


Título del Proyecto:

WorldTourist

Autor:

Santamaría
Álvarez David

Director:

Tomás Gironés
Jesús

**TESINA PARA LA
OBTENCIÓN DEL TÍTULO DE:**

**Diploma de Especialización en
Desarrollo de Aplicaciones para
Android**

Septiembre del 2017


Contenido

Título del Proyecto:	1
Autor:	1
Director:	1
Diploma de Especialización en Desarrollo de Aplicaciones para Android	1
Introducción	3
Descripción del problema	3
Objetivos	3
Motivación	4
Tecnologías utilizadas	4
Arquitectura de la aplicación	5
Estructura de la aplicación	11
Capa de presentación.....	13
Capa de dominio	15
Ejecución de un caso de uso en un hilo nuevo y devolución de la respuesta en el hilo principal.....	17
Capa de datos/device.....	20
Vistas	25
ArLocation	40
Conclusiones	43
Anexos.....	43
Listado de fuentes entregadas / Código fuente en GitHub	43
Manual de usuario	44


Introducción

Descripción del problema

El turismo es un sector económico en continuo crecimiento desde hace más de un siglo. Según la Organización Mundial del Turismo¹ las llegadas de turistas internacionales crecieron un 3,9% en 2016 hasta alcanzar los 1235 millones de personas. Los principales destinos turísticos fueron por orden de importancia Europa (con 620 millones de llegadas y cerca del 50% de los visitantes), Asia (con 303 millones y un 25% del total) y América (con 200 millones y un 16%).

No se conocen datos precisos del número de turistas que viajan con un dispositivo móvil (teléfono o tableta), aunque si se tiene en cuenta que según el *Informe Mobile en España y en el Mundo* de ditrendia/tatum² a finales de 2015 la penetración de teléfonos móviles en el mundo alcanzó el 97% de la población total y un total de 7.900 millones de dispositivos móviles, el porcentaje de turistas que viaja con un dispositivo móvil debe estar próximo al 100%.

Considero que estos datos justifican por sí solos el desarrollo de una aplicación de turismo.

Objetivos

World Tourist es una aplicación de turismo con la que podrás conocer los eventos y sitios más interesantes del lugar en el que te encuentres, explorar el mundo a través de un mapa interactivo y planificar futuros viajes ¿Qué ver? ¿Dónde comer? o ¿Dónde pasar un rato divertido con tu familia o amigos?

Los objetivos concretos de WorldTourist se pueden resumir en los siguientes puntos:

- Utilizar una arquitectura de software (*Clean architecture*) y patrones de diseño.
- Autenticación de los usuarios.
- Consultar los eventos que tengan lugar dentro de un radio seleccionado por el usuario.
- Consultar los sitios localizados dentro de un radio seleccionado por el usuario.
- Filtrar los eventos y sitios por categorías: cultura, entretenimiento, naturaleza, gastronomía.
- Proporcionar una información detallada de cada evento o sitio.
- Guardar los sitios o eventos preferidos.
- Escribir reseñas y valorar los eventos/sitios.
- Interactuar con las reseñas de otros usuarios.
- Informar del uso inadecuado de las reseñas.

¹ Barómetro de la Organización Mundial del Turismo (2017). Volumen 15.

http://cf.cdn.unwto.org/sites/all/files/pdf/unwto_barom17_01_january_excerpt.pdf

² http://www.amic.media/media/files/file_352_1050.pdf


- Realizar búsquedas por voz.
- Mostrar en un mapa los eventos/sitios y soportar diferentes funciones de navegación ¿Cómo llegar a los eventos/sitios desde mi ubicación?, ¿búsquedas por voz?...
- Implementar un sistema de realidad aumentada que permita visualizar a través de la cámara la localización de los sitios/eventos de interés.
- Diseño de la IU acorde a los principios de *Material Design* y a las dimensiones de la pantalla.
- Desarrollar una aplicación adaptada a los siguientes idiomas: español, inglés.

Motivación

El origen de esta aplicación está en el proyecto realizado para la asignatura “Fundamentos de la programación en Android” en el que desarrollé una aplicación de turismo para la ciudad de Oviedo (Oviedo Tourist). Esa aplicación me permitió familiarizarme con algunos de los problemas a los que se enfrentan los programadores a diario (bases de datos, servicios web, interfaz de usuario...) y naturalmente con el framework de Android. Cuando decidí utilizar Oviedo Tourist como base del proyecto final, ampliando su scope y funcionalidad, me encontré con un problema que a la larga resultó insalvable: el código estaba mal escrito, la aplicación funcionaba correctamente pero el código era malo. Añadir nuevas funciones o cambiar el comportamiento de las ya existentes se convirtieron en tareas tediosas, y cada vez más difíciles de solventar. Las clases sobre *Arquitectura del software* me abrieron un mundo nuevo del que apenas sabía nada. Desde ese momento, Oviedo Tourist me sirvió como laboratorio de ensayos. Todo lo que aprendía de los libros de Martin³ o de la “banda de los cuatro”, de sus conferencias⁴, o del código desarrollado por numerosos programadores que utilizan estas metodologías⁵, lo aplicaba o intentaba aplicar a Oviedo Tourist. Hoy en día apenas queda rastro en World Tourist de la aplicación que la originó, algunos recursos y funciones y poco más.

Tecnologías utilizadas

En WorldTourist se han utilizado numerosas tecnologías, la mayoría aprendidas a lo largo del curso en las asignaturas del Diploma de Especialización: hilos de ejecución, seguridad y posicionamiento, almacenamiento de datos, diseño avanzado de la interfaz de usuario, diseño personalizado de vistas, servicios en la nube, Firebase database, Firebase authentication...

³ Por ejemplo, Gamma, E., Helm, R., Johnson R., Vlissides, J. (1994). *Design Patterns. Elements of Reusable Object-Oriented Software*. Martin, R.C., Maring, M. (2006). *Agile Principles, Patterns, and Practices in C#*. Martin, R.C. (2009). *The Clean Code. A handbook of Agile Software Craftsmanship*.

⁴ Por ejemplo, <https://www.youtube.com/watch?v=TMuno5RZNeE>
<https://www.youtube.com/watch?v=Nsjisiz2A9mg> o https://www.youtube.com/watch?v=o_TH-Y78tt4

⁵ Por ejemplo, el equipo de Karumi, <https://github.com/googlesamples/android-architecture> Fernando Ce <https://github.com/android10/Android-CleanArchitecture> glomadrian <https://github.com/glomadrian/MvpCleanArchitecture> o ppicas <https://github.com/ppicas/android-clean-architecture-mvp>


Además de estas tecnologías, WorldTourist utiliza algunas librerías y tecnologías que facilitan la realización de determinadas tareas.

Butter Knife⁶ → Se trata de una librería que utiliza las anotaciones (por ejemplo, @BindView) para facilitar, entre otras cosas, el binding de las vistas de Android.

Dagger2⁷ → Se trata de un framework desarrollado por Square, aunque en la actualidad es Google quien se encarga de su mantenimiento y desarrollo, que utiliza la inyección de dependencias (*Dependency Injection*) en tiempo de compilación como patrón de diseño para construir objetos y sus dependencias. En WorldTourist, la implementación de esta librería se localiza en los paquetes denominados *di*.

Leak Canary⁸ → Esta librería permite identificar y rastrear fugas de memoria que impiden que el recolector de basura de Java libere la memoria de forma correcta, lo que podría desembocar, en el peor de los casos, en un “*Out of memory error*”. El detector se inicializa en la clase *AndroidApplication* del paquete *utils*. En el método *onDestroy* de la clase *BaseFragment* (que constituye el Fragment del que heredan todos los fragmentos de la aplicación), antes de llamar al super, se realiza un rastreo de todas las referencias de la clase para identificar posibles fugas de memoria.

Glide⁹ → Librería que permite cargar y gestionar imágenes.

JSON (*JavaScript Object Notation*) → Es un formato de texto que normalmente se utiliza para el intercambio de datos en la web. Se trata de una alternativa a XML muy utilizada como medio de intercambio a través de la red. En WorldTourist se utiliza ampliamente para obtener la información de los diversos servicios web utilizados (*Ticketmaster*, *GooglePlaces*, *Wikipedia*, *GoogleDirections*, *GoogleGeocoding* o *Firebase*).

