último se genera el diccionario de datos cuyos principales tipos de datos son string (en Postgres character varying), por el tipo de información que se quiere mostrar en la aplicación móvil, además el tipo de dato Integer que define claves primarias y son utilizadas como llaves secundarias en las tablas n a n.

En conclusión la base de datos que va a gestionar la información del proyecto perteneciente al GAD de la provincia de Chimborazo no necesita una gran volumen de almacenamiento en disco con la capacidad de 500 GB es suficiente para 5 años de almacenamiento.
Se recomienda disponer de nuevos servidores de base de datos en el caso de gestionar imágenes de mayor calidad.

HT2: Como desarrollador quiero crear un sitio web para la administración de datos

En esta historia se asignan 14 horas para la creación de una aplicación web y para esto se definen 3 tareas de ingeniería. Para realizar las pruebas de aceptación se ejecuta la aplicación y se realiza una prueba de conexión de datos. Se toma en consideración los puntos definidos para buenas prácticas de codificación y se pretende hacer uso de la mejor manera de nuestros hábitos de programación.

HT3: Como desarrollador quiero definir un estándar de codificación, para utilizarlo como modelo o patrón de referencia.

Para esta historia se asigna un tiempo estimado de 4 horas y la tarea de ingeniería define un estándar de codificación para la aplicación, basado en el documento Convenciones de código para el lenguaje de programación JavaTM, (Sun Microsystem, 1999,p10), y considera importante definir un estándar por las siguientes razones:

· El 80% del coste del código de un programa va a su mantenimiento.
· Casi ningún software lo mantiene toda su vida el auto original.
· Las convenciones de código mejoran la lectura del software, permitiendo entender código nuevo mucho más rápidamente y más a fondo.
· Si distribuyes tu código fuente como un producto, necesitas asegurarte de que está bien hecho y presentado como cualquier otro producto.
· Para que funcionen las convenciones, cada persona que escribe software debe seguir la convención.

HT4: Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño

Para esta historia se estima 8 horas para el desarrollo de las tareas asignadas donde se seleccionaron como colores principales el gris y el azul marino ya que se considera que son tonos sobrios y elegantes, a la vez que no cansan tanto la vista luego de varias horas de fijación ante la pantalla.

Historia de usuario de 1 a la 14

Corresponde al desarrollo de software se lo realiza utilizando la herramienta de desarrollo Netbeans, con el lenguaje de programación java, con lo que se obtiene el código que reposa en los servidores del GADCH, la codificación se basa en el estándar mencionado en la historia técnica 2.

Luego de terminado todas las tareas del primer sprint se realiza la reunión de revisión del sprint. En esta reunión, los desarrolladores presentan el producto entregable que han implementado y, los gestores, clientes, usuarios y Product Owner analizan esta entrega y escuchan al equipo sobre los problemas que han tenido durante el proceso.

En el desarrollo del primer Sprint se presentan las metas cumplidas, las funcionalidades y las críticas recibidas como se muestra en la gráfico 2-3.

[image:]
[bookmark: _Toc443535633]Gráfico 2-3 Metas Cumplidas del Primer Sprint
Realizado por: Milton Jiménez y Lorena Hidalgo.

El equipo de desarrollo presentó cada uno sus tareas realizadas, completas, cumpliendo así las expectativas del cliente y que todo el equipo ha llegado a entender al cliente. Es importante en este punto del desarrollo del proyecto tener amplios conocimientos e incentivar la investigación sobre las herramientas utilizadas y sobre las funcionalidades que estas prestan para la generación, diseño y presentación del proyecto. Las mejoras para el siguiente sprint se definen en reunión de retrospectiva

Reunión de retrospectiva

En esta reunión el equipo debate sobre el sprint ya finalizado y los cambios que se pueden aplicar al segundo sprint para que sea más productivo. Los resultados presentaron las posibles mejoras y se definen a continuación:

· El uso de tabs en diseño de la aplicación web, será corregido dentro del siguiente sprint: investigar y aplicar conocimientos sobre el framework utilizado se convierte en un avance para el siguiente sprint, además de llegar al acuerdo de reforzar la comunicación del grupo.
· El desarrollo asertivo de las tareas del primer sprint presentan un informe de los pasos que se están realizando y los problemas que ha traído realizarlos, además los resultados servirá como herramienta y base para el siguiente sprint.

3.1.6 Sprint 2

En la reunión realizada cada semana se muestran los cambios que se generaron en el primer sprint sobre investigar más sobre funcionalidades de las herramientas utilizadas resultan en una agradable presentación del diseño y color de la aplicación web. En cada reunión los componentes eran mejorados. El equipo comparte toda la información del segundo sprint, generando y adaptado cambios que se dan dentro del desarrollo y así aumentar la productividad del entregable, entregando un informe de las labores de los integrantes del equipo

Historia de Usuario 15 a la 34 corresponde al desarrollo de software cada una de las tareas se definen en el manual técnico, la codificación que reposa en los servidores del GADCH, la codificación se basa en el estándar mencionado en la historia técnica 2. Los resultados servirán como herramienta y base para las siguientes tareas.

Reunión revisión del sprint (Sprint Review Meeting)

En esta reunión, los desarrolladores presentan el producto entregable que han implementado y, los gestores, clientes, usuarios y Product Owner analizan esta entrega y escuchan al equipo sobre los problemas que han tenido durante el proceso.

El gráfico 3-3 siguiente representa las metas cumplidas, las funcionalidades y las críticas recibidas.

[bookmark: _Toc443535634][image:]

Gráfico 3-3 Metas Cumplidas del Segundo Sprint
Realizado por: Milton Jiménez y Lorena Hidalgo.

Las tareas realizadas por el equipo de desarrollo en este sprint fueron completadas en el tiempo establecido, las modificaciones se realizarán en el siguiente sprint.

