
Ingeniería de sistemas – Facultad de ciencias Básicas e ingenierías

Universidad de los llanos

Proyecto de Grado

Aplicación asíncrona de la plataforma virtual MOODLE

Juan Sebastián Rodríguez Tovar

Miguel Ángel Gutiérrez Rincón

Director: Ingeniero Juan Fajardo

Villavicencio septiembre de 2015

2

AGRADECIMIENTOS

Agradezco de manera especial a la Universidad de los llanos por ser parte

importante en mi proceso de formación profesional, así como también han

contribuido los docentes y trabajadores de esta institución. Agradezco de igual

manera a mis compañeros ya que han sido un gran apoyo tanto dentro como fuera

de las clases.

Agradezco a los procesos sociales que habitan las universidades colombianas, en

especial al Movimiento Político de Centro Oriente y a la Asociación Nacional de

Jóvenes y Estudiantes de Colombia con quienes hemos contribuido en el objetivo

de construir un nuevo país donde todos podamos tener una vida digna.

Finalmente agradezco a mis padres y a toda mi familia ya que sin ellos no hubiera

sido posible lograr este merito, agradezco todos sus esfuerzos y su dedicación por

ofrecernos lo mejor día a día.

Juan Sebastián Rodríguez Tovar

3

NOTAS DE ACEPTACION

Ingeniero Juan Fajardo Barrera

Director

Ingeniera Olga Lucero Vega Márquez

Jurado

Ingeniero Oscar Manuel Agudelo Varela

Jurado

4

RESUMEN

El proyecto consiste en la creación de una aplicación de escritorio que permite

utilizar la plataforma MOODLE de manera asíncrona, con el fin de brindarle la

oportunidad a usuarios que no tienen acceso constante a internet realizar las

actividades con normalidad desde su equipo y posteriormente sincronizar con el

servidor de MOODLE al cual esté conectado.

5

TABLA DE CONTENIDO

Agradecimientos .. 2

Notas de aceptación .. 3

Resumen ... 4

1. Objetivos ... 7

2. Descripción del problema .. 8

3. Justificación ... 9

4. Contexto .. 11

5. Marco Teórico ... 12

5.1 E-Learning .. 12

5.2 LMS .. 14

 .. 5.3 M-Learning 14

5.4 Moodle .. 15

5.5 Aplicaciones Asíncronas ... 16

6. Estado del arte .. 18

7. Metodología ... 20

7.1 Practicas ... 21

8. Herramientas empleadas .. 24

8.1 JAVA ... 24

8.2 NetBeans .. 24

8.3 SQlite .. 25

9. Implementación de la metodología .. 26

 .. 9.1 Planificación 26

 ... 9.2 Diseño 28

 ... 9.3 Codificación 31

 ... 9.4 Pruebas 39

9.5 Arquitectura .. 41

10. Conclusiones ... 43

11. Referencias bibliográficas ... 44

12. Anexos .. 45

6

TABLA DE FIGURAS

Figura 1, esquema de la metodología XP ... 18

Figura 2, Ejemplo de una historia de usuario desarrollada en este proyecto. 24

Figura 3, Velocidad del proyecto .. 26

Figura 4, Ejemplo de una tarjeta CRC del proyecto ... 27

Figura 5, Diagrama de clases del proyecto .. 28

Figura 6, Archivo plano de configuración. .. 33

Figura 7, Ingresando sin conexión ... 34

Figura 8, Ingresando con conexión .. 34

Figura 9, pantalla principal durante la primera iteración. 35

Figura 10, Ejemplo de un listado de cursos .. 35

Figura 11, Posición de la hora en la aplicación. ... 36

Figura 12, Presentación del contenido de los cursos ... 36

Figura 13, presentación de los foros en un curso ... 37

Figura 14, Representación de la fecha límite de entrega de una tarea en la

aplicación. .. 38

Figura 15, Ventana para subir archivos ... 39

Figura 16, Ventana de ajustes .. 39

Figura 17, Interfaz de ingreso ultima iteración. ... 40

Figura 18, Interfaz Definitiva. .. 40

Figura 19, Prueba Unitaria de la clase Control en su primera versión 41

Figura 20, Fragmento de la Clase UserTest que genera la prueba unitaria de la

clase User .. 41

Figura 21, Fragmento de la clase BDTest que genera la prueba unitaria de la clase

BD ... 42

Figura 22, Estructura de la aplicación. ... 43

Figura 23, Arquitectura de la aplicación ... 44

7

1. OBJETIVOS:

Objetivo general

Diseñar una aplicación de la plataforma MOODLE en el lenguaje de programación

JAVA que permita trabajar a los usuarios de manera asíncrona. Satisfaciendo de

esta manera las necesidades de usuarios dotados de equipos pero con conexión

limitada a internet.

Objetivos específicos

 Identificar los módulos más usados de MOODLE que dependan de una

conexión a internet para funcionar.

 Diseñar una interfaz que contenga los elementos principales (módulos) para

hacer uso de MOODLE.

 Desarrollar los elementos necesarios para la comunicación entre MOODLE

y esta aplicación Asíncrona (Web Services).

 Mejorar la experiencia de Moodle incluyendo un nuevo modo de usar

MOODLE (Sin conexión a internet)

8

2. DESCRIPCIÓN DEL PROBLEMA:

De acuerdo con información del Ministerio de TIC, en estos 10 años de operación

del Programa computadores para educar, más de 5 millones ochocientos mil niños

y niñas de 21 mil sedes educativas públicas del país han sido beneficiados con

cerca de 270 mil computadores que han sido entregados al 99,5% de municipios

del país. Gracias a la gestión de Computadores para Educar más de 40 mil

docentes han sido formados aumentando sus capacidades para apoyar sus

procesos pedagógicos en el aula de clase. [1]

En los últimos años se han entregado una gran cantidad de equipos a estudiantes

de poblaciones rurales o de bajos recursos, estos equipos se entregan con el

objetivo de que sirvan como herramienta para complementar los procesos

educativos de estos estudiantes. A través de estos equipos los estudiantes

pueden acceder a internet y usar Algunas de las herramientas que más aportan a

los procesos formativos, desafortunadamente muchos de los estudiantes que se

han beneficiado de los equipos no tiene acceso al internet.

La plataforma MOODLE que es líder en los procesos de formación extracurricular

tiene una serie de módulos que funcionan gracias a la conexión a internet del

usuario, en poblaciones como los municipios del Meta y barrios de escasos

recursos de Villavicencio en las cuales enfocamos la solución en la mayoría de

los casos solo se tiene conexión en los centros educativos por lo que les es casi

imposible a los estudiantes aprovechar eficazmente la plataforma en sus hogares.

9

3. JUSTIFICACIÓN

En el 2014 Computadores para Educar, como estrategia integral y sostenible ha

permitido que el 100% de las sedes educativas públicas tenga acceso a terminales

para conectividad y se alcance una relación promedio de 12 niños por

computador, impulsando la sostenibilidad de la infraestructura, su apropiación

pedagógica para la calidad de la educación y su gestión ambientalmente racional,

en el marco del Plan Vive Digital y la Política de Calidad Educativa, contribuyendo

así a la prosperidad del país. [2]

Estudiantes de diversas instituciones a lo largo de la región se han visto

beneficiados por programas gubernamentales de acceso a la tecnología a través

de programas como computadores para educar y otros. Lastimosamente estos

programas no dan más que la dotación en cuanto a equipos y no contempla una

infraestructura de redes que permita a los estudiantes estar conectados a internet

y a otras herramientas para complementar su proceso formativo.

Dentro de las herramientas para internet enfocadas a la educación se destaca la

plataforma MOODLE de la cual hacen uso muchas instituciones en Colombia

como son el SENA, la mayoría de universidad y varias instituciones de educación

técnica y secundaria. Esta herramienta pretende reforzar los conocimientos de los

aprendices de manera extracurricular mediante la planificación de actividades, el

alojamiento de contenidos, el manejo de foros y otras actividades, pero en algunas

poblaciones donde no se cuenta con acceso a internet pero si con dispositivos

digitales se hace muy complicado para los aprendices ingresar a la plataforma

MOODLE para acceder a la información o realizar tareas y obliga a buscar un

punto de red que en muchas ocasiones es el mismo de su centro educativo.

