

Universidad del Azuay

Facultad de Ciencias de la Administración
Escuela de Ingeniería de Sistemas y Telemática
Proyecto de Titulación

Tema:

Geolocalización de Servicios Automotrices por Medio de Aplicación Móvil (Android)
y Sitios Web.

Autores:

Juan Pablo León Vallejo

Dora Belén Tenesaca Martínez

Director:

Ing. Paul Ochoa Arias

Codirector:

Ing. Diego Pacheco

Marzo de 2016

Dedicatoria

Este trabajo lo dedico a mis tíos y amigos quienes estuvieron siempre apoyándome y dándome fortaleza a lo largo de este complejo camino para seguir adelante en momentos de alegría y dificultades.

Juan Pablo León Vallejo

Dedico este trabajo a mis padres, mis pilares fundamentales en la vida, por su ejemplo y apoyo en mi educación. A mis hermanos aunque seamos diferentes, al final siempre estaremos unidos para apoyarnos. A mi abuelita ejemplo de mujer luchadora y por el amor que nos brinda.

Finalmente y de manera especial, dedico este trabajo a mi sobrina, la alegría de nuestras vidas.

Dora Belén Tenesaca Martínez

Agradecimiento

Agradecemos a Dios por sus bendiciones, haciendo posible alcanzar nuestra meta, a nuestras familias que sin escatimar esfuerzo alguno siempre estuvieron a nuestro lado, a nuestros amigos quienes asiduamente fueron un gran apoyo tanto en lo académico como en lo personal. A nuestro director de Tesis Ing. Paul Ochoa, quien nos respaldó con su experiencia compartiendo sus conocimientos y brindándonos toda su paciencia para hacer posible este proyecto, le expresamos imperecedera gratitud. Nuestro reconocimiento a la Universidad del Azuay a sus directivos y docentes por brindarnos sus conocimientos para que podamos convertirnos en los nuevos profesionales de la sociedad.

Índice de Contenidos

Introducción.....	1
1 Fundamentos Teóricos.....	3
1.1 Plataforma Web	3
1.2 Herramientas de Desarrollo	3
1.2.1 Framework Web	3
1.2.2 Modelo Vista Controlador	3
1.2.3 Yii2	4
1.2.4 HTML5.....	5
1.3 Base de Datos	5
1.3.1 Bases de Datos No SQL.....	6
1.3.2 Mongo DB	6
1.4 Aplicación Móvil	6
1.4.1 Dispositivos Móviles	6
1.4.2 Sistema Operativo Android	7
1.4.3 Herramientas de desarrollo.....	7
1.5 Servicios de Geolocalización	8
1.5.1 Google Maps.....	9
2 Análisis y Diseño.....	10
2.1 Formulación de la Solución	10
2.2 Especificación de Requisitos	10
2.2.1 Requisitos Funcionales.	10
2.2.2 Requisitos No Funcionales.....	12
2.3 Funcionalidad	12
2.3.1 Plataforma Web.....	12

2.3.2	Aplicación Móvil	14
2.4	Diagramas.....	16
2.4.1	Diagrama de actores.....	16
2.4.2	Diagrama de Casos de Uso	17
2.4.3	Diagrama de Secuencias	18
2.5	Diseño de Base de Datos.....	23
2.6	Requerimientos Diseño de Interfaz	23
2.6.1	Diseño de Interfaz – Plataforma Web	23
2.6.2	Diseño de Interfaz - Aplicación Móvil.....	30
2.7	Diseño Estético.....	37
2.7.1	Colores Principales	37
2.7.2	Logo	37
2.7.3	Diseño Estético – Plataforma Web.....	38
2.7.4	Diseño Estético – Aplicación Móvil.....	43
3	Desarrollo e Implementación	48
3.1	Desarrollo Plataforma Web.....	48
3.1.1	Creación de proyecto en Yii2.....	49
3.1.2	Estructura del proyecto.	50
3.1.3	MongoDB.....	51
3.1.4	Configurar Gii1.....	52
3.1.5	Creación de modelos.	53
3.1.6	Creación de CRUD.....	54
3.2	Desarrollo Aplicación Móvil	56
3.2.1	Arquitectura de Aplicación Móvil.....	56
3.2.2	Estructura de Aplicación Móvil.....	57
3.2.3	Desarrollo de Interfaz - Aplicación Móvil	59

4	Pruebas	68
4.1	Pruebas de Funcionalidad	68
4.1.1	Usuarios	68
4.1.2	Servicios	69
4.1.3	Categorías	69
4.1.4	GPS y Google Maps.....	70
4.1.5	Consultar Matrícula	70
4.1.6	Conexión a Internet	71
5	Corrección de Errores	71
6	Conclusiones	73
	Glosario	75
	Bibliografía	77

Anexos

Anexo 1: Manual de Usuario - Página Web

Anexo 2: Manuales de Usuario - Aplicación Móvil

Anexo 3: Código Fuente

Índice de Ilustraciones

Ilustración 1: Modelo Vista Controlador (Bascon Pantoja)	4
Ilustración 2: Diagrama de Autores	16
Ilustración 3: Diagrama de Casos de Uso.....	17
Ilustración 4: Diagrama de Secuencia – Registro de Usuario	18
Ilustración 5: Diagrama de Secuencia – Iniciar sesión	19
Ilustración 6: Diagrama de Secuencia – Buscar Servicios	20
Ilustración 7: Diagrama de Secuencia – Administrar Cuenta	21
Ilustración 8: Diagrama de Secuencia – Ingresar Servicios.....	22
Ilustración 9: Diagrama de Clases	23
Ilustración 10: Prototipo página inicial plataforma web.	26
Ilustración 11: Prototipo filtros servicios plataforma web.	26
Ilustración 12: Iconos categorías.	27
Ilustración 13: Prototipo rutas-detalle servicio plataforma web.	27
Ilustración 14: Prototipo inicio de sesión plataforma web.....	28
Ilustración 15: Prototipo menú de usuarios plataforma web.	28
Ilustración 16: Prototipo edición cuenta de usuario plataforma web.....	28
Ilustración 17: Prototipo listado servicios favoritos plataforma web.	29
Ilustración 18: Prototipo lista de servicios plataforma web.	29
Ilustración 19: Prototipo ingreso de servicio plataforma web.	29
Ilustración 20: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Inicio	30
Ilustración 21: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Validación	30
Ilustración 22: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Principal.....	31
Ilustración 23: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Menú Izquierdo..	31
Ilustración 24: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Menú Derecho...	32
Ilustración 25: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Usuario	32
Ilustración 26: Diseño de Interfaz Android Prototipo Esqueleto – Ventana Iniciar Sesión.....	32
Ilustración 27: Diseño de Interfaz Android Prototipo Esqueleto -Ventana Registro Usuario .	33
Ilustración 28: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Servicios	33
Ilustración 29: Diseño de Interfaz Android Prototipo Esqueleto – Mensaje Servicio	34

Ilustración 30: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Punto de Interés.	34
Ilustración 31: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Información	34
Ilustración 32: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Costos	35
Ilustración 33: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Ir Allí.....	35
Ilustración 34: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Categorías	35
Ilustración 35: Diseño de Interfaz Android - Pantalla Consultar Matricula	36
Ilustración 36: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Navegación.....	36
Ilustración 37: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Ayuda	36
Ilustración 38: Diseño Estético Android Logo Geo Servicar.....	38
Ilustración 39: Iconos categorías Diseño Estético	39
Ilustración 40: Icono puntos en mapa.	39
Ilustración 41: Iconos menú usuarios registrados.	39
Ilustración 42: Iconos administración información.	40
Ilustración 43: Diseño menú página inicial plataforma web.	41
Ilustración 44: Diseño menu super administrador.	41
Ilustración 45: Diseño menú administrador	41
Ilustración 46: Diseño botones plataforma web	42
Ilustración 47: Diseño Estético en Android Tamaño de Iconos	43
Ilustración 48: Diseño Estético en Android Tamaño de Imágenes	43
Ilustración 49: Diseño Estético Android Texto.....	44
Ilustración 50: Diseño Estético Android ProgressBar Circular	45
Ilustración 51: Diseño Estético Android ProgressDialog.....	45
Ilustración 52: Diseño Estético Android Toolbar	46
Ilustración 53: Diseño Estético Android Menú Lateral Izquierda Drawer Layout	46
Ilustración 54: Diseño Estético Android Botones	47
Ilustración 55: Diseño Estético Android Validación Datos.....	48
Ilustración 56: Descarga creación proyecto Yii2.....	49
Ilustración 57: Arquitectura Web	50
Ilustración 58: Estructura del Proyecto Web	50
Ilustración 59: Colecciones base de datos.	51
Ilustración 60: Configuración Gii.....	53
Ilustración 61: Formulario creación de modelo.....	53

Ilustración 62: Formulario generación de CRUD.	55
Ilustración 63: Vista de lista de Categorías.	55
Ilustración 64: Arquitectita de la Aplicación Móvil Android.....	56
Ilustración 65: Estructura Aplicación Móvil Android	57
Ilustración 66: Desarrollo Interfaz Android Geo Servicar Reutilización	60
Ilustración 67: Desarrollo Interfaz Android Menú Deslizante	60
Ilustración 68: Desarrollo Interfaz Android Transición Hacia Arriba	61
Ilustración 69: Desarrollo Interfaz Android Floating Action Button	63
Ilustración 70: Desarrollo Interfaz Android Drawer Layout.....	65
Ilustración 71: Desarrollo Interfaz Android Fondo Actividad Splash Screen	66
Ilustración 72: Desarrollo Interfaz Android Fondo Inicio Fragment	66
Ilustración 73: Desarrollo Interfaz Android Fondo Menú Lateral.....	66
Ilustración 74: Desarrollo Interfaz Android Fondo Actividad Categorías	67
Ilustración 75: Desarrollo Interfaz Android Fondo Actividad Marker	67

Índice de Tablas

Tabla 1: Diseño Estético Colores Principales	37
Tabla 2: Diseño Estético Plataforma Web Textos.....	40
Tabla 3: Diseño Estético Plataforma Web Menús	41
Tabla 4: Diseño Estético Plataforma Web Menú Administrador.....	42
Tabla 5: Diseño Estético Android Textos	44
Tabla 6: Diseño Estético Android ProgressBar Circular	45
Tabla 7: Diseño Estético Android Barra de Menú.....	46
Tabla 8: Diseño Estético Android Barra Lateral	47
Tabla 9: Diseño Estético Android Estilo Personalizado de Botones	47
Tabla 10: Diseño Estético Android Fondos de Actividades.....	48
Tabla 11: Tabla de Puntuación de Pruebas.....	68
Tabla 12: Tabla de Prueba de Funcionalidad de Usuarios.....	69
Tabla 13: Tabla de Prueba de Funcionalidad de Servicios.....	70
Tabla 14: Tabla de Prueba de Funcionalidad de GPS y Google Maps.....	70
Tabla 15: Tabla de Prueba de Funcionalidad de Consultar Matrícula	71
Tabla 16: Tabla de Corrección de Errores.....	72

Resumen

El proyecto consiste en desarrollar una plataforma web en donde los profesionales y proveedores que ofrezcan servicios automotrices, registren su localización en el territorio (sus talleres mecánicos, lavadoras, latonerías, vulcanizadoras y concesionarios, gasolineras por ejemplo), con el fin de que puedan ser fácilmente ubicados por sus potenciales clientes. En la aplicación móvil las personas podrán seleccionar el servicio que deseen según sus necesidades el aplicativo trazará la ruta desde el lugar donde se encuentre la persona hasta el destino deseado.

El proyecto requiere de herramientas nuevas en el desarrollo de aplicaciones móviles y plataformas web con conexión a internet, con lo que será necesaria una investigación exploratoria para su implementación.

Palabras Claves: Geolocalización, servicios automotrices, aplicación móvil, plataforma Web, Android.

ABSTRACT

This project deals with the development of a web platform where professionals and providers that offer automotive services, can register their locations in the territory (mechanical workshops, car wash services, collision repair shops, flat tire repair shops, dealers, and gas stations for example), so that they can be easily located by potential customers. Therefore, people can select through the mobile application, the service they want according to their needs. The route from the place where the user is to the desired destination will be drawn.

The project requires new tools in the development of mobile applications and web platforms with internet access; in consequence, an exploratory research for their implementation will be necessary.

Keywords: Geolocation, Automotive Services, Mobile Application, Web Platform, Android

UNIVERSIDAD DEL
AZUAY
Dpto. Idiomas

Translated by,
Lic. Lourdes Crespo

Introducción

Google revela que el 90% de los usuarios, accede por medio de un Smartphone a redes sociales y 8 de cada 10, busca algún producto o servicio, además el 54% de Smartphone tiene instalada la aplicación de Google Maps. Las cifras en Ecuador para el 2014 en la Encuesta de Condiciones de Vida del Instituto de Estadística y Censos (INEC), lanza los resultados de que el 24,3 % (2'808.243) de la población mayor de 12 años posee un Smartphone. (Instituto de Estadística y Censos (INEC), 2014)

Basándonos en estos datos hemos decidido el desarrollo de este proyecto de geolocalización de servicios automotrices en la ciudad de Cuenca, que tiene la finalidad de poner al alcance de los usuarios información actualizada, además consulten su ubicación, tipo servicios y costos mediante una aplicación móvil y pagina web, herramientas que van acordes a las nuevas tendencias de la tecnología.

El presente trabajo se desarrolla en el ámbito de las aplicaciones utilizadas en dispositivos móviles particularmente las que tienen relación con la geolocalización de puntos de interés en tiempo real. Para este desarrollo se utilizarán los dispositivos móviles y plataforma web con base de datos no relacional (MongoDB), servicios web (JSON) y las nuevas actualizaciones de Android como sus librerías, diseño de presentación (Material Design) y el uso de GPS.

Este documento se ha estructurado de la siguiente manera:

- El primer capítulo dedicado a los fundamentos teóricos, que describe las herramientas o tecnologías para el desarrollo tanto de la plataforma web como la aplicación móvil.
- Un segundo capítulo donde se define las necesidades de los usuarios, para así saber las funcionalidades del sistema y proceder a la creación de diagramas, el diseño de interfaz y el diseño estético.
- Tenemos un tercer capítulo en el que se procede al desarrollo de la plataforma web y la aplicación móvil.

- En el cap. 4 se describe las pruebas a las que se ha sometido el sistema y los errores que se presentaron.
- La corrección de errores se realiza en el quinto capítulo.
- Para finalizar con las conclusiones en el sexto capítulo.

1 Fundamentos Teóricos

1.1 Plataforma Web

Contiene el la consola del Administrador, consola para los Usuarios que ofrecen servicios y Usuarios que consumen servicios.

1.2 Herramientas de Desarrollo

1.2.1 Framework Web

Un *framework* es una estructura de software compuesta de componentes personalizables e intercambiables; es decir una aplicación genérica a la que podemos añadir las últimas piezas y así construir una aplicación completa. (Gutiérrez, 2015)

Para la creación de plataformas Web, existen muchos *frameworks* de ayuda, estos en su mayoría son un conjunto de componentes personalizables y reutilizables, lo que lleva a una aceleración en proceso de desarrollo.

Otra parte importante, es que los *frameworks* promueven las buenas prácticas de desarrollo mediante el uso de patrones. (Fuentes Manzano & Vasco Villamarín, 2015)

1.2.2 Modelo Vista Controlador

El patrón MVC, organiza toda la aplicación en tres modelos separado:

- Modelo: compone los datos de la aplicación y reglas de negocio.
- Vista: conjunto de plantillas, formularios de entrada y salida de información usada en la aplicación.
- Controlador: controladores que procesan las peticiones hechas por los usuarios; además controlan el flujo de ejecuciones en la aplicación. (Gutiérrez, 2015)

Ilustración 1: Modelo Vista Controlador (Bascon Pantoja)

Pasos de funcionamiento:

1. El usuario hace el pedido por medio de un evento o acción.
2. El evento es recibido por el controlador el cual genera una petición al Modelo o Vista, dependiendo de los requerimientos.
3. El modelo, retorna los datos necesario y llama a la Vista en caso de ser necesario la actualización.
4. El controlador recibe el control. (Fernández Romero & Díaz González, 2015)

1.2.3 Yii2

Yii2 es un *framework* basado en componentes, escrito en PHP5 y de código abierto.

Otras características que presenta son:

- Arquitectura de desarrollo Modelo Vista Controlados (MVC).
- Modela los datos de la base de datos, en objetos.
- Herramientas intuitivas para la generación de código: ejemplo Gii, una herramienta para la generación del CRUD de una tabla/colección de base de datos.
- Validación de formularios, incluido en los componentes.
- Widgets Ajax: ejemplo autocompletar de campos de texto.

- Herramientas para probar y depurar la aplicación, con documentación completa.
- Soporte a distintas bases de datos como: MySQL, Sql Server, MongoDB, etc.
- Posee medidas de seguridad, que evitan al aplicativo web ataques como: inyección SQL, cross-site scripting (XSS), cross-site falsificación (CSRF) y la galleta de manipulación. (Fuentes Manzano & Vasco Villamarín, 2015)

Nuestros conocimientos en este framework pero en la versión anterior, nos permiten escogerlo para el desarrollo de la plataforma web, con la diferencia que debemos actualizarlos en conocimientos para hacer uso de Yii2.

1.2.4 HTML5

En el año de 1998, el consorcio W3C, creador de HTML, decidió que no continuarían con la evolución de este, y que el futuro era XML, desarrollando así hasta la versión XHTML 2.0. Luego un grupo de Opera, no convencido de XML como el futuro para los desarrolladores web, empezaron un trabajo extra en la evolución de HTML. (Sharp & Lawscon, 2012)

Para el momento se cuenta con HTML5, una herramienta que provee un conjunto completo de desarrollo, con estas tres características: estructura, estilo y funcionalidad, esto se logra con la combinación de HTML, CSS y Javascript; HTML está a cargo de la estructura, CSS presenta la estructura y contenido en la pantalla, y al final Javascript genera la funcionalidad y conexión en nuestro caso con los componentes Yii. (Gauchat, 2012)

1.3 Base de Datos

Definición: Sistema computarizado donde se puede llevar o almacenar una colección de archivos o tablas de datos. Las operaciones que se pueden realizar con los datos pueden ser:

- Agregar, modificar o eliminar nuevas tablas de datos.
- Insertar, modificar o eliminar datos dentro de las tablas existentes.
- Recuperar datos. (Date, 2015)

1.3.1 Bases de Datos No SQL

Base de datos no relacional se encarga de guardar datos, gestionar la memoria y procesamiento, ancho de banda, brindar integridad y seguridad y asignar recursos necesarios en el momento requerido, a lo que se traduce un ahorro en el costo operacionales, por esta razón las empresas grandes de hoy en día están optando por esta nuevas tendencias de este tipo de tecnología. (Joyanes Aguilar, 2012)

1.3.2 Mongo DB

Mongo está basado en NoSQL y su implementación puede estar basada en una imagen de máquina virtual de modelo de datos en Amazon EC2 o en Microsoft Azure o como una base de datos de servicios (Mongolab, 2014)

Actualmente MongoDB y bases de datos NoSQL en general, son usadas en empresas como como Amazon, Google, Facebook, Twitter, ya que estas manejan un alta cantidad de información y además compleja, que necesita que se consultada de manera rápida. Además MongoDB tiene una amplia documentación sobre su uso y la opción de drivers para su funcionamiento en diferentes lenguajes de programación. (Tamayo & Brito, 2011)

El manejo de búsquedas constantes y resultados cargados de mucha información, más el flujo de usuarios de manera constante, hacen de MongoDB una base de datos factible para este tipo de proyectos, además poseemos conocimientos básicos que nos ayudaran en el desarrollo.

1.4 Aplicación Móvil

1.4.1 Dispositivos Móviles

En los últimos años la evolución de los dispositivos móviles ha incorporado una serie de características como acceso a internet, pantallas táctiles, GPS, reconocimiento de huella digital, gran capacidad del almacenamiento y cámaras de mejor resolución, proporcionando así a los desarrolladores la facilidad de realizar aplicaciones móviles en diferentes áreas del conocimiento que requieran la automatización de sus datos. (Arroyo, 2011)

Hoy en día existen varias plataformas de desarrollo móvil por lo cual es importante seleccionar la herramienta y versión apropiada, en el presente proyecto la plataforma a utilizar es Android.