Reunión de retrospectiva

La reunión dio como resultado la mejora en el ingreso de una entidad; una propiedad de un componente dentro del diálogo llamado Ajax es utilizado para ingresar la imagen que representa a una entidad, de esto resultó que la imagen debe ser de una resolución más baja que las fotografías, luego este logo de la entidad debe ser ingresada en el siguiente módulo de galería para evitar que el componente Ajax dentro del diálogo de ingreso de una entidad cause cambios en la funcionalidad de la propiedad action.

3.1.7Sprint 3

En este sprint se definen 14 historias de usuario y 2 historias técnicas, para ello se asignan un tiempo de desarrollo y se obtienen los siguientes resultados:

HU35 a la HU49
Corresponde al desarrollo de software cada una de las tareas se definen en el manual técnico, la codificación se basa en el estándar mencionado en la historia técnica 2.
HT5: Como desarrollador quiero documentar el sistema para utilizarlo como fuente informativa
Para la documentación del sistema se estima 34 horas. En esta etapa se termina con la creación de la aplicación web y además se presentan lo manuales de instalación, técnicos y de usuario estos manuales fueron desarrollados para presentarla información básica sobre la instalación y uso de la aplicación, además de esto se consideró importante crear el manual técnico para un mantenimiento futuro de la aplicación

HT6: Como usuario quiero capacitación para la utilización del sistema
La capacitación de la aplicación web se realiza en 2 horas y se prepara al usuario en la utilización el sistema web.
Las reuniones anteriores, las correcciones y mejoras realizadas permitieron que las tareas del tercer sprint pudieran ser completadas sin un mayor problema.

Reunión revisión del sprint (Sprint Review Meeting)
El producto es entregado por los desarrolladores a los clientes y usuarios. El grafico 4-3 representa las metas cumplidas, las funcionalidades y las críticas recibidas

[image:]
[bookmark: _Toc443535635]Gráfico 4-3 Metas Cumplidas del Tercer Sprint
		Realizado por: Milton Jiménez y Lorena Hidalgo.

El equipo de desarrollo presentó la problemática existente al realizar las tareas, aún con las actualizaciones la aplicación web tiene cada una sus tareas realizadas, completas, cumpliendo así las expectativas del cliente.

Reunión de retrospectiva

Esta reunión se forma el debate de las actualizaciones de las versiones de las herramientas, en este caso el IDE de desarrollo Netbeans se actualizó a la versión 8.0 junto con el servidor de aplicaciones Glassfish a la versión 4.1. El principal problemas de las actualizaciones es que los frameworks utilizados no son compatibles y es necesario investigar y aplicar nuevas librerías para su correcto funcionamiento. Las funcionalidades del proyecto son correctas, en el siguiente paso se realizarán las pruebas y la implementación de la aplicación web.

3.1.8 Sprint 4

El desarrollo del Sprint 4 con sus respectivas historias de usuario, tareas y gráfica de seguimiento se encuentran en el manual técnico.En las reuniones del cuarto sprint en el desarrollo de la aplicación móvil se participa con el grupo el diseño de la aplicación y el consumo de los servicios web, esto se llevó a cabo hasta la finalización del cuarto sprint según el cronograma expuesto.

HT7: Como desarrollador quiero crear una aplicación móvil para mostrar información
Para la creación de la aplicación móvil de asigna 6 horas y dos tareas que se verifican al ejecutar la aplicación móvil.

HT8: Como desarrollador quiero definir un diseño de interfaces para establecer una referencia en diseño
Esta historia tiene un tiempo estimado de 8 horas, y para la aplicación de utiliza colores vivos y así aprovechar de una apariencia llamativa como fondo se utiliza un color fucsia, con una fuente para títulos Times New Roman número 14 y según sea la utilización llega hasta un tamaño de letra 8. Los botones se encuentran representados por iconos referentes a la acción a ejecutar y las imágenes son representativas al ámbito de la aplicación.

Historia Técnica 50 a 56:
Corresponde al desarrollo de software cada una de las tareas se definen en el manual técnico,la codificación que reposa en los servidores del GADCH, la codificación se basa en el estándar mencionado en la historia técnica 2.2.

Todas las reuniones realizadas y las correcciones mejoraron la apariencia y permitieron que las tareas del sprint sean completadas sin problemas.

Reunión revisión del sprint (Sprint Review Meeting)

Esta reunión se realizó con la presencia de los desarrolladores que presentan el producto entregable que han implementado y, los gestores, clientes, usuarios y Product Owner analizan esta entrega y escuchan al equipo sobre los problemas que han tenido durante el proceso.
El gráfico 5-3 siguiente representa las metas cumplidas, las funcionalidades y las críticas recibidas.

[image:]
[bookmark: _Toc443535636] Gráfico 5-3 Metas Cumplidas del Cuarto Sprint
 Realizado por: Milton Jiménez y Lorena Hidalgo.

El equipo de desarrollo presenta las funcionalidades de primer sprint completas, cumpliendo con el cronograma y con las expectativas del cliente.

Reunión de retrospectiva

La reunión se realiza con la disposición de mejorar el tema de rendimiento en la memoria del dispositivo, la investigación se realizará en el lapso que dure el proyecto, es importante especificar que en esta reunión se presentó los posibles temas a investigar para el desarrollo eficiente de la aplicación.

a) Es importante tener en cuenta la versión del dispositivo, el diseño presentado es compatible en una versión Android 2.3 en adelante, para preservar la definición de colores.
b) Además de la versión del dispositivo verificar la capacidad de memoria y como es asignada a diferentes procesos según el dispositivo.
c) La herramienta de desarrollo para Android está siendo actualizada así que los cambios al final de la aplicación deberán ser empleadas.
Las funcionalidades del proyecto son correctas, en el siguiente paso se presentarán lugares en realidad aumentada.