Es importante el desarrollo de una aplicación que permita a los usuarios solventar

esta necesidad sin incurrir en costos adicionales, para de esta manera brindar una

solución a los usuarios de bajos recursos de los barrios de Villavicencio y

municipios del Meta con poca infraestructura tecnológica.

De no realizar la implementación de este proyecto se continuaría con la falencia

en la formación extracurricular de muchos usuarios de las instituciones educativas

y más adelante podría significar un costo adicional para los usuarios, instituciones

y entes gubernamentales para surtir esta falencia, además que tomaría mucho

tiempo una implementación así.

También cabe destacar que en estos momentos no existe ningún desarrollo de

este tipo publicado en esta comunidad o alguna similar, por lo tanto este sería el

10

primer desarrollo de una versión asíncrona de la plataforma MOODLE lo que nos

permitiría ser pioneros en este tema y dejar la puerta abierta para próximos

desarrollos en este ámbito.

11

4. CONTEXTO:

En la actualidad se hace importante familiarizar a todos los usuarios con el uso de

herramientas digitales para un uso académico, si bien es muy fácil que los

usuarios entren en contacto con dispositivos digitales no es común que se

acerquen a software educativo y una de las excusas más comunes es la falta de

acceso permanente a internet, elemento necesario para un desarrollo constante

de la formación virtual. Afortunadamente este problema ya ha sido evaluado por

algunas plataformas como DYNED quienes han producido software offline o

también conocido como Offline mobile learning.

La mayoría de los países en desarrollo no cuentan con una amplia infraestructura

para apoyar la formación virtual móvil, y esto hace que sea más complicado de

implementar en estos países. Sin embargo, estos países en desarrollo siguen

manteniendo necesidades similares para M-Learning como los países

desarrollados lo hacen. Ken Masters autor destacado en temas de e-learning

propone que la falta de infraestructura no debe ser motivo para que los países en

desarrollo para retrasar la implementación de M-Learning. Es esencial, que si

existe la necesidad, las instituciones de estos países en desarrollo deben

establecer y comenzar los esfuerzos de aprendizaje móviles tan pronto como sea

posible. [3]

En este momento la tendencia de formación móvil virtual no es la principal a la

hora de hablar de formación a distancia virtual, ya que priman las plataformas en

las que se tiene interacción constante con el servidor y donde se aplica de una

manera pedagógica todos los beneficios de la Web 2.0. Por lo cual se nos plantea

como un reto diseñar este aplicativo en el cual sobre esta herramienta en

específica no ha tenido mayor desarrollo.

12

5. MARCO TEORICO

El uso del internet se ha popularizado mucho los últimos años gracias a la Web,

que revoluciono las comunicaciones gracias a que es un medio de difusión abierto

y de tecnología simple, lo cual ha permitido que se originen muchas aplicaciones

en ámbitos como el comercio electrónico, sistemas de entretenimiento, las

llamadas redes sociales y hasta en el ámbito educativo como en otros.

Para el sector educativo esta tecnología ha sido un medio excelente para

sobrepasar las limitantes geográficas que los esquemas de enseñanza

tradicionales venían desarrollando. Esto ha permitido evolucionar el concepto de

educación a distancia en términos pedagógicos, culturales y tecnológicos.

La Web se ha convertido en la infraestructura básica para desarrollar los procesos

de enseñanza-aprendizaje no presenciales, combinando servicios síncronos y

asíncronos, lo que ha dado lugar a un modelo conocido como e-formación o e-

learning, cada vez más valorado, no como sustituto de la formación presencial

tradicional, sino más como un complemento que se ha de adaptar según las

necesidades y nivel de madurez del público receptor de esta formación, que puede

ir desde ser una actividad complementaria muy concreta y residual en los estudios

de primaria y secundaria, a ser un modelo únicamente no presencial en la

formación a distancia o formación continua empresarial. No obstante, las

aproximaciones mixtas, que combinan actividades formativas presenciales y no

presenciales (o soluciones blended), toman cada vez más fuerza y se posicionan

como una importante alternativa ante los grandes retos que se avecinan con la

integración del sistema universitario al nuevo Espacio Europeo de Educación

Superior y el creciente peso de la formación a lo largo de toda la vida. [4]

5.1 E-LEARNING

El concepto de e-learning se pude definir de diferentes maneras según los actores

que hagan uso de él. Desde la perspectiva de su creación como una herramienta

formativa, estos sistemas tienen una dualidad pedagógica y tecnológica.

Pedagógica en el sentido de que estos sistemas no deben ser únicamente

contenedores de información digital sino que también esta información debe ser

trasmitida de acuerdo a modelos y patrones pedagógicos definidos para los

diferentes contextos. Tecnológica en el sentido de que todos los procesos se

sustentan en aplicaciones de software, la gran mayoría desarrolladas para la web.

Observado desde el punto de vista de los usuarios el e-learning puede ser visto

como una fuente de servicios para lograr alcanzar unos objetivos de aprendizaje.

13

Sin embargo puede ser visto desde el punto de vista de una organización donde

tendría en cuenta más como unos objetivos basados en el ámbito empresarial.

El concepto e-learning se puede traducir como “aprendizaje electrónico”, y como

tal podría comprender un concepto más amplio relacionado con cualquier actividad

educativa que use los medios electrónicos para realizar un proceso formativo.

Existen otras definiciones que amplían el espectro del e-learning a casi cualquier

proceso que relacione la educación y la tecnología como por ejemplo lo hace la

American Society of training and development que define el e-learning como

“término que cubre un amplio grupo de aplicaciones y procesos, tales como

aprendizaje basado en web, aprendizaje basado en ordenadores, aulas virtuales y

colaboración digital. Incluye entrega de contenidos vía Internet, intranet/extranet,

audio y vídeo grabaciones, transmisiones satelitales, TV interactiva, CD-ROM y

más”.

Otros autores han reducido el alcance del e-learning a únicamente el ámbito de

internet como Rosenberg que lo ha definido como: “el uso de tecnologías Internet

para la entrega de un amplio rango de soluciones que mejoran el conocimiento y

el rendimiento. Está basado en tres criterios fundamentales: 1. El e-

learning trabaja en red, lo que lo hace capaz de ser instantáneamente actualizado,

almacenado, recuperado, distribuido y permite compartir instrucción o información.

2. Es entregado al usuario final a través del uso de ordenadores utilizando

tecnología estándar de Internet. 3. Se enfoca en la visión más amplia del

aprendizaje que van más allá de los paradigmas tradicionales de capacitación.

Sobre este podríamos proponer un cambio ya que el primer criterio de Rosenberg

trabajara de manera diferente en este proyecto.

Finalmente hay una definición de García Peñalvo que se acerca más a lo que se

ha tratado de construir en este trabajo define el e-learning como “la capacitación

no presencial que, a través de plataformas tecnológicas, posibilita y flexibiliza el

acceso y el tiempo en el proceso de enseñanza-aprendizaje, adecuándolos a las

habilidades, necesidades y disponibilidades de cada discente, además de

garantizar ambientes de aprendizaje colaborativos mediante el uso de

herramientas de comunicación síncrona y asíncrona, potenciando en suma el

proceso de gestión basado en competencias.”

En la práctica, para llevar a cabo un programa de formación basado en e-learning,

se hace uso de plataformas o sistemas de software que permiten la comunicación

e interacción entre profesores, alumnos y contenidos. Se tienen principalmente

dos tipos de plataformas: las que se utilizan para impartir y dar seguimiento

administrativo a los cursos en línea o LMS (Learning Management Systems) y, por

14

otro lado, las que se utilizan para la gestión de los contenidos digitales o LCMS

(Learning Content Management Systems).

5.2 LMS

Los LMS o plataformas de aprendizaje son software basados en servidores web

que proporcionan módulos para procesos administrativos y de seguimiento para

los sistemas de enseñanza facilitando el control de estas tareas. Estos módulos

administrativos permiten por ejemplo, configurar cursos, matricular alumnos, llevar

calificaciones, montar actividades, entre otros. Además facilitan el aprendizaje

colaborativo a partir de actividades y contenidos de forma síncrona o asíncrona,

como correos, foros, video conferencias o chats.

Los alumnos interactúan por medio de interfaces web que le permiten seguir las

diferentes lecciones de los cursos, realizar las tareas, comunicarse con el profesor

y sus compañeros y hacer seguimiento a sus progresos. Las capacidades de cada

plataforma varía según el sistema empleado pero en general todas cuentan con

las funciones definidas anteriormente, entre las plataformas comerciales más

conocidas se encuentran Blackboard (la cual es usada por el SENA) y WebCt, por

el lado del software libre nos encontramos con Claroline y Moodle (Usada por

Unillanos).