Google Maps APIs → Además del API de Android Maps se han utilizado la API de Directions, la de Geocoding y la de Places (vid infra) y la biblioteca de utilidades de Google Maps Android, que permite, entre otras cosas, codificar y decodificar polilíneas o administrar clústeres de marcadores con diferentes niveles de zoom.

Arquitectura de la aplicación

Clean Architecture

De acuerdo con R.C. Martin (*Uncle Bob*)¹⁰ el objeto principal de una arquitectura Clean es la separación de intereses (*separation of concerns*) como, por ejemplo, el modelo de datos, la

⁶ <http://jakewharton.github.io/butterknife/>

⁷ <https://google.github.io/dagger/>

⁸ <https://github.com/square/leakcanary>

⁹ <https://github.com/bumptech/glide>

¹⁰ Robert C. Martin, 2012. The Clean Architecture. <https://8thlight.com/blog/uncle-bob/2012/08/13/the-clean-architecture.html>

interfaz de usuario, o el conjunto de reglas específicas de la aplicación (*business rules*). De este modo, una arquitectura Clean se caracteriza, según Martin, por ser independiente del Framework, de la interfaz de usuario, de la base de datos y de cualquier elemento que provenga del exterior de la aplicación. Pero además una arquitectura Clean debe ser testeable, es decir la lógica de dominio (*business rules*) debe poder testearse sin la mediación de la IU, o la base de datos.

Se trata en definitiva de escribir un programa en el que la lógica de negocio esté desacoplada del modelo de datos, de la interfaz de usuario y del framework.

A modo de esquema Martin propone el gráfico siguiente (Figura 1) con las ideas principales de la arquitectura clean.


Figura 1. Clean Architecture según R.C. Martin.

Los círculos concéntricos representan diferentes áreas de software. Cuánto más interno sea el círculo mayor es el nivel de abstracción del código (software de alto nivel), es decir más general. Según esto, el círculo exterior (*Frameworks & Drivers*) estaría formado por el código de más bajo nivel de la aplicación, se trata, por lo tanto, de la capa más específica de la aplicación donde van todos los detalles, como la web, o la base de datos. Se trata, por tanto, de la capa donde van todos los elementos que, según Martin, deberían ser tratados como plugins de la aplicación. A continuación estaría la capa que Martin denomina *Interface Adapters* (adaptadores de interfaz). Esta capa estaría formada por un conjunto de adaptadores (Presentadores, Controladores, Gateways/Repositorios...) cuyo objetivo es convertir los datos


procedentes de las capas internas (casos de uso y entidades) en datos apropiados para los elementos de la capa externa (*Frameworks & Drivers*) como la base de datos, la web o la interfaz de usuario, y viceversa, convertir los datos procedentes de las capas externas en datos convenientes para las capas internas. Las dos capas siguientes, *Casos de uso* y *Entidades*, encapsulan la lógica de negocio propia de la aplicación y de la empresa. Se trata de las capas más interiores de la arquitectura y, por lo tanto, las más generales o de alto nivel.

La regla que permite que esta arquitectura funcione correctamente se conoce como *Regla de la Dependencia*.

Según Martin, *this rule says that source code dependencies can only point inwards. Nothing in an inner circle can know anything at all about something in an outer circle. In particular, the name of something declared in an outer circle must not be mentioned by the code in an inner circle. That includes, functions, classes, variables, or any other named software entity.*

Las flechas negras de la figura 1 muestran la dirección de las dependencias.

El objetivo de esto es conseguir que las capas de alto nivel (la lógica de negocio) sean independientes de las capas de bajo nivel (los detalles). Por lo tanto, ningún objeto perteneciente a un círculo interior puede saber nada de una clase perteneciente a un círculo exterior, por ejemplo, el presentador no debería saber nada de la interfaz de usuario o la base de datos, del mismo modo los casos de uso no deberían saber nada de los presentadores, o repositorios y mucho menos de la interfaz de usuario o la web.

Ahora bien, qué pasa cuando un objeto de una capa interior, como un caso de uso, necesita saber algo de un objeto de una capa exterior, como un repositorio o un presentador. Es decir, qué pasa cuando un objeto de una capa interior necesita depender de un objeto de una capa exterior. Cómo se puede solventar esta situación sin contradecir la *Regla de Dependencia*.

Según Martin, estas situaciones se pueden resolver aplicando el *Principio de la Inversión de Dependencias*¹¹ que, *grosso modo*, se puede resumir en los siguientes puntos:

- a) Un objeto de alto nivel (como un caso de uso o una entidad) no debería depender de un objeto de bajo nivel (como una base de datos), **ambos deberían depender de abstracciones.**
- b) Las abstracciones no deberían depender de los detalles. **Los detalles deberían depender de las abstracciones.**

Por lo tanto, clean architecture resuelve el problema de las **dependencias interior → exterior** (o high level → low level) utilizando las abstracciones (interfaces) como medio de comunicación inter-layer. Ahora bien, a qué capa pertenecen esas abstracciones. Aquí encontramos diferentes soluciones, por ejemplo Martin¹² y Cejas¹³ prefieren situar las

¹¹ *Dependency inversion principle.* https://en.wikipedia.org/wiki/Dependency_inversion_principle

¹² Ver gráfico de dependencias de la figura ¿?

¹³ <https://github.com/android10/Android-CleanArchitecture>


abstracciones en la capa interior, mientras que el equipo de Karumi¹⁴ (J. Barroso et alii) las sitúan en la capa exterior. En realidad, estas abstracciones constituyen simultáneamente el puerto de salida de una capa y el puerto de entrada de la capa adyacente, por lo que su inclusión en una u otra capa depende del lado desde el que se mire el proceso.

En la figura 2 se muestra un esquema de la implementación de clean architecture realizada en WorldTourist. Esta implementación se basa en las propuestas de Jorge Barroso¹⁵ y Fernando Cejas¹⁶ que *sensu lato* dividen la aplicación en tres capas diferentes: una capa de **presentación** que utiliza el patrón Modelo Vista Presentador (MVP) y que encapsula todas las operaciones relacionadas con la representación o pintado de los datos, una capa de **dominio** con la lógica de dominio (casos de uso, modelos de dominio), es decir con todas las operaciones y modelos específicos de nuestra aplicación y, por último, una capa de **datos/device** con la persistencia de datos y que utiliza el patrón Repository para abstraer el origen de los datos.

Como se observa en la figura 2 los objetos de alto nivel (los casos de uso, por ejemplo) no dependen de objetos de bajo nivel sino de abstracciones (interfaces). Esas interfaces constituyen a la vez el puerto de salida de una capa y el puerto de entrada de la capa adyacente. Por ejemplo, la interfaz Repository constituye el canal de salida de la capa de dominio (los UseCases) y el canal de entrada de la capa de datos (a través de los objetos que implementan los Repositorios). Conviene señalar que las salidas se corresponden con dependencias y las entradas con implementaciones, por lo tanto, los casos de uso (*UseCaseImp*) dependen de la interfaz *Repository* mientras que los Repositorios (*RepositoryImp*) implementan esa interfaz.

De este modo, los objetos pertenecientes a capas contiguas se comunican entre sí a través de abstracciones (interfaces), con la excepción de los presentadores que dependen directamente de los casos de uso (*UseCaseImp*). De todos modos, esta dependencia no contradice la *Regla de Dependencia*, ya que el presentador se localiza en una capa más externa que los casos de uso.

En la figura 3 se muestra el mismo esquema de la figura 2 adaptado a un caso concreto: obtener y mostrar los eventos de un servicio web concreto (Ticketmaster API). En este caso, se muestra el nombre de las clases reales utilizadas en la aplicación (ver el código). Este esquema es análogo al anterior, por lo que debe interpretarse del mismo modo.

¹⁴ <https://github.com/googlesamples/android-architecture/tree/todo-mvp-clean>

¹⁵ Barroso, J. Android Architecture Blueprints [beta] - MVP + Clean Architecture. <https://github.com/googlesamples/android-architecture/tree/todo-mvp-clean/>

¹⁶ Cejas, F. Architecting Android...The clean way? <https://fernandocejas.com/2014/09/03/architecting-android-the-clean-way/>


Figura 2. Clean Architecture en World Tourist.