3.1.9 Sprint 5

El desarrollo del Sprint 4 con sus respectivas historias de usuario, tareas y gráfica de seguimiento se encuentran en el manual técnico. Las historias con prioridad media son 8 y serán realizadas según el cronograma expuesto.

Historia de usuario 57 a 64 corresponde al desarrollo de software cada una de las tareas se definen en el manual técnico, la codificación que reposa en los servidores del GADCH, la codificación se basa en el estándar mencionado en la historia técnica 2.2.

HT9: Como desarrollador quiero documentar el sistema móvil para utilizarlo como fuente informativa
Para la documentación del sistema se estima 16 horas. En esta etapa se termina con la creación de la aplicación móvil y además se presentan lo manuales técnico y de usuario estos manuales fueron desarrollados para presentarla información básica sobre la instalación y uso de la aplicación, además de esto se consideró importante crear el manual técnico para un mantenimiento futuro de la aplicación

HT10: Como usuario quiero capacitación para la utilización del sistema móvil
La capacitación de la aplicación móvil se realiza en 2 horas y se prepara al usuario en la utilización de la aplicación.

Las reuniones anteriores, las correcciones y mejoras realizadas permitieron que las tareas del tercer sprint pudieran ser completadas sin un mayor problema.
En las reuniones realizadas para el seguimiento de este sprint tuvieron como resultado diferentes análisis sobre las actualizaciones del software utilizado para la aplicación móvil, junto con ellas el cambio de librerías y frameworks. Además de esto se presenta un manual técnico y de usuario(ver cd anexo), importante para uso y mantenimiento de la aplicación móvil.

Reunión revisión del sprint (Sprint Review Meeting)

Para la entrega del sprint se consideró la solución de problemas de compatibilidad de software, en esta reunión, los desarrolladores presentan el producto entregable que han implementado y, los gestores, clientes, usuarios y Product Owner analizan esta entrega y escuchan al equipo sobre los problemas que han tenido durante el proceso.
El gráfico 9-4 siguiente representa las metas cumplidas, las funcionalidades y las críticas recibidas.
[image:]
[bookmark: _Toc443535637]Gráfico 6-3 Metas Cumplidas del Quinto Sprint
Realizado por: Milton Jiménez y Lorena Hidalgo.

El equipo de desarrollo presentó cada uno sus tareas realizadas, completas, y resuelven los problemas en el desarrollo y presentación de la aplicación.

Reunión de retrospectiva

La reunión luego de analizar los problemas en el desarrollado son considerados para la implementación del proyecto:

a) El API de Android se actualiza y el servicio de mapas de google play services junto con él.
b) Para guardar una imagen subida desde el dispositivo a la base de datos se consideró al gestor de imágenes llamada glide, esta librería permite gestionar imágenes con el menor consumo de memoria del dispositivo.
c) La herramienta de realidad aumentada Wikitude es actualizada de la versión 4 a la versión 4.1, la forma de agregar esta librería es muy diferente a la de la versión anterior esto provoca problemas en cuestión de tiempo para investigar soluciones.
Las funcionalidades del proyecto se cumplen con el tiempo estipulado con las mejoras que sonaplicadas en los casos definidos anteriormente.

3.1.10 Gestión del proyecto	

Para medir la velocidad de desarrollo de las tareas del Sprint en días se desarrolló un gráfico de seguimiento del proyecto llamado Burdown chart que describe las tareas realizadas y el tiempo que lleva ejecutarlas y este se indica en el gráfico 7-3.

[bookmark: _Toc443535638] Gráfico 7-3 Gráfica de Seguimiento del Proyecto
 Realizado por Milton Jiménez y Lorena Hidalgo

La gráfica se muestra cómo los ítems seleccionados para cada sprint del proyecto son suficientes para ser desarrollados en el tiempo establecido, las actividades son realizadas en casi según el tiempo ideal, pero al finalizar el proyecto se llega a cumplir con las tareas establecidas, se recomienda desarrollar todo el proyecto con el mismo ritmo de desarrollo para obtener mejores resultados

Es importante tomar en cuenta que ante actualizaciones de herramientas de desarrollo la incompatibilidad de librerías en muchas ocasiones es inevitable, para ello la capacidad de los desarrolladores para resolver este tipo de problemas resulta ser imprescindible; durante todo el proceso de desarrollo el equipo maneje destrezas de investigación y resolución de problemas, mejorando cada vez más la expectativa de éxito en la implementación del sistema a desarrollarse.
En el desarrollo de cualquier proyecto en este caso de aplicaciones es importante formar un equipo dedicado al avance del mismo, cada integrante toma su lugar y proyecta confianza en el proceso de investigación sobre todo cuando existen dificultades en las herramientas de software como actualización de frameworks, librerías, nuevas versiones, etc. Además tener en cuenta que así como representan un problema, estas actualizaciones pueden mejorar características del proyecto como apariencia, rendimiento, y minimizar código como en los casos de importación de librerías.

La aplicación web muestra una estructura escalable, cumple la función de administrar los sitios de interés dentro de una Provincia, gestiona puntos de referencia GPS utilizada por la aplicación móvil, presentando una galería del sitio de interés. Dentro de la aplicación móvil se presenta los datos obtenidos gracias a servicios web, en ese punto del proyecto es necesario desarrollar y presentar una interfaz llamativa y sobretodo con una navegabilidad dirigida a diferentes versiones de dispositivos.
Se recomienda administrar correctamente los puntos de posición del lugar turístico reconociendo latitud y longitud, esto por la referencia que se realiza en el mapa que se utiliza en la aplicación, si llegara a ocurrir una mala obtención de estos puntos, por la ubicación del Ecuador al tomar al contrario los puntos el mapa se direcciona en algún punto del Antártida. Para mejorar la aplicación móvil es interesante investigar sobre base de datos offline, para nuevas versiones aplicar la base de datos SQL lite es una buena opción.