Estas plataformas provienen de los CMS que eran sistemas que permitían la

creación y administración de contenido en línea y que eran usados principalmente

en publicaciones periódicas como artículos, informes y fotografías, generalmente

lo que hacen es separar contenidos y gestionar su publicación en la web. Los LMS

siguen este concepto pero enfocados al ámbito educativo, administrando y

concentrando especialmente los recursos educativos.

En esencia, se define entonces un LMS como un sistema basado en web que es

utilizado para crear, aprobar, publicar, administrar y almacenar recursos

educativos y cursos en línea. Los principales usuarios son los diseñadores

instruccionales que utilizan los contenidos para estructurar los cursos, los

profesores que utilizan los contenidos para complementar su material de clase e

incluso los alumnos en algún momento pueden acceder a la herramienta para

desarrollar sus tareas o completar sus conocimientos.

5.3 M-learning

El M-learning o aprendizaje móvil hace referencia a los métodos modernos de

apoyo al aprendizaje mediante el uso de dispositivos móviles, como por ejemplo,

los computadores portátiles, las tablets y los teléfonos inteligentes y agregando un

15

componente muy importante como lo es la conectividad inalámbrica de estos

dispositivos.

El M-learning supera al e-learning en primera medida en el acceso al conocimiento

en el momento adecuado, ya que por su esencia, las consultas pueden hacerse en

cualquier lugar y prácticamente en cualquier momento. Lo cual permite potenciar

la transformación del aprendizaje a distancia y la capacitación.

5.4 MOODLE

Moodle es una plataforma de aprendizaje diseñada para proporcionarles a

educadores, administradores y estudiantes un sistema integrado único, robusto

y seguro para crear ambientes de aprendizaje personalizados. Moodle está

construido por el proyecto Moodle, que está dirigido y coordinado por el Cuartel

General Moodle, una compañía Australiana de 30 desarrolladores, que está

soportada financieramente por una red mundial de cerca de 60 compañías de

servicio Moodle Partners(Socios Moodle). [5]

 A continuación vamos a revisar las ventajas, la filosofía, pedagogía y estándares

de Moodle según aparece en su propio sitio web, para conocer más a fondo este

sistema, en el cual está basado el desarrollo de este proyecto.

5.4.1 Ventajas de MOODLE

Moodle se atribuye las siguientes ventajas:

 Mundialmente reconocido

 Enfocado a la enseñanza y al aprendizaje

 Fácil de usar

 Gratuito y sin cargos por licenciamiento

 Código abierto, periódicamente revisado y actualizado

 Traducción en más de 120 idiomas

 Flexible y personalizable

 Escalable

 Robusto, seguro y privado

 Accesible mediante la web

 Con gran documentación de la comunidad MOODLE

5.4.2 Filosofía MOODLE

Moodle se identifica como desarrollado en base a una filosofía denominada

“Pedagogía construccionista social”, que trata de explicar cómo una pedagogía en

la cual se debe construir nuevos conocimientos a través de nuestra interacción

http://moodle.com/hq
http://moodle.com/hq
http://moodle.com/partner/

16

con nuestro entorno y, en este caso con nuestros cursos virtuales, docentes y

compañeros. Por eso se enfatiza no solo en la administración de contenidos para

la enseñanza sino que también tiene en cuenta la interacción entre los diferentes

actores.

5.4.3 Pedagogía MOODLE

Como se mencionaba anteriormente Moodle se identifica en la pedagogía del

constructivismo social que en términos más concretos se aplica en la capacidad

que tiene esta plataforma para personalizar las más de 20 actividades y recursos

con los cuales pueden interactuar los actores (aprendices y docentes)

normalmente aprendiendo practicando o como lo denomina Moodle “Creando”.

Además Moodle se presta para generar comunidades de aprendizaje lo que ha

sido un plus para llegar a más usuarios, como los que buscan una formación

autodidacta.

5.4.4 Estándares

Moodle soporta estándares abiertos para permitir la integración tanto de

información externa como de la generada internamente en la plataforma, estos

estándares permiten que los usuarios puedan adecuar Moodle según sus

necesidades de personalización de los recursos.

Moodle está acorde con los siguientes estándares internacionales:

 Código abierto bajo licencia GNU

 Certificado IMS LTI™

 SCORM-ADL

 Open Badges

 Autenticación por medio de LDAP

5.5 Aplicaciones asíncronas

Se definen actualmente aplicaciones síncronas a las aplicaciones web en las

cuales el usuario interactúa con la interfaz web que se muestra en el navegador,

donde se realizan peticiones de vuelta al servidor de acuerdo a la interacción y el

servidor responde a estas peticiones enviando una nueva presentación para el

usuario. Sin embargo hoy en día se ha iniciado el desarrollo de aplicaciones

asíncronas en las cuales no es necesario que los servidores envíen nuevas

presentaciones cada vez que se interactúe sino que por medio de objetos se

pueda procesar información sin necesidad de modificar todo el contenido.

https://docs.moodle.org/all/es/Autenticaci%C3%B3n_LDAP

17

Para el caso de este proyecto el término asíncrono se aplicara en el sentido de

que esta aplicación no estará permanentemente conectada al servidor web, sino

que trabajara de manera autónoma y posteriormente se sincronizara los datos.

También se dice, que se establece una relación asíncrona, cuando no hay ninguna

relación temporal entre la estación que transmite y la que recibe. Es decir, el ritmo

de presentación de la información al destino, no tiene por qué coincidir con el ritmo

de presentación de la información por la fuente. [6]

18

6. ESTADO DEL ARTE

En el transcurso del desarrollo de la propuesta para este proyecto se revisaron

varias experiencias que se desarrollaron anteriormente o que se iban

desarrollando en paralelo sobre esta temática, las aproximaciones más cercanas

de aplicaciones que se acerquen al objetivo de este proyecto fue el proyecto

Moodle Mobile 2 el cual tiene algunas diferencias marcadas con este proyecto

pero en otros aspectos es muy similar.

También revisamos otros proyectos que se han implementado para usar Moodle

sin conexión a internet, las cuales trabajan por medio de redes locales, lo cual

sería otro modo de trabajar Moodle pero que dista bastante de lo que se pretende

con este proyecto.

El siguiente material fue tomado de la página oficial de Moodle del repositorio de

documentación. Son manuales y documentos sobre estas aplicaciones

6.1 Moodle Mobile 2

Moodle Mobile es la aplicación oficial móvil de Moodle para Android, iOS, y

Windows Phone y 8.1. Está disponible en Google Play, en la tienda de Apple y en

las tiendas de Apps de Windows. Entre sus principales características se

encuentran:

 Diseño responsivo para teléfonos y tabletas

 Suba una imagen a su área de archivos privados

 Grabe un archivo de audio y súbalo a su área de archivos privados

 Grabe un video y súbalo a su área de archivos privados

 Mande un mensaje privado a un participante del curso (puede hacerse

fuera-de-línea)

 Tome una nota personal acerca de un participante de curso (puede hacerse

fuera-de-línea)

 Añada un participante de curso a sus contactos del teléfono

 Llame a un participante de curso al tocar su número de teléfono

 Localice la dirección de un participante de curso en Google map

 Descargue y vea algunos recursos del curso

 Acceso rápido a sus contenidos del curso

 Vea eventos del calendario

 Recordatorio de notificaciones para eventos del calendario

 Notificaciones Mobile Push

 Personalización remota de diseño/estilo (vea abajo)

 Vea todas sus notificaciones y mensajes privados anteriores

https://play.google.com/store
http://store.apple.com/us

19

 Ojear y descargar sus archivos privados y archivos del curso

 Vea discusiones del foro

 Mensajería privada entre usuarios

 Integración al calendario con recordatorio de advertencias como

notificaciones locales

 Suba cualquier tipo de archivo desde su dispositivo móvil hacia su área de

archivos privados de Moodle

 Soporte para sitios que usan CAS o Shibboleth como métodos

para autenticación

 Vea sus calificaciones de actividad y las calificaciones totales del curso en

un curso

Esta aplicación está desarrollada en HTML5 y utiliza el marco aplicaciones

híbridas jónic. Ex versiones Moodle Mobile (1.x) utilizan jQuery y Backbone.