1.4.2 Sistema Operativo Android

Es un sistema operativo de software libre basado en el kernel de Linux para dispositivos móviles soportada por Google. Su aparición fue en el año 2009 en los primeros celulares de marca HTC, cuenta con API's para el correcto funcionamiento de los distintos programas del teléfono, también incentiva al desarrollo de aplicaciones móviles mediante su lenguaje de programación Android Studio en cual utiliza java. Entre sus principales características tenemos:

- Es multitasking en donde se puede abrir varias aplicaciones a la vez.
- Compatible con la mayoría de dispositivos del mercado como Smartphones, Televisores, Tablets de marcas reconocidas como Samsung, Sony, HTC entre otras.
- Proporciona librerías prediseñadas para el desarrollo de aplicaciones móviles.
- Ofrece actualizaciones en sus diseños visuales y sistemas operativos. (Malave Polanco Kristel, 2011)

1.4.3 Herramientas de desarrollo

1.4.3.1 Android Studio

Es el IDE (Entorno de desarrollo Integrado) oficial lanzado por Google para el desarrollo de aplicaciones para dispositivos móviles que tengan sistema operativo Android. (Android Developers, 2016)

En el presente proyecto para el desarrollo de la aplicación móvil se seleccionó la versión 1.5.1.

1.4.3.2 Java

Es una plataforma y un lenguaje de programación de alto nivel orientado a objetos que hereda la sintaxis de C/C++. Posee una distribución gratuita denominada *Java Development kit (JDK)* que contiene programas y librerías que permiten gestionar el desarrollo, compilación y ejecución de programas. (SANABRIA, 2012)

1.4.3.3 Material Design

Es el nuevo diseño de visual que posee animaciones, colores, transiciones, imágenes llamativas, botones flotantes y otros componentes creado por Google el mismo que fue incorporado en el sistema operativo de Android desde la versión 5.0 y en el lenguaje de programación Android Studio para el desarrollo de aplicaciones móviles. Existen nuevas librerías propias en la plataforma Android como *MaterialViewPager*, *RecyclerView*, *CardView*, que facilitan su implementación. (Mew, 2015)

Este diseño visual no solo sirve para los teléfonos celulares si no que es adaptable a cualquier tamaño de pantalla como Smartphones, televisores y *tablets*. Material Design es multiplataforma y también puede ser utilizado en páginas web. (Mew, 2015)

1.5 Servicios de Geolocalización

“Práctica de asociar un recurso digital (imágenes, videos, elementos de texto, etc.), con datos que contienen una dimensión espacial”. (Sandra Yanet Velazco Florez, 2012)

La Geolocalización se encarga de ubicar lugares como restaurantes, hoteles, locales comerciales, mediante posicionamiento en el mapa con sus coordenadas utilizando las tecnologías actuales como la internet, GPS integrado es los dispositivos móviles, *tablets*, *laptops*. (Sandra Yanet Velazco Florez, 2012)

El posicionamiento de los diferentes lugares que existen gracias a los satélites y registros de empresas como Google con su herramienta Google Maps hacen posible trazar rutas desde el lugar donde el usuario se encuentre hasta el destino deseado, facilitando así la búsqueda de algún lugar en específico que sea requerido según las necesidades del medio. La conectividad entre los diferentes dispositivos con GPS de todo el mundo hace posible que existe acceso a una gran cantidad de información de lugares de interés de todo el mundo. (Arroyo Vázquez, 2013).

Para el uso de los servicios de geolocalización y manejo de mapas en este proyecto se implementara Google Maps que cuenta con distribuciones de uso gratuito por cierto número de veces utilizadas al mes. Si se maneja grandes

cantidades de información que serán consultadas en el día se puede optar por contratar una distribución ilimitada de pago.

1.5.1 Google Maps

1.5.1.1 Definición

“Google Maps (conocido al principio como Google Local) es el nombre de un servicio gratuito de Google. Es un servidor de aplicaciones de mapas en Web. Ofrece imágenes de mapas desplazables, así como fotos de satélite del mundo entero e incluso la ruta entre diferentes ubicaciones.” El Api de Google Maps se encuentra disponible para desarrolladores de manera gratuita y además cuenta con una amplia documentación sobre su implementación tanto para plataformas web y dispositivos móviles (Alfonso, 2008)

1.5.1.2 Google Maps API

El desarrollo de API's para Google Maps por parte de los desarrolladores de Google han hecho posible la integración de sus mapas en páginas web en donde es posible utilizar datos personalizados, por ello se usó esta API en la plataforma web. (Alfonso, 2008)

Para el desarrollo de la aplicación móvil y se implementó la API de Google Maps para Android.

2 Análisis y Diseño

2.1 Formulación de la Solución

El proyecto consiste en desarrollar una plataforma web en donde los usuarios que ofrezcan servicios automotrices registren su ubicación en el mapa como por ejemplo sus talleres mecánicos, lavadoras, latonerías, vulcanizadoras, gasolineras y concesionarios.

En la aplicación móvil las personas podrán seleccionar el servicio que deseen según sus necesidades el aplicativo trazara la ruta desde el lugar donde se encuentre la persona hasta el destino deseado.

El proyecto requiere de herramientas nuevas en el desarrollo de Aplicaciones Móviles y Plataformas Web con conexión a internet, con lo que será necesario una investigación e implementación de las mismas.

2.2 Especificación de Requisitos

2.2.1 Requisitos Funcionales.

Los requisitos funcionales son actividades u operaciones que el sistema va a realizar y debe cumplir, para la correcta interacción entre el usuario y la plataforma web.

La plataforma web, debe cumplir un conjunto requisitos de funcionalidad, que son los siguientes:

- La plataforma web consta de cuatro partes: consola de administración del sistema, consola de usuarios que ofrecen servicios, consola o cuenta de usuarios (consumen los servicios) y parte pública para la consulta de datos o búsqueda de servicios automotrices.
- El sistema debe permitir a los usuarios registrarse en la plataforma web y móvil.
- La plataforma web permitirá el acceso o inicio de sesión a: administradores, usuarios que ofrecen servicios y usuarios normales que consumen servicios.
- La consola administrativa será accedida por usuarios tipo administrador.

- La consola de administración de servicios será accedida por usuarios dueños de los locales o comercios.
- La consola publica o de usuarios, podrá ser accedida por usuarios que se registran en la plataforma.
- Los usuario registrados en la plataforma web, podrán acceder a su cuenta de usuario y administrarla.
- El usuario podrá manejar su lista de servicios automotrices o lugares favoritos.
- Se contara con un buscador principal de servicios automotrices en la página principal.
- La página principal de la plataforma web podrá ser accedida tanto por usuarios registrados como los que no lo hagan.
- El usuario podrá buscar servicios automotrices con los filtros: categorías, ubicación cercana, nombre y horario de atención.
- La página de inicio de la plataforma web presentara al usuario un mapa dinámico para la ubicación de servicios automotrices buscados.
- Los usuarios administradores, podrán acceder a la configuración de los parámetros de la plataforma web.
- Se crearán reportes: usuarios registrados, servicios automotrices por categoría.
- La desactivación/activación de usuarios y servicios automotrices será por medio de la consola de administración.
- Los dueños de comercios o locales que presten servicios automotrices, podrán registrarse por medio de la plataforma web.
- La plataforma permitirá a los usuarios que presten servicios, el manejo de su cuenta de usuarios y la administración de los servicios que prestan.
- La aplicación móvil permitirá el manejo de la cuenta de usuario y la búsqueda de servicios automotrices.

2.2.2 Requisitos No Funcionales.

Los requisitos funcionales o también conocidos como atributos de calidad, sirven para juzgar el funcionamiento del sistema por medio de las características del sistema. Los requisitos No Funcionales para la plataforma web son:

- **Accesibilidad:** El sistema podrá ser usado por cualquier usuario por medio de un computador o *Smartphone*, con acceso a internet.
- **Fiabilidad:** Por medio de una etapa de pruebas y corrección de errores, se terminara con un sistema bajo de errores hacia los usuarios finales.
- **Capacidad almacenamiento:**
- **Usabilidad:** La herramientas de búsqueda de servicios automotrices y manejo de cuentas de usuarios, será simples y fáciles de usar para usuarios con poca experiencia en el uso de computadoras.
- **Escalabilidad:** Se podrá manejar en el sistema nuevo tipos de servicios, sin que el funcionamiento del sistema se vea afectado.
- **Confiabilidad:** El sistema presentara información veraz sobre los servicios automotrices.

2.3 Funcionalidad

2.3.1 Plataforma Web

Dependiendo del tipo de usuario que va a usar la plataforma web, podemos listar las siguientes funcionalidades que se permitirán y las que serán restringidas:

- **Usuarios públicos:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Registrarse como usuario nuevo.

Restricciones

- Manejo de cuenta.
- Manejo de servicios favoritos.
- Publicación de servicios.

- **Usuarios registrados:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.

Restricciones

- Publicación de servicios; esto puede cambiar si realiza una solicitud de publicación de servicios.

- **Proveedores de servicios:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.

- Administración de servicios.

Restricciones

- Puede crear servicios, que deberán ser revisados por el superadmin y si es aprobado, será publicado.

- **Superadministradores:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.
- Administración de servicios.
- Administración de categorías.
- Administración de usuarios registrados en la plataforma.
- Administración de solicitudes de publicación de servicios.

2.3.2 Aplicación Móvil

La aplicación móvil Geo Servicar proporciona diferentes funcionalidades a los usuarios las cuales se indican a continuación:

- Buscador de servicios automotrices disponibles en la aplicación.
- Manejo de categorías de talleres mecánicos, lavadoras, latonerías, vulcanizadoras y concesionarios.
- Registro de usuarios con correo electrónico o Facebook.
- Implementación de geolocalización para ubicar los servicios de interés más cercanos cuando el usuario lo requiera.
- Guardar lugares favoritos por usuarios registrados.

- Implementación del botón ir allí para trazar la ruta desde el lugar de la persona hasta el destino deseado.
- Consultar el costo de la matrícula del vehículo en la página del Servicios de Rentas Internas (SRI) cuando el servicio esté disponible.

2.4 Diagramas

2.4.1 Diagrama de actores

Autores:

- **Usuario:** Persona que consultara los servicios disponibles dentro de la plataforma web o por medio de la aplicación móvil.
- **Proveedor:** Es el encargado del ingreso de nuevos servicios por medio de la plataforma web.
- **Administrador:** Maneja los componentes necesarios para el funcionamiento del sistema, como categorías, control de usuarios, ingreso de nuevos servicios, etc.
- **Servidor:** Lugar donde se encuentra alojado el sistema, desde donde se llevaran a cabo todos los pedidos de los usuarios por medio de la plataforma web, además las peticiones de los servicios web de la aplicación móvil.

Ilustración 2: Diagrama de Autores

2.4.2 Diagrama de Casos de Uso

Ilustración 3: Diagrama de Casos de Uso

2.4.3 Diagrama de Secuencias

2.4.3.1 Registro usuario

Ilustración 4: Diagrama de Secuencia – Registro de Usuario

2.4.3.2 Inicio sesión

Ilustración 5: Diagrama de Secuencia – Iniciar sesión

2.4.3.3 Buscar servicios

Ilustración 6: Diagrama de Secuencia – Buscar Servicios

2.4.3.4 Administrar cuenta

Ilustración 7: Diagrama de Secuencia – Administrar Cuenta

2.4.3.5 Ingreso servicio

Ilustración 8: Diagrama de Secuencia – Ingresar Servicios

2.5 Diseño de Base de Datos

Ilustración 9: Diagrama de Clases

2.6 Requerimientos Diseño de Interfaz

2.6.1 Diseño de Interfaz – Plataforma Web

Para definir el diseño de interfaz de la plataforma web, se toman los siguientes pasos:

a) Análisis del usuario.

En este paso se define los usuarios que usaran la plataforma, las funcionalidades y actividades que llevaran a cabo, además las restricciones que estos tienen; se terminó definiendo de esta manera:

- **Usuarios públicos:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Registrarse como usuario nuevo.

Restricciones

- Manejo de cuenta.
- Manejo de servicios favoritos.
- Publicación de servicios.

- **Usuarios registrados:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.

- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.

Restricciones

- Publicación de servicios; esto puede cambiar si realiza una solicitud de publicación de servicios.

- **Proveedores de servicios:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.
- Administración de servicios.

Restricciones

- Puede crear servicios, que deberán ser revisador por el superadmin y si es aprobado, será publicado.

- **Superadministradores:**

Actividades.

- Visualización de servicios en el mapa.
- Filtro de servicios por categoría.
- Visualización de ruta entre su ubicación y servicio escogido.
- Definir el tipo de transporte para visualización de la ruta.
- Escoger ruta deseada.
- Visualización de detalle de ruta.
- Inicio de sesión.
- Manejo de cuenta de usuario.
- Manejo de lista de servicios favoritos.
- Administración de servicios.
- Administración de categorías.
- Administración de usuarios registrados en la plataforma.
- Administración de solicitudes de publicación de servicios.

b) Diseño de la plataforma.

Todo tipo de usuario registrado como el que no, accederá a las siguientes funcionalidades definidas como comunes e importante.

Consulta se servicios.

La plataforma web, como funcionalidad principal debe permitir a los usuarios visualizar los servicios disponibles, entonces la parte más importante es el inicio de la web pública, para ello se decidió que lo primero a lo que accede al usuario, es al mapa donde se presentan los servicios disponibles.

Ilustración 10: Prototipo página inicial plataforma web.

Para comodidad y facilidad de uso, se agregó la opción de filtrado por medio de “Categoría” para los servicios y “Transporte” para las rutas que se presentaran.

Ilustración 11: Prototipo filtros servicios plataforma web.

Los servicios están representados por el icono de su categoría:

-
 Concesionario
-
 Gasolinera
-
 Latonería

Ilustración 12: Iconos categorías.

Para presentar la información se toma en cuenta, que los usuarios solo prefieren información básica y luego ver el detalle completo, si es que ese servicio es su preferido, para esto el usuario por medio de un click sobre el icono del servicio visualizará el detalle básico, con la opción “Ver detalle” para el detalle completo. Además se presenta la información sobre rutas existentes, así el usuario accede a la información de manera rápida.

Ilustración 13: Prototipo rutas-detalle servicio plataforma web.

Manejo cuenta de usuarios y favoritos.

Estas funcionalidades que pueden ser accedidas por usuarios registrados y que hayan iniciado sesión, la cual podrá ser realizada por medio del ingreso del correo electrónico y la contraseña.

Iniciar sesión

Correo electrónico

Contraseña

Recordarme

[Olvidaste tu contraseña, resetear.](#)

Iniciar sesión

Ilustración 14: Prototipo inicio de sesión plataforma web.

En la parte izquierda se muestra el menú del usuario, donde dependiendo del tipo de usuario se mostraran las opciones.

- Geo Servicar
- SUPERADMIN
- Cuenta
- Servicios
- Categorías
- Usuarios

Ilustración 15: Prototipo menú de usuarios plataforma web.

Se definió un conjunto de datos básicos para el manejo de usuarios y de su cuenta, los que pueden ser editados.

[Home](#) > [Cuenta](#) > [Nombre](#) > Editar

Nombres

Apellidos

Email

Fecha nacimiento

Guardar

Ilustración 16: Prototipo edición cuenta de usuario plataforma web.

Los servicios pueden ser agregados desde el detalle del servicio y ser vistos en la lista de favoritos, donde pueden ser eliminados.

Home > Favoritos

Favoritos

Imagen	Nombre	Categoria	Estado
X	Servicio 1	Categoria	x Eliminar

Ilustración 17: Prototipo listado servicios favoritos plataforma web.

Administración de servicios.

Los servicios pueden ser creados por cualquier usuario registrado, pero para su publicación un superadministrado lo revisa; estos servicios pueden verse en la lista de servicios del usuario.

Home > Servicios

Agregar Servicio

Servicios

Imagen	Nombre	Descripcion	Telefono	Direccion	Calificacion	Estado	
X	Servicio 1	Descripcion de servicio	1115521	Direccion del servicio	10	ABIERTO	Edita Eliminar

Ilustración 18: Prototipo lista de servicios plataforma web.

La creación y edición de servicios, se dividió en diferentes pasos, agrupando los datos por afinidad e importancia, así el usuario no tiene la idea de llenar un formulario extenso.

1. DATOS	Nombre	Categoria
2. HORARIO DE ATENCION	<input type="text"/>	Concesionario <input type="button" value="v"/>
3. SUBSERVICIOS	Descripcion	Link del Servicio
4. UBICACION	<input type="text"/>	<input type="text"/>
5. IMAGENES	<input type="button" value="Siguiente"/>	

Ilustración 19: Prototipo ingreso de servicio plataforma web.

2.6.2 Diseño de Interfaz - Aplicación Móvil

Para la creación de la interfaz de la aplicación móvil se considera los factores de usabilidad, simplicidad, reutilización y el uso de Material Design de tal manera que el usuario se sienta en un ambiente familiar en donde se visualicen menús, botones, pestañas, buscadores y mapas que posean gráficos e iconos que sean fáciles de entender y utilizar. A continuación se muestran los diseños de cada interfaz en prototipo de esqueleto que se utilizaron en esta aplicación:

- **Pantalla de Inicio.**- contiene el icono de la aplicación, nombre y animación.

Ilustración 20: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Inicio

- **Pantalla de Validación.**- está formada por el icono de la aplicación, nombre, mensaje de validación y un botón.

Ilustración 21: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Validación

- **Pantalla Principal.**- muestra el botón del menú izquierdo, menú derecho, imagen de animación con su título, botones que abren otras interfaces y un botón flotante.

Ilustración 22: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Principal

- **Pantalla Menú Izquierdo.**- contiene la información del usuario y opciones de menú.

Ilustración 23: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Menú Izquierdo

- **Pantalla Menú Derecho.**- este diseño es utilizado en algunas pantallas con diferentes opciones.

Ilustración 24: Diseño de Interfaz Android Prototipo Esqueleto – Pantalla Menú Derecho

- **Pantalla de Usuario.**- está compuesta por el botón atrás, título de la actividad, botón de Facebook en donde se utiliza su propio diseño para el registro e inicio de sesión, botón iniciar sesión, botón registrarse.

Ilustración 25: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Usuario

- **Ventana Iniciar Sesión.**- describe la opción olvido de contraseña, los campos requeridos y el botón iniciar sesión.

Ilustración 26: Diseño de Interfaz Android Prototipo Esqueleto – Ventana Iniciar Sesión

- **Ventana Registro de Usuario.**- contiene los campos requeridos y el botón para el registro.

Correo electrónico

Nombres

Apellidos

Contraseña

Repetir contraseña

Registrarse

Ilustración 27: Diseño de Interfaz Android Prototipo Esqueleto -Ventana Registro Usuario

- **Pantalla de Servicios.**- está compuesta por botón atrás, título de la actividad, menú lateral, campo de búsqueda denominado punto de inicio que contienen por defecto la ubicación actual del usuario, separador, campo de búsqueda punto de destino, botón trazar ruta en la aplicación, mapa, servicios, botón mi ubicación, botón alejar y botón de navegación.

Ilustración 28: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Servicios

- **Servicio o Punto de Interés.**- muestra el nombre del servicio y la opción para ver el detalle.

Ilustración 29: Diseño de Interfaz Android Prototipo Esqueleto – Mensaje Servicio

- **Pantalla Detalle Servicio o Punto de interés.-** se manejan pestañas en donde cada una muestra la información, los costos, opciones de trazar la ruta del servicio seleccionado.

Ilustración 30: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Punto de Interés

- **Pestaña Información.-** contiene el icono de servicio, icono para agregar a favoritos, nombre, descripción, horario de atención y teléfono.

Ilustración 31: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Información

- **Pestaña Costos.-** muestra la información de detalle y precio de cada subservicio.

Ilustración 32: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Costos

- **Pestaña Ir Allí.-** está diseñada con un icono para trazar la ruta en la aplicación y un botón para realizar la navegación en Google Maps.

Ilustración 33: Diseño de Interfaz Android Prototipo Esqueleto – Pestaña Ir Allí

- **Pantalla Categorías.-** formada por botón atrás, imagen de animación con su título y sus categorías.

Ilustración 34: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Categorías

- **Pantalla Consultar Matrícula.-** muestra el contenido de la página solicitada para la consulta de la matricula e indica que se está cargando mediante una animación.

Ilustración 35: Diseño de Interfaz Android - Pantalla Consultar Matricula

- **Pantalla de Navegación.**- compuesta por la imagen y el mapa que contiene con los controles de acercar y alejar. En la imagen se carga la vista panorámica del lugar seleccionado en el mapa.

Ilustración 36: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Navegación

- **Pantalla Ayuda.**- muestra la información de la aplicación, versión, año, desarrolladores y contiene un botón de manual de usuario.

Ilustración 37: Diseño de Interfaz Android Prototipo Esqueleto - Pantalla Ayuda

Para el diseño de las interfaces se utilizó la herramienta online Moqups.