CONCLUSIONES

· Con el estudio de los servicios web se identificaron las partes, elementos y estructura que lo conforma para mejorar la escalabilidad de las aplicaciones, y la interoperabilidad entre ellas.
· Las características que presentan los servicios web RestFull con Jersey en rendimiento para sistemas distribuidos hace que estos utilicen pocas operaciones y este tipo de arquitectura es particularmente útil en dispositivos con escasos recursos como PDAs o teléfonos móviles.
· Las funcionalidades de SOAP con JAX-WS se centran en el diseño de aplicaciones distribuidas con muchas operaciones, la sobrecarga de las cabeceras y capas adicionales de los elementos debe ser restringida puesto que encapsula el mensaje y adiciona datos para el envío de este.
· En el estudio del rendimiento realizada los servicios web RestFull con Jersey se obtiene un promedio con una diferencia de 832,3 milisegundos que corresponde a un 5.88% menos que el promedio del tiempo de respuesta obtenido en los servicios web SOAP JAX-WS.
· El uso de RestFull con Jersey para desarrollo de una aplicación Móvil, permitió obtener tiempos de respuesta bajos por lo que fue implementado en el sistema de Turismo de la Provincia de Chimborazo.

	

RECOMENDACIONES

· Se recomienda la utilización de los Servicios web RestFull con Jersey en la implementación de aplicaciones móviles que por su estructura ligera que optimiza recursos y pueden ser aplicada en servicios de medios sociales, redes sociales, servicios web de chat y servicios móviles.
· Utilizar SOAP para servicios financieros, de telecomunicación y transacciones bancarias.
· Se recomienda mejorar la documentación del API Jersey para RestFull
· En la metodología ágil Scrum utilizada presentó dificultades en la priorización de historias de usuario, se recomienda priorizar en una escala del 1 al 10 para mejorar la selección para identificar el orden de desarrollo.
· El tiempo que demanda crear los componentes de la interfaz de usuario de la aplicación móvil fue bastante lo que se recomienda incorporar un framework para mejorar la apariencia visual.
· Para la compatibilidad de la aplicación en distinto sistemas operativos se recomienda la creación de una aplicación híbrida.
	

BIBLIOGRAFÍA

Alan Bover Argelaga. . APLICACIÓN DE GESTIÓN DE INFORMACIÓN GEOLOCALIZADA EN ANDROID [en línea]. Barcelona - España 2010 [Consulta: 17 de febrero de 2014]. [disponible en:https://www.researchgate.net/publication/277123988_Aplicacion_de_gestion_de_informacion_geolocalizada _en_Android]
AlShahwan, F., Moessner, K., & Carrez Evaluation of Distributed SOAP and RESTful MobileWeb Services. International Journal on Advances in Networks and Services [en línea]. London-Surrey 2010 [disponible en: http://epubs.surrey.ac.uk/125638/], pp 447-461.
Android, A.| Android Developers.[en línea][consulta: 17 de febrero de 2014], [disponible en:http://developer.android.com/intl/es/about/dashboards/index.html]
Augmented Reality | Interactive Print | Layar. (2015). [en línea].[Consulta: 18 de febrero de 2014], [disponible en: https://www.layar.com/]
Burke, B.,RESTful Java with JAX-RS 2.0. O’Reilly Media 2013, [en línea]. [disponible en: http://shop.oreilly.com/product/0636920028925.do]
Cabrera, Y. V. Transferencia de estado representacional (REST): estilo de arquitectura para sistemas distribuidos de hipermedia. Serie Científica-Universidad de las Ciencias Informáticas,.[En línea]. Cuba 2013. [Disponible en: http:/publicaciones.uci.cu/index.php/SC/article/ view/1076]
Carmona Barbero,.Plataformas De Integración.Servicios Web REST y SOAP. [en línea] [consulta: 17 de febrero de 2014,][disponible en:https://www.google.com/search?q=Plataformas_de_ integraci%C3%B3n.Servicios_Web_REST_y_SOAP.pdf&ie=utf-8&oe=utf#q=Plataformas+De+Integraci%C3%B3n.Servicios+Web+REST+y+SOAP.pdf]
Corales Muñoz Victor.. XML LENGUAJE DE PROGRAMACIÓN.[en línea]. Madrid-universidad Carlos III. [consulta: 17 de febrero de 2014], disponible en: http://biblioteca.versila.com/]
Crespo, J., & Eduardo.Prototipo de servicios web móviles.[en línea].Universidad de Cuenca. Cuenca, 2010, pp 3-18,[Disponible en: http://dspace.ucuenca.edu.ec/handle/123456789/2541]
Darwin, I. F.Android Cookbook. O’Reilly Media, Inc.[en línea]. "O'Reilly Media, Inc.", 2012 [disponible en:https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxh bmRs ZXNzb25zfGd4OjE0OGYwNWVmMDE1ZjQ0OWY].
Fielding, R. T., & Taylor, Principled design of the modern Web architecture. ACM Transactions on Internet Technology (TOIT),2(2), 115-150.[En línea]. New York, NY, USA 2015. [Disponible en: http://doi.org/10.1145/514183.514185]
Jerez Fernández, Implementación de un cliente REST para un servicio de almacenamiento de ficheros basado en metadatos. [En línea]. Cartagena, febrero 2015, [Disponible en: http://repositorio.upct.es//handle/10317/4561]
Junaio. What is Junaio?. [Consulta: 18 de febrero de 2014] [disponible en: https://my.metaio.com/dev/junaio/]
Silva de la Cruz, A. da, & Silva de la Cruz.Una aproximación MDA para la conversión entre servicios web SOAP y RESTful. [en línea]. Universidad Complutense De Madrid.[consulta 17 de febrero de 2014], [disponible en: http://eprints.ucm.es/23165/]
Snell, J., Tidwell, D., & Kulchenko,.Programming Web Services with SOAP. O’Reilly Media, Inc. [en línea].
Steven Davelaar,. Performance Study – REST vs SOAP for Mobile Applications.[en línea]. Oracle [Consulta:15 de febrero de 2014] [disponible en: http://www.ateam-oracle.com/performance-study-rest-vs-soap-for-mobile-applications/]
Vohra, D. Java 7 Jax-Ws Web Services. Packt Publishing Ltd. [disponible en: http://www.amazon.es/Java-7-JAX-WS-Web-Services-ebook/dp/B00850BHFY]
W3C, W. Web Services @ W3C. [en línea]. [Consulta: 17 de febrero de 2014] [disponible en: https://www.w3.org/2002/ws/]
Wikitude, G. (2015). Wikitude - The World’s leading Augmented Reality SDK.[en línea].[consulta: 15 de febrero de 2014, [disponible en: http://www.wikitude.com/].