Básicamente, la aplicación es un cliente de servicios web que utiliza REST como

protocolo para obtener y enviar información a su servidor Moodle instalado. [7]

6.2 MoodleWindowsInstaller

MoodleWindowsInstaller Es un paquete de instalación completo de Moodle

Apache (servidor Web) MySQL (base de datos) PHP (lenguaje de programación)

que tiene como Objetivo principal el Uso exclusivo en un único ordenador o

pequeña red local. Su exploración y la creación de contenidos. Centro educativo

pequeño sin acceso a Internet.

6.3 Mi Moodle en casa

Plataforma interactiva denominada Mi Moodle en casa, un producto para la

instalación de Moodle en una computadora, ubicada en la casa o en una

organización cualquiera, que facilita considerablemente el proceso de instalación

que ofrece MoodleWindowsInstaller, para permitir que un usuario trabaje con esta

plataforma para la educación en línea, sin necesidad de conexión con un servidor

que le ofrezca sus servicios.

https://docs.moodle.org/all/es/Autenticaci%C3%B3n

20

7. METODOLOGÍA

Para realizar este proyecto se utilizara una metodología de desarrollo de software

que nos permita trabajar de manera rápida, precisa y ordenada, que además nos

permita trabajar sobre estándares apropiados para las aplicaciones sobre

enseñanza. El desarrollo de este proyecto se dará por parte de los dos estudiantes

y serán asesorados por el director del proyecto y otros especialistas que

actualmente laboran en la universidad.

La metodología de software escogida es XP, metodología ágil para el desarrollo

de proyectos de ingeniería de software que nos permite trabajar de manera

concreta, rápida y ordenada según una serie de buenas prácticas.

Figura 1, esquema de la metodología XP propuesto por J.Donovan Wells

Fuente: Pagina web: http://www.extremeprogramming.org/map/project.html

XP lleva un conjunto de técnicas y principios de sentido común a niveles extremos,

entre las que se destacan:

 El código será revisado continuamente, mediante la programación en

parejas (dos personas por máquina).

 Se harán pruebas todo el tiempo, no sólo de cada nueva clase (pruebas

unitarias) sino que también los clientes comprobarán que el proyecto va

satisfaciendo los requisitos (pruebas funcionales).

 Las pruebas de integración se efectuarán siempre, antes de añadir

cualquier nueva clase al proyecto, o después de modificar cualquiera

existente (integración continua), para lo que nos serviremos de frameworks

de testing, como el xUnit.

 Se (re)diseñará todo el tiempo (refactoring), dejando el código siempre en el

estado más simple posible.

21

 Las iteraciones serán radicalmente más cortas de lo que es usual en otros

métodos, de manera que nos podamos beneficiar de la retroalimentación

tan a menudo como sea posible.

Lo anterior son solo algunas de las prácticas y beneficios que nos plantea esta

metodología pero además para poder considerar que estamos desarrollando un

proyecto a través de la metodología XP se deben seguir las siguientes prácticas.

7.1 Prácticas [8]

7.1.1 La planificación: XP plantea la planificación como un permanente diálogo

entre la parte empresarial o cliente y la parte técnica del proyecto, quienes lo

desarrollan, en la que los primeros deben definir el, la prioridad y las posibles

mejoras y actualizaciones. En cuanto a los desarrolladores, son los responsables

de estimar la duración requerida para implementar las funcionalidades deseadas

por el cliente, de informar sobre las consecuencias de determinadas decisiones,

de organizar el equipo de trabajo y, finalmente, de realizar la planificación

detallada dentro de cada iteración.

7.1.2 Versiones pequeñas: Esta metodología considera a diferencia de otras,

múltiples entregas en las cuales el cliente debe ir conociendo a medida que se

desarrolla el proyecto su funcionabilidad, lo que permite evaluar y retroalimentar el

proyecto constantemente. A medida que se avance en el desarrollo del proyecto

las entregas se deben realizar con más periodicidad.

7.1.3 Diseño simple: XP enfatiza en diseñar en cada momento para las

necesidades presentes. No codificar ni diseñar elementos que no han sido

requeridos por el cliente así se crea necesario.

7.1.4 Testing: Este es uno de los pilares de esta metodología, básicamente toda

implementación debe ser testeada con el fin de evitar errores futuros, predecir la

integración entre módulos y evaluar con el cliente los resultados. Generalmente se

recomienda emplear algún framework de testing automático, como JUnit [Junit-

www] o cualquiera de sus versiones para diferentes lenguajes.

Se propone también diseñar los test antes incluso que la propia clase a probar.

Esto ayuda al principio de programación por intención, es decir, a escribir el código

como si los métodos más costosos ya hubieran sido escritos y sólo tuviéramos así

que enviar el correspondiente mensaje, de manera que el código refleje bien su

intención y se documente a sí mismo. En el sitio web de JUnit mencionado en el

párrafo anterior se pueden encontrar interesantes artículos que explican cómo

deben escribirse estos test.

22

7.1.5 Refactoring: Esta práctica responde al principio de simplicidad y básicamente

se refiere a dejar el código en el estado más simple posible pero que a su vez siga

ejecutando todos los test, es decir que no pierdan funcionalidad. Esto nos hará

sentirnos más cómodos con el código ya escrito y, por tanto, menos reacios a

modificarlo cuando haya que añadir o cambiar alguna característica.

7.1.6 Programación en parejas: XP propone que todo el código desarrollado del

proyecto debe ser desarrollado en parejas, enfatizando a que deben ser dos

personas por equipo, una que debe tener un rol de codificador quien es quien

plasma a través del teclado las líneas de código y la otra persona deberá ejecutar

un rol más estratégico ya que es quien debe guiar que no se pierda el enfoque del

proyecto y debe estar pendiente de posibles fallos en los que se está codificando

además de ir pensando inmediatamente en como simplificar el código y el

proyecto en general.

Cabe aclarar que los roles son intercambiables, de manera que en cualquier

momento quien observaba puede tomar el teclado para plasmar alguna idea o,

simplemente, para relevar a su compañero. Igualmente, la composición de las

parejas cambiará siempre que uno de los dos sea requerido por algún otro

miembro del equipo para que le ayude con su código.

7.1.7 Propiedad colectiva del código: En esta metodología cualquier miembro del

equipo puede modificar cualquier parte del código, en cualquier momento. En

efecto, cualquiera que vea una posibilidad de simplificar, mediante refactoring,

cualquier clase o cualquier método, hayan sido o no escritos por él, deberá hacerlo

sin más dilación. El uso de estándares de codificación y la confianza que

proporcionan los test de que todo va a seguir funcionando bien tras una

modificación, hacen que esto no sea ningún problema en XP.

7.1.8 Integración continua: El proyecto debe estar integrándose continuamente, los

métodos y clases codificadas por las distintas parejas de programadores deben

ser integradas al finalizar las jornadas diarias de codificación. Se propone que

para esto exista una máquina de integración, a la cual deben dirigirse cada pareja

de programación que finalice una clase que ya haya sido probada unitariamente.

Si al añadir la nueva clase junto con sus test unitarios, el sistema completo sigue

funcionando correctamente pasa todos los test, los programadores darán por

finalizada esa tarea. Si no, serán los responsables de dejar el sistema de nuevo

con los test funcionando al 100%. Si después de un cierto tiempo no son capaces

de descubrir qué es lo que falla, desecharan el código y deben comenzar de

nuevo.

23

7.1.9 40 horas semanales: XP propone que para que un proyecto se pueda

ejecutar de una manera apropiada se deben disponer de jornadas de trabajo entre

35 y 45 horas semanales ya que los proyectos que se realizan con más horas

semanales generan desgastes en los miembros del equipo que finalmente

repercuten en el desarrollo de todo el proyecto. Las jornadas de trabajo

demasiado extensas hace que los programadores no piensen con claridad y se les

dificulte el trabajo.

24

8. HERRAMIENTAS EMPLEADAS

Para el desarrollo de este proyecto se optó por utilizar herramientas de software

libres, se empleó JAVA como lenguaje de programación y en un inicio se planteó

MySql como motor de la base de datos, pero durante la implementación se

identificó que no era necesario y se empleó en cambio el motor para móviles

SQLite.

Como IDE de desarrollo para JAVA se utilizó NetBeans el cual también es de

licencia libre, se empleó la versión. Desde este IDE se empleó también JUnit un

plugin para realizar pruebas unitarias sobre las clases creadas para el proyecto.