<https://moqups.com>

2.7 Diseño Estético

Al momento de desarrollar un proyecto es importante decidir un diseño estético que llame mucho la atención y que se agradable para el usuario final. En esta apartado vamos a elegir el icono de nuestra aplicación, los colores y los diferentes tamaños de los objetos o vistas que compondrán nuestra plataforma como por ejemplo botones, textos, iconos e imágenes.

2.7.1 Colores Principales

A continuación se detallan los colores principales que se utilizaron en la plataforma web y aplicación móvil.

Nombre	Color	Implementación
primaryColor	
 #346D7D	En fondos de botones, normales, botones flotantes, y menus.
primaryDarkColor	
 #1F515F	En fondo de botones personalizados
Accent	
 #607D8B	Fondos personalizados en actividades y fragmentos.
window_background	
 (blanco) #FFF5F5F5	Fondo por defecto de la aplicación.

Tabla 1: Diseño Estético Colores Principales

2.7.2 Logo

Para realizar el logo se seleccionó de una página web y posteriormente se editó un programa online utilizando los dos colores principales primaryColor, window_background.

Ilustración 38: Diseño Estético Android Logo Geo Servicar

Link de donde se obtuvo la imagen:

<http://www.iconarchive.com/show/long-shadow-media-icons-by-pelfusion/Maps-Pin-Place-icon.html>

Para la edición de los iconos e imágenes se utilizó una herramienta online llamada Pixlr.

Link en donde se editó la imagen:

<https://pixlr.com/editor/>

2.7.3 Diseño Estético – Plataforma Web

2.7.3.1 Iconos.

Categorías.

Las categorías serán representadas por iconos para la clasificación de los servicios; en este punto se ingresó un conjunto básico de categorías que son las siguientes:

	Concesionario

	Gasolinera

	Latonería

	Lavadora

	Mecánica

	Vulcanizadora

Ilustración 39: Iconos categorías Diseño Estético

Los iconos de las categorías básicas fueron obtenidos de: <http://www.flaticon.es/>

Geolocalización.

Los iconos para la presentación de los servicios dentro del mapa, serán representados por la categoría a la que pertenecen. Los iconos para la ubicación del usuario y definición de la ruta son:

Ubicación del usuario.

Destino o fin de la ruta.

Ilustración 40: Icono puntos en mapa.

Estos iconos son los brindados por el Api de Google Maps, para el manejo de geolocalización de coordenadas.

Menú principal de usuarios.

Los usuarios proveedores de servicio y superadministrador, podrán acceder a las funcionalidades disponibles por medio de un menú, con los siguientes iconos:

Manejo o configuración de cuenta de usuario.

Administración de servicios.

Administración de categorías.

Administración de usuarios.

Ilustración 41: Iconos menú usuarios registrados.

La librería usada para el uso de estos iconos es Bootstrap, su documentación se encuentra disponible en el siguiente link: <https://fontawesome.github.io/Font-Awesome/icons/>

Administración de información.

Para la administración de la información como servicios, categorías, etc. se usan los siguientes iconos:

Ilustración 42: Iconos administración información.

El framework Yii2, permite el uso de estos iconos para la administración de información dentro de la plataforma web.

2.7.3.2 Textos.

El estilo usado para los diferentes textos es el siguiente:

Descripción	Tamaño	Tipo de Letra	Color
Texto en Título principal.	18px	Helvetica Neue, Arial, sans-serif	(Blanco) #white
Menú Home	14px	Helvetica Neue, Arial, sans-serif	(Blanco) #white
Etiquetas de controles.	12px	Inherit	(Negro) #black
Texto controles.	14px	Inherit	(Negro) ##555

Tabla 2: Diseño Estético Plataforma Web Textos

2.7.3.3 Menús

Menú principal home

Ilustración 43: Diseño menú página inicial plataforma web.

Componente	Tamaño	Color
Barra de menú	Ancho: variable, depende de las opciones que se presenta al usuario que inicia sesion y al que no.	#607D8B accent
Texto	14px	Helvetica Neue, Arial, sans-serif #black

Tabla 3: Diseño Estético Plataforma Web Menús

Menú proveedor de servicios o superadministrador.

Ilustración 44: Diseño menu super administrador.

Ilustración 45: Diseño menú administrador

Componente	Tamaño	Color
Barra de menú	230X44 px	#222D32 #1E282C opción escogida.
Texto	14px	Helvetica Neue, Arial, sans-serif #333
Iconos	20X14 px	#b8c7ce

Tabla 4: Diseño Estético Plataforma Web Menú Administrador

2.7.3.4 Botones.

Imagen	Acción	Color	Texto
	Agregar nueva información o registros.	#5cb85c #4cae4c (con el cursos sobrepuesto)	Tamaño: 14px Color: #fff Fuente: Arial Helvetica
	Editar la información.	#337ab7 #2e6da4 (con el cursos sobrepuesto)	Tamaño: 14px Color: #fff Fuente: Arial Helvetica
	Guardar la información nueva o editada.	#337ab7 #2e6da4 (con el cursos sobrepuesto)	Tamaño: 14px Color: #fff Fuente: Arial Helvetica
	Eliminar información o registro.	#d9534f #d43f3a (con el cursos sobrepuesto)	Tamaño: 14px Color: #fff Fuente: Arial Helvetica

Ilustración 46: Diseño botones plataforma web

2.7.4 Diseño Estético – Aplicación Móvil

2.7.4.1 Iconos

Existen diferentes dimensiones de pixeles en la pantalla de los celulares. Para el manejo de los iconos o imágenes Android nos proporciona la posibilidad de contar con distintos tamaños, dependiendo de la versión y modelo del teléfono móvil los iconos y las imágenes se cargaran automáticamente en la aplicación. El estándar que se debe respetar en los iconos es el siguiente:

Ilustración 47: Diseño Estético en Android Tamaño de Iconos

2.7.4.2 Imágenes

Al igual que los iconos las imágenes se manejan con el mismo estándar en sus tamaños.

Ilustración 48: Diseño Estético en Android Tamaño de Imágenes

Las imágenes utilizadas para el desarrollo de este proyecto fueron obtenido del siguiente enlace:

<http://www.flaticon.es/>

2.7.4.3 Textos

Ilustración 49: Diseño Estético Android Texto

Descripción	Tamaño	Tipo de Letra	Color
Texto en Títulos	15sp (píxeles independientes de la escala)	Bold	■ (Blanco) #FFF5F5F5 window_background
Texto en barra de Menú Toolbar	15sp (píxeles independientes de la escala)	Bold	■ (Blanco) #FFF5F5F5 window_background
Texto en Menú Lateral Drawer Layout	14sp (píxeles independientes de la escala)	Italic	■ #212121 primary_text
Texto en Botones	14sp (píxeles independientes de la escala)	Bold	■ (Blanco) #FFF5F5F5 window_background
Texto en Mensajes utilizando Toast	14sp (píxeles independientes de la escala)	Bold	■ (Blanco) #FFF5F5F5 window_background
Texto en Mensajes utilizando Message Dialog	14sp (píxeles independientes de la escala)	Italic	■ #212121 primary_text
Texto en Transiciones (Material Design)	28sp (píxeles independientes de la escala)	Bold	■ (Blanco) #FFF5F5F5 window_background

Tabla 5: Diseño Estético Android Textos

2.7.4.4 ProgressBar

Cuando el usuario en la aplicación móvil requiere consultar datos, verificar conexiones, manejar su cuenta, trazar una ruta, consultar matricula y entre otros habrá un tiempo mínimo de carga en donde se le mostrara una vista indicando que los procesos se están cargando. Existen dos tipos diferentes de vistas que se ha tomado en cuenta en esta aplicación:

- **ProgressBar Circular**

Ilustración 50: Diseño Estético Android ProgressBar Circular

Descripción	Tamaño	Color
Color primario	40dp (Píxeles independientes de la densidad)	
 (blanco) #ffffff
Color secundario	40dp (Píxeles independientes de la densidad)	
 #1F515F

Tabla 6: Diseño Estético Android ProgressBar Circular

- **ProgressDialog**

Ilustración 51: Diseño Estético Android ProgressDialog

Tamaños y colores nativos de ProgressDialog utilizados por defecto de la IDE Android Studio.

2.7.4.5 Barra de Menú

La barra de menú Toolbar está diseñada para ser reutilizada en varias interfaces.

Ilustración 52: Diseño Estético Android Toolbar

Componente	Tamaño	Color
Barra de menú	Ancho: toda la pantalla. Largo: 48dp (Píxeles independientes de la densidad)	#607D8B accent
Texto de título de barra de menú	15sp (píxeles independientes de la escala), tipo de letra bold.	(blanco) #FFF5F5F5 window_background
Botonas de barra de menú	24dp (Píxeles independientes de la densidad)	(blanco) #FFF5F5F5 window_background

Tabla 7: Diseño Estético Android Barra de Menú

2.7.4.6 Menú de Lateral Izquierdo

Ilustración 53: Diseño Estético Android Menú Lateral Izquierda Drawer Layout

Componente	Tamaño	Color
Menú Lateral	Ancho: toda la pantalla. Largo: 48dp (Píxeles independientes de la densidad)	#607D8B accent

Texto de opciones de menú lateral	15sp (píxeles independientes de la escala), tipo de letra bold.	(blanco) #FFF5F5F5 window_background
Iconos de opciones de menú lateral	24dp (Píxeles independientes de la densidad)	(blanco) #FFF5F5F5 window_background

Tabla 8: Diseño Estético Android Barra Lateral

2.7.4.7 Botones

El diseño de su tamaño es normal utilizando los atributos de largo que se ajuste a su tamaño (match_parent) y de ancho que se extienda todo el ancho del contenedor principal (wrap_content).

Ilustración 54: Diseño Estético Android Botones

Se diseñó un estilo personalizado que consiste en que cuando el usuario selecciona el botón cambia de color. A continuación se describen cada uno de los eventos con su respectivo color:

Evento	Color
Presionado (<i>pressed</i>)	■ #0097A7 primary_dark
Enfocado (<i>focused</i>)	■ #0097A7 primary_dark
Permanecer inactivo (<i>hovered</i>)	■ #0097A7 primary_dark
Por defecto (<i>default</i>)	■ #346D7D primaryColor

Tabla 9: Diseño Estético Android Estilo Personalizado de Botones

2.7.4.8 Fondos de Actividades y Fragmentos

El fondo por defecto implementado en el estilo Base de es de color blanco que será utilizado por todas interfaces de la aplicación, también hemos implementado fondos personalizados con el color accent. El tamaño de los fondos ocupa toda la pantalla tanto en anchura como de largo.

Fondos	Color
Utilizado en ciertas actividades como Splash, SinGps, SinConexionInernet, Iniciar Sesión.	
 #607D8B accent
Fondo por defecto de todas las actividades y fragmentos que componen la aplicación.	
 (blanco) #FFF5F5F5 window_background

Tabla 10: Diseño Estético Android Fondos de Actividades

2.7.4.9 Validaciones

Para las validaciones de los campos en donde se ingresa información se utiliza un diseño visual intuitivo que le permitirá al usuario visualizar de manera automática si los datos que ingresa están incorrectos y que campos son obligatorios mediante iconos y mensajes.

Ilustración 55: Diseño Estético Android Validación Datos

3 Desarrollo e Implementación

3.1 Desarrollo Plataforma Web

La plataforma web de Geo Servicar está desarrollado con el *framework* Yii versión 2, basado en el lenguaje PHP, además con uso de Javascript y JQuery. La base de datos usada es MongoDB.

3.1.1 Creación de proyecto en Yii2.

En la versión anterior Yii, la creación de proyecto suponía un proceso más largo y difícil, con la versión Yii2, los pasos fueron reducidos a:

1. Nos dirigimos al siguiente link: <http://www.yiiframework.com/download/> , este contiene las opciones de instalación de un proyecto.
2. La opción escogida para la creación de nuestro proyecto es la de 'Install from an Archive File', que descarga directamente un proyecto para usarlo en nuestro servidor.

El tipo de proyecto que usaremos es el de desarrollo avanzado, por lo que hacemos click en la segunda opción:

- [Yii 2 with basic application template](#)
- [Yii 2 with advanced application template](#)

Ilustración 56: Descarga creación proyecto Yii2.

3. El archivo descargado, debe ser extraído en la carpeta de nuestro servidor, por ejemplo: dentro de C:\xampp\htdocs.
4. Dentro de la carpeta obtenemos como resultado del paso anterior, ejecutamos el archivo init.bat, luego nos pedirá ingresar "0" para continuar, y con ultimo "yes".
5. En este paso, nuestro proyecto esta creado con los componentes básicos que Yii2 posee, para verificar debemos acceder a:

http://localhost/proyecto_ejemplo/frontend/web/.

3.1.2 Estructura del proyecto.

Ilustración 57: Arquitectura Web

La aplicación (proyecto) está creada con el *framework* Yii versión 2, con los que se maneja sobre la estructura MVC (Modelo Vista Controlador).

Aquí la aplicación se encarga de recibir la acción que se quiere ejecutar, por ejemplo ir al Home, la acción se encuentra dentro del controlador, donde obtendrá los datos del modelo y los presentara en una vista (plantilla).

La estructura para el manejo de los archivos de la plataforma web es:

- backend
- common
- console
- environments
- frontend
- images
- tests
- upload
- vendor
- .bowerrc
- .gitignore
- bower.json
- composer.json
- composer.lock
- composer.phar
- init
- init.bat
- LICENSE.md
- README.md
- requirements.php
- yii
- yii.bat

Ilustración 58: Estructura del Proyecto Web

- Backend: Posee los archivos a manejarse por parte de administradores de servicios y superadmin.
- Frontend: Archivos para manejo de la plataforma web en la parte pública.
- Common: Guarda archivos comunes a usarse tanto en la parte publica como en la privada de la plataforma web.

3.1.3 MongoDB

3.1.3.1 Colecciones

Basándonos en el Diseño de Base de Datos realizado, podemos crear la base de datos en MongoDB, obteniendo las siguientes colecciones (tablas):

Ilustración 59: Colecciones base de datos.

- **Categorías:** Almacena la información de las categorías a las que pertenecen los servicios.
- **Favoritos:** Cada registro, representa la lista de servicios favoritos del usuario.
- **Servicios:** Servicios ingresados por todos los usuarios.
- **Subservicios:** Cada servicio, puede poseer subservicios, aquí se almacenan estos.
- **Usuarios:** Datos de los usuarios registrados en la plataforma.

3.1.3.2 MongoDB + Yii2.

Instalación

Yii2, no posee la configuración por defecto para usar MongoDB, por lo que se debe proceder a la instalación con los siguientes pasos:

1. Dirigirse al Shell de xampp, aquí vamos al directorio del proyecto: `cd htdocs\proyecto_ejemplo`

2. Ahora descargamos composer con el comando: **php -r "readfile ('https://getcomposer.org/installer');" | php**, que usaremos para la instalación de MongoDB en nuestro proyecto.
3. Para descargar MongoDB ejecutamos el comando: **phar require --prefer-dist yiisoft/yii2-mongodb**.
4. En este paso configuramos la conexión a la base de datos, modificando el archivo: `htdocs\proyecto_ejemplo\common\config\ main-local.php`, poniendo el siguiente código.

```
'mongodb' => [  
 'class' => '\yii\mongodb\Connection',  
 'dsn' => 'mongodb://servicios:servicios89@52.89.116.186:27017/servicios',  
],
```

Como se ve, definimos el servidor y credenciales de donde se encuentra nuestra base de datos, para realizar la conexión.

3.1.4 Configurar Gii1

Gii es una extensión de Yii2, que permite al usuario generación de código como: modelos, controladores, CRUD, etc., pero para poder ser usado con MongoDB se debe realizar una configuración diferente, como se describe a continuación:

2. Modificar archivo de configuración: `htdocs\proyecto_ejemplo\common\config\ main.php`

```
'gii1' => [  
 'class' => 'yii\gii\Module',  
 'generators' => [  
 'mongoDbModel' => [  
 'class' => 'yii\mongodb\gii\model\Generator'  
 ]  
 ],  
],
```

3. Para verificar podemos ir a nuestro navegador y acceder a: http://localhost/proyecto_ejemplo/frontend/web/index.php?r=gii1

El resultado que veremos, es que ya tenemos la opción de “MongoDB Model Generator”, es decir crear modelos en base a nuestra base de datos.

Ilustración 60: Configuración Gii.

3.1.5 Creación de modelos.

Un modelo representan un registro de nuestra base de datos, y sirven para el manejo de su información, pueden ser creador manualmente o generados por medio de la extensión Gii1, este caso para MongoDB, de la siguiente manera:

1. Accedemos a http://localhost/proyecto_ejemplo/frontend/web/index.php?r=gii1
2. Vamos a la opción “MongoDB Model Generator”, que no presenta un formulario para ingresar los datos necesarios, y generar un modelo:

The image shows the 'MongoDB Model Generator' form. On the left, there is a sidebar menu with options: 'MongoDB Model Generator' (selected), 'Model Generator', 'CRUD Generator', 'Controller Generator', 'Form Generator', 'Module Generator', and 'Extension Generator'. The main content area is titled 'MongoDB Model Generator' and contains a description: 'This generator generates an ActiveRecord class for the specified MongoDB collection.' Below the description are several input fields: 'Collection Name', 'Database Name', 'Attribute List', and 'Model Class'. At the bottom, there are three highlighted fields: 'Namespace' with the value 'app\models', 'Base Class' with the value 'yii\mongodb\ActiveRecord', and 'MongoDB Connection ID' with the value 'mongodb'.

Ilustración 61: Formulario creación de modelo.

Collection Name: Nombre de la colección (tabla) de la que se va a crear el modelo (cada colección de la base de datos necesita un modelo para manejar su información).

Database Name: Nombre de nuestra base de datos: ejemplo “servicios”.

Attribute List: Se ingresó los atributos que tiene el modelo, separados por comas: ejemplo “nombre, dirección, teléfono”.

Model Class: Nombre del modelo: ejemplo “Usuarios”.

Namespace: Lugar donde se creara el archivo del modelo, es recomendable hacerlo en el directorio common/models, así podrán ser usados tanto en el backend como en el frontend.

Este proceso de creación de modelos, se usó para el manejo de todas las colecciones (tablas) de nuestra base de datos, así teniendo un modelo básico que fue modificando en el proceso de desarrollo del proyecto para cumplir con los requerimientos necesarios.

3.1.6 Creación de CRUD

El CRUD es generado en base a un modelo, que representa una colección de la base de datos, y permite la manipulación de los datos como agregar nuevo registro, editar, eliminar y ver el detalle, por medio de una interfaz básica, que puede ser modificada o reutilizada.

Para generación se siguen estos pasos:

1. Accedemos a Gii1:

http://localhost/proyecto_ejemplo/frontend/web/index.php?r=gii1

2. Vamos a la opción “CRUD Generator”, que no presenta un formulario para ingresar los datos necesarios, y generar el CRUD:

Ilustración 62: Formulario generación de CRUD.

Model Class: Modelo del que se genera el CRUD.

Search Model Class: Es opcional y crea las opciones de búsqueda por cualquier atributo del modelo.

Controller Class: Nombre del controlador: ejemplo “CategoriasController”.

View Path: Lugar donde se almacenan las vistas, que son la parte grafica (formularios) para presentar al usuario la información.

3. En la parte inferior hacemos click en “Generar”, y tenemos creado el CRUD, para revisarlo accedemos a:

http://localhost/proyecto_ejemplo/backend/web/index.php?r=nombre_modelo

En el siguiente ejemplo, vemos la interfaz que tenemos para el listado de categorías, que fue modificado tanto en estilo como en forma.

#	Nombre	Descripcion	Posicion	
1	Concesionario	Venta de autos	1	
2	Mecanica	Reparación de vehiculos	2	
3	Lavadoras	Limpieza de vehiculos	3	
4	Gasolinera	Venta gasolina	4	
5	Latoneria	Reparación	5	
6	Vulcanizadora	Reparación	6	

Ilustración 63: Vista de lista de Categorías.

3.2 Desarrollo Aplicación Móvil

La aplicación móvil Geo Servicar se desarrolla en la plataforma Android mediante el entorno de desarrollo integrado Android Studio versión 1.6.1 con Jdk Vers. 1.7.0._79-b15 y Java 7. La versión que soporta es desde la api 17: Android 4.2 (Jelly Bean) hasta las versión actual API 23: Android 6.0 (Marshmallow).

Para el manejo de geolocalización se maneja Google Maps con conexión a Internet, incorporando sus Api's, permisos de desarrollador y su librería en la versión compile 'com.google.android.gms: play-services: 8.4.0'. En la parte visual de la aplicación se utiliza Material Design utilizando la librería compile 'com.android.support: design: 23.1.1'.