ANEXOS

Anexo A: Tabla valores resultados
	Resultados tiempos de respuesta RestFull (milisegundos)
	Resultados tiempos de respuesta SOAP (milisegundos)

	6490
	6757
	7286
	6995
	6535
	6703
	8920
	8476

	6417
	6471
	7135
	6786
	6835
	7385
	7343
	6742

	5942
	6742
	7529
	8426
	6444
	8376
	8208
	6916

	4764
	6629
	7289
	6590
	5707
	8232
	7090
	6911

	5413
	6738
	6536
	6635
	5808
	6631
	7366
	6847

	5855
	6722
	7193
	6580
	6873
	7321
	8347
	7532

	5981
	6678
	6717
	6838
	6221
	7128
	7351
	7894

	6121
	6646
	7066
	6991
	6186
	6919
	7527
	6626

	6005
	7760
	7833
	6779
	6560
	7187
	7433
	6614

	6649
	6269
	6648
	6745
	5777
	6715
	7609
	6876

	6477
	5684
	7560
	7022
	7634
	6804
	7053
	8423

	6297
	6231
	7006
	6911
	6675
	6519
	8040
	6498

	7158
	5882
	6758
	8037
	6160
	7572
	6970
	6280

	7304
	6466
	8328
	5774
	7323
	7427
	6744
	7533

	6690
	5962
	6547
	6068
	7552
	6503
	8005
	7135

	7898
	6409
	7739
	7368
	9435
	7055
	7283
	7236

	3788
	7014
	6788
	7388
	4967
	6599
	7436
	6045

	6346
	5439
	6367
	7542
	6888
	7552
	7665
	6629

	6999
	6826
	6376
	6763
	8823
	6312
	7159
	7123

	7942
	6703
	8087
	6661
	7174
	7240
	5846
	7089

	8461
	5625
	7425
	7410
	7453
	6088
	7433
	8356

	8259
	7243
	7682
	6257
	6948
	7403
	6600
	6005

	7618
	6538
	6350
	7109
	7766
	6894
	7132
	6878

	7629
	7010
	7165
	6487
	7863
	6289
	7199
	7486

	7711
	5962
	7850
	6083
	7990
	6492
	7817
	7424

	5367
	6440
	6353
	6786
	8562
	7550
	6776
	7913

	7237
	6911
	6103
	6893
	7759
	6430
	6644
	6927

	4235
	7824
	7622
	7689
	4987
	6869
	7850
	6042

	5541
	6387
	6832
	7140
	6426
	6671
	8070
	6462

	7605
	6280
	7919
	5945
	7740
	7483
	6711
	6071

	5754
	7390
	6559
	6639
	8541
	8277
	8083
	6889

	6952
	6801
	7147
	5954
	7405
	9510
	6735
	7214

	8081
	7564
	9928
	6448
	7171
	7930
	7909
	7034

	7077
	8758
	6362
	5946
	7419
	6888
	7003
	6600

	6763
	8682
	6280
	5624
	7480
	7146
	7198
	7347

	7202
	7720
	6025
	6147
	8031
	7833
	6976
	6536

	7187
	7536
	7432
	6665
	9228
	6983
	6685
	7256

	6754
	7779
	7092
	6046
	6985
	8158
	7854
	6355

	7461
	7455
	6934
	9746
	6215
	7552
	8450
	6791

	6805
	7004
	6870
	5711
	7730
	8070
	7212
	6883

	6545
	8993
	7552
	6364
	7534
	7954
	7127
	6381

	6701
	7878
	6705
	6009
	7762
	7909
	7853
	6562

	7547
	7566
	7191
	5733
	7078
	8191
	6399
	6519

	8427
	7766
	7044
	5789
	7273
	7858
	7712
	7110

	7513
	8061
	6488
	7092
	6891
	8829
	6785
	5478

	6471
	7143
	7322
	6912
	7731
	8824
	7001
	6452

	7115
	7311
	7178
	6798
	7305
	7777
	7364
	5855

	7428
	8500
	6125
	6098
	7973
	7951
	8090
	8414

	7474
	7801
	6071
	6524
	7043
	8258
	7327
	6577

	8151
	6652
	6782
	7354
	7650
	7397
	6968
	7412

	8358
	6864
	7287
	6881
	7124
	7418
	7434
	7719

	7046
	6919
	6537
	6367
	7041
	8889
	6855
	7651

	6517
	7641
	5992
	7192
	6735
	7166
	7475
	8631

	6368
	7019
	6664
	6984
	7962
	7834
	8168
	7325

	7155
	7191
	6514
	7846
	7213
	6956
	7666
	6302

	7119
	7438
	6807
	7980
	6574
	8042
	6290
	6680

	6772
	7362
	6534
	6748
	7326
	6828
	8670
	7050

	6296
	6548
	7020
	6206
	6988
	8412
	7004
	7329

	6770
	7227
	6552
	5725
	8128
	6542
	7639
	8285

	6742
	8230
	6624
	6663
	6630
	7808
	7785
	7615

	7225
	6727
	7298
	8324
	7548
	7049
	7574
	6257

	6376
	7049
	7336
	7388
	6730
	7612
	6721
	6692

	6036
	7287
	6722
	6000
	6604
	7769
	7643
	5802

	7023
	7179
	7869
	8329
	6625
	7281
	7169
	7750

	7526
	6969
	7003
	5084
	6890
	7340
	9110
	9291

	6408
	7919
	6578
	7385
	7160
	6839
	6324
	6400

	6627
	7222
	7934
	6092
	5942
	7625
	7644
	8497

	6339
	6899
	6994
	7354
	7047
	7452
	8554
	6555

	7060
	6656
	6771
	7055
	6632
	8323
	7138
	5701

	8444
	7405
	6901
	6825
	7243
	7797
	8653
	7323

	5919
	7404
	7096
	5897
	7287
	6971
	7753
	8156

	5809
	6392
	7473
	7434
	7223
	7627
	7791
	6170

	6721
	7553
	7340
	6735
	8010
	8158
	8386
	11820

	6493
	6081
	6882
	6718
	7273
	6765
	6911
	6877

	7619
	7188
	7584
	6540
	7979
	7038
	7775
	6960

	7440
	7135
	6867
	6505
	7374
	6465
	7424
	8162

	8046
	5972
	7556
	5906