8.1 JAVA

Java es un lenguaje de programación de propósito general, concurrente, orientado

a objetos que fue diseñado específicamente para tener tan pocas dependencias

de implementación como fuera posible. Su intención es permitir que

los desarrolladores de aplicaciones escriban el programa una vez y lo ejecuten en

cualquier dispositivo (conocido en inglés como WORA, o "write once, run

anywhere"), lo que quiere decir que el código que es ejecutado en una plataforma

no tiene que ser recompilado para correr en otra. Java es, a partir de 2012, uno de

los lenguajes de programación más populares en uso, particularmente para

aplicaciones de cliente-servidor de web, con unos 10 millones de usuarios

reportados.

Características

Es un lenguaje que es compilado, generando ficheros de clases compilados, pero

estas clases compiladas son en realidad interpretadas por la máquina virtual java.

Siendo la máquina virtual de java la que mantiene el control sobre las clases que

se estén ejecutando.

Es un lenguaje multiplataforma: El mismo código java que funciona en un sistema

operativo funcionará en cualquier otro sistema operativo que tenga instalada la

máquina virtual java.

Es un lenguaje seguro: La máquina virtual al ejecutar el código java realiza

comprobaciones de seguridad, además el propio lenguaje carece de

características inseguras, como por ejemplo los punteros.

Gracias al API de java podemos ampliar el lenguaje para que sea capaz de, por

ejemplo, comunicarse con equipos mediante red, acceder a bases de datos, crear

páginas HTML dinámicas, crear aplicaciones visuales al estilo Windows,

https://es.wikipedia.org/wiki/Lenguaje_de_programaci%C3%B3n
https://es.wikipedia.org/wiki/Lenguaje_de_programaci%C3%B3n_de_prop%C3%B3sito_general
https://es.wikipedia.org/wiki/Computaci%C3%B3n_concurrente
https://es.wikipedia.org/wiki/Programaci%C3%B3n_orientada_a_objetos
https://es.wikipedia.org/wiki/Programaci%C3%B3n_orientada_a_objetos
https://es.wikipedia.org/wiki/Desarrollador_de_software
https://es.wikipedia.org/wiki/C%C3%B3digo_fuente
https://es.wikipedia.org/wiki/Compilaci%C3%B3n_en_tiempo_de_ejecuci%C3%B3n
https://es.wikipedia.org/wiki/Cliente-servidor

25

Para poder trabajar con java es necesario emplear un software que permita

desarrollar en java, existen varias alternativas comerciales en el mercado:

JBuilder, Visual Age, Visual Café, y un conjunto de herramientas shareware e

incluso freeware que permiten trabajar con java. Pero todas estas herramientas en

realidad se basan en el uso de una herramienta proporcionada por Sun, el creador

de java, que es el Java Development Kit (JDK). [9]

8.2 NetBeans

NetBeans es un entorno de desarrollo integrado libre, hecho principalmente para

el lenguaje de programación Java. Existe además un número importante de

módulos para extenderlo. NetBeans IDE es un producto libre y gratuito sin

restricciones de uso.

La plataforma NetBeans permite que las aplicaciones sean desarrolladas a partir

de un conjunto de componentes de software llamados módulos. Un módulo es un

archivo Java que contiene clases de java escritas para interactuar con las APIs de

NetBeans y un archivo especial (manifest file) que lo identifica como módulo. Las

aplicaciones construidas a partir de módulos pueden ser extendidas agregándole

nuevos módulos. Debido a que los módulos pueden ser desarrollados

independientemente, las aplicaciones basadas en la plataforma NetBeans pueden

ser extendidas fácilmente por otros desarrolladores de software.

El NetBeans IDE soporta el desarrollo de todos los tipos de aplicación Java (J2SE,

web, EJB y aplicaciones móviles). Entre sus características se encuentra un

sistema de proyectos basado en Ant, control de versiones y refactoring.

8.3 Sqlite

SQLite es un motor de base de datos de SQL incorporado. A diferencia de la

mayoría de las otras bases de datos SQL, SQLite no tiene un proceso servidor

independiente. SQLite lee y escribe directamente a archivos de disco

ordinarios. Una base de datos completa de SQL con varias tablas, índices, triggers

y vistas, está contenida en un archivo de disco único. La base de datos de formato

de archivo es multiplataforma - puede copiar libremente una base de datos entre

los sistemas de 32 bits y de 64 bits o entre big-endian y little-

endian arquitecturas. Estas características hacen que SQLite una opción popular

como un formato de archivo de aplicación.

El código para SQLite está en el dominio público y por lo tanto libre para el uso

para cualquier propósito, comercial o privado. SQLite es el mayor despliegue de

bases de datos en el mundo con más aplicaciones que podemos contar,

incluyendo varios proyectos de alto perfil.

https://es.wikipedia.org/wiki/Entorno_de_desarrollo_integrado
https://es.wikipedia.org/wiki/Software_libre
https://es.wikipedia.org/wiki/Lenguaje_de_programaci%C3%B3n
https://es.wikipedia.org/wiki/Java_(lenguaje_de_programaci%C3%B3n)
https://es.wikipedia.org/wiki/Componente_de_software
https://www.sqlite.org/fileformat2.html
https://www.sqlite.org/fileformat2.html
http://en.wikipedia.org/wiki/Endianness
http://en.wikipedia.org/wiki/Endianness
http://en.wikipedia.org/wiki/Endianness
https://www.sqlite.org/appfileformat.html
https://www.sqlite.org/copyright.html
https://www.sqlite.org/mostdeployed.html
https://www.sqlite.org/famous.html

26

9. IMPLEMENTACION DE LA METODOLOGIA

El equipo de desarrollo consta de dos estudiantes de ingeniería de sistemas de la

universidad de los llanos quienes planteamos la solución ante el director del

proyecto de grado, como en este proyecto no contamos con un cliente especifico

el director va a hacer las veces de este. Los roles del equipo los asumimos en

conjunto y de manera intercalada.

9.1 Planificación del proyecto.

Luego de analizar el problema y plantear una solución se genero junto con el

cliente (director trabajo de grado) unas historias de usuario, las cuales plantean de

manera sencilla que debe hacer la aplicación. Estas fueron revisadas varias veces

hasta llegar a una versión final de las mismas las cuales podemos observar a

continuación.

Figura 2, Ejemplo de una historia de usuario desarrollada en este proyecto.

En total se construyeron 20 historias de usuario que está dentro del rango que se

sugiere en la metodología XP, con las cuales se considera que es suficiente para

27

concretar el objetivo y que genere una aplicación funcional para el público al cual

está dirigida.

En los documentos anexos se encuentran las historias de usuario en el orden en

que fueron priorizadas por el cliente.

Las fichas con las cuales se construyeron las historias de usuario contienen:

 Número: Representa el orden en que fueron creadas las historias de

usuario.

 Usuario: Es quien va a ejecutar la historia de usuario.

 Nombre historia: Nombre acordado con el cliente para la referencia la

historia.

 Prioridad: Hace referencia a la importancia que tiene la historia para el

desarrollo del proyecto. Puede ser Alta, media o Baja.

 Riesgo en desarrollo: Esta casilla se usa para especificar el riesgo de no

completar esta historia de usuario

 Puntos estimados: Para el proyecto se definió en horas según la prioridad y

el riego de la ficha.

 Iteración: Hace referencia a la iteración en que se va a desarrollar la historia

de usuario, se definió un número máximo de horas por iteración para de

este modo, acordar con el cliente cuantas y cuales historias deberían ir en

cada iteración.

 Programador responsable: hace referencia a la pareja de programadores

que va a codificar la historia de usuario, como en este proyecto somos solo

dos miembros en el equipo se mantuvo siempre igual.

 Descripción: en esta casilla se especificó en lenguaje común del negocio la

historia de usuario, es decir cual usuario realiza una acción específica y

cuál es el propósito de dicha acción.

28

Una vez contamos con todas las historias de usuario concertadas con el cliente,

pasamos a definir la velocidad del proyecto, para esto definimos cuantas horas

nos tomamos en codificar cada una de las historias de usuario y posteriormente

definir cuantas iteraciones debíamos hacer, lo cual nos arrojó 3 iteraciones que

equivalen a 17.6 semanas. Posteriormente se definió que historias de usuario se

iban a desarrollar en cada una de las iteraciones.