3.2.1 Arquitectura de Aplicación Móvil

Ilustración 64: Arquitectita de la Aplicación Móvil Android

La arquitectura consiste en la integración de la aplicación móvil Android con base de datos no relacional (MongoDB), mediante Yii Framework que está compuesto por JSON para el manejo de servicios web y PHP.

3.2.2 Estructura de Aplicación Móvil

Ilustración 65: Estructura Aplicación Móvil Android

En la carpeta manifest se encuentra los siguientes archivos:

AndroidManifest.xml.- describe los aspectos principales de la aplicación y cada uno de sus componentes. Aquí se especifica el nombre, el icono, la versión de la aplicación, la versión mínima del SDK y los permisos que se van a ocupar, estos son:

```
<!--Para acceder a internet-->
<uses-permission android:name="android.permission.INTERNET" />
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />

<!--Para obtener la ubicación a través del proveedor de ubicación GPS-->
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION"/>
```

Para utilizar las API's de Google Maps se requiere una API KEY que se introduce en el archivo Android manifest la misma que obtuvo desde su página de desarrolladores.

<https://console.developers.google.com/>

```
<meta-data
  android:name="com.google.android.geo.API_KEY"
  android:value="@string/google_maps_key" />
```

En la carpeta java se encuentra todos las clases.java que contiene el código fuente de cada actividad, estas clases han sido clasificadas en paquetes para tener un orden. A continuación se describe cada paquete que conforma esta aplicación móvil:

ayuda.- contiene la clase de la actividad ayuda que muestra la información de la aplicación.

categorias.- en su interior se encuentran las clases utilizadas para el manejo de categorías.

google_maps.- posee las clases requeridas para la implementación de Google Maps.

inicio.- tiene todas las clases que cargan el inicio, pantalla principal y validaciones de conexión a internet y activación de GPS de la aplicación.

markers.- contiene todas las clases de actividades y fragmentos que muestra la información y cotos del servicio seleccionado o punto de interés.

paginas.- posee las clases para poder abrir un enlace externos de páginas web requeridas en la aplicación.

recursos.- en su interior se encuentran clases que están compuesta por funciones que controlan procesos como validaciones de campos, enviar y recibir información, cargar imágenes, entre otros.

usuarios.- tiene todas las clases que sirven para el registro e inicio de sesión del usuario, existen dos maneras de hacerlo: la primera es mediante Facebook y la segunda es la forma tradicional mediante un correo electrónico y contraseña.

En la carpeta res está conformada por subcarpetas en donde se encuentran todas la interfaces, imágenes, iconos, nombres, colores, estilos, animaciones las mismas que se describen a continuación:

anim.- se manejan todas las animaciones en un archivo XML que existen en la aplicación.

drawable.- posee un directorio con carpetas denominadas drawable-mdpi, drawable-hdpi, drawable-xhdpi, drawable-xxhdpi, drawable-xxxhdpi en donde se manejan todas las imágenes de la aplicación respetando su estándar de tamaños descrita en el apartado diseño de interfaz aplicación móvil imágenes.

layout.- contiene todos la interfaces de la aplicación en archivos XML.

menu.- tiene cada uno de los menús en archivos XML en donde se declaran las opciones de menú a utilizar.

mipmap.- está compuesta por un directorio en donde tenemos las siguientes carpetas: mipmap-mdpi, mipmap-hdpi, mipmap-xhdpi, mipmap-xxhdpi, mipmap-xxxhdpi en donde se manejan todos los iconos de la aplicación respetando su estándar de tamaños descrita en el apartado diseño de interfaz aplicación móvil iconos.

values.- contiene los archivos XML que se describen a continuación:

- **colors.**- contiene todos los colores de las vistas (botones, layout, fragment, botones, imágenes, texto, etc).
- **dimens.**- se manejan todas las dimensiones de las vistas.
- **strings.**- se establece el nombre de cada vista utilizada, es importante utilizar esta función ya que en cualquier momento se puede cambiar el idioma a toda la aplicación.
- **styles.**- se maneja los estilos personalizados de determinadas vistas que lo requieran y también el estilo base de todo la aplicación.

Por ultimo tenemos el archivo gradle que contiene la información de proyecto como la versión soportada, su versión de desarrollo y todas las librerías requeridas en este proyecto.

3.2.3 Desarrollo de Interfaz - Aplicación Móvil

Las distintas actividades que componen la aplicación móvil son creadas en archivos XML que está compuesta por objetos que se llaman vistas como por ejemplo fragmentos o cuadro de texto, los cuales facilitan su personalización como por ejemplo cambiar los colores, tamaños y manejar estilos. También en algunos casos es posible reutilizar las interfaces. En nuestro

proyecto hemos utilizado `activity_google_maps.xml` en varias actividades que son las clases de java.

Ilustración 66: Desarrollo Interfaz Android Geo Servicar Reutilización

También se implementó *Material Design* en donde existe una librería oficial de Google para el sistema operativo Android que se carga mediante el archivo *build.gradle* escribiendo en sus dependencias `compile 'com.android.support:design:23.1.1'`. En nuestra interfaz de usuario hemos tratado de sacarle el máximo provecho tanto de manera visual como de manera funcional utilizando sus menús laterales, transiciones y botones flotantes. Al desplegar con el dedo la pantalla hacia la izquierda aparecerá el menú lateral.

Ilustración 67: Desarrollo Interfaz Android Menú Deslizante

Para realizar el efecto de menú deslizante en la parte izquierda se utilizó `NavigationView`.

```
<android.support.design.widget.NavigationView  
 android:id="@+id/nav_view"
```

```

android:layout_width="wrap_content"
android:layout_height="match_parent"
android:layout_gravity="start"
android:fitsSystemWindows="true"
app:headerLayout="@layout/nav_header"
app:menu="@menu/navigation_drawer_items" />

```

Al desplegar el dedo hacia arriba la imagen se ocultara quedando solo el titulo visible.

Ilustración 68: Desarrollo Interfaz Android Transición Hacia Arriba

Para realizar la transición hacia arriba se utilizó un conjunto de vistas que está compuesta por:

- Coordinator Layout.- es el contenedor principal de todas las vistas.
- AppBarLayout.- es una barra que contendrá:
 - ✓ Collapsing Toolbar Layout.- se encarga de realizar la transición.
 - ✓ Image View.- es la imagen para la transición.
 - ✓ Toolbar.- es la barra de menú en donde se quedara el título.
- Nested Scroll View.- es el scroll compatible para utilizar con Collapsing Toolbar Layout y se pueda realizar la transición, aquí se puede implementar vistas requeridas como listas compuestas por imágenes, texto y botones para realizar el desplazamiento de abajo hacia arriba o viceversa.

A continuación se muestra su estructura:

```
<android.support.design.widget.CoordinatorLayout
 -----
 >
 <android.support.design.widget.AppBarLayout
 -----
 >
 <android.support.design.widget.CollapsingToolbarLayout
 android:id="@+id/collapsingToolbarLayout"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 app:expandedTitleMarginStart="48dp"
 app:layout_scrollFlags="scroll|exitUntilCollapsed">
 <ImageView
 -----
 app:layout_collapseMode="parallax"
 android:src="@drawable/fondo2"/>
 <android.support.v7.widget.Toolbar
 android:id="@+id/toolbar"
 android:layout_width="match_parent"
 android:layout_height="?attr/actionBarSize"
 app:popupTheme="@style/ThemeOverlay.AppCompat.Light"
 app:theme="@style/ThemeOverlay.AppCompat.Dark.ActionBar"
 app:layout_collapseMode="pin"/>
 </android.support.design.widget.CollapsingToolbarLayout>
 </android.support.design.widget.AppBarLayout>
 <android.support.v4.widget.NestedScrollView
 -----
 android:fillViewport="true"
 app:layout_behavior="@string/appbar_scrolling_view_behavior">
```

```
</android.support.v4.widget.NestedScrollView>  
</android.support.design.widget.CoordinatorLayout>
```

Por ultimo tenemos el Floating Action Button que es un botón flotante que puede ser personalizado en cualquier lugar de la pantalla. Hay que tener en cuenta que para poder utilizarlo siempre su contenedor principal tiene que ser Coordinator Layout.

Ilustración 69: Desarrollo Interfaz Android Floating Action Button

```
<android.support.design.widget.FloatingActionButton  
 android:id="@+id/fabBtn"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_gravity="bottom|end"  
 android:layout_margin="@dimen/fab_margin"  
 android:src="@drawable/ic_play_dark"  
 app:borderWidth="0dp"  
 app:fabSize="normal" />
```

3.2.3.1 Iconos

Los iconos según los tamaños descritos en el diseños estético deben estar dentro del directorio del proyecto `res/` en donde previamente se debe generar cinco carpetas con los nombres de `mipmap-mdpi`, `mipmap-hdpi`, `mipmap-xhdpi`, `mipmap-xxhdpi`, `mipmap-xxxhdpi`.

3.2.3.2 Imágenes

Al igual que los iconos las imágenes se manejan con el mismo estándar en sus tamaños con la diferencia que deben estar en cinco carpetas llamadas `drawable-mdpi`, `drawable-hdpi`,

drawable-xhdpi, drawable-xxhdpi, drawable-xxxhdpi. Estas carpetas deben estar dentro del directorio del proyecto res/.

3.2.3.3 Textos

El menú lateral Drawer Layout en sus textos se usa el estilo *ThemeOverlay.AppCompat.Dark*, mientras que en los demás textos se usa el estilo base de la aplicación que tiene de fondo `window_background` que es de color blanco.

<!--Tema Base de la aplicación. -->

```
<style name="AppTheme" parent="Theme.AppCompat.Light.NoActionBar">
 <item name="colorPrimary">@color/primaryColor</item>
 <item name="colorPrimaryDark">@color/primaryDarkColor</item>
 <item name="colorAccent">@color/accent</item>
 <item name="android:windowBackground">@color/window_background</item>
</style>
```

3.2.3.4 ProgressBar

Utiliza un estilo denominado Theme.Splash:

```
<style name="Theme.Splash" parent="android:Theme">
```

3.2.3.5 ProgressDialog

Esta vista se implementa invocando al método `PogresDialog.show` y se envía como parámetro el contexto de la actividad, el título, el mensaje y dos valores booleanos con el valor de false. Esto se lo realiza desde el código fuente.

3.2.3.6 Barra de Menú

Para su implementación se utilizó la vista llamada Toolbar diseñada en un archivo XML para que sea reutilizada en varias actividades o fragmentos. Utiliza el estilo base de la aplicación descrita anteriormente en la sección textos.

```
<style name="AppTheme" parent="Theme.AppCompat.Light.NoActionBar">
```

3.2.3.7 Barra Menú Izquierdo

Está compuesta por varios archivos XML y los diseños, colores y tamaños y fondos están personalizados en nav_header que es invocado por NavigationView. Entre los archivos que lo componen tenemos:

- DrawerLayout.- contiene todas las vistas de la actividad principal.
- NavigationView.- contiene al nav_header que está compuesto por vistas, el LinearLayout es el contenedor principal y utiliza el estilo style/ThemeOverlay.AppCompat.Dark, también invoca al menu/navigation_drawer_items que contiene todos los textos de menú.

Ilustración 70: Desarrollo Interfaz Android Drawer Layout

Toda esta información acerca del Drawer Layout con Material Design para su implementación fue obtenida del siguiente enlace:

<http://www.hermosaprogramacion.com/2015/06/navigationview-navigation-drawer-con-material-design/>

3.2.3.8 Botones

También utiliza el estilo base de la aplicación descrita anteriormente en la sección textos denominado <style name="AppTheme" parent="Theme.AppCompat.Light.NoActionBar"> y su tamaño es normal utilizando los atributos de largo que se ajuste a su tamaño (match_parent) y de ancho que se extienda todo el ancho del contenedor principal (wrap_content). En este apartado se creó en el directorio /res/drawable del proyecto un estilo personalizado llamado

button_background que consiste en que cuando el usuario selecciona el botón cambia de color. A continuación se describen cada uno de los eventos con su respectivo color:

3.2.3.9 Fondos de Actividades y Fragmentos

El fondo por defecto implementado en el estilo Base de es de color blanco que será utilizado por todas las actividades y fragmentos de la aplicación, también hemos implementado fondos personalizados con el color accent. El tamaño de los fondo ocupan toda la pantalla tanto en anchura como el largo utilizando en el archivo XML el atributo match_parent. A continuación se muestra varias actividades que tienen fondo con el color accent y con imágenes que están sobre puestas:

- Fondo Actividad Splash Screen

Ilustración 71: Desarrollo Interfaz Android Fondo Actividad Splash Screen

- Fondo Fragmento Inicio Fragment

Ilustración 72: Desarrollo Interfaz Android Fondo Inicio Fragment

- Fondo Menú Lateral

Ilustración 73: Desarrollo Interfaz Android Fondo Menú Lateral

- Fondo Actividad Categorías

Ilustración 74: Desarrollo Interfaz Android Fondo Actividad Categorías

- Fondo Actividad Marker

Ilustración 75: Desarrollo Interfaz Android Fondo Actividad Marker

3.2.3.10 Validaciones

Para las validaciones de los campos en donde se ingresa información se utilizó `TextInputLayout`.

4 Pruebas

Para la elaboración de las pruebas se considera cada evento correspondiente a los diferentes casos de uso establecidos en el diseño de la plataforma, de manera que la prueba de funcionalidad tanto para el sitio web como la aplicación móvil tendrá una calificación tal se describe a continuación:

Puntaje	Descripción	Abreviatura
9-10	Excelente	E
8-7	Muy Bueno	MB
6-5	Bueno	B
3-4	Regular	R
1-2	Necesita Mejorar	NM

Tabla 11: Tabla de Puntuación de Pruebas

4.1 Pruebas de Funcionalidad

4.1.1 Usuarios

Evento	Descripción	Error	Funcionalidad
Registrar usuario en el sitio web	Se registrar el usuario desde el sitio web	ninguno	8 (MB)
Iniciar sesión en el sitio web	El usuario inicia sesión desde el sitio web	ninguno	8 (MB)
Registrar usuario en aplicación móvil	Se registrar el usuario desde la aplicación móvil	ninguno	8 (MB)
Iniciar sesión en aplicación móvil	El usuario inicia sesión desde la aplicación móvil	ninguno	8 (MB)
Inicio de sesión con Facebook	Se utiliza Facebook para el inicio de sesión o registro del usuario	ninguno	8 (MB)
Olvido de contraseña	Se envía el correo	ninguno	8 (MB)

	electrónico al usuario para restablecer la contraseña		
--	---	--	--

Tabla 12: Tabla de Prueba de Funcionalidad de Usuarios

4.1.2 Servicios

Evento	Descripción	Error	Funcionalidad
Ingresar servicios en plataforma web	Se ingresan servicios desde la plataforma web.	ninguno	8 (MB)
Consultar servicios en aplicación móvil	Se cargan en el mapa todos los servicios disponibles en la plataforma	ninguno	8 (MB)
Consultar información de servicio	Se muestra la información del servicio seleccionado	Si el servicio está mal ingresado desde la plataforma se produce una excepción	7 (MB)
Consultar costos de subservicios	Visualiza la información de descripción y costos de los subservicios	ninguno	8 (MB)
Marcar como favoritos	Se marca como favorito a un servicio	ninguno	8 (MB)

4.1.3 Categorías

Eventos	Descripción	Error	Funcionalidad
Ingreso de categorías en plataforma web	Se ingresan las categorías con todos los datos requeridos	ninguno	8 (MB)
Cargar categorías en aplicación móvil.	Se visualizan todas las categorías disponibles en la plataforma	ninguno	8 (MB)
Cargar todos los	Se muestran en el mapa	ninguno	8 (MB)

servicios de una categoría.	todos los servicios pertenecientes a la categoría seleccionada		
-----------------------------	--	--	--

Tabla 13: Tabla de Prueba de Funcionalidad de Servicios

4.1.4 GPS y Google Maps

Eventos	Descripción	Error	Funcionalidad
Posicionamiento de mi ubicación	Se encarga de buscar las coordenadas de longitud y latitud de mi ubicación	En ocasiones la posición no llega a ser correcta	7 (MB)
Cargar servicios en mapa	Muestra los markers todos los servicios disponibles en la plataforma	ninguno	8 (MB)
Trazar ruta entre dos puntos en la aplicación móvil.	Traza la ruta en la aplicación móvil pero no cuenta con navegación con voz	En el caso de no tener acceso a internet se produce una excepción.	7 (MB)
Trazar ruta entre dos puntos mediante Google Maps.	Se inicia la navegación con voz en Google Maps en donde se envían las coordenadas de longitud y latitud de los dos puntos.	ninguno	9 (E)
Navegación en Street View Panorama	Realiza navegación panorámica con imágenes dentro de la ciudad de Cuenca	ninguno	9 (E)

Tabla 14: Tabla de Prueba de Funcionalidad de GPS y Google Maps

4.1.5 Consultar Matrícula

Eventos	Descripción	Error	Funcionalidad
---------	-------------	-------	---------------

Acceder a la página del SRI	Se accede a la página en donde se consulta la matrícula	Cuando el enlace de la página cambie ya no se puede acceder desde la aplicación móvil	7 (MB)
-----------------------------	---	---	--------

Tabla 15: Tabla de Prueba de Funcionalidad de Consultar Matrícula

4.1.6 Conexión a Internet

La plataforma Geo Servicar trabaja con conexión a internet ya sea por wifi o plan de datos con velocidad 4G. En la aplicación móvil se requiere contar necesariamente con acceso a internet en todo momento. En la pruebas de todos los procesos descritos previamente se requiere tener una conexión a internet normal ya que de eso dependerá el acceso y tiempo de respuesta de los datos. Si la conexión de internet es baja o presenta fallos en la latencia la plataforma Geoservicar no podrá trabajar de manera normal y presentara incoherencias en sus procesos

5 Corrección de Errores

	Tipo de Error	Descripción	Solución
1	Conexión lenta a internet.	El servidor, encuentra que la petición hechas, son demasiado lentas, con lo que en 10s, termina la solicitud, esto es debido a una conexión de internet con fallas.	Devuelve un mensaje en el que indica que se debe revisar la conexión a internet.
2	Versión de JQuery y Google Maps Api.	Las versiones JQuery y Google Maps Api, de diferentes versiones no funcionan dentro del framework Yii2, provocando errores en las funciones internar de la plataforma.	Se actualizo la versión de JQuery y Google Maps Api, y las funciones donde se usaban esta última.
3	Google Maps Api con rutas incompletas o inexistentes.	Las rutas generadas puedes estar en su versión beta o de desarrollo, con lo que no son correctas, además ciertas rutas no existen.	Se informa al usuario de que la ruta que se está presentando es una estimación o que no existen rutas. En caso de actualización de rutas, el api de Google Maps las mostrara

			actualizadas también para la plataforma.
4	Posicionamiento de coordenadas de ubicación actual en el mapa.	La posición de coordenadas de latitud y longitud de ubicación actual no son correctas.	El usuario debe volver a presionar el botón mi ubicación actual para volver a buscar la ubicación correcta.
5	Excepciones en algunos procesos de la aplicación móvil.	Se presenta algunos fallos por datos requeridos en la aplicación móvil.	Se controlan dentro de un try and catch en donde si se produce un error se notifica al usuario mediante un mensaje en pantalla sobre de que trata dicho error.
6	Cambio de enlace por parte de la página del SRI	En el momento de que el SRI cambien el enlace para consultar la matrícula ya no se podrá ingresar.	EL desarrollador debe cambiar el enlace en el código fuente de la clase implementada para la consulta de la matrícula.

Tabla 16: Tabla de Corrección de Errores

6 Conclusiones

- Se ha logrado alcanzar el objetivo propuesto para este trabajo, pues se ha desarrollado la aplicación "Geoservicar" que permite la geolocalización de servicios automotrices por medio de tecnologías y herramientas web y móvil (Android) que brinda al usuario la información relativa a ubicación, características y ruteo necesarios para llegar a dichos servicios. La plataforma web se encuentra disponible en el enlace: http://www.motodelivery.com.ec/busca_servicios/frontend/web/ La aplicación móvil desde Dropbox en el siguiente vinculo: <https://www.dropbox.com/sh/btuslulbruyl4t0/AADi7MOa2wW79ZiAbu4sNYkVa?dl=0>
- En el orden tecnológico se ha conseguido desarrollar "Geoservicar" utilizando la plataforma Google Maps gracias a que Google Abiertos sus funciones mediante API's las cuales han sido aprovechadas en este proyecto.
- La aplicación móvil fue diseñada para usarse con conexión a internet, sin embargo para establecer la ubicación actual es posible trabajar sin conectividad, gracias a que los equipos móviles disponen de antena GPS. En futuros desarrollos podría inclusive incorporarse un servicio de descarga de los datos para posteriormente trabajar sin conexión.
- El diseño de la aplicación en el sistema operativo Android desde versión 4.2 (Jelly Bean) API 17 hasta las versión actual Android 6.0 (Marshmallow) API 23, permite un resultado funcional y estético lo cual ha facilitado el desarrollo de este trabajo. Los requerimientos y demanda de velocidad para gestión de los datos dan cuenta de la bondad de utilizar base de datos no relacionales.