	7400
	6976
	7661
	6511

	6545
	6852
	6710
	7648
	7025
	6885
	6589
	6577

	6903
	6402
	5450
	6346
	8372
	8239
	7125
	6970

	7000
	6199
	7360
	6299
	6803
	6303
	7234
	6910

	9107
	7780
	6224
	6499
	6716
	7213
	7206
	7462

	6452
	6002
	7414
	6412
	8037
	6880
	7750
	6666

	6814
	7301
	7181
	7189
	8253
	7385
	6085
	7158

	6601
	5934
	6943
	6227
	8446
	9141
	7158
	6167

	7182
	6559
	6947
	6429
	7911
	7754
	6581
	7204

	6574
	7985
	5879
	7009
	6516
	6953
	7768
	6270

	8418
	7423
	6518
	7080
	7244
	8496
	7288
	6886

	7364
	7543
	6061
	5745
	6102
	7242
	8380
	6663

	6816
	7222
	6670
	5975
	7160
	6809
	6935
	7032

	7161
	7457
	6592
	5704
	7406
	6771
	6479
	7194

	6005
	6765
	6656
	6829
	6645
	7894
	6661
	6456

	7938
	7068
	6034
	6599
	6490
	7735
	7962
	7260

	5648
	7549
	7341
	6591
	7780
	7329
	7618
	7169

	7018
	6718
	7048
	5877
	6883
	7991
	7334
	7127

	6520
	7183
	6358
	6046
	7840
	7450
	7677
	6777

	6286
	7028
	6745
	7149
	6696
	8142
	7284
	7660

Anexo B

Manual Técnico
Manual de Usuario
Manual de Instalación

ideal 	1130	1122	1114	1106	1098	1090	1082	1074	1066	1058	1050	1042	1034	1026	1018	1010	1002	994	986	978	970	962	954	946	938	930	922	914	906	898	890	882	874	866	858	850	842	834	826	818	810	802	794	786	778	770	762	754	746	738	730	722	714	706	698	690	682	674	666	658	650	642	634	626	618	610	602	594	586	578	570	562	554	546	538	530	522	514	506	498	490	482	474	466	458	450	442	434	426	418	410	402	394	386	378	370	362	354	346	338	330	322	314	306	298	290	282	274	266	258	250	242	234	226	218	210	202	194	186	178	170	162	154	146	138	130	122	114	106	98	90	82	74	66	58	50	42	34	26	18	10	2	0	actual	1130	1120	1114	1104	1100	1084	1074	1069	1062	1053	1046	1043	1038	1030	1020	1010	1000	990	985	977	967	961	955	947	937	927	915	909	897	889	879	870	859	854	849	845	839	831	825	819	811	803	791	777	769	761	756	751	743	733	729	721	711	705	699	691	681	671	663	653	647	637	625	617	607	601	595	587	577	568	557	547	539	532	526	517	512	507	497	493	485	477	469	465	459	451	444	439	434	426	416	404	393	384	377	372	364	359	354	346	341	333	321	314	309	301	295	289	271	264	254	248	239	232	226	222	216	204	197	192	182	178	172	160	152	142	134	130	124	118	106	97	92	82	76	64	52	47	43	32	22	11	0	Tiempo (días)

Trabajo restante
Puntos de historia

8

image2.png
Inicio | Insertar Disefio de pagina Referencias Correspondencia Revisar Vista Complementos &

75 Tema3Apartado3.d.pdf - Adobe Reader.

TimesNewRoman v /11 -
LN K s e x, X &

A a

L oo 3 Estlos Combiar | Edicion
- W A-Aa AN B 3T pidost estiost | 7
Portapapeles 1 Fuente 5 parrato 5| Etios o
"E
] S N K A AN Y XN N THRF THET ST TRRF MRS =2
| Esun APT estindar en java para implementar ¢ invocar Servicios Web en SOAP, permite operaciones
- asincronas(no espera respuestas y en lugar de quedarse blogueado realiza wn callback), JAXWS se
“| utiliza normalmente en combinacién con otras tecnologias [3]
o| Tava JAX:WS esti disefiado para remplazar a JavaRRG(Remote Brocedure Call), se comunican a
-| través de XML utilizando llamadas a procedimientos remotos, los desarrolladores utilizan esta API
| para definit elementos de las clases implicadas en la implementacion del servicio y simplificar el
| desarrollo de los servicios web, permite realizar operaciones asincrons, ademds de dar cierto soporte
-| para RestFull aumque no es su objetivo.
| IAX - WS especifica un mapping de WSDL a Java proporcionando un compilador que genere siubs
- (proxies) para invocar servicios web, también proporciona un compilador de Java a WSDL que genere
-| el documento WSDL correspondiente a un interfaz o clase de implementacin de Java que estd sujeta 2
=) cietas setricciones
= El proceq de desarrollo de define en el siguiente grifico
ol
-| Enel siguiente ejemplo se define una clase implementada con jax:ws
=| package Servicios:
=| import javax jws WebService:
5 aw Name = "Servicio”)
| public class Serviciolglesia {
@WebMethod(operationName = "listalglesia”