Figura 3. Clean Architecture. Ejemplo de un caso concreto: obtener y representar los eventos del servicio web Ticketmaster API.

Estructura de la aplicación

El directorio principal de la aplicación se compone de 15 paquetes/directorios (Figura 4) que tienen un significado temático. De este modo, el nombre del paquete aporta una primera aproximación al contenido del mismo.

aritems → paquete relacionado con la visualización de los ítems en realidad aumentada.

authentication → paquete relacionado con la autenticación de usuario.

common → este paquete incluye un conjunto de clases comunes al resto de paquetes, y que en muchos aspectos constituyen el armazón arquitectónico de la aplicación.

items → obtención y visualización de los ítems (eventos y sitios).

itemsdetail → paquete dedicado a la obtención y visualización de un ítem concreto. Vista detallada de un evento o sitio.

itemsmap → obtención y pintado de los ítems en un mapa de Google maps.

message → creación y gestión de mensajes (o reseñas).

permissions → control de permisos.

preferences → visualización y persistencia de las preferencias.

rating → este paquete permite obtener y gestionar las puntuaciones de los ítems (eventos o sitios) realizadas por los usuarios.

report → creación y envío de informes de usuario.

sensors → control de los sensores del dispositivo.

useritems → paquete relacionado con la visualización y persistencia de las listas de usuario (Favoritos o Para visitar).


Figura 4. Estructura general del directorio principal de WorldTourist.

utils → paquete formado por clases con una funcionalidad diversa (Constantes y manejo de Strings).

voice → control y gestión del reconocimiento por voz.

Todos estos paquetes, salvo *utils*, tienen una composición análoga. En este sentido, cada paquete se puede dividir, a su vez, hasta en cuatro paquetes, tres de los cuales se corresponden con las capas señaladas más arriba (*presentation*, *domain* y *data/device*) y la cuarta (llamada *di* de *dependency injection*) destinada a la creación de objetos mediante la librería dagger2. Como esta librería no influye en absoluto en la estructura de la aplicación la obviaremos en lo que resta de apartado.

Este modo de organización, basado en la propuesta realizada por el equipo de Karumi¹⁷, me parece muy apropiado. Considero que facilita enormemente la reutilización del código, ya que, cualquiera de estos paquetes puede utilizarse en otro proyecto que utilice la misma


Figura 5. Estructura completa del paquete *report*. Nótese que el paquete *di* está sin desplegar.

arquitectura, sin apenas cambios, con un sencillo copia y pega.

En la figura 5 se muestra, a modo de ejemplo, la estructura completa del paquete *report* cuya finalidad es la creación y envío de informes de usuario denunciando un uso inadecuado de la aplicación.

Como se observa en esta figura el paquete se subdivide en cuatro paquetes más: *data*, *di*, *domain* y *presentation*.

data → este paquete se corresponde con la capa de datos/device. Se subdivide a su vez en tres paquetes: *boundary*, *remote* y *repository*.

Boundary contiene las interfaces utilizadas como frontera inter-layer. Así la interfaz *ReportRepository* es de forma simultánea la puerta de salida de la capa domain y la puerta de entrada de la capa data. Por su parte, *ReportDataSource* constituye la frontera entre las clases *ReportRepositoryImp* y *HostingerDataSource*.

domain → este paquete se corresponde con la capa de dominio. Se subdivide en dos paquetes, *model* que contiene los objetos (POJOs) propios

¹⁷ Ver, por ejemplo, <https://github.com/googlesamples/android-architecture/tree/todo-mvp-clean> o <https://www.youtube.com/watch?v=31IWMsCe0SA>

de la aplicación, y *usecase* con dos casos de uso, *GetReport* y *SendReport* cuya función queda bien reflejada en el nombre.

presentation → por último, este paquete se corresponde con la capa de presentación, encargada de la representación o pintado de los datos. Se compone de tres paquetes que implementan el patrón Modelo-Vista-Presentador: *boundary*, con las abstracciones que actúan de frontera o comunicación entre la vista y el presentador, *view* con la vista (en este caso *ReportFragment*) y *presenter* con el presentador (*ReportPresenterImp*).


Figura 6 Relación de herencia de las clases tipo view y presenter.

Capa de presentación

Además de esta estructura, existe otra que no se puede percibir en la organización de los paquetes y que afecta a la capa de presentación, en concreto a las clases tipo *view* y *presenter*. Esta estructura se basa en la herencia de clases y su objetivo principal es evitar las duplicidades de código. Las figuras 6 y 7 muestran las relaciones de herencia de las interfaces tipo *View*, es decir de las vistas, y de las interfaces tipo *Presenter* (los presentadores).


Figura 7 Relación de herencia de las clases tipo presentador.


Las vistas y los presentadores se comunican entre sí a través de estas interfaces y métodos.

En esta capa se incluyen, además, los objetos del framework de Android relacionados con la representación o pintado de los datos como los *RecyclerView.Adapters* o las vistas personalizadas (clases que extienden de la clase *View*), y cómo no, todas las Actividades y Fragmentos utilizados en la aplicación que implementan alguna interfaz de tipo *View*.

La aplicación se compone de tres actividades: una *SplashActivity* que se lanza al iniciar la app, una *LoginActivity* para la autenticación del usuario y una *HomeActivity* que articula el resto de vistas de la aplicación. En este sentido, conviene señalar que las vistas de la app están construidas sobre Fragmentos integrados en *HomeActivity*, lo que permite, entre otras cosas, adaptar el diseño de la IU a las dimensiones de la pantalla (vid infra).

HomeActivity se encarga de gestionar el *NavigationView* y pintar los datos de usuario (nombre, mail y foto) en la cabecera del mismo. Esta actividad depende, asimismo, de un objeto de la clase *Navigator* (*common/presentation/navigation*) que se encarga de gestionar la transacción de fragmentos (agregar, quitar, reemplazar...) y que utiliza un patrón Factory (ver la clase *FragmentFactory* en *common/presentation/navigation*) para crear los objetos de tipo *Fragment*.

Capa de dominio

En esta capa se encuentran los objetos y estructuras de datos que constituyen las entidades de la aplicación (incluidas en los paquetes *...domain/model*) como las clases *Item*, *GeoCoordinate*, *Photo* o *Ticket...*, y los casos de uso (incluidos en los paquetes *...domain/usecase*).

Pasamos a describir la estructura de las clases que constituyen la base de esta capa (Figura 8).

Todos los casos de uso de la aplicación extienden de *UseCase<Q, R>* que es una clase abstracta y genérica con dos tipos parametrizados, *Q* y *R*. Uno de ellos, *Q*, extiende de *UseCase.RequestValues* y el otro de *UseCase.ResponseValues*. La clase está formada por un objeto de tipo *UseCase.Callback<R>*, con sus correspondientes *getter* y *setter* y tres métodos *execute* con los que gestionar la ejecución del caso de uso (Patrón *Command*).

```
public abstract void execute(Q requestValues);  
public abstract void execute(Q requestValues, Callback<R> callback);  
public abstract R executeSync();
```


Figura 8 Correlación de las clases que estructuran la capa de dominio. Basado en los trabajos de Karumi en <https://github.com/googlesamples/android-architecture/tree/todo-mvp-clean>


Estos métodos pueden ejecutarse de forma síncrona o asíncrona como se verá en el apartado siguiente.

Además, la clase se completa con tres interfaces: *RequestValues*, *ResponseValues* y *Callback<R>* (Figura 8). Las dos primeras están vacías para personalizar los parámetros y valores de retorno de cada caso uso.

Así, las variables que el caso de uso necesita para poder ejecutarse se pasarán a través de la clase *RequestValues* y los objetos y variables que devuelva a través de la clase *ResponseValues*. Se trata en definitiva de dos clases tipo *mapper* cuyo objetivo es facilitar el intercambio de datos entre las capas.