- Podemos reconocer la importancia que tiene el uso de base de datos no relaciones y la tecnología móvil, lo que nos lleva a pensar en la conveniencia de incorporar su estudio dentro del pensum de la carrera de Ingeniería en Sistemas y Telemática.

Glosario

Ajax (JavaScript Asíncrono y XML): Capacidades para los navegadores para hacer peticiones al servidor sin a necesidad de recargar la pagina. (Hidalgo, 2008)

Android: Sistema operativo basado en Linux, para dispositivos móviles con pantalla táctil. (Sanz , Saucedo, & Torralbo)

API: Conjunto de funciones simples que permiten al acceso a las funcionalidades de una aplicación mas compleja, por medio de un lenguaje de programación. (Kioskea, 2014)

Aplicación móvil: *App* (en inglés), aplicación informática que puede ser ejecutada en cualquier dispositivo móvil como celulares, tablets, ect. (San Mauro Martín, González Fernández, & Collado Yurrita)

Componentes: Conjunto de partes de diferentes tecnologías, que unidas permiten una funcionalidad y pueden ser reutilizada en diferentes lugares de la plataforma web. (Mozilla Developer Network, 2016)

Cross-site falsificación: Vulnerabilidad de aplicaciones web, donde la víctima sin saberlo, hace peticiones a una plataforma Web vulnerable, sin darse cuenta, esto por ejemplo por medio de una función script en su navegador, con con pedidos GET o POST. (Monteagudo, 2010)

Cross-site scripting (XSS): Los valores de las variables que se intercambian entre dos páginas en la plataforma Web, pueden ser modificados, esto sin un control permitiría que cualquier persona acceda a información confidencial. (Pérez, 2015)

CRUD: Lista de funciones que permiten la administración de una colección o tabla de la base de datos, como: crear, consultar, actualizar y eliminar. (Lafosse, 2010)

Geolocalización: También denominada georreferenciación, implica el posicionamiento que define la localización de un objeto en un sistema de coordenadas, por medio de navegadores, telefonía móvil, tablets, etc. (Velazco Florez & Joyanes Aguilar)

GPS: Dispositivo que permite la obtención de información sobre la Geolocalización de un lugar. (Kaplan & Hegarty, 2006)

Inyección SQL: Consiste en insertar código malicioso en las cadenas creadas para una consulta a base de datos, estas normalmente son hechas por medio de una consulta *query* (TechNet Microsoft, s.f.)

JSON: Formato para intercambio de datos, en las estructuras de un objeto, que es un conjunto desordenado de pares nombre/valor, un arreglo que es una colección de valores de cualquier tipo de dato como string, *double*, etc. (ORG)

No SQL: Hace referencia a base de datos no relacionales, donde las tablas son creadas sin un esquema específico para poder agregar datos, esto permite la escalabilidad de la información y además permite consultas más rápidas de información. Este tipo de base de datos son usadas por sistemas que deben manejar grandes volúmenes de datos y usuarios. (Mongo DB, 2016)

Objeto: Es una representación de una cosa, en informática de un registro; un objeto posee atributos y funciones para acceder a su información (Pavón, 2007)

Open Source: Software distribuido y desarrollado libremente, que permite a otros usuarios igualmente su modificación y uso de manera libre (Opensource ORG, 2016)

Plataforma web: Está compuesta por un conjunto de programas y sistemas, que permiten el funcionamiento de sitio web, como son el servidor web, base de datos, el intérprete de programación, etc. (Barzanallana)

Ruta (Google Maps):

Servicios automotrices: Conjunto de actividades para la satisfacción de clientes propietarios de automóviles. (Gonzales Moreno, Del Rio Gomez, & Dominguez Martinez)

XML: Estandar para el uso de etiquetas personalizadas usadas para la descripción y organización de datos, que pueden ser procesados, almacenados, transmitidos, procesados o visualizados por diversos tipos de aplicaciones y dispositivos. (Mundo Linux, n.d.)

Bibliografía

- Alfonso, A. N. (01 de 06 de 2008). *Goma*. Obtenido de Google Maps para la Optimización de Rutas - Univerdidad de la Laguna: <http://www.goma.ull.es/GMOR/Memoria-GMOR.pdf>
- Android Developers*. (15 de 01 de 2016). Obtenido de <http://developer.android.com/intl/es/tools/studio/index.html>:
<http://developer.android.com/intl/es/tools/studio/index.html>
- Arroyo Vázquez, N. (06 de Noviembre de 2013). *E-Prints Library & Information science*. Obtenido de <http://eprints.rclis.org/20495/>: <http://eprints.rclis.org/20495/>
- Arroyo, N. (2011). *Información en el Móvil*. Obtenido de Ebrary: <http://www.ebrary.com>
- Barzanallana, R. (s.f.). *Unversidad de Murcia*. Obtenido de <http://www.um.es/docencia/barzana/DIVULGACION/INFORMATICA/Historia-desarrollo-aplicaciones-web.html>
- Bascon Pantoja, E. (s.f.). *Sistema OJS UC BSP-Cochabamba*. Obtenido de Sistema OJS UC BSP-Cochabamba:
<http://ucbconocimiento.ucbcba.edu.bo/index.php/ran/article/download/84/81>
- Cancela García, L., & Ostos Lobo, S. (22 de Abril de 2014). *Software de Comunicaciones*. Obtenido de <https://sites.google.com/site/swcuc3m/home/android/generalidades/2-2-arquitectura-de-android>
- Date, C. (23 de 11 de 2015). Obtenido de <https://books.google.com.ec/books?hl=es&lr=&id=Vhum351T-K8C&oi=fnd&pg=PA1&dq=definicion+de+base+de+datos&ots=fyKbOT9a8o&sig=CVn0e-v3chdcCsgmnK0ISfERA5I#v=onepage&q=definicion%20de%20base%20de%20datos&f=false>
- Fernández Romero, Y., & Díaz González, Y. (12 de 10 de 2015). *Revista Digital de las Tecnologías de la Informacion y las Telecomunicaciones*. Obtenido de <http://revistatelematica.cujae.edu.cu/index.php/tele/article/view/15/10>

Fuentes Manzano, G. E., & Vasco Villamarín, E. D. (12 de 10 de 2015). *Repositorio Digital ESPE*.
Obtenido de <http://repositorio.espe.edu.ec/handle/21000/10099>

Gauchat, J. D. (2012). *El gran libro de HTML5, CSS3 y Javascript* (Primera ed.). Barcelona:
Marcombo.

Gozales Moreno, M., Del Rio Gomez, C., & Dominguez Martinez, J. M. (s.f.). *Dialnet*. Obtenido
de Dialnet:
<https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=8&cad=rja&uact=8&ved=0ahUKEwi8tbqevOfLAhWBmx4KHa4yC4UQFghKMAc&url=https%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F1317365.pdf&usg=AFQjCNEI9JDNQImXi4XwK8JTJ4Ewo83LNA&sig2=2MLxx7ejxd>

Gutiérrez, J. (12 de 10 de 2015). *Universidad de Sevilla Departamento de Lenguajes y Sistemas Informáticos*. Obtenido de
http://www.lsi.us.es/~javierj/investigacion_ficheros/Framework.pdf

Hidalgo, L. (5 de 08 de 2008). Obtenido de
https://developer.mozilla.org/es/docs/AJAX/Primeros_Pasos

Instituto de Estadística y Censos (INEC). (2014). *Instituto de Estadística y Censos (INEC)*.
Recuperado el 21 de 03 de 2016, de <http://www.ecuadorencifras.gob.ec/encuesta-de-condiciones-de-vida-ecv/>

Joyanes Aguilar, L. (2012). *Computación en la Nube: estrategias de Cloud Computing en las empresas*. Obtenido de <http://site.ebrary.com>:
<http://site.ebrary.com/lib/uasuaaysp/docDetail.action?docID=10741664&p00=bases+de+datos+en+la+nube>

Kaplan, E., & Hegarty, C. (2006). *Understanding GPS*. Artech House INC.

Kioskea. (06 de 2014). Obtenido de <http://es.ccm.net/contents/300-lenguajes-de-programacion-ndash-api>

Lafosse, J. (2010). *Struts 2*. Barcelona: Ediciones ENI.

Malave Polanco Kristel, B. T. (19 de Julio de 2011). "Android" el sistema operativo de Google para dispositivos móviles. *Negotium*, 79-96. doi:1856-1810

Mew, K. (2015). *Android 5 Programming*. Birmingham B3 2PB, UK.: Packt Publishing Ltd.
Obtenido de www.packtpub.com

Mongo DB. (2016). Obtenido de <https://www.mongodb.com/nosql-explained>

Mongolab. (2014). *MongoLab: MongoDB-as-a-Service*. Obtenido de <https://mongolab.com:https://mongolab.com/company/>

Monteagudo, D. (9 de 04 de 2010). *Securityartwork*. Obtenido de <http://www.securityartwork.es/2010/04/09/owasp-top-10-v-falsificacion-de-peticion-en-sitios-cruzados-csrf/>

Mozilla Developer Network. (19 de 03 de 2016). Obtenido de https://developer.mozilla.org/en-US/docs/Web/Web_Components

Mundo Linux. (s.f.). Obtenido de <http://www.mundolinux.info/que-es-xml.htm>

Opensource ORG. (2016). Obtenido de <https://opensource.org/>

ORG, J. (s.f.). *JSON ORG*. Obtenido de <http://www.json.org/json-es.html>

Pavón, J. (08 de 2007). *Universidad Complutence Informática*. Obtenido de <https://www.fdi.ucm.es/profesor/jpavon/poo/1.1.Objetos%20y%20Clases.pdf>

Pérez, I. (29 de 04 de 2015). *We Live Security*. Obtenido de <http://www.welivesecurity.com/las/2015/04/29/vulnerabilidad-xss-cross-site-scripting-sitios-web/>

Robledo Sacristan, C., & Robledo Fernández, D. (2012). *Programación en Android* (Susana Perez Marín ed.). España. Recuperado el 24 de Abril de 2014, de <http://goo.gl/uJfolv>

San Mauro Martín, I., González Fernández, M., & Collado Yurrita, L. (s.f.). *Scielo*. Obtenido de Scielo: <http://www.aulamedica.es/nh/pdf/7398.pdf>

SANABRIA, E. C. (2012). *Introducción a Java* .

Sandra Yanet Velazco Florez, L. J. (28 de Mayo de 2012). *GISSIC Bogota*. Obtenido de Tendencias en Geolocalización para el 2012: <https://gissicbogota.wordpress.com/2012/05/28/tendencias-en-geolocalizacic3b3n-para-el-2012-pdf/>

Sanz , D., Saucedo, M., & Torralbo, P. (s.f.). *ITDOCS*. Obtenido de ITDOCS: <http://www.it-docs.net/ddata/18.pdf>

Sharp, R., & Lawscon, B. (2012). *Introducing.HTML5* (Primera ed.). Berkeley: New Riders.

Tamayo, P., & Brito, D. (2011). *Universidad de Israel*. Recuperado el 10 de 01 de 2016, de <http://repositorio.uisrael.edu.ec/handle/47000/140>

TechNet Microsoft. (s.f.). Obtenido de [https://technet.microsoft.com/es-es/library/ms161953\(v=sql.105\).aspx](https://technet.microsoft.com/es-es/library/ms161953(v=sql.105).aspx)

Velazco Florez, S. Y., & Joyanes Aguilar, L. (s.f.). *El Agora de Latinoamerica*. Obtenido de El Agora de Latinoamerica: <https://gissicbogota.wordpress.com/2012/05/28/tendencias-en-geolocalizacic3b3n-para-el-2012-pdf/>

ANEXOS

Anexo 1: Manual de Usuario – Página Web

1. Manual de Usuario - Página Web

La plataforma web se encuentra dividida para el acceso de 4 tipos diferentes de usuarios, como son:

- **Usuarios públicos:** Son personas que accedan a la web y usar sus componentes básicos sin la necesidad de registrarse en la plataforma.
- **Usuarios registrados:** Estos podrán acceder a la información básica de la plataforma, además manejar su cuenta de usuarios y administración de servicios favoritos.
- **Proveedores de servicios:** Los servicios podrán ser publicados por cualquier usuario registrado en la plataforma, estos deberán ingresar nuevos servicios y se generara automáticamente la petición de revisión a los superadministradores. Los proveedores de servicios también pueden acceder a la administración de los mismos y el manejo de su cuenta de usuario.
- **Superadministradores:** Son los encargados del manejo de la plataforma, como manejo de categorías, administración de publicación de servicios, desactivación de cuentas, etc. Además también pueden administrar servicios.

Para acceder a la plataforma web se debe ingresar al siguiente link:
http://www.motodelivery.com.ec/busca_servicios/frontend/web/

1.1. Publica.

Al entrar a la plataforma web, se podrá acceder como usuario visitantes, sin necesidad de registro o inicio de sesión.

Ilustración 1: Página de Inicio

Anexo 1: Manual de Usuario - Página Web

El usuario deberá permitir a la web, obtener su ubicación.

Ilustración 2: Permitir Ubicación

Con la ubicación, se puede dirigir el mapa y mostrar los servicios cercanos disponibles para el usuario.

Ilustración 3: Ubicación Usuario y Servicios Cercanos

Los servicios disponibles en la plataforma están representados por icono correspondiente a su categoría:

Concesionario

Gasolinera

Anexo 1: Manual de Usuario - Página Web

Los servicios pueden ser filtrados según la categoría a la que el usuario desea:

Ilustración 4: Filtros Búsqueda de Servicios

Para acceder al nombre del servicio, el usuario puede ubicar el cursor sobre el icono y para acceder a más información deberá hacer click, sobre el icono.

Ilustración 5: Escoger Servicio

Con esta acción, se presentara la información básica dl servicio, ruta desde el punto donde se encuentra el usuario.

Anexo 1: Manual de Usuario - Página Web

Ilustración 6: Información de Servicio

Detalle general de servicio: En la parte superior se puede observar la información básica del servicio como: dirección, datos de contacto.

Ilustración 7: Datos Basicos de Servicio

El detalle completo del servicio podrá divisarse en otra pantalla al hacer click en “Ver detalle”, ejemplo:

Ilustración 8: Detalle de Servicio

Ruta: Entre la ubicación actual del usuario y la ubicación del servicio, se muestra una de las rutas disponibles en Google Maps.

Ilustración 9: Ruta de Servicio

El usuario escoge las diferentes rutas disponibles, dirigiéndose a “Rutas sugeridas” y haciendo click sobre cualquiera de ellas:

Ilustración 10: Rutas Servicios

Google Maps ofrece el servicio de detalle de la ruta, con las calles a seguir, giros y distancia que debe recorrer el usuario, esto se encuentra detallado de la siguiente manera por ejemplo:

Anexo 1: Manual de Usuario - Página Web

Cañar, Cuenca, Ecuador	
2.1 km. Alrededor de 7 min	
1. Dirígete al suroeste por Cañar hacia Morona.	34 m
↩ 2. Gira a la izquierda con dirección a Morona	29 m
↩ 3. Gira a la izquierda con dirección a Calle Guayas	0.5 km
↪ 4. Gira a la derecha con dirección a Imbabura	0.3 km
↪ 5. Gira a la derecha con dirección a Avenida 12 de Abril	0.1 km
📍 6. En la rotonda, toma la 2.ª salida en dirección a Simón Bolívar Pasa una rotonda	0.2 km
↪ 7. Gira a la derecha hacia Simón Bolívar	0.2 km
↩ 8. Gira a la izquierda hacia Simón Bolívar	69 m
↩ 9. Gira a la izquierda con dirección a Simón Bolívar	94 m

Ilustración 11: Detalle de Ruta

Las rutas disponibles también pueden ser filtradas según el medio de transporte:

Buscar:	Transporte:
<input type="text" value="Mecánica"/>	<input type="text" value="Bicicleta"/>
	<input type="text" value="Auto"/>
	<input type="text" value="Bicicleta"/>
	<input type="text" value="Caminando"/>

Ilustración 12: Transporte para Ruta

Por ejemplo si filtramos los servicios por la categoría “Concesionario” y el transporte “Caminando”:

Buscar:	Transporte:
<input type="text" value="Concesionario"/>	<input type="text" value="Caminando"/>

Ilustración 13: Filtros de Ruta

La ruta tomara en cuenta lugares por donde se considera el usuario puede atravesar caminando.

Anexo 1: Manual de Usuario - Página Web

Ilustración 14: Ejemplo Ruta Caminando

En caso de que la ruta sugerida este en versión beta, se presentara un mensaje de advertencia.

Ilustración 15: Ejemplo Error en Rutas

1.2. Usuarios registrados.

Los usuarios podrán acceder a las funcionalidades básicas de la plataforma, pero como manejo de la cuenta de usuario y favoritos, requieren el registro e inicio de sesión, por medio del correo electrónico y contraseña registrados:

Iniciar sesión

Correo electrónico

Contraseña

Recordarme

[Olvidaste tu contraseña; resetear.](#)

Iniciar sesión

Ilustración 16: Inicio de Sesión Usuarios

Una vez iniciada la sesión, el usuario podrá acceder a la edición de su cuenta y manejo de servicios favoritos:

Cerrar Sesión Dora Belen Tenesaca Martinez Favoritos

Ilustración 17: Ménu Usuarios

La cuenta del usuario maneja los datos básicos del usuario como:

Home / Cuenta / Dora Belen / Editar

Editar:

Nombres	Apellidos
<input type="text" value="Dora Belen"/>	<input type="text" value="Tenesaca Martinez"/>
Email	Fecha Nacimiento
<input type="text" value="doritamemo@hotmail.com"/>	<input type="text"/>

Guardar

Ilustración 18: Editar Datos Cuenta

Los servicios favoritos del usuario, se muestran en una lista.

Home / Favoritos

Favoritos

Showing 1-2 of 2 items.

#	Servicio	Categoría		
1	
 METROCAR CUENCA 2	Concesionario	
	

2	
 AUTO Mecánica Automotriz	Mecánica	
	

Ilustración 19: Lista Servicios Favoritos

1.3. Proveedores de servicios

Los usuarios que deseen publicar sus servicios deberán iniciar sesión para acceder a las diferentes funcionalidades.

Iniciar sesión

Correo electrónico

Contraseña

Recordarme

[Olvidaste tu contraseña; resetear.](#)

[Iniciar sesión](#)

Ilustración 20: Inicio de Sesión Proveedores de Servicios

Administración de servicios: Los usuarios pueden administrar sus servicios. En la opción del menú principal al hacer click en “Servicios” se podrá ver la lista de servicio que el usuario ha creado.

Home / Servicios

Servicios

[Agregar servicio](#)

Showing 1-2 of 2 items.

#	Nombre	Descripción	Telefono	Direccion	Calificacion	Estado	
						N	
1	AUTO Mecánica Automotriz	Nos enfocamos en brindar trabajos de calidad y oportunos, cubriendo las necesidades de nuestros clientes con seriedad y garantía en nuestros trabajos.	072848303	Antonio Vega Muñoz y Octavio Cordero	1	N	
2	Lavadora y lubricadora Burbujas Car	Limpieza de tapicerías, lavado a mano, cambio de aceite, filtros, pastillas, baterías, limpieza de motores, y mucho más.	2871617	Av. Paseo de los Cañaris 5-30 y Yanahurco	1	N	

Ilustración 21: Listado Servicios

Si desea crear más servicios, deberá hacer click en “Agregar servicios”, luego visualizara la siguiente pantalla para la creación de un servicio paso a paso.

Paso 1: El usuario debe ingresar los datos básicos del servicio y hacer click en “SIGUIENTE” para crearlo, en este punto el servicio no será publicado en la plataforma, hasta que todos los datos de los siguientes pasos sean ingresados.

Anexo 1: Manual de Usuario - Página Web

Home / Servicios / Crear

1. DATOS

Nombre

Descripción

Categoría

Link del servicio

SIGUIENTE

2. HORARIO DE ATENCIÓN

3. SUBSERVICIOS

4. UBICACIÓN.

5. IMÁGENES

Ilustración 22: Datos Básicos Servicio

Paso 2: El horario de atención del servicio, que puede ser cualquier día y manejo de 2 jornadas laborable, así se podrá informar al usuario si el servicio está abierto o no el momento de su consulta.