“ [)]

pagin: 25 de100 | Polabras: 2295 | B |

[EFE

985%

Herramientas

¢Qué es JAX-WS? (y 3)

Proceso de desarrollo

Interfaz Java

Documento WSDL

|

!

Compilador Java

[compilador wsDL a Java

I

I

Compilador WSDL

Stubs, skeletons y tipos Java

!

Documento WSDL

Rellenar y firmar

2 e AR

EN

2005
24/09/2015

image3.png
Archivo Ediar Visualizar Crear Organizar Generar Critica Herramientas Ayuda

B B|s B & @ E LI
= ¢ S
E |orientada a paquetes - sl l=<lal~ o-
(Ordenar por tipo y luego por nombre -
o B3 Profils Configuration =
o B modelo sin titulo
— % SERVICIOS WEB
ESTACION DE TRABAIO
APLICACION ouer
% INTERFACE DE BD
il L I D]
s Diagram
Por prioridad]2 etementos {(Presentacion | Cédigo fuente | Restricciones | Estereofipos | Valores efiquetados | Lista de control
At <Tareapendiente ‘4 Propiedades Documentacion
> S media [y | Ninguna tarea pendiente ha sido seleccionada
]
EBaja
: [Retroceder] siguiente Terminar Ayuda

41M used of 508M max

image4.png
Frecuencia

oo

a0

2

000 000
SERVICIO RESTFULL

Wedia - 685912
Desviacion tica = 748,248
NZd

image5.png
Frecuencia

6o

e

]

E

000
SERVICIO SOAP

Wedia = 7271 43
Desviacion tica = 761,253
NZd

image6.png
s s

image7.png
,,

image8.png
EHS O -

A

ivo [N

INSERTAR DISENO

) Bsorowr Mmoo

DISENO DE PAGINA

Tesis SOAP RESTFULL [Modo de compatibilidad] - Word
DESARROLLADOR ~ ZOTERO ZOTERO

REFERENCIAS

5 Administar funtes
v

1 Actusizar tabla 28 Siguiente nota sl pie - st 150 680-P -
Tablade o Insertar % sig P Insertar
oo norm sipre = Mostra notss e’ & Biblografia -
Tabia de contenido Notasa e 5 Clesybiblogufia
5 T

0

1

g 1 2 3 4

a presentacion dura 2

horas y esta es realizada

con la presencia de todos
fos implicados en el

CORRESPONDENCIA REVISAR VISTA

[l Actualizar tabla
Insertar
titulo] Referencia cruzada

Titulos

Tos miembros resaltan que
el primer entregable tiene
todas sus funcionalidades
completas, el tiempo.
estipulado es el correcto y
se critica la falta de
comunicacion con el

equipo.

)

[Insertar Tabla deilustraciones ¥ & [Insertar indice.

[l Actualizar indice

Marcar
entrada

ndice
FERRINE RIS P T ENIRE R

se identificd la necesidad
de mejorar el disefio de la
aplicacion , el uso de tabs
en las vistas ha reducido la

2

B

“

15

1

7

18

1

PAGINAT7DES4 23791 PALABRAS

(T RS

ESPANOL (ECUADOR)

desarrollo del software. eficiencia del proyecto

base de datos,
administrar cantones,
‘precios, servicios,
cocina, festividades y
contactos.

Grifico 5-4 Metas Cumplidas del Primer Sprint
Realizado por: Milto Jiménez y Lorena Hidalgo

El equipo de desarrollo presenté cada uno sus tarcas realizadas, completas, cumpliendo asi las

expectativas del cliente y que todo el equipo ha llegado a entender al cliente.

GEl 1 F

2

x

DR

image9.png
EHS O -

PEIN) NCO | INSERTAR DISENO DISENO DEPAGINA
¥, Cortar N
T TimesNewRo -[11 <[A A Aa~
ER Copiar
Pegar N K S-mexx A-¥-A-

9 Copiarormato
Portapapeles %

PAGINATBDES4 23791 PALABRAS

(T R

Fuente

3 2 1 g

Tesis SOAP RESTFULL [Modo de compatibilidad] - Word

REFERENCIAS

Pérrafo
To2oi3a

12 presentacion dura 2
horas y esta es realizada
con1a presencia de todos
Los implicados en el
desarrollo del soffware.

CORRESPONDENCIA

REVSAR VISTA DESARROLLADOR ZOTERO ZOTERO
AaBbCcDC AaBbCcl AaBbCcD« AABBC(2.1 AaBl 2.0.1 Aa 2111 4
TNormal | tablas TSnespa.. Thulol Tuo2 Thulo3 Thulod

5 Estilos

N SR WA FRIE TR T ENIE - FRAE: FNE T FRIE S TNE-]

1os miembros resaltan que
ol segundo entregable fiens
todas sus funcionalidades
completas, e tiempo
estipulado e el correcto.

se identificd 1a necesidad
de agregar un campo tipo
de tmagen, puesto que la
sesolucién del Iogo para

‘una entidad debe ser menor
que fas fotos, ademas del
problemas de conversion

de fechas,

‘administrar:
Festiviades,
contactos, iglesias,
‘museos, logares
‘turisticos.