Por su parte, la interfaz *Callback<R>* declara dos métodos, *onSuccess* y *onError*, cuyo objetivo es gestionar la respuesta de la ejecución. Cuando la ejecución concluya en un resultado positivo se llamará al método *onSuccess* pasándole como argumento un objeto de la clase *ResponseValues* con los resultados de la ejecución. Si, por el contrario, la ejecución concluye con un resultado negativo se llamará al método *onError* pasándole como argumento un *String* con el error.

```
public interface RequestValues{ }

public interface ResponseValues{ }

public interface Callback<R>{

 void onSuccess(R response);

 void onError(String error);

}
```

Ejecución de un caso de uso en un hilo nuevo y devolución de la respuesta en el hilo principal

Un caso de uso puede ejecutarse en el hilo principal de usuario llamando al método *execute* o *executeSync* de la clase *UseCase*. Asimismo, un caso de uso puede ejecutarse de forma asíncrona a través de la clase *UseCaseHandler*. Esta clase se compone de un objeto *UseCaseScheduler*, que tiene la responsabilidad de crear un hilo nuevo y devolver los resultados de la ejecución en el hilo principal (*vid infra*), y dos métodos cuyo objetivo es correlacionar el método *execute* de un objeto *UseCase* y los métodos *onSuccess* y *onError* de un objeto *UseCase.Callback* con los métodos análogos del *UseCaseScheduler*. En ese sentido, se puede decir que la clase *UseCaseHandler* actúa de puente o intermediaria entre las clases *UseCase* y *UseCaseScheduler*.

La clase *UseCaseHandler* tiene dos métodos públicos, *execute* y *shutdown*. El primero de ellos, *execute*, tiene la responsabilidad de ejecutar el caso de uso en un hilo nuevo. A este método se le deben pasar como argumentos un caso de uso, es decir un objeto de la clase *UseCase*, un


objeto de la clase *UseCase.RequestValues* con los parámetros que el caso de uso necesita para poder ejecutarse, y un objeto de la clase *UseCase.Callback* para poder gestionar las respuestas de la ejecución.

```
public <Q extends UseCase.RequestValues, R extends
UseCase.ResponseValues>
void execute(final UseCase<Q,R> useCase, final Q values, final
UseCase.Callback<R> callback) {

 setupUiCallback(useCase, callback);

 useCaseScheduler.execute(new Runnable() {
 @Override
 public void run() {
 useCase.execute(values);
 }
 });
}
```

Execute hace dos cosas, en primer lugar, configura el *UseCase.Callback* del caso de uso para que las respuestas de la ejecución se devuelvan en el interfaz de usuario. Para ello se utiliza el método *setupUiCallback* que se encarga de setear el *UseCase.Callback* del caso de uso con un objeto anónimo de esa misma clase. De este modo, se consigue gestionar los métodos *onSuccess* y *onError* de forma independiente y vincularlos respectivamente con los métodos *notifyResponse* y *onError* del objeto *UseCaseScheduler*. En segundo lugar, llama al método *execute* del *UseCaseScheduler* pasándole como argumento un objeto anónimo de la clase *Runnable* que, a su vez, llamará al método *execute* del caso de uso. De este modo, se consigue correlacionar el método *execute* del caso de uso con el método *execute* del *UseCaseScheduler*, y los métodos callback del caso de uso con los métodos *notifyResponse* y *onError* del *UseCaseScheduler*.

```
private <Q extends UseCase.RequestValues, R extends
UseCase.ResponseValues>
void setupUiCallback(UseCase<Q,R> useCase, final UseCase.Callback<R>
callback) {

 useCase.setCallback(new UseCase.Callback<R>() {
 @Override
 public void onSuccess(R response) {
 useCaseScheduler.notifyResponse(response, callback);
 }

 @Override
 public void onError(String error) {
 useCaseScheduler.onError(error, callback);
 }
 });
}
```

Por su parte, *shutdown* se encarga de lanzar el método *shutdown* del objeto *UseCaseScheduler*.


```
public void shutdown() {  
 useCaseScheduler.shutdown();  
}
```

La clase *UseCaseThreadPoolScheduler* es una implementación de *UseCaseScheduler*. Esta clase está formada por un objeto de la clase *ThreadPoolExecutor* y un objeto de la clase *android.os.Handler* que serán los objetos encargados de crear y gestionar los hilos de ejecución. Esta clase tiene la responsabilidad de ejecutar cada caso de uso en un nuevo hilo (evitando de este modo el bloqueo del hilo principal de usuario) y de devolver las respuestas de esa ejecución en el hilo principal (permitiendo utilizar los datos de las respuestas en la interfaz de usuario).

La creación de nuevos hilos se realiza a través de un objeto de la clase *ThreadPoolExecutor* con una capacidad máxima de 10 hilos. Cada hilo se crea al llamar al método *execute* del *UseCaseScheduler*.

```
@Override  
public void execute(Runnable runnable) {  
 threadPoolExecutor.execute(runnable);  
}
```

```
@Override  
public <V extends UseCase.ResponseValues> void notifyResponse(  
 final V response, final UseCase.Callback<V> useCaseCallback) {  
 handler.post(new Runnable() {  
 @Override  
 public void run() {  
 useCaseCallback.onSuccess(response);  
 }  
 });  
}
```

```
@Override  
public <V extends UseCase.ResponseValues> void onError(  
 final String error, final UseCase.Callback<V> useCaseCallback)  
{  
 handler.post(new Runnable() {  
 @Override  
 public void run() {  
 useCaseCallback.onError(error);  
 }  
 });  
}
```

La devolución de las respuestas en el hilo principal de ejecución se realiza mediante un objeto de la clase *android.os.Handler* vinculado al hilo principal durante su creación. Cuando la ejecución del caso de uso proporcione una respuesta positiva se llamará al método *notifyResponse* del *UseCaseScheduler*, si por el contrario la ejecución concluye con una


respuesta negativa, la devolución se realizará a través del método *onError*. Lo que hacen ambos métodos es ejecutar el método *post* del objeto *Handler* que devolverá la respuesta de la ejecución en el hilo en el que fue creado, en este caso en el hilo de interfaz de usuario. En el caso de *notifyResponse* el *post* llamará al método *onSuccess* del objeto *UseCase.Callback* pasado como argumento en la llamada del método. En el caso de *onError* se llama al método *onError* del objeto *UseCase.Callback*.

Por último el método *shutdown* se encarga de eliminar el caso de uso situado en la cabecera de la cola del objeto *ThreadPoolExecutor*. De este modo, se puede cancelar la ejecución de un caso de uso evitando pérdidas de memoria.

```
@Override
public void shutdown() {
 while (threadPoolExecutor.getQueue().poll() != null) {

 threadPoolExecutor.remove(threadPoolExecutor.getQueue().poll());
 }
}
```

Capa de datos/device

Esta capa se encarga de la obtención y persistencia de los datos. En ocasiones, la capa se denomina *device* para resaltar que su finalidad es gestionar diferentes componentes del framework de Android que no están directamente relacionados con la representación de los datos, como los sensores (localización, orientación, reconocimiento de voz), los permisos... En términos generales, la capa de datos/device utiliza un patrón *Repository* que permite abstraer el origen de datos.

Los datos de la aplicación se obtienen de diferentes fuentes. A continuación se muestran algunas de ellas:

Ticketmaster API → En concreto, *Discovery API*¹⁸. De esta API se obtienen todos los datos relacionados con los Eventos. La implementación de la API se localiza en el paquete *items/data/remote/ticketmasterAPI*.

MediaWiki API¹⁹ → Se trata de la API de Wikipedia. En *WorldTourist* se utiliza para obtener la información de los Sitios pertenecientes a los tipos de Cultura y Naturaleza. La implementación de esta API se localiza en *items/data/remote/wikipediaAPI*.

Places API Web Service²⁰ → Es una API de Google con información detallada de los sitios que aparecen en Google Maps. En *WorldTourist* se utiliza para obtener los datos de los Sitios

¹⁸ <http://developer.ticketmaster.com/products-and-docs/apis/discovery-api/v2/>

¹⁹ https://www.mediawiki.org/wiki/API:Main_page/es

²⁰ <https://developers.google.com/places/web-service/?hl=es-419>


pertenecientes a las categorías Entretenimiento y Gastronomía. Esta API se implementa en *items/data/remote/googleAPI*.

Directions API²¹ → De nuevo, se trata de una API de Google. En este caso, se utiliza para obtener las rutas (a pie o en coche) de los sitios y eventos mostrados en la vista Mapa. La implementación de esta API se localiza en *itemsmap/data/remote*.