Home / Servicios / AUTO Mecánica Automotriz / Editar

✓ 1. DATOS

2. HORARIO DE ATENCIÓN

Día

Jornada

Desde

Hasta

AGREGAR

Showing 1-7 of 7 items.

#	Día	Jornada 1	Jornada 2	
1	Lunes	14:30:0 a 22:30:0	a	
2	Martes	14:30:0 a 22:30:0	a	
3	Miercoles	14:30:0 a 22:30:0	a	
4	Jueves	14:30:0 a 22:30:0	a	
5	Viernes	14:30:0 a 22:30:0	a	
6	Sabado	16:0:0 a 22:30:0	a	

Ilustración 23: Horario de Atención

Paso 3: Los su servicios representan de manera detallada al servicio, por ejemplo “Lavado completo \$10”.

Anexo 1: Manual de Usuario - Página Web

1. DATOS

2. HORARIO DE ATENCIÓN

3. SUBSERVICIOS

Nombre subservicio	Descripción	Precio	AGREGAR
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="button" value="AGREGAR"/>

Showing 1-1 of 1 item.

#	Nombre	Descripción	Precio	
1	subservicio 1	descripcion del subservicio	10	<input type="button" value="AGREGAR"/>

SIGUIENTE

4. UBICACIÓN.

5. IMÁGENES

Ilustración 24: Subservicios

Paso 4: La dirección y ubicación del servicio, son la parte más importante, ya que sirven al usuario para dirigirse al lugar deseado.

Para mostrar los servicios en el mapa, se necesita las coordenadas de ubicación del servicio, por lo que el usuario deberá hacer click en el mapa en el punto exacto donde su local esta.

4. UBICACIÓN.

Dirección

Teléfono

Referencia

Celular

Ubica en el mapa la dirección:

Mapa Satélite

Ilustración 25: Ubicación de Servicio

Paso 4: En este último paso, el usuario deberá subir entre una a cuatro imágenes, en caso de hacerlo el servicio quedara como incompleto y no será enviado a revisión para su publicación.

Las imágenes ingresadas servirán como referencia y mostradas a todos los usuarios que accedan a la plataforma.

Ilustración 26: Imagen de Servicio

1.4. Superadministrador

Los usuarios de tipo superadministrador, deberán iniciar sesión para acceder a las funcionalidades, que son específicas de su tipo de usuario. Para iniciar sesión debe ingresar su correo y contraseña.

Ilustración 27: Inicio de Sesión Superadministrador

El menú principal está formado por las funcionalidades a las que los superadministradores pueden acceder, como son:

- **Cuenta:** Administración de datos personales y contraseña.
- **Servicios:** Manejo de servicios creador por todos los superadministradores de la plataforma.
- **Categorías:** Las categorías son usada para la clasificación de los servicios, aquí se deben ingresar nuevas categorías y toda la información necesaria de ellas.

Anexo 1: Manual de Usuario - Página Web

- **Usuarios:** Presenta una lista de usuarios registrados en la plataforma, donde se puede desactivarlos y verificar su información básica.

Ilustración 28: Menú Superadministrador

Home / Servicios

Servicios Agregar servicio

Showing 1-2 of 2 items.

#	Nombre	Descripcion	Telefono	Direccion	Calificacion	Estado	
1	AUTO Mecánica Automotriz	Nos enfocamos en brindar trabajos de calidad y oportunos, cubriendo las necesidades de nuestros clientes con seriedad y garantía en nuestros trabajos.	072848303	Antonio Vega Muñoz y Octavio Cordero	1	N	

2	Lavadora y lubricadora Burbujas Car	Limpieza de tapicerías, lavado a mano, cambio de aceite, filtros, pastillas, baterías, limpieza de motores, y mucho más.	2871617	Av. Paseo de los Cañaris 5-30 y Yanahurco	1	N	

Ilustración 29: Lista Servicio Superadministrador

El ingreso de nuevos servicios por parte del superadministrador, se realiza de la misma manera que los administradores o proveedores de servicios:

Home / Servicios / Crear

1. DATOS

Nombre	Categoría
<input type="text"/>	Concesionario
Descripción	Link del servicio
<input type="text"/>	<input type="text"/>

SIGUIENTE

2. HORARIO DE ATENCIÓN

3. SUBSERVICIOS

4. UBICACIÓN.

5. IMÁGENES

Ilustración 30: Ingreso Servicios Superadmin

Anexo 1: Manual de Usuario - Página Web

El superadministrador puede ingresar nuevas categorías a manejarse en la plataforma, al igual que su edición o eliminación:

Home / Categorías

Categorías

Agregar categoría

Showing 1-6 of 6 items.

#	Nombre	Descripción	Posición	
	<input type="text"/>	<input type="text"/>	<input type="text"/>	
1	Concesionario	Venta de autos	1	

2	Mecanica	Reparacion de vehiculos	2	

3	Lavadoras	Limpieza de vehiculos	3	

4	Gasolinera	Venta gasolina	4	

5	Latoneria	Reparacion	5	

6	Vulcanizadora	Reparacion	6	

Ilustración 31: Listado Categorías

Home / Categorías / Agregar categoría

Agregar categoría

Nombre

Descripción

Url

Posición

Color

Logo

Agregar

Ilustración 32: Agregar Nueva Categoría

También se puede acceder al listado de usuarios registrados en la plataforma, para verificación de su cuenta y su desactivación:

Home / Usuarios

Usuarios

Showing 1-5 of 5 items.

#	Nombres	Apellidos	Email	Estado	
	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="N"/>	
1	Dora Belen	Tenesaca Martinez	doritamemo@hotmail.com	N	

2	Juan Pablo	León	juan877b@hotmail.com	N	

Ilustración 33: Listado Usuarios

Anexo 1: Manual de Usuario - Página Web

Se permite un manejo de cuenta, donde se puede cambiar los datos y contraseña del superadministrador, accediendo a la parte superior de la pantalla, donde además puede realizar el cierre de sesión.

Ilustración 34: Manejo Cuenta Superadministrador

Anexo 2: Manual de Usuario - Aplicación Móvil

2. Manuales de Usuario - Aplicación Móvil

La aplicación Geo Servicar contiene diferentes actividades, fragmentos, botones y opciones que se describen a continuación. Esta aplicación permite acceso y uso sin necesidad

Anexo 2: Manual de Usuario - Aplicación Móvil

de registrarse, sin embargo para tener acceso de todo los privilegios es recomendable registrarse.

2.1. Inicio Geo Servicar

Ilustración 1: Aplicación Móvil Geo Servicar

Al iniciar la aplicación se cargaran todos los procesos de la interfaz en caso de no tener conexión a internet se mostrara el siguiente mensaje en donde el usuario tendrá que verificar su conexión e intentar ingresar a la aplicación mediante el botón **Intentar de Nuevo**:

Ilustración 2: Aplicación Geo Servicar Conexión a Internet

En el caso de no tener activado el GPS se mostrara al usuario el siguiente mensaje en donde podrá activar el GPS mediante el botón **Activar GPS**:

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 3: Aplicación Geo Servicar Activación de GPS

Una vez verificada la conexión a internet y el GPS el usuario podrá ingresar a la aplicación.

2.2. Pantalla Principal

Ilustración 4: Aplicación Geo Servicar Pantalla Principal

La pantalla principal de la aplicación Geo Servicar está compuesta de varios botones que se describen a continuación:

1. **Menú Lateral.**- es el menú en donde se muestra la sesión de usuarios y las opciones de categorías, favoritos y ayuda.
2. **Menú derecho.**- tiene la opción que permite salir de la aplicación cerrando todos sus procesos.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 5: Aplicación Móvil Geo Servicar Salir

3. **Iniciar Sesión.**- se abre una nueva actividad en donde el usuario puede registrarse, iniciar sesión con Facebook o con un correo electrónico.
4. **Servicios.**- se despliega una nueva actividad en donde se cargan todos los servicios disponibles en la aplicación y la ubicación actual del usuario.
5. **Categorías.**- se abre una nueva actividad en donde se cargan todas las categorías disponibles en la aplicación.
6. **Consultar Matrícula.**- se muestra una nueva actividad en donde el usuario puede consultar el costo de su matrícula de su vehículo ingresando su número de placa.
7. **Navegación (Street View Panorama).**- se abre una nueva actividad en donde se muestra la ubicación actual del usuario.

2.2.1. Menú Lateral

Ilustración 6: Aplicación Móvil Geo Servicar Menú Lateral

Anexo 2: Manual de Usuario - Aplicación Móvil

El menú lateral muestra la información del usuario cuando inicia sesión a continuación se detalla sus opciones:

1. **Información del Usuario**.- se muestra la información del usuario.
2. **Geo Servicar**.- el usuario regresa a la pantalla principal.
3. **Favoritos**.- se muestra una nueva actividad en donde se cargan todos los lugares favoritos previamente guardados por el usuario. Para utilizar esta opción el usuario debe iniciar sesión.
4. **Ayuda**.- muestra la información de la aplicación como por ejemplo: la descripción, versión, año y la información de sus desarrolladores.
5. **Usuario**.- se despliega una nueva actividad en donde el usuario puede iniciar sesión, registrarse y cerrar sesión.

2.2.2. Inicio de Sesión y Registro de Usuario

Ilustración 7: Aplicación Móvil Geo Servicar Iniciar Sesión

La actividad Iniciar Sesión está compuesta por botones que se describen a continuación:

1. **Botón Atrás**.- Regresa a la pantalla principal.
2. **Ingresar con Facebook**.- se abre una nueva ventana en donde se solicita el ingreso de usuario y contraseña de Facebook.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 8: Aplicación Móvil Geo Servicar Iniciar Sesión con Facebook

Se requiere dar permisos a la aplicación Geo Servicar para poder realizar el correcto registro de sus datos.

Ilustración 9: Aplicación Móvil Geo Servicar Permisos de Facebook

Finalmente el registro del usuario ha sido completado con un éxito.

Ilustración 10: Aplicación Móvil Geo Servicar Información de Usuario

Anexo 2: Manual de Usuario - Aplicación Móvil

Para cerrar sesión el usuario puede realizarlo desde el menú lateral o desde la pantalla principal en el botón. En caso de producirse un error revise su conexión a internet e inténtelo de nuevo.

3. Iniciar Sesión

Para el inicio de sesión normal se requiere un correo electrónico y una contraseña estos campos son obligatorios, el usuario deberá estar previamente registrado para utilizar esta función.

Ilustración 11: Aplicación Móvil Geo Servicar Iniciar Sesión con Email

Si el usuario ingresa correctamente los datos se mostrara la siguiente ventana:

Ilustración 12: Aplicación Móvil Geo Servicar Datos Inicio de Sesión

4. Registrarse

El usuario puede registrarse con correo electrónico, la información ingresada de cada campo se valida antes de enviar al sistema.

Ilustración 13: Aplicación Móvil Geo Servicar Registro de Usuario

Cuando complete el ingreso de datos en el formulario se mostrara el siguiente mensaje:

Ilustración 14: Aplicación Móvil Geo Servicar Usuario Registrado

2.2.3. Servicios

Al abrir la actividad se cargaran todos los servicios que se encuentren disponibles en el mapa.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 15: Aplicación Móvil Geo Servicar Servicios

1. **Botón Atrás.**- Regresa a la pantalla principal.
2. **Botón Menú.**- Muestra los diferentes tipos de visualizaciones de mapa. Usted puede seleccionar los que se muestran a continuación:

Ilustración 16: Aplicación Móvil Geo Servicar Visualización de Mapas

3. **Punto de Inicio.**- por defecto será su ubicación actual (mi ubicación actual), pero si el usuario requiere otro punto puede escribir la primera inicial para cargar el servicio requerido e ir desde ese servicio a otro.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 17: Aplicación Móvil Geo Servicar Punto de Inicio

4. **Punto de Destino.**- al igual que el punto de inicio el usuario debe escribir la primera inicial para cargar los servicios disponibles para seleccionar el lugar donde desea ir.

Ilustración 18: Aplicación Móvil Geo Servicar Punto de Destino

5. **Botón Trazar Ruta.**- para trazar la ruta el usuario previamente debe seleccionar el punto de inicio y el punto de destino, al tener los parámetros requeridos la ruta trazada que se dibujara en el mapa será la más óptima.

Ilustración 19: Aplicación Móvil Geo Servicar Trazar Ruta

6. **Botón Mi Ubicación.**- permite al usuario siempre ir a su ubicación actual.
7. **Botón Alejar.**- permite al usuario alejar el mapa.
8. **Mapa.**- permite visualizar el tráfico de la ciudad en tiempo real.
9. **Mi Ubicación.**- punto que se muestra en el mapa para saber mi ubicación actual.
10. **Botón de navegación.**- permite al usuario realizar la navegación de su ruta con voz mediante Google Maps. Para utilizar esta función el usuario previamente debe seleccionar el punto de inicio y el punto de destino.

Ilustración 20: Aplicación Móvil Geo Servicar Navegación con Google Maps

2.2.3. Punto de Interés

El usuario al seleccionar un servicio o punto de interés en el mapa se cargara una burbuja de Windows en donde contiene el nombre del servicio y un hipervínculo para ver los detalles.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 21: Aplicación Móvil Geo Servicar Punto de interés

Al momento de seleccionar los detalles del punto de interés o servicio se cargara una nueva actividad que contiene toda su información como por ejemplo: horarios de atención, teléfonos y entre otros.

Ilustración 22: Aplicación Móvil Geo Servicar Punto de interés Información

1. **Botón Atrás.**- regresa a la pantalla de servicios.
2. **Pestaña de información.**- muestra la información de nombre, dirección, horario de atención y teléfonos del servicio seleccionado.
3. **Pestaña de Costos.**- muestra la descripción y costo de todos los su servicios que el servicio ofrece.

Anexo 2: Manual de Usuario - Aplicación Móvil

Ilustración 23: Aplicación Móvil Geo Servicar Punto de interés Costo

4. **Pestaña Ir Allí.**-muestra los dos botones que sirven para trazar la ruta. El primer botón traza la de manera normal en la aplicación. El segundo botón traza la ruta con navegación con voz en Google Maps.

Ilustración 24: Aplicación Móvil Geo Servicar Punto de interés Ir Allí

5. **Icono Favoritos.**- agrega o quita de favoritos de usuario el servicio seleccionado, para utilizar esta función previamente debe estar registrado e iniciar sesión.
6. **Botón Navegación en la Actividad Puntos de Interés.**- muestra la ubicación del servicio mediante Street View Panorama.

Ilustración 25: Aplicación Móvil Geo Servicar Punto de interés Navegación

2.2.4. Categorías

En la actividad categorías se clasifican los servicios automotrices en donde el usuario podrá seleccionar la categoría y solo se cargaran los servicios de esa categoría en la actividad servicios.

Ilustración 26: Aplicación Móvil Geo Servicar Categorías

2.2.5. Consultar Matricula

Se carga la página web del SRI (Servicios de Rentas Internas) en una actividad en donde el usuario puede consultar el costo de su matrícula de su vehículo ingresando su número de placa.

Ilustración 27: Aplicación Móvil Geo Servicar Consultar Matricula

En el caso que el servicio del SRI no esté disponible esperar hasta que el servicio regrese.

2.2.6. Navegación (Street View Panorama)

Al seleccionar esta actividad se carga en la ubicación actual. Además el usuario puede navegar por la ciudad a cualquier lugar mediante Street View Panorama de Google.

Ilustración 28: Aplicación Móvil Geo Servicar Navegación (Street View Panorama)

1. **Botón Atrás.**- Regresa a la pantalla principal.
2. **Imagen.**- se muestra la imagen que se selecciona en el mapa.
3. **Mapa.**- se muestra el tráfico, el selector del mapa y los botones de alejar y acercar.
4. **Selector de Mapa.**- selecciona en el mapa el lugar requerido por el usuario. También puede ser arrastrado manteniéndolo pulsado.
5. **Botón de acercar.**- realiza acercamiento en el mapa.
6. **Botón de alejar.**- realiza alejamiento en el mapa.

Anexo 3: Código Fuente

Anexo 3: Código Fuente

3.1. Código Fuente – Página Web

3.1.1. Modelos.

Los modelos sirven para representar la información de la base de datos en objetos, los objetos poseen un conjunto de atributos, funciones para su manejo y reglas para la validación de los atributos a manejarse.

Modelo de Usuarios.

```
namespace common\models;
use Yii;
use yii\base\NotSupportedException;
use yii\db\ActiveRecord;
use yii\helpers\Security;
use yii\web\IdentityInterface;
use yii\behaviors\TimestampBehavior;
class Usuarios extends \yii\mongodb\ActiveRecord implements IdentityInterface
{
 /**
 * @inheritdoc
 */
 const STATUS_DELETED = 'A';
 const STATUS_ACTIVE = 'N';

 const ROLE_USER = 1;
 const ROLE_ADMIN = 2;
 const ROLE_SUPERUSER = 3;

 public static function collectionName()
 {
 return ['servicios', 'usuarios'];
 }

 /**
 * @inheritdoc
 */
 public function attributes()
 {
 return [
 '_id',
 'usu_email',
 'usu_id_fb',
 'usu_nombres',
 'usu_apellidos',
 'usu_password',
 'usu_cedula',
 'usu_sexo',
 'usu_fecha_nacimiento',
 'usu_tipo_usuario',
 'usu_imagen',
 'usu_telefono',
 'usu_celular',
 'usu_createdat',
 'usu_estado',
 'com_codigo',
 'usu_link_fb',
 ];
 }
}
```

Anexo 3: Código Fuente

```
'usu_direccion',
'ciu_codigo',
'ciu_nombre',
'usu_porcentaje_comision',
'usu_id_qb',
'usu_login_qb',
'usu_pass_qb',
'auth_key',
'password_reset_token',
'password_repeat',
'mensaje',
'transaccion',
'usu_idfacebook'
];
}

/**
 * @inheritdoc
 */
public function rules()
{
 return [
 [['usu_email', 'usu_id_fb', 'usu_nombres', 'usu_apellidos', 'usu_password', 'usu_cedula', 'usu_sexo',
'usu_fecha_nacimiento', 'usu_tipo_usuario', 'usu_imagen', 'usu_telefono', 'usu_celular', 'usu_createdat', 'usu_estado',
'com_codigo', 'usu_link_fb', 'usu_direccion', 'ciu_codigo', 'ciu_nombre', 'usu_porcentaje_comision', 'usu_id_qb', 'usu_login_qb',
'usu_pass_qb', 'usu_idfacebook'], 'safe'],
 [['usu_email', 'usu_nombres', 'usu_apellidos'], 'required', 'message'=>'{attribute} no puede estar vacio.'],
 ['usu_email', 'email', 'message'=>'No es un correo valido.'],

 //registro validar contrasena
 //[['usu_password', 'repeat_password'], 'required', 'on'=>'insert'],
 ['usu_password', 'required', 'message'=>'La contraseña es requerida.', 'on'=>'registro' ],
 ['usu_password', 'string', 'min' => 8, 'message'=>'La contraseña debe tener entre 6 y 16 caracteres.', 'on'=>'registro' ],
 ['password_repeat', 'required', 'message'=>'Confirme su contraseña.', 'on'=>'registro' ],
 ['password_repeat', 'compare', 'compareAttribute'=>'usu_password', 'message'=>'Las contraseñas no coinciden.',
'on'=>'registro' ],

 ];
}

/**
 * @inheritdoc
 */
public function attributeLabels()
{
 return [
 '_id' => Yii::t('app', 'ID'),
 'usu_email' => Yii::t('app', 'Email'),
 'usu_id_fb' => Yii::t('app', 'Usu Id Fb'),
 'usu_nombres' => Yii::t('app', 'Nombres'),
 'usu_apellidos' => Yii::t('app', 'Apellidos'),
 'usu_password' => Yii::t('app', 'Contraseña'),
 'password_repeat' => Yii::t('app', 'Confirmar contraseña'),
 'usu_cedula' => Yii::t('app', 'Cedula'),
 'usu_sexo' => Yii::t('app', 'Sexo'),
 'usu_fecha_nacimiento' => Yii::t('app', 'Fecha Nacimiento'),
 'usu_tipo_usuario' => Yii::t('app', 'Tipo Usuario'),
 'usu_imagen' => Yii::t('app', 'Imagen'),
 ];
}
```