‘GUARDANDO ARCHIVO DE AUTORRECUPERACION TESIS SOAP RESTFULL:

s -
25 Reemplazar
N Selccionar«

Edicion

x

DR

image10.png
EHS -
A

ﬁ ¥, Cortar

) 8 Cop
2" ¥ Copiar formato.

Portapapeles 5

PAGINABIDES4 23791 PALABRAS

(T R

Times NewRo - [11 ~
N K S -abx X
Fuente
5

A A Aa-

Tesis SOAP RESTFULL [Modo de compatibilidad] - Word

I INICIO INSERTAR DISENO DISENODEPAGINA REFERENCIAS ~ CORRESPONDENCIA REVISAR VISTA

DESARROLLADOR ZOTERO

A-¥-a-

TNormal | tablas

AaBbCcD: AaBbCcl AaBbCcD« AABBC(2.1 AaBl

211 4a 21114

5 Pérrafo 5
1 g 1 2 3 4 s B 7 s)

Tos miembros resaltan
que el tecer entregable
tiene todas sus
foncionalidades
completas, el tiempo
estipulado es el correcto
a presentacion dura 2
horas y esta es realizada
con la presencia de
todos los implicados en
el desarrollo del
software.

Grifico 7-4 Metas Cumplidas el Tercer Sprint

ESPAROL (ECUADOR) =]

L3 2 o' [EER

Sinespa.. Ttulo 1
Estilos
wouonon

el principal problema
despues de realizar el
tercer sprint fue la
actualizacion de
netbeans y el servidor
de aplicaiones glasfish a
Ia version 4.1

s -
25 Reemplazar
N Selccionar«

Edicion

DR

image11.png
®HS 0= Tesis SOAP RESTFULL [Modo de compatibilidad] - Word ? @ - x
I NCO | INSERTAR DISENO DISENODEPAGINA REFERENCIAS CORRESPONDENCIA REVISAR VISTA DESARROLLADOR ZOTERO ZOTERO Iniiar sesér
% Cortar . # uscar -
f' B Copor TimesNewRo - [11_-| A" A" A2~ % AaBoCcDe AaBBCl AsBOCED: AABBCC 21 AaBl 200 da 21114y o
Pegar - 3 - - lormal ablas in espa. itulo itulo. itulo itulo. N
9 ¢ Coparformate. N K S X X A~ A TNormal | tabl Sin espz Thulo1 Thulo2 Titulo3 Titulo4 s seleccionar~
Potspapeles Fuente 5 parato 5 stios 5 Ediden ~
& ST T34 s e7isawmomoonowsoat Do =

‘escuchan al equipo sobre los problemas que han temdo durante el proceso.

El gréfico 8-4 siguiente representa las metas cumplidas, las funcionalidades y las criticas recibidas

1os miembros resaltan que

~ el primer entregable tiene
todas sus funcionalidades
‘completas, e tiempo
M estipulado e el correcto
argumentando 1a division
e los programadores

M e principal problema.
12 presentacion dura 3 despues de realizar el

horas y esta es realizada primer, sprint serd analizar

con1a presencia de todos el rendimiento en memoria,

Los implicados en el Ia aplicacion tendia a vol
desarrollo del soffware. erse lenta al cargar oz

0

1

2

disefio, gestion de la
informacion de
iglesias, museos,
Iugares furisticos,
hoteles y
sestavranies.

B

“

15
]

Grifico $-4 Metas Cumplidas del Cuarto Sprint
Realizado por: Mito Jiménez v Lorena Hidaleo.

1

PAGINAB2DE94 23791 PALABRAS ESPAROL (ECUADOR)]

=g L3 2 o' [EER

image12.png
EHS O -

Tesis SOAP RESTFULL [Modo de compatibilidad] - Word

JEEMM] MO | INSERTAR DISENO DISENODEPAGINA REFERENCIAS CORRESPONDENCIA REVISAR VISTA DESARROLLADOR ZOTERO ZOTERO
% Cortar TimesNewRo-[11 -] A A Aa- %
oo imes KA % AsBbCcDc| 4aBbCcl AaBbCcDc AABBCC 2.1 AaBl 21.1 da 21114
Pegar - c A-W-A- ormal | tablas TSinespa.. Thulo tulo tulo tulo
9 ¢ Coparformate. N K S X X A~ A TNormal | tabl Sin espz Thulo1 Thulo2 Titulo3 Titulo4
Portapapeles 1 Fuente 5 pérafo 5 Esios
B RS TR SRR FREE SR SR SR SRR SRR TR ST ERY - ARRE TN WA IR AN

0

u

2

B

“

5

1

PAGINAB4DES4 23791 PALABRAS

(T RS

‘problemas que han tenido durante el proceso.

El gréfica 9-4 siguiente representa las metas cumplidas, las funcionalidades y las criticas recibidas

1os miembros resaltan que
el segundo entregable tiene
todas sus fancionalidades
‘completas, 2 cambio
‘muestran una preocupacion.
sobre el software utilizado

1a presentacion dura 3 horas
¥ esta es realizada con a
‘presencia de todos los
implicados en el desarrollo
del software.

gestion de fa Realidad
‘Aumentada de los
‘puntos, descripeiones
de iglesias, museos,
Iugares turisticas,
hoteles, restaurantes,
‘galeria y contactos

Grifico 9-4 Metas Cumplidas del Quinto Sprint
Relizado por: Miton Jiménez y Lorns Hidalgo

ESPAROL (ECUADOR) =l

L3 2 o' [EER

of principal problema
despues de realizar el tercer
sprint fueel reatizar un
algoritmo de codificacion
“Ge imagenes para ser

‘guardadas en Ia base.

s -
25 Reemplazar
N Selccionar«

Edicion

x

DR

image1.jpeg