Geocoding API²² → API de Google que permite, entre otras cosas, convertir direcciones postales o nombres de localidades en coordenadas geográficas. En WorldTourist se utiliza en la vista Mapa para procesar los resultados de una búsqueda por voz y obtener una posición válida en el mapa. La implementación de esta API se localiza también en *itemsmap/data/remote*.

En todos estos casos, la información se obtiene a través de una solicitud HTTP que devuelve un objeto JSON con los resultados de la consulta. Los objetos JSON se parsean en cada caso mediante una clase *ad hoc* (por ejemplo *TicketmasterJSONParser*) y se convierten en objetos aptos para nuestra aplicación (*Item, Route, Address...*).

Firestore Authentication²³ → API utilizada para la autenticación de usuarios. Los usuarios se pueden autenticar a través de sus cuentas de Facebook, Google o Twitter. También pueden optar por no registrarse en cuyo caso podrán navegar por la aplicación de forma normal pero no podrán crear mensajes, interactuar con los mensajes de otros usuarios, ni enviar informes de usuario. La implementación de esta API se localiza en *authentication/data/firebaseAPI*.

Firestore Database²⁴ → Se trata de una base de datos NoSQL, desarrollada por Google, que permite almacenar y sincronizar los datos en tiempo real. En WorldTourist se utiliza para almacenar y obtener los mensajes y puntuaciones que los usuarios hacen de los eventos y sitios que visitan. Además se utiliza para almacenar los datos de los usuarios registrados.

Esta API se implementa en los siguientes paquetes:

Mensajes → *message/data/remote*.

Puntuaciones → *rating/data/remote*.

Usuario → *authentication/data/remote*.

En las figuras 9-12 se muestra la estructura del árbol JSON utilizado para almacenar los datos.

Hostinger → Servicio de hosting con múltiples funcionalidades (base de datos, cuentas de correo, FTP...). En WorldTourist se utiliza con un doble propósito: almacenar los informes enviados por los usuarios en una base de datos MySQL y enviar al administrador de la aplicación un email con los datos principales del informe. El proceso funciona del modo

²¹ <https://developers.google.com/maps/documentation/directions/?hl=es-419>

²² <https://developers.google.com/maps/documentation/geocoding/intro?hl=es-419>

²³ <https://firebase.google.com/products/auth/>

²⁴ <https://firebase.google.com/products/database/>

siguiente: el cliente realiza una solicitud HTTP al servidor con los datos del informe, el servidor procesa la solicitud almacenando en la base de datos la información relevante y enviando de forma automática un email al administrador de la aplicación (que en este caso soy yo).

En las figuras 13 y 14 se muestran los campos de la base de datos y la implementación del servidor. La implementación del cliente se localiza en el paquete *report/data/remote*.

Además de estos servicios remotos, WorldTourist utiliza dos formas de almacenamiento local: Preferencias y SQLite.


Figura 9. Nodo principal del árbol JSON.


Figura 10. Detalle del nodo "messages".


Figura 11. Detalle del nodo "ratings".


Figura 12. Detalle del nodo "users".

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra
1	<u>id</u>	int(11)			No	Ninguna	AUTO_INCREMENT
2	userId	text	utf8_unicode_ci		No	Ninguna	
3	userName	text	utf8_unicode_ci		No	Ninguna	
4	userMail	text	utf8_unicode_ci		No	Ninguna	
5	reportedItemId	text	utf8_unicode_ci		No	Ninguna	
6	reportedItemName	text	utf8_unicode_ci		No	Ninguna	
7	reportedMessageId	text	utf8_unicode_ci		No	Ninguna	
8	reportedUserId	text	utf8_unicode_ci		No	Ninguna	
9	reportedUserName	text	utf8_unicode_ci		No	Ninguna	
10	reportedUserMail	text	utf8_unicode_ci		No	Ninguna	
11	reportedProblem	text	utf8_unicode_ci		No	Ninguna	
12	extraInformation	text	utf8_unicode_ci		No	Ninguna	
13	date	text	utf8_unicode_ci		No	Ninguna	

Figura 13. Campos de la base de datos MySQL alojada en Hostinger.


```
<?php
$con = new mysqli('server', 'user', 'password', 'database');

if ($con->connect_errno) {
 echo 'Error connecting to database: ', $con->connect_error;
 exit();
}

$userId = htmlspecialchars($_GET['uId']);
$userName = htmlspecialchars($_GET['uName']);
$userMail = htmlspecialchars($_GET['uMail']);
$reportedItemId = htmlspecialchars($_GET['riId']);
$reportedItemName = htmlspecialchars($_GET['riName']);
$reportedMessage = htmlspecialchars($_GET['rmId']);
$reportedUserId = htmlspecialchars($_GET['ruId']);
$reportedUserName = htmlspecialchars($_GET['ruName']);
$reportedUserMail = htmlspecialchars($_GET['ruMail']);
$reportedProblem = htmlspecialchars($_GET['rProblem']);
$extraInfo = htmlspecialchars($_GET['eInformation']);
$date = htmlspecialchars($_GET['date']);

$sql = 'INSERT INTO ReportAbuse VALUES (
null,
"'.$userId.'",
"'.$userName.'",
"'.$userMail.'",
"'.$reportedItemId.'",
"'.$reportedItemName.'",
"'.$reportedMessage.'",
"'.$reportedUserId.'",
"'.$reportedUserName.'",
"'.$reportedUserMail.'",
"'.$reportedProblem.'",
"'.$extraInfo.'",
"'.$date.'")';

$con->query ($sql);
echo 'OK'."\n";
$con->close();

$to = "santamadavid@gmail.com";
$subject = "worldtourist abuse report";
$message =
 "userId = '$userId' \n
 userName = '$userName' \n
 userMail = '$userMail' \n
 reportedItem = '$reportedItemId' \n
 reportedItemName = '$reportedItemName' \n
 reportedMessage = '$reportedMessage' \n
 reportedUserId = '$reportedUserId' \n
 reportedUserName = '$reportedUserName' \n
 reportedUserMail = '$reportedUserMail' \n
 reportedProblem = '$reportedProblem' \n
 extraInfo = '$extraInfo' \n
 date = '$date' \r\n";

$message = wordwrap($message, 70);

mail($to, $subject, $message);
?>
```

Figura 14. Implementación del servidor.

Preferencias → Se utilizan para almacenar algunos de los parámetros de configuración de la aplicación como las coordenadas del dispositivo, la distancia máxima a la que se mostrarán los


sitios o eventos y los tipos de ítem (Sitios o Eventos) que el usuario quiere ver (cuatro tipos posibles: Cultura, Naturaleza, Entretenimiento y Gastronomía). Las preferencias se implementan en el paquete *preferences/data/local*.

Además de estos datos, las preferencias se utilizan para almacenar en local los datos del usuario. En este caso, se ha utilizado la librería *com.google.gson.Gson* para convertir un objeto User en un String y viceversa. La implementación se localiza en el paquete *authentication/data/local*.

SQLite → Por último, WorldTourist utiliza esta base de datos para almacenar en local los ítems (Sitios y Eventos) seleccionados por el usuario. Asimismo, SQLite se utiliza para almacenar los Ids de los mensajes creados por el usuario. La implementación de esta librería se localiza en *usertems/data/local* y *message/data/local*.

La capa **device** reemplaza a la capa de datos en los siguientes paquetes: *permissions*, *sensors* y *voice*. La estructura de esta capa es análoga a la de datos aunque en este caso los repositorios son sustituidos por controladores. En el caso de *permissions* el flujo de datos sigue el mismo esquema que en los casos anteriores: ante un evento generado en la vista, el presentador ejecuta un caso de uso que, a su vez, ejecuta un método del controlador. El controlador hace las operaciones pertinentes devolviendo los resultados al presentador a través del caso de uso. Como se ha señalado en el apartado previo esta operación puede hacerse de forma síncrona o asíncrona. En cambio los paquetes *sensors* y *voice* siguen un patrón de diseño diferente, denominado Observer/Listener. En estos casos, el presentador (que representa al Observador) se suscribe a través de un caso de uso a un objeto Observable. Mientras esté suscrito, el Observador/Listener (Presentador) será notificado cada vez que se produzca un cambio en el objeto Observable. Es decir, que en estos casos la comunicación controlador → presentador se realizará directamente y no a través del caso de uso.