 Iteración 1 Iteración 2 Iteración 3

Horas 54 54 68

Semanas 5.4 5.4 6.8

Horas
semanales

10 10 10

Historias de
usuario
(Velocidad del
proyecto)

7 6 7

Figura 3, Velocidad del proyecto

Como este proyecto lo se desarrolló únicamente entre dos personas se omitió la

selección de las parejas de programación y básicamente todas las

responsabilidades de programación recayeron sobre los dos miembros del equipo,

quienes codificaron cada una de las historias de usuario.

Esta etapa del proyecto se solvento rápidamente en las primeras semanas tras la

aprobación del proyecto, lo que más tardo tiempo fueron las reuniones con el

cliente para revisar las historias de usuario y acordar lo que se requería. Sin

embargo el hecho de que el cliente sea ingeniero de sistemas facilitó mucho llegar

a consensos sobre lo que se quería en cada historia de usuario.

9.2 Diseño.

Con los anteriores elementos se empezaron a hacer diseños simples y se

definieron las clases a utilizarse, sobre estas se hicieron las tarjetas CRC que nos

permitieron definir cómo deben relacionarse las clases. Como nuestro proyecto

debe hacer casi una versión de una plataforma ya existente hubo necesidad de

realizar algunos ajustes, ya que debimos conservar algunas clases de la

plataforma original.

29

Figura 4, Ejemplo de una tarjeta CRC del proyecto

Estas tarjetas contemplan los siguientes ítems:

 Nombre de la aplicación.

 Fecha de la sesión en que se redacto la ficha

 Nombre de la clase a la que se refiere la ficha

 Responsabilidades que tiene esta clase

 Colaboradores para cada una de las responsabilidades

30

Una vez establecidas las clases a utilizar y las relaciones que tendrían estas se

diseñó un diagrama de clases para el proyecto donde se reflejen dichas

relaciones. Este es el resultado gráfico:

Figura 5, Diagrama de clases del proyecto

31

9.3 Codificación

Una vez realizados todos los diseños se procedió a codificar y fue la fase en la

que más se tomó tiempo ya que no fue posible largas jornadas de trabajo debido a

otras responsabilidades del equipo de trabajo, además que en los periodos de

vacaciones de la universidad no es posible encontrarse con el cliente, lo que

también limitó más el tiempo de trabajo. Se logró culminar con la codificación de

las historias de usuario tiempo después de lo que se tenía estipulado en el

cronograma del proyecto.

9.3.1 Primera entrega

La primera iteración consistió en desarrollar las primeras 7 historias de usuario, en

estas el principal reto consiste en comprender la estructura de la base de datos de

Moodle, y hacer una adaptación de esta, además de comprender el cifrado que se

usa para el acceso. Este proceso tomó bastante tiempo e implicó la creación de

unas clases que permitieran mantener el orden de Moodle.

A continuación se presentan los módulos desarrollados durante esta iteración.

9.3.1.1Instalación de la aplicación:

Consistió en crear un archivo plano que almacena la url del servidor Moodle en

donde se encuentra el web Services que se debe copiar previamente en el

servidor (dirección indicada).

Figura 6, Archivo plano de configuración.

9.3.1.2 Iniciar Sesión

En la clase login verifica si hay conexión con el servidor indicado en el archivo de

configuración, de no existir la aplicación trabajara en una copia local de la base de

datos que solo contiene la información del ultimo usuario que ingreso. Se creó una

interfaz con dos campos para ingresar el usuario y la contraseña.

32

Figura 7, Ingresando sin conexión

Figura 8, Ingresando con conexión

9.3.1.3 Seguridad inicio de sesión

Para este módulo se hace una validación en la clase control, en el momento antes

de sincronizarse con el servidor. Verificando si aún corresponden las contraseñas.

9.3.1.4 Pantalla principal

Se creó una interfaz donde se cargan los datos de la plataforma, como el

calendario y los cursos. Para el calendario se creó con la librería Jcalendar de

JAVA.

33

Figura 9, pantalla principal durante la primera iteración.

9.3.1.5Listado de cursos

Para este módulo se toma el listado de cursos que tiene matriculado el usuario en

la base de datos del servidor y se presentan en la pantalla principal.

Figura 10, Ejemplo de un listado de cursos

34

9.3.1.6 Hora de sistema

Para este módulo se verifica que al momento de sincronizar la hora y fecha de

sincronización no puede ser <= al último acceso o a la última sincronización. El

cual se valida en la clase control.

Figura 11, Posición de la hora en la aplicación.

9.3.1.7 Contenido de los cursos

Para este se sincroniza los contenidos almacenados en la base de datos del

servidor a la aplicación y se muestra en pestañas según como este diseñado el

curso (semanas o temas).

Figura 12, Presentación del contenido de los cursos

35

Una vez terminada esta iteración se revisó con el cliente, quien sugirió una serie

de cambios para hacer mucho más fácil su uso. Por ejemplo el cambio de motor

de la base de datos, ya que en un inicio se pretendía utilizar MySql pero este

motor es demasiado robusto para instalar a todos los equipos y además podría

tener una instalación engorrosa por lo cual migramos al motor SQlite. Además se

sugirió también realizar unos ajustes a las interfaces para que se parezcan más a

las que usa Moodle.

9.3.2 segunda entrega

Esta segunda iteración se pudo desarrollar mucho más rápido ya que una vez

comprendido el funcionamiento de Moodle es mucho más fácil codificar, en esta

se desarrollaron 6 historias de usuario.

9.3.2.1 Búsqueda en el foro

El cliente nos sugirió no desarrollar estos módulos aun, ya que la necesidad

principal consiste en poder trabajar con las tareas y la información principal de los

cursos.

9.3.2.2 Publicar en foros

El cliente nos sugirió no desarrollar estos módulos aun, ya que la necesidad

principal consiste en poder trabajar con las tareas y la información principal de los

cursos.

9.3.2.3 Ver foros

En las pestañas de contenidos del curso aparecen los foros generalmente en la

pestaña inicio o según este configurado el curso.

Figura 13, presentación de los foros en un curso

36

9.3.2.4 Calendario

Se diseñó un calendario con Jcalendar el cual se sincroniza con el calendario del

curso tal cual está en la base de datos.

9.3.2.5 Actividad reciente

Este módulo muestra las últimas actividades que ha hecho el usuario, se muestra

en la clase Main según las últimas operaciones que haga la clase control.

9.3.2.6 Fecha máxima de publicación

Es una validación hecha en la clase Main, que tenga en cuenta las fechas límites

establecidas en el curso para él envió de las tareas.

Figura 14, Representación de la fecha límite de entrega de una tarea en la aplicación.

9.3.3 Tercer entrega

9.3.3.1 Crear Usuario

Este módulo también se canceló por el cliente ya que en este momento el objetivo

principal se centra en manejar los web Services de conectividad con el servidor

enfocados en la utilización por parte de los estudiantes.

9.3.3.2 publicaciones de actividades

Este módulo se aplazó para próximas versiones ya que con el cliente se acordó

limitar esta versión únicamente al uso por parte de los estudiantes.

9.3.3.3 Subir Archivos

Este módulo se aplica para dar respuesta a una tarea, cuando hay conexión con el

servidor principal de Moodle el archivo seleccionado se sube directamente al

servidor mediante un llamado a la funcion uploadFile del web service a la cual se

le es enviado el archivo codificado en base64 y decodificado en el servidor para

poder ser almacenado, si no se encuentra con conexión al servidor esta tarea es

registrada en un archivo llamado pendientes ubicado en la carpeta principal de la

37

aplicación que lista el archivo, la tarea, la fecha/hora y el base64 del archivo, e

inmediatamente se actualice con conexión al servidor estos pendientes son

subidos al servidor de la misma manera descrita para el caso anterior.

Figura 15, Ventana para subir archivos

9.3.3.4 Ajustes de perfil

Consiste en una pequeña interfaz para modificar el archivo plano de configuración

del sistema.

Figura 16, Ventana de ajustes

9.3.3.5 Darse de baja

Este módulo también fue retirado por el cliente ya que hace referencia a una tarea

de administración.

38

9.3.3.6 Búsqueda global

Este módulo también fue retirado por el cliente ya que hace referencia a una tarea

de administración.

9.3.3.7 Modulo diario o Mensajes

La interfaz permite seleccionar un participante del curso y enviar un mensaje.

Para la última entrega el cliente solicito unas mejoras en la interfaz para lo cual se

implementó unos ajustes en el aspecto de la aplicación.