Anexo 3: Código Fuente

```
'usu_telefono' => Yii::t('app', 'Telefono'),
'usu_celular' => Yii::t('app', 'Celular'),
'usu_createdat' => Yii::t('app', 'Usu Createdat'),
'usu_estado' => Yii::t('app', 'Estado'),
'com_codigo' => Yii::t('app', 'ComCodigo'),
'usu_link_fb' => Yii::t('app', 'Usu Link Fb'),
'usu_direccion' => Yii::t('app', 'Direccion'),
'ciu_codigo' => Yii::t('app', 'CiuCodigo'),
'ciu_nombre' => Yii::t('app', 'Ciudad'),
'usu_porcentaje_comision' => Yii::t('app', 'Usu Porcentaje Comision'),
'usu_id_qb' => Yii::t('app', 'Usu Id Qb'),
'usu_login_qb' => Yii::t('app', 'Usu Login Qb'),
'usu_pass_qb' => Yii::t('app', 'Usu Pass Qb'),
];
}
////////////////////////////////////
/////AUTENTICACION DE USUARIOS

/** INCLUDE USER LOGIN VALIDATION FUNCTIONS**/
/**
 * @inheritdoc
 */
public static function findIdentity($id)
{
 return static::findOne($id);
}

/**
 * @inheritdoc
 */
/* modified */
public static function findIdentityByAccessToken($token, $type = null)
{
 return static::findOne(['access_token' => $token]);
}

/* removed
public static function findIdentityByAccessToken($token)
{
 throw new NotSupportedException('"findIdentityByAccessToken" is not implemented.');
```

Anexo 3: Código Fuente

```
*/
public static function findByPasswordResetToken($token)
{
 $expire = \Yii::$app->params['user.passwordResetTokenExpire'];
 $parts = explode('_', $token);
 $timestamp = (int) end($parts);
 if ($timestamp + $expire < time()) {
 // token expired
 return null;
 }
 return static::findOne([
 'password_reset_token' => $token
 ]);
}
/**
 * @inheritdoc
 */
public function getId()
{
 return $this->getPrimaryKey();
}
/**
 * @inheritdoc
 */
public function getAuthKey()
{
 return $this->auth_key;
}

/**
 * @inheritdoc
 */
public function validateAuthKey($authKey)
{
 return $this->getAuthKey() === $authKey;
}
/**
 * Validates password
 *
 * @param string $password password to validate
 * @return boolean if password provided is valid for current user
 */
public function validatePassword($password)
{
 return $this->usu_password === sha1($password);
}

/**
 * Generates password hash from password and sets it to the model
 *
 * @param string $password
 */
public function setPassword($password)
{
 $this->password_hash = Security::generatePasswordHash($password);
}

/**
```

Anexo 3: Código Fuente

```
* Generates "remember me" authentication key
*/
public function generateAuthKey()
{
 $this->auth_key = Security::generateRandomKey();
}
/**
 * Generates new password reset token
 */
public function generatePasswordResetToken()
{
 //$this->password_reset_token = Security::generateRandomKey() . '_' . time();
 $this->password_reset_token = Yii::$app->security->generateRandomString() . '_' . time();
}
/**
 * Removes password reset token
 */
public function removePasswordResetToken()
{
 $this->password_reset_token = null;
}
/** EXTENSION MOVIE **/
//////////MANEJO DE ROLES //////////
public static function roleInArray($arr_role)
{
 return in_array(Yii::$app->user->identity->usu_tipo_usuario, $arr_role);
}
public static function isActive()
{
 return Yii::$app->user->identity->usu_estado == self::STATUS_ACTIVE;
}
public static function isPasswordResetTokenValid($token)
{
 if (empty($token)) {
 return false;
 }
 $timestamp = (int) substr($token, strrpos($token, '_') + 1);
 $expire = Yii::$app->params['user.passwordResetTokenExpire'];
 return $timestamp + $expire >= time();
}
//////////MANEJO DE ROLES //////////
}
}
```

Modelo de Servicios.

```
namespace common\models;
use Yii;
use yii\web\UploadedFile;
class Servicios extends \yii\mongodb\ActiveRecord
{
 /**
 * @inheritdoc
 */

 public $imageFiles;
 public static function collectionName()
 {
 return ['servicios', 'servicios'];
 }
}
```

Anexo 3: Código Fuente

```
}

/**
 * @inheritdoc
 */
public function attributes()
{
 return [
 '_id',
 'ser_nombre',
 'ser_descripcion',
 'ser_url',
 'ser_telefono',
 'ser_celular',
 'ser_direccion',
 'ser_referencia',
 'ser_categoria',
 'ser_imagenes',
 'ser_calificacion',
 'ser_horarios_atencion',
 'ser_estado',
 'ser_createdat',
 'usu_createid',
 'ser_updatedat',
 'usu_updateid',
 'ser_geoloc_lat',
 'ser_geoloc_lon',
 'ser_subservicios',
 'ser_imagen',
 //auxiliares
 'ser_imagencat',
 'transaccion',
 ];
}

/**
 * @inheritdoc
 */
public function rules()
{
 return [
 [['ser_url','ser_geoloc_lon','ser_geoloc_lat', 'ser_nombre', 'ser_descripcion', 'ser_telefono', 'ser_celular', 'ser_direccion',
 'ser_referencia', 'ser_categoria', 'ser_imagenes', 'ser_calificacion', 'ser_horarios_atencion', 'ser_estado', 'ser_createdat',
 'usu_createid', 'ser_updatedat', 'usu_updateid', 'ser_subservicios'], 'safe'],
 //[['imageFiles'], 'file', 'skipOnEmpty' => false, 'extensions' => 'png, jpg', 'maxFiles' => 4],
 ];
}

/**
 * @inheritdoc
 */
public function attributeLabels()
{
 return [
 '_id' => Yii::t('app', 'ID'),
 'ser_nombre' => Yii::t('app', 'Nombre'),
 'ser_descripcion' => Yii::t('app', 'Descripcion'),
 'ser_url' => Yii::t('app', 'Link del servicio'),
 ];
}
```

Anexo 3: Código Fuente

```
'ser_telefono' => Yii::t('app', 'Telefono'),
'ser_celular' => Yii::t('app', 'Celular'),
'ser_direccion' => Yii::t('app', 'Direccion'),
'ser_referencia' => Yii::t('app', 'Referencia'),
'ser_categoria' => Yii::t('app', 'Categoria'),
'ser_imagenes' => Yii::t('app', 'Imagenes'),
'ser_calificacion' => Yii::t('app', 'Calificacion'),
'ser_horarios_atencion' => Yii::t('app', 'Horarios Atencion'),
'ser_estado' => Yii::t('app', 'Estado'),
'ser_createdat' => Yii::t('app', 'Ser Createdat'),
'usu_createid' => Yii::t('app', 'Usu Createid'),
'ser_updatedat' => Yii::t('app', 'Ser Updatedat'),
'usu_updateid' => Yii::t('app', 'Usu Updateid'),
'ser_geoloc_lon' => Yii::t('app', 'Longitud'),
'ser_geoloc_lat' => Yii::t('app', 'Latitud'),
'imageFiles' => Yii::t('app', 'Agregar imagenes'),
'ser_subservicios' => Yii::t('app', 'Subservicios'),
];
}
public function upload()
{
 echo 'entra';
 if ($this->validate())
 {
 echo 'valida';
 foreach ($this->imageFiles as $file) {
 $file->saveAs('uploads/' . $file->baseName . '.' . $file->extension);
 }
 return true;
 } else
 {
 echo 'error imagen';
 print_r($this->getErrors());
 return false;
 }
}
}
```

Modelo de Categorías.

```
namespace common\models;
use Yii;
use yii\helpers\ArrayHelper;
class Categorías extends \yii\mongodb\ActiveRecord
{
 /**
 * @inheritdoc
 */
 public static function collectionName()
 {
 return ['servicios', 'categorias'];
 }
 /**
 * @inheritdoc
 */
 public function attributes()
 {
 return [
 '_id',
 ];
 }
}
```

Anexo 3: Código Fuente

```
'cat_nombre',
'cat_descripcion',
'cat_posicion',
'cat_updatedat',
'usu_updateid',
'cat_createdat',
'usu_createid',
'cat_estado',
'cat_url',
'cat_color',
'cat_logo',
'cat_icono',
];
}
/**
 * @inheritdoc
 */
public function rules()
{
 return [
 [['cat_nombre', 'cat_descripcion', 'cat_posicion', 'cat_updatedat', 'usu_updateid', 'cat_createdat', 'usu_createid',
'cat_estado', 'cat_url', 'cat_color', 'cat_logo', 'cat_icono'], 'safe'],
 [['cat_nombre', 'cat_descripcion', 'cat_posicion'], 'required']
 ];
}

/**
 * @inheritdoc
 */
public function attributeLabels()
{
 return [
 '_id' => Yii::t('app', 'ID'),
 'cat_nombre' => Yii::t('app', 'Nombre'),
 'cat_descripcion' => Yii::t('app', 'Descripcion'),
 'cat_posicion' => Yii::t('app', 'Posicion'),
 'cat_updatedat' => Yii::t('app', 'Cat Updatedat'),
 'usu_updateid' => Yii::t('app', 'Usu Updateid'),
 'cat_createdat' => Yii::t('app', 'Cat Createdat'),
 'usu_createid' => Yii::t('app', 'Usu Createid'),
 'cat_estado' => Yii::t('app', 'Estado'),
 'cat_url' => Yii::t('app', 'Url'),
 'cat_color' => Yii::t('app', 'Color'),
 'cat_logo' => Yii::t('app', 'Logo'),
 ];
}
public function listarCategorias()
{
 $model_aux=new Categorias();
 $list=ArrayHelper::map(Categorias::findAll(['cat_estado' =>'N']),function ($model_aux) {return $model_aux->_id-
>('{$id'});,'cat_nombre');
 return $list;
}
}
```

Modelo de Servicios Favoritos.

```
namespace common\models;
use Yii;
```

Anexo 3: Código Fuente

```
/**
 * This is the model class for collection "favoritos".
 *
 * @property \Mongold|string $_id
 * @property mixed $usu_codigo
 * @property mixed $fav_servicios
 * @property mixed $fav_createdat
 * @property mixed $fav_updatedat
 * @property mixed $usu_createid
 * @property mixed $usu_updateid
 */
class Favoritos extends \yii\mongodb\ActiveRecord
{
 /**
 * @inheritdoc
 */
 public static function collectionName()
 {
 return ['servicios', 'favoritos'];
 }

 /**
 * @inheritdoc
 */
 public function attributes()
 {
 return [
 '_id',
 'usu_codigo',
 'fav_servicios',
 'fav_createdat',
 'fav_updatedat',
 'usu_createid',
 'usu_updateid',
 ];
 }

 /**
 * @inheritdoc
 */
 public function rules()
 {
 return [
 [['usu_codigo', 'fav_servicios', 'fav_createdat', 'fav_updatedat', 'usu_createid', 'usu_updateid'], 'safe']
 ];
 }
}
```

3.1.2. Controladores.

Los controladores poseen todas las acciones que el sistema realizara, es decir una acción representa cada actividad que se realice dentro del sistema, y se encargara de recibir información, procesarla y devolver los resultados correspondientes. Existen acciones ya generadas por el framework Yi2 que permiten realizar funcionalidades básicas como listado de modelos, edición de información de un registro, eliminación de un registro y visualización de un registro; por ellos los controladores son modificados agregando acciones necesarias.

Anexo 3: Código Fuente

Los controladores representan al conjunto acciones que se realizan con una colección (tabla) específica de la base de datos: por ejemplo tenemos la colección de Servicios en nuestra base de datos, para el manejo de información de ella usamos el controlador de Servicios y el modelo Servicios.

Los controladores están dividido en dos partes, los que se usan en el *frontend* o parte pública, y el backend o parte administrable y privada del sistema.

Los controladores principales del *frontend* son:

Controlador de Servicios.

```
namespace frontend\controllers;
use Yii;
use common\models\Servicios;
use common\models\Subservicios;
use common\models\Categorias;
use common\models\Favoritos;
use yii\data\ActiveDataProvider;
use yii\web\Controller;
use yii\web\NotFoundHttpException;
use yii\filters\VerbFilter;
use yii\helpers\ArrayHelper;
use yii\rest\ActiveController;
use zyx\phpmailer\Mailer;
/**
 * ServiciosController implements the CRUD actions for Servicios model.
 */
class ServiciosController extends ActiveController
{
 public $modelClass = 'common\models\Servicios';
 public function behaviors()
 {
 return [
 'verbs' => [
 'class' => VerbFilter::className(),
 'actions' => [
 'delete' => ['post'],
 ],
 ],
 ];
 }

 /**
 * Lists all Servicios models.
 * @return mixed
 */
 public function actionIndex()
 {
 $dataProvider = new ActiveDataProvider([
 'query' => Servicios::find(),
 ]);
 return $this->render('index', [
 'dataProvider' => $dataProvider,
 ]);
 }
}
```


Anexo 3: Código Fuente

```
/**
 * Displays a single Servicios model.
 * @param integer $_id
 * @return mixed
 */
public function actionView($id)
{
 return $this->render('view', [
 'model' => $this->findModel($id),
 ]);
}

/**
 * Creates a new Servicios model.
 * If creation is successful, the browser will be redirected to the 'view' page.
 * @return mixed
 */
public function actionCreate()
{
 $model = new Servicios();

 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 return $this->redirect(['view', 'id' => (string)$model->_id]);
 } else {
 return $this->render('create', [
 'model' => $model,
 ]);
 }
}

/**
 * Updates an existing Servicios model.
 * If update is successful, the browser will be redirected to the 'view' page.
 * @param integer $_id
 * @return mixed
 */
public function actionUpdate($id)
{
 $model = $this->findModel($id);

 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 return $this->redirect(['view', 'id' => (string)$model->_id]);
 } else {
 return $this->render('update', [
 'model' => $model,
 ]);
 }
}

/**
 * Deletes an existing Servicios model.
 * If deletion is successful, the browser will be redirected to the 'index' page.
 * @param integer $_id
 * @return mixed
 */
public function actionDelete($id)
{
```

Anexo 3: Código Fuente

```
$this->findModel($id)->delete();
return $this->redirect(['index']);
}

/**
 * Finds the Servicios model based on its primary key value.
 * If the model is not found, a 404 HTTP exception will be thrown.
 * @param integer $_id
 * @return Servicios the loaded model
 * @throws NotFoundHttpException if the model cannot be found
 */
protected function findModel($id)
{
 if (($model = Servicios::findOne($id)) !== null) {
 return $model;
 } else {
 throw new NotFoundHttpException('The requested page does not exist.');
```

```
 }
}

public function actionServiciomovil()
{
 $id = $_POST['id'];
 \Yii::$app->response->format = \yii\web\Response::FORMAT_JSON;
 $servicio = Servicios::findOne($id);

 return $servicio;
}
```

```
public function actionServicioscategoriamovil()
{
 $id = $_POST['id'];
 //$id='56b13ae8ee6f6e1d7e8b4567';
 $servicios = Servicios::find()
 ->where(['ser_categoria' => new \MongoID($id), 'ser_estado' => 'N'])
 ->asArray()
 ->all();
 return json_encode(array('item' => $servicios), JSON_FORCE_OBJECT);
}
```

```
public function actionListaserviciosmovil()
{
 /*\Yii::$app->response->format = \yii\web\Response::FORMAT_JSON;
 $servicios = Servicios::findAll(['ser_estado' => 'N']);

 return $servicios;*/

 $servicios = Servicios::find(['ser_estado' => 'N'])
 ->all();
 $servicios_array= array();
 foreach ($servicios as $servicio)
 {
 $categoria=Categorias::findOne($servicio->ser_categoria);
 $servicio->ser_imagencat=$categoria->cat_logo;
 //print_r($categoria);
 array_push($servicios_array, $servicio->getAttributes());
 }
 //print_r($servicios);
 return json_encode(array('item' =>$servicios_array), JSON_FORCE_OBJECT);
```

Anexo 3: Código Fuente

```
}
public function actionSubserviciosmovil()
{
 $id = $_POST['id'];//ide del servicio
 //$id='569fff4ee6f6ed97e8b4567';
 $servicio = $this->findModel(new \MongoID($id));
 $ser_subservicios = array();
 foreach ($servicio->ser_subservicios as $id_subservicio)
 {
 $subservicio = new Subservicios();
 $subservicio = $subservicio->findOne(['sub_estado' => 'N', '_id' => $id_subservicio]);
 if (!is_null($subservicio))
 {
 $item_subservicio = array(
 '_id' => $id_subservicio,
 'sub_estado' => $subservicio->sub_estado,
 'sub_nombre' => $subservicio->sub_nombre,
 'sub_descripcion' => $subservicio->sub_descripcion,
 'sub_precio' => $subservicio->sub_precio
 );
 array_push($ser_subservicios, $item_subservicio);
 }
 }
 return json_encode(array('item' => $ser_subservicios), JSON_FORCE_OBJECT);
}
public function actionServicioscategoria($id)
{
 //obtener servicios
 $servicio=new Servicios();
 $servicios=$servicio->findAll(['ser_estado' => 'N','ser_categoria' =>new \MongoID($id)]);
 /*$categorias= Categorias::find(['cat_estado'=> 'N'])
 ->asArray()
 ->all();*/

 $servicios_final = array();
 foreach ($servicios as $servicio)
 {
 $categoria=Categorias::findOne($servicio->ser_categoria);
 $servicio->ser_imagencat=$categoria->cat_icono;

 array_push($servicios_final, $servicio->getAttributes());
 //print_r($servicios_final);
 }
 //print_r($servicios_final);
 echo json_encode($servicios_final);
}

public function actionFavoritosmovil()
{
 $id = $_POST['id'];
 //$id='569336a1ee6f6e1b128b4567';

 $lista_fav = Favoritos::find()
 ->where(['usu_codigo' =>new \MongoID($id)])
 ->one();
 $servicios=$lista_fav->fav_servicios;
 $servicios_final = array( );
 for ($i = 1; $i < sizeof($servicios); $i++)
```

Anexo 3: Código Fuente

```
{
 $datos_servicio= Servicios::find()
 ->where(['_id' =>$servicios[$i]])
 ->one();
 array_push($servicios_final, $datos_servicio->getAttributes());
}
return json_encode(array('item' => $servicios_final), JSON_FORCE_OBJECT);
}
```

Controlador de servicios Favoritos.

```
namespace frontend\controllers;
use Yii;
use common\models\Favoritos;
use common\models\FavoritosSearch;
use common\models\Servicios;
use common\models\Categorias;
use yii\web\Controller;
use yii\web\NotFoundHttpException;
use yii\filters\VerbFilter;
use yii\data\ArrayDataProvider;
use yii\rest\ActiveController;
/**
 * FavoritosController implements the CRUD actions for Favoritos model.
 */
class FavoritosController extends ActiveController
{
 public $modelClass = 'common\models\Favoritos';
 public function behaviors()
 {
 return [
 'verbs' => [
 'class' => VerbFilter::className(),
 'actions' => [
 'delete' => ['post'],
 ],
 ],
 ];
 }

 /**
 * Lists all Favoritos models.
 * @return mixed
 */
 public function actionIndex()
 {
 $searchModel = new FavoritosSearch();
 //$searchModel->usu_codigo =Yii::$app->user->identity->id;
 $dataProvider = $searchModel->search(Yii::$app->request->queryParams);
 return $this->render('index', [
 'searchModel' => $searchModel,
 'dataProvider' => $dataProvider,
 ]);
 }

 /**
 * Displays a single Favoritos model.
 * @param integer $_id
 */
}
```

Anexo 3: Código Fuente

```
* @return mixed
*/
public function actionView($id)
{
 return $this->render('view', [
 'model' => $this->findModel($id),
 ]);
}

/**
 * Creates a new Favoritos model.
 * If creation is successful, the browser will be redirected to the 'view' page.
 * @return mixed
 */
public function actionCreate()
{
 $model = new Favoritos();

 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 return $this->redirect(['view', 'id' => (string)$model->_id]);
 } else {
 return $this->render('create', [
 'model' => $model,
 ]);
 }
}

/**
 * Updates an existing Favoritos model.
 * If update is successful, the browser will be redirected to the 'view' page.
 * @param integer $_id
 * @return mixed
 */
public function actionUpdate($id)
{
 $model = $this->findModel($id);

 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 return $this->redirect(['view', 'id' => (string)$model->_id]);
 } else {
 return $this->render('update', [
 'model' => $model,
 ]);
 }
}

/**
 * Deletes an existing Favoritos model.
 * If deletion is successful, the browser will be redirected to the 'index' page.
 * @param integer $_id
 * @return mixed
 */
public function actionDelete($id)
{
 $this->findModel($id)->delete();

 return $this->redirect(['index']);
}
```