Debido a las características específicas de cada paquete, *voice* implementa el patrón extendiendo directamente de la clase Observable, mientras que las clases implicadas en el paquete *sensors*, al no poder extender de Observable porque ya extienden de *Service*, implementan una interfaz *ad hoc* llamada *SensorListener*.

Vistas

La aplicación se compone de un amplio conjunto de vistas. En las figuras 15 y 16 se muestra las pantallas principales de la aplicación.


Figura 15. Pantallas de inicio (a la izquierda, *SplashActivity*) y de registro (a la derecha, *LoginActivity*). La transición entre ambas se produce de forma automática tras un periodo de 3 segundos. En la pantalla de registro, el usuario puede seleccionar la cuenta con la que quiere registrarse (Google, Facebook o Twitter) o continuar sin registrarse (Más tarde). Independientemente del método seleccionado la actividad cargará la actividad principal de la aplicación (*HomeActivity*), ver Figura 16.

Eventos/Sitios

Estas vistas se corresponden con los números 2 y 3 de la Figura 16. Muestran una lista con los eventos o sitios más cercanos al usuario. Los sitios se ordenan según la distancia (en orden ascendente) y los eventos según la fecha (primero los más recientes). Sólo se muestran los ítems pertenecientes a los tipos seleccionados por el usuario en la vista Preferencias. Estas vistas tienen una estructura similar, en realidad es el mismo *fragment (ItemsFragment)* el responsable de cargar ambas. Se trata de una vista muy sencilla que utiliza un *RecyclerView* para cargar la lista de eventos/sitios.

En la figura 17 se muestra un detalle de la vista Eventos con las interacciones que el usuario puede realizar.

- 1 Al pulsar cualquiera de las *CardView* que componen la lista de eventos se abre la vista de detalle del *Item* correspondiente (*vid infra*).
- 2 El icono de buscar de la barra de acciones despliega la barra de acciones de la imagen de la derecha con nuevas funciones y el teclado de la parte inferior.
- 3 Mediante el teclado se pueden introducir términos de búsqueda. La lista se va actualizando en tiempo real a medida que se introducen los caracteres.

- 4 El icono del micrófono activa la búsqueda por voz.
- 5 Si se pulsa el botón de retroceder la vista recupera su estado inicial (imagen de la izquierda), recargando la lista de eventos original.


Figura 16. Pantallas accesibles desde el *NavigationView*. En el centro de la imagen se muestra una captura de *HomeActivity*. La única vista que *HomeActivity* controla directamente es el *NavigationView*. El resto se controla desde *Fragments* integrados en *HomeActivity*. En la parte izquierda del *NavigationView* se muestra un icono 
 junto a un número que indica la pantalla a la que se navega pulsando el *MenuItem* adyacente.


Figura 17. Detalle de la vista de Eventos.

Mapa

A esta vista se puede acceder desde el *NavigationView* (Figura 16 número 4), la vista de detalle o desde la vista de realidad aumentada (*vid infra*).

En la figura 18 Se muestra un detalle de la vista con las interacciones que el usuario puede realizar.

- 
 1 En la barra de acciones, el icono del micrófono activa la búsqueda por voz. El usuario puede pronunciar una localidad o dirección y la aplicación le mostrará en el mapa los ítems de interés que hay cerca de ese lugar.
- 
 2 El icono de menú de la barra de acciones muestra un *PopupMenu* con dos opciones: Eventos y Sitios. Como su nombre indica el primero permite mostrar los eventos y el segundo los sitios.
- 
 3 La vista está formada por un mapa de Google Maps (*MapFragment*) que muestra los sitios o eventos de interés. Existen dos tipos de iconos:
Los iconos de ítem y los iconos de grupo. Los iconos de ítem indican la posición y tipo de un ítem concreto. Al pulsar sobre uno de ellos se muestra una ventana emergente donde se indica el nombre del ítem. La ventana respeta el esquema de colores del tipo seleccionado (imagen superior derecha de la figura 18). Asimismo, en la parte inferior de la ventana aparece un *FloatingActionButton* con el icono de direcciones. Este botón activa las opciones de navegación (*vid infra*).
Los iconos de grupo representan agrupaciones de ítems. El tipo de icono representa el tipo de ítem dominante en el grupo. Al pulsar sobre un icono de este tipo se pueden desencadenar dos eventos:

1. Si no se ha alcanzado el zoom máximo del mapa, se activa una animación de aproximación/zoom tras la cual el grupo se divide en nuevos ítems/grupos (dependiendo de la proximidad entre los ítems).
2. Si se ha alcanzado el zoom máximo del mapa, se abre un *AlertDialog* que muestra una lista con los ítems del grupo (Figura 18 Centro-superior).

Tipo	Iconos de grupo	Iconos de ítem
Cultura		
Naturaleza		
Entretenimiento		
Gastronomía		

- 4 Al hacer click sobre un elemento de la lista se abre una vista de detalle del ítem.
- 5 Cuando se pulsa la ventana de información del ítem se abre una vista de detalle.
- 6 Al pulsar sobre el botón de direcciones aparecen dos nuevos *FloatingActionButtons* que permiten calcular la ruta más rápida hasta el ítem seleccionado.
- 7 Al pulsar sobre uno de estos iconos se muestra la ruta más rápida (a pie o en coche) desde la posición del usuario hasta el ítem seleccionado. La ruta se muestra en el mapa (en azul oscuro y punteada si es a pie y en azul claro y continua si es en coche). Asimismo, en la parte inferior de la vista se muestra un *layout* que funciona como un *BottomSheet*. Este layout contiene información básica sobre la ruta seleccionada (nombre del destino, tipo de ruta, distancia, duración estimada para llegar al sitio).
- 8 Al hacer click sobre el *BottomSheet* de la parte inferior (o al arrastrarlo hacia arriba) se despliega un *layout* en el que se muestra una lista con los diferentes pasos que hay que seguir hasta llegar al destino. Cada paso incluye una breve descripción de lo que hay que hacer, una estimación del tiempo necesario para realizar ese paso y la distancia que hay hasta el siguiente paso.
- 9 Por último, al pulsar sobre el icono "borrar" del *BottomSheet* se elimina la ruta del mapa.


Figura 18. Detalle de la vista mapa.

Mis Eventos/Mis Sitios

Sólo se puede acceder a estas vistas desde el *NavigationView* (Figura 16 números 5 y 6).

Las vistas admiten las siguientes interacciones (Figura 19).

- 1 En la barra de acciones, el icono “filtrar lista” muestra un *PopupMenu* con las siguientes opciones:
 - Mis Sitios/Eventos favoritos*: muestra los sitios/eventos seleccionados por el usuario como “favoritos”.
 - Sitios/Eventos para visitar*: muestra los sitios/eventos clasificados por el usuario como “para visitar”.
 - Todos*: muestra los sitios/eventos sin filtrar.
- 2 Cada ítem de la lista soporta dos tipos de acciones: una pulsación normal que abre una vista de detalle del ítem,

- 3 y una pulsación larga que permite seleccionar el ítem correspondiente (un objeto seleccionado queda sombreado en gris).
- 4 En la barra de acciones, cuando hay al menos un objeto seleccionado se muestra un icono de papelera que permite eliminar de la lista los objetos seleccionados.


Figura 19. Detalle de la vista Mis Sitios.

Realidad Aumentada

Para acceder a esta vista se debe pulsar el *Menuitem* correspondiente en el *NavigationView* (Figura 16 Numero 7).

Las características de esta vista recuerdan sutilmente a las comentadas en la vista Mapa. Es más, la programación de este paquete (en lo correspondiente al pintado de ítems) se basa en las librerías de utilidades de Google maps: *android-maps-utils*. En lugar de utilizar las librerías de Google he creado una librería específica (llamada *ArLocation*) que describiré más adelante. También fue de gran ayuda el libro de Brothaler, en concreto los capítulos 5 y 6²⁵. Aunque aún queda mucho trabajo por hacer, en esta versión de WorldTourist se muestra una versión estable y funcional de la librería.

Esta vista admite las siguientes interacciones (Figura 20):

²⁵ Brothaler, K. (2013). *OpenGL ES 2 for Android. A Quick-Start guide*. The Pragmatic Bookshelf.