Figura 17, Interfaz de ingreso ultima iteración.

Figura 18, Interfaz Definitiva.

39

9.4 Pruebas

Durante la codificación se empezó a elaborar a las clases sus correspondientes

pruebas unitarias a través de un plugin de NetBeans llamado JUnit, y en las

reuniones con el cliente se hacían las pruebas funcionales, las cuales en varias

ocasiones nos llevó a realizar cambios en el desarrollo.

Figura 19, Prueba Unitaria de la clase Control en su primera versión

Figura 20, Fragmento de la Clase UserTest que genera la prueba unitaria de la clase User

40

Figura 21, Fragmento de la clase BDTest que genera la prueba unitaria de la clase BD

41

9.5 Arquitectura de la aplicación

La aplicación funciona en local sin conexión y con conexión actualizando la

informacion de la base de datos local con la del servidor mediante el uso de un

web service que se debe encontrar en la carpeta raiz del Moodle.

Figura 22, Estructura de los paquetes y las clases de la aplicación.

42

Figura 23, Arquitectura de la aplicación

43

10. CONCLUSIONES

• Se logró obtener una aplicación que cumple con los requisitos de trabajar

con unos módulos de Moodle de manera asíncrona.

• Se generaron además los Web Services para los diferentes módulos de la

plataforma MOODLE estos Web Services servirán como avances para

próximos trabajos en esta materia.

• Se cuenta ahora con una herramienta que podrá ser probada en

instituciones educativas de la región para ver su grado de utilidad al servicio

de la sociedad.

44

11. REFERENCIAS BIBLIOGRAFICAS

[1] DEPARTAMENTO DE PLANEACION NACIONAL, programa computadores

para educar resultados de la evaluación de la estrategia de acompañamiento

educativo– fase inicial 2006 y evaluación integral del programa en 2009.

Disponible en internet: https://sinergia.dnp.gov.co/Sinergia/Archivos/1033d9fc-

024c-45ec-99e0-

8dc14832e145/Ficha%20Computadores%20para%20Educar%20fase%20inicial%

20version%20final.pdf

[2]COMPUTADORES PARA EDUCAR, Visión. Disponible en internet:

http://www.computadoresparaeducar.gov.co/inicio/?q=node/27

[3] MASTER KEN, Low-key m-learning: a realistic introduction of m-learning to

developing countries, version disponible en internet:

http://www.gsma.com/connectedwomen/wp-

content/uploads/2012/04/lowkeymlearningarealisticintroductionofmlearningtodevelo

ping.pdf

[4] FRANCISCO JOSÉ GARCÍA PEÑALVO, Teoría de la Educación: Educación y

Cultura en la Sociedad de la Información, ISSN-e 1138-9737, Vol. 6, Nº. 2,

2005(Ejemplar dedicado a: Estado actual de los sistemas e-learning). Definición E-

Learning. Disponible en internet:

http://campus.usal.es/~teoriaeducacion/rev_numero_06_2/n6_02_art_garcia_pena

lvo.htm

[5]PAGINA OFICIAL DE MOODLE, disponible en internet:

https://docs.moodle.org/all/es/Acerca_de_Moodle

[6]JAIRO AGUIRRE, Herramientas para el aprendizaje Unad, disponible en

internet:

http://herramientasparaelaprendizajeunad.blogspot.com.co/2012/11/aplicaciones-

asincronas-y-sincronas-la.html

[7]PÁGINA OFICIAL DE MOODLE, Moodle Mobile, disponible en internet:

https://docs.moodle.org/dev/Moodle_Mobile

 [8] CESAR F. ACEBAL, JUAN M. CUEVA, eXtreme Programming (XP): un nuevo
método de desarrollo de software, Revista Novatica, disponible en internet:
http://www.ati.es/novatica/2002/156/156-8.pdf

 [9] Expertos en Servicios de Consultoría Exes, S.L., curso de introducción a
JAVA, disponible en internet: http://www.mundojava.net/caracteristicas-del-
lenguaje.html?Pg=java_inicial_4_1.html

http://www.computadoresparaeducar.gov.co/inicio/?q=node/27
http://dialnet.unirioja.es/servlet/autor?codigo=918769
http://dialnet.unirioja.es/servlet/revista?codigo=5880
http://dialnet.unirioja.es/servlet/revista?codigo=5880
http://dialnet.unirioja.es/ejemplar/119556
http://dialnet.unirioja.es/ejemplar/119556
https://docs.moodle.org/dev/Moodle_Mobile
http://www.ati.es/novatica/2002/156/156-8.pdf
http://www.mundojava.net/caracteristicas-del-lenguaje.html?Pg=java_inicial_4_1.html
http://www.mundojava.net/caracteristicas-del-lenguaje.html?Pg=java_inicial_4_1.html

45

12. ANEXOS

Anexo 1.

Historias de usuario, total de historias 20

Anexo 2.

Tarjetas CRC, total de tarjetas 17

46

Anexo 1. Historias de Usuario

Estas son las historias de usuario desarrolladas, acá las presentamos según el

orden en el cual se definió para las iteraciones:

1. Instalación de la aplicación

Historia de Usuario

Número: 19 Usuario: Usuario

Nombre historia: instalación de la aplicación.

Prioridad en negocio: ALTA

Riesgo en desarrollo: Bajo

Puntos estimados: 12(horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario posterior al momento de descargar la aplicación deberá

buscar la institución a la cual se desea enlazar indicando su dirección web.

Observaciones:

47

2. Iniciar sesión

Historia de Usuario

Número: 1 Usuario: Usuario

Nombre historia: Iniciar sesión

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 10(horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: el usuario podrá ingresar al sistema de MOODLE así este o no esté
conectado a internet para hacer uso de toda la plataforma. Para el ingreso se
deberá autenticar con el nombre de usuario y contraseña. Para iniciar una sesión
sin estar conectado a internet como mínimo debió haber ingresado una vez a esa
sesión con internet.

Observaciones:

48

3. Seguridad inicio de sesión

Historia de Usuario

Número: 6 Usuario: Usuario

Nombre historia: Seguridad de inicio de sesión

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 4(horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario al iniciar una sesión sin conexión a internet podrá realizar

todo tipo de operaciones pero al sincronizarse con internet se debe verificar que al

realizar las operaciones existiera la misma clave que existe actualmente en el

servidor de MOODLE de no ser así se pedirá que se actualice la información de

inicio de sesión para proceder con las operaciones realizadas.

Observaciones:

49

4. Pantalla Principal

Historia de Usuario

Número: 2 Usuario: Usuario

Nombre historia: Pantalla principal

Prioridad en negocio: ALTA

Riesgo en desarrollo: Bajo

Puntos estimados: 9 (horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario al ingresar a la aplicación se debe mostrar la página de

inicio con los componentes por defecto, con el calendario y descripción de la

plataforma, así como las categorías para poder acceder a estas.

Observaciones:

50

5. Listado de cursos

Historia de Usuario

Número: 3 Usuario: Usuario

Nombre historia: listado de cursos

Prioridad en negocio: BAJA

Riesgo en desarrollo: Bajo

Puntos estimados: 4 (horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: Cuando el usuario se haya autenticado se podrá ver a uno de los

costados de la aplicación el listado de los cursos que tiene inscritos el usuario y

desde este listado se podrá ingresar a los cursos.

Observaciones:

51

6. Hora de sistema

Historia de Usuario

Número: 8 Usuario: Aplicación

Nombre historia: hora de sistema

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 6(horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: la aplicación deberá manejar de forma sincronizada un reloj con el

servidor, este no podrá depender de la hora de sistema del dispositivo si no de la

aplicación, el usuario no tendrá la opción para modificar dicha hora, esta hora será

guardada y sincronizada cada vez que se conecte a internet, se validara que las

fechas y horas no pueden ser anteriores a las de las sincronizaciones anteriores.

Observaciones:

52

7. Contenido de cursos

Historia de Usuario

Número: 12 Usuario: Usuario

Nombre historia: contenidos de cursos

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 9(horas) Iteración asignada: 1

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario al ingresar a un curso, en este deberá alojarse toda la

información y archivos que pertenezcan al momento de sincronizarse, esta

información deberá ser descargada por la aplicación para que el usuario pueda

acceder a ella en cualquier momento.