Figura 20. Detalle de la vista Realidad Aumentada.


- 1 Si se realiza una pulsación larga sobre un espacio vacío de la pantalla se activa un *BottomSheetDialog* en la parte inferior de la vista.
- 2 Este *Dialog* tiene dos opciones, una para mostrar los eventos y otra para los sitios.
- 3 De forma paralela a la vista Mapa, los ítems (eventos o sitios) se muestran en la pantalla mediante iconos. Estos iconos pueden ser, de nuevo, de grupo o de ítem. Los iconos de grupo representan conjuntos de ítems. El tipo de icono representa el tipo de ítem dominante en el grupo. Al pulsar sobre un icono de grupo se abre un *AlertDialog* que muestra una lista con los ítems del grupo. Por su parte, los iconos de ítem muestran el tipo y posición de un tipo concreto. Al pulsar sobre un icono de este tipo se abre un *BottomSheetDialog* en la parte inferior de la vista con más opciones.
- 4 Al pulsar un elemento de la lista se abre un *BottomSheetDialog* en la parte inferior de la vista con más opciones.
- 5 El *BottomSheetDialog* muestra el nombre y tipo del ítem seleccionado y dos opciones: *¿Cómo llegar?* Esta opción abre la vista del mapa y *Más info* que abre una vista de detalle del ítem.

Ajustes

En esta vista (Figura 16, número 8) se pueden ajustar algunos de los parámetros de configuración de la aplicación, como la distancia máxima a la que se deben mostrar los sitios y eventos (en las vistas Eventos/Sitios), o los tipos de ítem que el usuario quiere ver.

Detalle

Se puede acceder a una vista de detalle desde cualquiera de las vistas anteriores (con la excepción de la vista de Ajustes). Por ejemplo, al hacer click sobre alguno de los ítems de las vistas Mapa y Realidad Aumentada o sobre alguno de los elementos de las listas de Eventos, Sitios, Mis Eventos y Mis Sitios.

En la figura 21 se muestran las interacciones que el usuario puede realizar con esta vista. La fila central muestra tres capturas en las que se puede ver las diferentes opciones que la vista presenta. La primera se corresponde con un sitio de cultura (El Palacio de los Condes Toreno en Oviedo), el segundo se refiere a un sitio de gastronomía (El restaurante L'Origen en Valencia) y el último a un evento de entretenimiento (El concierto de Maluma en Barakaldo).

- 1 Al pulsar sobre este icono se abre la vista Mapa indicando la localización del ítem (Figura 21, 1).
- 2 En este caso se abre un *StreetViewPanoramaFragment* con una vista panorámica del ítem (Figura 21, 2).
- 3 Al pulsar sobre el icono del reloj se muestra un *AlertDialog* con el horario de apertura del ítem en cuestión (Figura 21, 3).
- 4 El icono del teléfono ejecuta un `Intent.ACTION_DIAL`.
- 5 El icono "Mis listas" abre un *AlertDialog* que permite al usuario añadir el ítem a la lista de "favoritos" o "para visitar". Los ítems añadidos a través de este *Dialog* se mostrarán en las vistas Mis Sitios o Mis Eventos. (Figura 21, 5).


Figura 21. Vista Detalle.

- 6 El icono “Más info” abre un nuevo fragment con un WebView que cargará una url donde se aporta más información sobre el ítem seleccionado. En el caso de tratarse de un evento se abrirá la web de Ticketmaster con más detalles del evento. Si se trata de un sitio de Cultura o Naturaleza se abrirá la entrada correspondiente de


la Wikipedia. Por último, si el ítem es un sitio de Gastronomía o Entretenimiento se abrirá la página web personal del ítem. (Figura 21, 6).

- 7 Si se pulsa el *FloatingActionButton* se abrirá un nuevo fragment que permite escribir una reseña del ítem y puntuarlo.
- 8 Por último, el menú de la barra de acciones contiene dos opciones: Compartir y Añadir una reseña. La primera opción permite compartir el ítem a través de un servicio de mensajería (email, whatsApp...), el segundo realiza la misma función que el *FloatingActionButton* de la parte inferior.

Un aspecto interesante de la vista detalles es la posibilidad que tiene el usuario de escribir reseñas del ítem e interactuar con las reseñas de otros usuarios. Las reseñas escritas por el usuario (Figura 21, 7) se añaden en la parte inferior de la vista detalle, junto a las reseñas y puntuaciones de otros usuarios. Las reseñas se ordenan por orden cronológico (Figura 22, izquierda superior).

El usuario puede interactuar con las reseñas del ítem siempre y cuando esté registrado.

En el ejemplo de la figura 22 se asume que el usuario del dispositivo es David Santamaría.

- 1 Al pulsar sobre un icono de menú de una reseña que pertenece al usuario registrado en la aplicación se despliega un *PopupMenu* con dos opciones que hacen lo que su nombre indica: *Editar reseña* y *Borrar reseña* (Figura 22, 1).
- 2 Si se hace click sobre el icono de menú de una reseña que pertenece a otro usuario se despliega un *PopupMenu* con dos opciones diferentes: *Añade +1 /Elimina + 1* e *Informar sobre reseña* (Figura 22, 2).
- 3 La primera de las opciones añade un + 1 a la reseña del usuario o lo resta si previamente habíamos añadido un +1 a esa misma reseña. En ambos casos, el contador de +1 se actualiza (el icono con el dedo hacia arriba). La opción *Informar sobre reseña* abre un nuevo fragment con un sencillo formulario que el usuario debe rellenar antes de enviar. El informe se enviará, mediante una solicitud HTTP, al servidor de Hostinger que almacenará en una base de datos los datos del formulario y notificará al administrador de la aplicación, vía email, de la existencia del informe.

Asimismo, a medida que se van añadiendo reseñas y puntuaciones a los ítems las puntuaciones de éstos se actualizan. La puntuación de los sitios se muestra en vista detalle debajo del nombre.

Para terminar con este apartado, conviene señalar que la aplicación tiene un diseño flexible que permite adaptar las vistas a diferentes tipos de pantalla. Todos los ejemplos mostrados hasta el momento se corresponden con diseños adaptados a dispositivos móviles en modo retrato. Cuando el teléfono cambia a una orientación apaisada (por ejemplo, Figura 23), las vistas Eventos, Sitios, Mis Sitios y Mis Eventos muestran los datos en dos columnas.


Figura 22. Vista Detalle. Mensajes.

Asimismo cuando, el dispositivo es una tableta en modo apaisado, en lugar de mostrar un solo fragmento, se muestran dos. Esto permite navegar entre los fragmentos de forma más cómoda como se muestra en la figura 24.


Figura 23. Diseño de la vista Eventos sobre un teléfono en modo apaisado.

Por último, indicar que la aplicación es compatible con los siguientes idiomas: inglés (es el idioma por defecto de la aplicación) y español. La aplicación detecta automáticamente el idioma del dispositivo y carga los recursos correspondientes. Los datos procedentes de los servicios web también son sensibles al idioma del dispositivo, lo que puede influir en el número de resultados obtenidos (por ejemplo, el número de entradas en la Wikipedia en español e inglés es diferente). Asimismo, el reconocimiento de voz y las búsquedas de localidades/sitios están adaptados al idioma del dispositivo. En la figura 25 Se muestran algunas capturas de la aplicación en inglés.


1


2


3


4

Figura 24. Diseño de la IU en una Tablet apaisada. Se muestran varias vistas


Figura 25. WorldTourist adaptado al inglés.

ArLocation

ArLocation es una librería de Android (.aar) creada para facilitar la geolocalización de objetos mediante técnicas de realidad aumentada.

La librería sigue un patrón Modelo Vista Presentador. La figura 26 muestra la estructura de la librería. Se compone de un conjunto de paquetes/directorios con sentido temático (camera, sensors, view...). Cada uno de ellos se divide, a su vez, en varios paquetes en los que se organizan las clases de la librería.


Figura 26. Estructura de la librería ArLocation.

Los objetos que queramos representar deben implementar la interfaz *ArItem*. Se trata de una clase con un único método:

```
GeoLocation getLocation();
```

cuyo objetivo es proporcionar las coordenadas geográficas de los ítems que queramos representar (la clase *GeoLocation* se localiza en el paquete *aritem/model*).


ArManager constituye el puerto de entrada de la librería, es decir la clase principal con la que se debe interactuar a la hora de implementar la librería.

Se trata de una interfaz compuesta por tres métodos que permiten una interacción básica con la librería:

```
public interface ArManager<T extends ArItem> extends ConfigManager<T>
{
 void init();

 void release();

 void addArItems(Collection<T> arItems);
}
```

Como su nombre indica, el método *init()* arranca la ejecución del manager. Este método debería ejecutarse tras comprobar que la aplicación tiene los permisos necesarios (CAMERA Y ACCESS_FINE_LOCATION²⁶). Por su parte, *release()* libera los recursos utilizados por la librería como la cámara o los sensores. Es recomendable sincronizar estos métodos con el ciclo de vida de las actividades/fragmentos, por ejemplo en *onCreate()* y *onDestroy()*, en *onStart()* y *onStop()* o en *onRestart()* y *onPause()*. Por último, *addArItems(Collection<T> arItems)* representa el puerto de entrada de los objetos que queramos representar. Como he señalado anteriormente los objetos deben implementar la interfaz *ArItem*.

ArManager extiende de la interfaz *ConfigManager* que incluye tres métodos con los que se puede personalizar ciertas características de la librería, como el pintado de los objetos (para lo cual es necesario implementar la clase *MarkerRenderer*) o la respuesta de los marcadores/iconos ante los eventos tipo click (en este caso es necesario implementar las interfaces *OnArItemClickListener* y *onClusterClickListener*). En WorldTourist se puede ver un ejemplo de cómo implementar estas clases para personalizar los marcadores y las respuestas antes eventos tipo click (en las clases *ArItemsFragment* y *ArMarkerRenderer*, localizadas en el paquete *aritems*).

```
public interface ConfigManager<T extends ArItem> {
 void setMarkerRenderer(MarkerRenderer<T> markerRenderer);

 void setOnArItemClickListener(OnArItemClickListener<T> listener);

 void setOnClusterClickListener(OnClusterClickListener<T>
listener);
}
```

²⁶ Estos permisos se incluyen en el Android manifest de la librería por lo que no es necesario añadirlos al manifest de la aplicación.


La librería proporciona una implementación por defecto de esta interfaz, *DefaultArManager*, con la que se gestiona el funcionamiento del resto de paquetes.

En líneas generales, *ArManager* representa el presentador y *DefaultArManager* su implementación. Para crear un objeto de la clase *DefaultArManager* son necesarios un objeto de tipo *Context*, un objeto de tipo *TextureView*, un objeto tipo *MarkersView* y un objeto *RadarView*. Los dos últimos se corresponden con dos clases que extienden de *android.View* (localizadas en el paquete *view/views*), utilizadas para representar los marcadores de artems/clústeres y el radar con la posición de los mismos. Esta última vista es parcialmente configurable (colores, tamaño...).

Con estos objetos, *DefaultArManager* puede construir los objetos de los que verdaderamente depende, y que son:

El **controlador de la cámara** (*CameraController* y *DefaultCameraController*), localizados en los paquetes *camera/boundary* y *camera/controller* y encargados de gestionar el funcionamiento de la cámara.

Los **controladores de los sensores**, localizados en el paquete *sensors/controller* y encargados de gestionar el funcionamiento de los sensores de localización y orientación

El **controlador de clúster**, encargado de gestionar la creación de clústeres a partir de artems. Un cluster es un objeto de la clase *Cluster <T extends ArItem>*. Esta interfaz está formada por tres métodos cuyo objetivo es conocer las coordenadas del clúster respecto a la cámara, y la composición y tamaño del grupo.

```
public interface Cluster <T extends ArItem> {  
  
 CameraPosition getPosition();  
  
 Collection<T> getItems();  
  
 int getSize();  
}
```

En este paquete se encuentra, por tanto, toda la lógica relacionada con la conversión de coordenadas geográficas (latitud, longitud, altitud), que son las que proporcionan los objetos de la clase *ArItem*, en un sistema de coordenadas apto para la cámara (x, y, z).

Por último, el **controlador de las vistas** se encarga de la representación de los clústeres en la pantalla, a través las clases *Marker*, *MarkerRenderer* y las vistas personalizadas *MarkersView* y *RadarView*.

En el siguiente link se puede ver una implementación básica de esta librería,

<https://github.com/santukis/ArLocation/tree/master/demo/src/main/java/com/david/demo>


Conclusiones

Grado de cumplimiento de los objetivos planteados

Los objetivos planteados al principio de esta memoria se han cumplido satisfactoriamente. Naturalmente siempre caben cambios o mejoras (algunas de las cuales comentaré más adelante). Con todo, me siento muy satisfecho del trabajo realizado. Cuando empecé el Diploma hace ahora un año no me imaginaba que en tan poco tiempo podría hacer una aplicación de estas características, máxime si se tiene en cuenta mi formación previa.

Líneas abiertas

De cara a conseguir una aplicación más atractiva para el usuario habría que añadir una serie de funciones que aumenten la interacción e implicación de los usuarios con la aplicación, por ejemplo, subir y compartir fotos (quizás mediante *Firestore Storage*), personalización de usuario (cambiar foto, nombre...), premiar a los usuarios que más participan en la aplicación con un sistema de reconocimiento similar a *Google Maps* que clasifica a los usuarios como guía local..., en función del número de reseñas que escriben.

Otro aspecto que convendría pulir es la arquitectura de la aplicación (ya que cuando se trata de arquitecturas de *software* se debe aplicar el dicho “dar cera, pulir cera”). Y como no, implementar un sistema de *testing*.

En relación con ArLocation me gustaría implementar algunas funciones más que hagan la librería más atractiva de cara al usuario como la agrupación/separación de marcadores en función del nivel de zoom de la cámara, animaciones de los elementos..., al estilo de la biblioteca de utilidades de Google Maps. Una vez realizadas estas mejoras tendría que subir la librería a JCenter para facilitar su instalación en cualquier proyecto de Android.

Llegados a este punto, me gustaría agradecer a mi tutor, Jesús Tomás Gironés, su implicación en el proyecto y la rapidez con la que siempre ha contestado a mis emails, y al resto de profesores del Diploma que a lo largo del curso han mostrado la misma implicación y disponibilidad que mi tutor.

Anexos

Listado de fuentes entregadas / Código fuente en GitHub

El código de la aplicación puede consultarse en el siguiente repositorio de Github

<https://github.com/santukis/WorldTourist>


En relación, con el código publicado en Github conviene señalar que no se ha añadido el archivo google-services.json. Asimismo, en los archivos res/values/strings.xml y app/src/main/AndroidManifest se han cambiado los ids y secretos de Facebook, twitter, firebase y google maps por el valor CHANGE-ME, para indicar que es necesario cambiar esos valores para que la aplicación funcione correctamente.

El código íntegro y plenamente funcional estará disponible temporalmente en el siguiente enlace:

<https://drive.google.com/open?id=0B1hy5N54hYKMWXJXemszYVU4WTA>

El apk de la aplicación se puede descargar en el siguiente enlace. Se trata de un apk de pruebas.

<https://drive.google.com/open?id=0B1hy5N54hYKMTG83MTk5OS01RGc>

El código de ArLocation puede consultarse en el siguiente repositorio:

<https://github.com/santukis/ArLocation>

Manual de usuario

En los siguientes enlaces se pueden ver un vídeo de demostración de la aplicación <https://www.youtube.com/watch?v=HXUgemPS8EY> y una prueba de rendimiento <https://youtu.be/8dJ7ETx4zUs> con tres perfiles generados en Android Studio con los que se puede evaluar el rendimiento de la aplicación en lo referente a la Memoria, la CPU y la Network. El vídeo ha sido grabado en un Lenovo k10a40²⁷ con la aplicación *DU Recorder*. Las únicas funciones que no se muestran son las de realidad aumentada ya que como se verá en el vídeo el dispositivo móvil no tiene los sensores adecuados para ejecutar esas funciones, haciendo bueno el refrán “en casa del herrero cuchillo de palo”.

²⁷ <https://www.kimovil.com/es/donde-comprar-lenovo-k10>