Observaciones:

53

8. Búsqueda en el Foro

Historia de Usuario

Número: 18 Usuario: Usuario

Nombre historia: búsqueda en foro

Prioridad en negocio: BAJA

Riesgo en desarrollo: Alto

Puntos estimados: 8(horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario desde la aplicación podrá buscar textos que están en

entradas en los foros.

Observaciones:

54

9. Publicar en Foros

Historia de Usuario

Número: 5 Usuario: Usuario

Nombre historia: Publicar en foros

Prioridad en negocio: MEDIA

Riesgo en desarrollo: Bajo

Puntos estimados: 8(horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario podrá publicar en los foros así se esté conectado o no, si

no se está conectado, la publicación se realizara hasta el momento en que se

sincronice con la web y en la publicación deberá aparecer la hora en que fue

redactada la respuesta y aparecerá al final.

Observaciones:

55

10. Ver Foros

Historia de Usuario

Número: 4 Usuario: Usuario

Nombre historia: Ver Foros

Prioridad en negocio: MEDIA

Riesgo en desarrollo: Bajo

Puntos estimados: 16 (horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario desde la pantalla del curso o la principal se debe poder

acceder a los foros que tenga este y ver las publicaciones que han hecho los

usuarios hasta el último momento que estuvo conectado.

Observaciones:

56

11. Módulo de Calendario

Historia de Usuario

Número: 16 Usuario: Usuario

Nombre historia: modulo calendario

Prioridad en negocio: BAJA

Riesgo en desarrollo: Bajo

Puntos estimados: 10(horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: EL usuario desde la aplicación podrá ver el módulo de calendario

según la última sincronización de la aplicación con internet.

Observaciones:

57

12. Módulo de actividad reciente

Historia de Usuario

Número: 15 Usuario: Usuario

Nombre historia: módulo de actividad reciente

Prioridad en negocio: BAJA

Riesgo en desarrollo: Bajo

Puntos estimados: 6(horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario desde la aplicación podrá ver el módulo de actividad

reciente según la última sincronización de la aplicación con internet.

Observaciones:

58

13. Horarios de publicación

Historia de Usuario

Número: 9 Usuario: Aplicación

Nombre historia: horarios de publicación (Fecha máxima)

Prioridad en negocio: MEDIA

Riesgo en desarrollo: Alto

Puntos estimados: 6(horas) Iteración asignada: 2

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: la aplicación tendrá en cuenta los mismos horarios de publicación

para las tareas que se han definido en el curso desde la última vez que se

sincronizo, en el momento de publicar la tarea se mostrara el horario permitido y la

fecha y hora de la última sincronización.

Observaciones:

59

14. Crear Usuario

Historia de Usuario

Número: 7 Usuario: Usuario

Nombre historia: Crear usuario

Prioridad en negocio: BAJA

Riesgo en desarrollo: Alto

Puntos estimados: 8(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: Solo se podrá crear un usuario desde la aplicación si se tiene

conexión a internet. Si no se tiene se deshabilitara la opción.

Observaciones:

60

15. Publicación de Actividades

Historia de Usuario

Número: 10 Usuario: Usuario

Nombre historia: Publicación de actividades

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 10(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario Para la publicación de tareas que se deban hacer en el

editor de textos de la plataforma las podrá realizar con o sin conexión a internet.

De no estar conectado, la publicación se subirá al sincronizarse con la fecha y

hora de publicación de la aplicación.

Observaciones:

61

16. Subir Archivos

Historia de Usuario

Número: 11 Usuario: Usuario

Nombre historia: publicación de actividades (Subiendo Archivo)

Prioridad en negocio: ALTA

Riesgo en desarrollo: Alto

Puntos estimados: 18(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: cuando la respuesta de una actividad es un archivo que debe ser

subido se manejara el mismo tamaño del archivo que maneja la plataforma, este

se subirá apenas se sincronice, se mantendrá la fecha en que fue publicado en la

aplicación pero además aparecerá la hora en que se sincronizo la aplicación con

internet y empezó a subir el archivo y la hora en que termino de subirse.

Observaciones:

62

17. Ajustes de Perfil

Historia de Usuario

Número: 13 Usuario: Usuario

Nombre historia: ajustes de perfil

Prioridad en negocio: BAJA

Riesgo en desarrollo: Bajo

Puntos estimados: 8(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: EL usuario desde la aplicación podrá ingresar a los ajustes de

sistema pero solo se podrán modificar si se cuenta con conexión a internet.

Observaciones:

63

18. Darse de baja

Historia de Usuario

Número: 14 Usuario: Usuario

Nombre historia: Darse de baja

Prioridad en negocio: BAJAS

Riesgo en desarrollo: Alto

Puntos estimados: 4 (hora) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: el usuario podrá darse de baja del curso en cualquier momento y la

notificación al docente llegara cuando la aplicación se sincronice.

Observaciones:

64

19. Búsqueda global

Historia de Usuario

Número: 17 Usuario: Usuario

Nombre historia: búsqueda global

Prioridad en negocio: BAJA

Riesgo en desarrollo: Bajo

Puntos estimados: 8(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario desde la aplicación podrá buscar contenidos que puedan

estar en cualquiera de los cursos o foros a los que pertenezca el usuario.

Observaciones:

65

20. Modulo Diario (Mensajes)

Historia de Usuario

Número: 20 Usuario:

Nombre historia: modulo diario o mensajes

Prioridad en negocio: BAJA

Riesgo en desarrollo: Alto

Puntos estimados: 12(horas) Iteración asignada: 3

Programador responsable: Sebastián Rodríguez – Miguel Gutiérrez

Descripción: El usuario desde la aplicación podrá enviar y recibir mensajes entre

docente y estudiante los cuales se recibirán y enviaran conforme se sincronice la

aplicación.

Observaciones:

66

Anexo 2, Tarjetas CRC

A continuación presentamos las tarjetas CRC basadas en las clases que se

implementaron para desarrollar este proyecto.

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Assign

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a tareas

Settea las nuevas tareas Control

Settea las tareas Control

67

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Assign_Submision

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a las respuestas de
las tareas

Settea las nuevas respuestas de las
tareas

Control

Settea las respuestas de las tareas Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Course

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a cursos

Settea las nuevos cursos Control

Settea los cursos Control

68

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Course_format_options

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a opciones del curso

Settea las nuevas opciones de curso Control

Settea las opciones de curso Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Course_modules

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a módulo de los
cursos

Settea las nuevos módulos de los
cursos

Control

Settea los módulos de los cursos Control

69

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Course_sections

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a la secciones que
van a tener los cursos

Settea las secciones que van a tener
los cursos

Control

Settea la configuración de la sección
de los cursos

Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Docente

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a docente

Settea las nuevos docentes Control

Settea las tareas Control

70

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Enrol

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a roles

Indica los roles existentes en cada
curso

Control

Settea los roles Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Forum

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a foro

Settea la información general de un
foro

Control

Settea los foros Control

71

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: User

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a los usuarios del
sistema

Settea las nuevos usuarios Control

Settea las usuarios Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: User_enrolments

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a la relación de un
usuario con un rol

Asigna los usuarios a los roles Enrol

Settea las nuevas relaciones rol Control

Settea las relaciones usuario rol Control

72

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Workshop

Responsabilidades Colaboradores

Tiene la estructura de la tabla
correspondiente a los talleres

Settea las nuevos talleres Control

Settea las talleres Control

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Control

Responsabilidades Colaboradores

Realiza las operaciones de la
aplicación (arma los arrays con
cantidad de tareas/foros trae la
información de usuario/roles/ subir
archivos)

Todas

Envía las consultas a la clase
encargada de la conexión con la base
de datos

bd

73

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Bd

Responsabilidades Colaboradores

Realiza conexión a la base de datos

Realiza las operaciones con la base
de datos

Control

Realiza la verificación del login Bcrypt

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Bcrypt

Responsabilidades Colaboradores

Encripta contraseñas

Chequear si los hash corresponden a
una misma contraseña

Bd

74

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: ModelDesktop

Responsabilidades Colaboradores

Es la interfaz del login

Captura la información para el login Control

Muestra resultados de logueo

Tarjeta CRC

AAPMOODLE

Fecha sesión: 9 de marzo de 2015

Datos de la clase

 Nombre de la clase: Principal

Responsabilidades Colaboradores

Interfaz de la aplicación

Muestra los cursos, secciones de
cursos, foros, trabajos, información de
usuarios

Control