Anexo 3: Código Fuente

```
/**
 * Finds the Favoritos model based on its primary key value.
 * If the model is not found, a 404 HTTP exception will be thrown.
 * @param integer $_id
 * @return Favoritos the loaded model
 * @throws NotFoundHttpException if the model cannot be found
 */
protected function findModel($id)
{
 if (($model = Favoritos::findOne($id) !== null) {
 return $model;
 } else {
 throw new NotFoundHttpException('The requested page does not exist.');
```

```
 }
}
```

```
public function actionAgregarfavorito($id)
{
 //$lista_fav = Favoritos::find(['usu_codigo' =>new \MongoID(Yii::$app->user->identity->id)]);
 $lista_fav = Favoritos::find()
 ->where(['usu_codigo' =>new \MongoID(Yii::$app->user->identity->id)])
 ->one();

 $servicios=$lista_fav->fav_servicios;
 $mensaje="";

 if (in_array(new \MongoID($id), $servicios)==true)
 {
 $mensaje= 'ya hay';
 }
 else
 {
 array_push($servicios, new \MongoID($id));
 $lista_fav->fav_servicios = $servicios;

 if ($lista_fav->save(false, array('fav_servicios')) {
 $mensaje= 'guarda';
 }else{
 $mensaje= 'no guarda';
 }
 }
 return $mensaje;
}
```

```
public function actionMisfavoritos()
{
 $lista_fav = Favoritos::find()
 ->where(['usu_codigo' =>new \MongoID(Yii::$app->user->identity->id)])
 ->one();

 $servicios=$lista_fav->fav_servicios;
 $servicios_final = array( );
 for ($i = 1; $i < sizeof($servicios); $i++)
 {
 $datos_servicio= Servicios::find()
 ->where(['_id' =>$servicios[$i]])
 ->one();
```

Anexo 3: Código Fuente

```
$datos_categoria= Categorias::find()
->where(['_id' =>$datos_servicio->ser_categoria])
->one();
$imagenes=$datos_servicio->ser_imagenes;
$aux = array(
 "id" => $servicios[$i],
 "servicio_imagen" => $imagenes[0],
 "servicio" => $datos_servicio->ser_nombre,
 "categoria" => $datos_categoria->cat_nombre,
 "categoria_icono" => $datos_categoria->cat_icono,
);
array_push($servicios_final, $aux);
}
$dataProvider = new ArrayDataProvider([
 'allModels' => $servicios_final,
 'key' => 'id',
 'pagination' => [
 'pageSize' => 10,
 ],
]);
return $this->render('misfavoritos', [
 //'searchModel' => $searchModel,
 'dataProvider' => $dataProvider,
]);
}

public function actionAgregarfavoritomovil()
{
 $id_servicio = $_POST['id_servicio'];
 $id_usuario = $_POST['id_usuario'];
 $estado = $_POST['estado'];
 //$id_servicio = '56a0020bee6f6e097f8b4567';
 //$id_usuario = '569336a1ee6f6e1b128b4567';
 //$lista_fav = Favoritos::find(['usu_codigo' =>new \MongoID(Yii::$app->user->identity->id)];
 $lista_fav = Favoritos::find()
 ->where(['usu_codigo' =>new \MongoID($id_usuario)])
 ->one();
 $servicios=array();
 $mensaje="";
 $transaccion=false;
 if(sizeof($lista_fav)>0)
 {
 $servicios=$lista_fav->fav_servicios;
 if(($key = array_search(new \MongoID($id_servicio), $servicios) !== false)
 //if (in_array(new \MongoID($id_servicio), $servicios)==true)
 {
 $mensaje= 'ya hay';

 if($estado==0)//borrar
 {
 unset($servicios[$key]);
 $lista_fav->fav_servicios = $servicios;
 if ($lista_fav->save(false, array('fav_servicios')) {
 $mensaje= 'guarda';
 $transaccion=true;
 }else{
 $mensaje= 'no guarda';
 }
 }
 }
 }
}
```

Anexo 3: Código Fuente

```
 }
  }
  else
  {
 array_push($servicios, new \MongoID($id_servicio));
 $lista_fav->fav_servicios = $servicios;
 if ($lista_fav->save(false, array('fav_servicios'))) {
 $mensaje= 'guarda';
 $transaccion=true;
 }else{
 $mensaje= 'no guarda';
 }
  }
}
else//registro nuevo
{
  $lista_fav = new Favoritos;
  array_push($servicios, new \MongoID($id_servicio));
  $lista_fav->usu_codigo=new \MongoID($id_usuario);
  $lista_fav->fav_servicios=$servicios;
  if ($lista_fav->save()) {
 $mensaje= 'guarda';
 $transaccion=true;
  }else{
 $mensaje= 'no guarda';
  }
}
return json_encode(array('transaccion' => $transaccion,'mensaje' => $mensaje), JSON_FORCE_OBJECT);
}
}
```

Controlador de usuarios.

```
namespace frontend\controllers;
use Yii;
use common\models\Usuarios;
use yii\data\ActiveDataProvider;
use yii\web\Controller;
use yii\web\NotFoundHttpException;
use yii\filters\VerbFilter;
use yii\rest\ActiveController;
/**
 * UsuariosController implements the CRUD actions for Usuarios model.
 */
class UsuariosController extends ActiveController
{
 public $modelClass = 'common\models\Usuarios';
 public function behaviors()
 {
 return [
 'verbs' => [
 'class' => VerbFilter::className(),
 'actions' => [
 'delete' => ['post'],
 ],
 ],
 ];
 }
}
/**
```


Anexo 3: Código Fuente

```
* Lists all Usuarios models.
* @return mixed
*/
public function actionIndex()
{
 $dataProvider = new ActiveDataProvider([
 'query' => Usuarios::find(),
 ]);
 return $this->render('index', [
 'dataProvider' => $dataProvider,
 ]);
}
/**
 * Displays a single Usuarios model.
 * @param integer $_id
 * @return mixed
 */
public function actionView($_id)
{
 return [
 'verbs' => [
 'class' => AccessControl::className(),
 //'only' => ['index'],
 'rules' => [
 [
 'actions' => ['index','view','update','create','delete'],
 'allow' => true,
 'roles' => ['@'],
 'matchCallback' => function ($rule, $action) {
 $valid_roles = [Usuarios::ROLE_USER];
 return Usuarios::roleInArray($valid_roles) && Usuarios::isActive();
 }
 ],
 ],
 ],
 ];
}
/**
 * Creates a new Usuarios model.
 * If creation is successful, the browser will be redirected to the 'view' page.
 * @return mixed
 */
public function actionCreate()
{
 $model = new Usuarios();
 //$model->setScenario('null');
 if ($model->load(Yii::$app->request->post()))
 {
 echo 'dentro post';
 $model->usu_tipo_usuario='1';
 $model->usu_estado='N';
 $model->usu_password=sha1($model->usu_password);
 if($model->save())
 {
 echo 'guarda';
 //iniciar sesion de nuevo usuario
 Yii::$app->user->login($model, true ? 3600 * 24 * 30 : 0);
 }
 }
}
```

Anexo 3: Código Fuente

```
 return $this->goHome();
 }
 else print_r($model);
} else {
 $model->setScenario('registro');
 /*return $this->render('create', [
 'model' => $model,
 ]);*/
}
}

/**
 * Updates an existing Usuarios model.
 * If update is successful, the browser will be redirected to the 'view' page.
 * @param integer $_id
 * @return mixed
 */
public function actionUpdate($id)
{
 $model = $this->findModel($id);

 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 return $this->goHome();
 } else {
 return $this->render('update', [
 'model' => $model,
 ]);
 }
}

public function actionEditarcuenta()
{
 $model = $this->findModel(Yii::$app->user->identity->_id);
 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 //return $this->redirect(['view', 'id' => (string)$model->_id]);
 return $this->goHome();
 } else {
 return $this->render('update', [
 'model' => $model,
 ]);
 }
}

/**
 * Deletes an existing Usuarios model.
 * If deletion is successful, the browser will be redirected to the 'index' page.
 * @param integer $_id
 * @return mixed
 */
public function actionDelete($id)
{
 $this->findModel($id)->delete();
 return $this->redirect(['index']);
}

/**
 * Finds the Usuarios model based on its primary key value.
 * If the model is not found, a 404 HTTP exception will be thrown.
```

Anexo 3: Código Fuente

```
* @param integer $_id
* @return Usuarios the loaded model
* @throws NotFoundHttpException if the model cannot be found
*/
protected function findModel($id)
{
 if (($model = Usuarios::findOne($id) !== null) {
 return $model;
 } else {
 throw new NotFoundHttpException('The requested page does not exist.');
```

```
 }
}
```

```
public function actionIniciosesionmovil()
```

```
{
 $email = $_POST['email'];
 $password = $_POST['password'];
 $password= sha1($password);
 \Yii::$app->response->format = \yii\web\Response::FORMAT_JSON;
 $usuario =Usuarios::findOne(['usu_email'=>$email,'usu_password'=>$password]);

 return $usuario;
}
```

```
public function actionIniciosesionfacebookmovil()
```

```
{
 $id_facebook = $_POST['id_facebook'];
 \Yii::$app->response->format = \yii\web\Response::FORMAT_JSON;
 $usuario =Usuarios::findOne(['usu_idfacebook'=>$id_facebook]);
 return $usuario;
}
```

```
public function actionRegistromovil()
```

```
{
 $email = $_POST['usu_email'];
 //$email = 'doritamemo2@hotmail.com';
 $usuario =Usuarios::findOne(['usu_email'=>$email]);
 $model=new Usuarios();
 $model->mensaje="";
 $model->transaccion=false;

 if(sizeof($usuario)>0)
 {
 $model->mensaje= 'ya existe ese correo correo';
 }
 else
 {
 if (isset( $_POST['usu_email']))
 {
 $model->usu_nombres= $_POST['usu_nombres'];
 $model->usu_apellidos= $_POST['usu_apellidos'];
 $model->usu_email= $_POST['usu_email'];
 $model->usu_tipo_usuario='1';
 $model->usu_estado='N';
 $model->usu_password=sha1($model->usu_password);
 if($model->save())
 {
 $model->mensaje= 'datos guardados';
 $model->transaccion=true;
 }
 }
 }
}
```

Anexo 3: Código Fuente

```
 //else print_r($model);
 } else {
 $model->mensaje= 'error al guardar';
 }
}
$model_aux=new Usuarios();
$model_aux->mensaje= $model->mensaje;
$model_aux->transaccion=$model->transaccion;
return json_encode(array('item' => $model_aux->getAttributes()), JSON_FORCE_OBJECT);
}

public function actionRegistrofacebookmovil()
{
 $id_facebook = $_POST['usu_idfacebook'];
 //$email = 'doritamemo2@hotmail.com';
 $usuario =Usuarios::findOne(['usu_idfacebook'=>$id_facebook]);

 $model=new Usuarios();
 $model->mensaje="";
 $model->transaccion=false;

 if(sizeof($usuario)>0)
 {
 $model->mensaje= 'ya existe ese id facebook';
 }
 else
 {
 {
 if (isset( $_POST['usu_idfacebook']))
 {
 $model->usu_nombres= $_POST['usu_nombres'];
 $model->usu_apellidos= $_POST['usu_apellidos'];
 $model->usu_idfacebook= $_POST['usu_idfacebook'];
 if(isset($_POST['usu_email']))$model->usu_email= $_POST['usu_email'];
 else $model->usu_email="";
 $model->usu_tipo_usuario='1';
 $model->usu_estado='N';
 $model->usu_password=sha1($model->usu_password);
 if($model->save())
 {
 $model->mensaje= 'datos guardados';
 $model->transaccion=true;
 }
 //else print_r($model);
 } else {
 $model->mensaje= 'error al guardar';
 }
 }
 }
 $model_aux=new Usuarios();
 $model_aux->mensaje= $model->mensaje;
 $model_aux->transaccion=$model->transaccion;
 return json_encode(array('item' => $model_aux->getAttributes()), JSON_FORCE_OBJECT);
}

public function actionResetearcontrasenamovil()
{
 $model=new Usuarios();
 $model->mensaje="";
 $model->transaccion=false;
```

Anexo 3: Código Fuente

```
$email = $_POST['usu_email'];
//$email = 'doritamemo2@hotmail.com';
$usuario = Usuarios::findOne(['usu_email'=>$email]);

if(sizeof($usuario)>0)
{
 $model->mensaje= 'correo invalido';
 $model->transaccion=false;
}
else
{
 $model->mensaje= 'correo envador';
 $model->transaccion=true;
}
return json_encode(array('item' => $model->getAttributes()), JSON_FORCE_OBJECT);
}
}
```

3.2. Código Fuente – Aplicación Móvil

3.2.1. Google Maps Activity

Esta actividad está compuesta por todas las librerías requeridas de Google Maps para el desarrollo del proyecto a continuación se muestra el código:

```
package app.geo_servicar.google_maps;

import android.Manifest;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.Intent;
import android.content.IntentSender;
import android.content.pm.PackageManager;
import android.content.res.Resources;
import android.graphics.Color;
import android.location.Location;
import android.location.LocationManager;
import android.net.ConnectivityManager;
import android.net.NetworkInfo;
import android.net.Uri;
import android.os.Bundle;
import android.support.design.widget.CoordinatorLayout;
import android.support.design.widget.FloatingActionButton;
import android.support.v4.app.ActivityCompat;
import android.support.v7.app.AppCompatActivity;
import android.support.v7.widget.Toolbar;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.view.inputmethod.InputMethodManager;
import android.widget.AdapterView;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.AutoCompleteTextView;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
```

Anexo 3: Código Fuente

```
import android.widget.Toast;
import com.akexorcist.googledirection.DirectionCallback;
import com.akexorcist.googledirection.GoogleDirection;
import com.akexorcist.googledirection.constant.TransportMode;
import com.akexorcist.googledirection.model.Direction;
import com.akexorcist.googledirection.util.DirectionConverter;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.StringRequest;
import com.android.volley.toolbox.Volley;
import com.google.android.gms.appindexing.AppIndex;
import com.google.android.gms.common.ConnectionResult;
import com.google.android.gms.common.api.GoogleApiClient;
import com.google.android.gms.location.LocationListener;
import com.google.android.gms.location.LocationRequest;
import com.google.android.gms.location.LocationServices;
import com.google.android.gms.maps.CameraUpdate;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.MapFragment;
import com.google.android.gms.maps.OnMapReadyCallback;
import com.google.android.gms.maps.model.BitmapDescriptorFactory;
import com.google.android.gms.maps.model.CameraPosition;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.Marker;
import com.google.android.gms.maps.model.MarkerOptions;
import com.google.android.gms.maps.model.Polyline;
import org.json.JSONException;
import org.json.JSONObject;
import java.util.ArrayList;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import app.geo_servicar.R;
import app.geo_servicar.categorias.Servicios;
import app.geo_servicar.markers.MarkerActivity;
import app.geo_servicar.recursos.Constantes;

/**
 * Created by JuanPablo on 19/11/2015.
 */

public class GoogleMapsActivity extends AppCompatActivity implements
 GoogleApiClient.ConnectionCallbacks,
 GoogleApiClient.OnConnectionFailedListener, LocationListener,
 OnMapReadyCallback, DirectionCallback{

 //Google Maps
 private GoogleMap mMap;
 private GoogleApiClient mGoogleApiClient;
 private LocationRequest mLocationRequest;
 private final static int CONNECTION_FAILURE_RESOLUTION_REQUEST = 9000;
 private static final long INTERVAL = 1000 * 60 * 1; //1 min
 private static final long FASTEST_INTERVAL = 1000 * 60 * 1; // 1 min
 private static final float SMALLEST_DISPLACEMENT = 0.25F; //cuarto de metro
 private double Long=0.0;
```

Anexo 3: Código Fuente

```
private double Lat= 0.0;
private LatLng origin;
private LatLng destination;
private String serverKey = "";
//Validar Conexión a Internet y GPS
private ConnectivityManager connectivityManager;
private NetworkInfo networkInfo;
private LocationManager locationManager;

//UI controless
private AutoCompleteTextView autoCompleteTextView;
private AutoCompleteTextView autoCompleteTextView1;
private ImageView send;
private Resources res;
private FloatingActionButton fabBtn;
private CoordinatorLayout cordinLayout;
private Toolbar toolbar;
private Button zoom_out;
private String s="";
private String s1="";
private String[] arregloUbicaciones;
private String[] arregloUbicaciones1;
private ArrayAdapter<String> adapter;
private ArrayAdapter<String> adapter1;
//Servicios (Markers)
private List<Servicios> listaSer;
private Polyline polyline;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_google_map);
 res = getResources();
 toolbar = (Toolbar) findViewById(R.id.toolbarSecond);
 setSupportActionBar(toolbar);
 getSupportActionBar().setDisplayHomeAsUpEnabled(true);
 serverKey = res.getString(R.string.google_maps_key);
 autoCompleteTextView = (AutoCompleteTextView) findViewById(R.id.start);
 autoCompleteTextView1 = (AutoCompleteTextView) findViewById(R.id.destination);
 send = (ImageView) findViewById(R.id.send);
 zoom_out=(Button)findViewById(R.id.zoom_out);
 cordinLayout = (CoordinatorLayout) findViewById(R.id.cordinatorLayout);
 fabBtn = (FloatingActionButton) findViewById(R.id.fabBtn);
 autoCompleteTextView.setTextColor(res.getColor(R.color.accent));
 autoCompleteTextView.setText("Mi ubicación");
 autoCompleteTextView1.setFocusable(true);
 autoCompleteTextView1.requestFocus();
 MapFragment mapFragment = (MapFragment) getFragmentManager().findFragmentById(R.id.map);
 mapFragment.getMapAsync(this);

 mGoogleApiClient = new GoogleApiClient.Builder(this).addConnectionCallbacks(this)
 .addOnConnectionFailedListener(this)
 .addApi(LocationServices.API)
 .addApi(AppIndex.API).build();

 createLocationRequest();
 initInstances();
}
```

Anexo 3: Código Fuente

```
private void initInstances() {

 autoCompleteTextView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {
 s = parent.getItemAtPosition(position).toString();

 seleccionOrigen(s);
 }
 });

 autoCompleteTextView1.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {
 s1 = parent.getItemAtPosition(position).toString();
 seleccionDestino(s1);
 }
 });

 send.setOnClickListner(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if (origin == null) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.punto_origen), Toast.LENGTH_SHORT).show();
 } else {
 if (destination == null) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.punto_destino), Toast.LENGTH_SHORT).show();
 } else {
 if (s != s1) {
 removerRuta();
 trazarRuta();
 //Oculta el teclado
 InputMethodManager inputMethodManager = (InputMethodManager)
GoogleMapsActivity.this.getSystemService(Context.INPUT_METHOD_SERVICE);
inputMethodManager.hideSoftInputFromWindow(GoogleMapsActivity.this.getCurrentFocus().getWindowToken(), 0);
 } else {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.ubicacion_diferente),
Toast.LENGTH_SHORT).show();
 }
 }
 }
 }
 });

 zoom_out.setOnClickListner(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 LatLng coordinate = new LatLng(origin.latitude, origin.longitude);
 CameraUpdate yourLocation = CameraUpdateFactory.newLatLngZoom(coordinate, 13);
 mMap.animateCamera(yourLocation);
 }
 });

 fabBtn.setOnClickListner(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if (destination == null) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.punto_destino), Toast.LENGTH_SHORT).show();
 }
 }
 });
}
```


Anexo 3: Código Fuente

```
 } else {
 //Invoca a google maps para la navegación con voz
 double latit = destination.latitude;
 double longi = destination.longitude;
 Uri giu = Uri.parse("google.navigation:q=" + latit + "," + longi + "&mode=d");
 Intent mp = new Intent(Intent.ACTION_VIEW, giu);
 mp.setPackage("com.google.android.apps.maps");
 startActivity(mp);
 }
}
});
}

@Override
protected void onResume() {
 super.onResume();
 mGoogleApiClient.connect();
}

@Override
protected void onPause() {
 super.onPause();

 //if (mGoogleApiClient.isConnected()) {
 // LocationServices.FusedLocationApi.removeLocationUpdates(mGoogleApiClient, this);
 mGoogleApiClient.disconnect();
 //}
}

private void handleNewLocation(Location location) {
 Long = (float)location.getLongitude();
 Lat = (float) location.getLatitude();
 origin = new LatLng(Lat, Long);
 mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(origin, 16));
}

@Override
public void onConnected(Bundle bundle) {

 if (ActivityCompat.checkSelfPermission(GoogleMapsActivity.this,
 Manifest.permission.ACCESS_FINE_LOCATION) == PackageManager.PERMISSION_GRANTED
 && ActivityCompat.checkSelfPermission(GoogleMapsActivity.this,
 Manifest.permission.ACCESS_COARSE_LOCATION) == PackageManager.PERMISSION_GRANTED) {
 Location location = LocationServices.FusedLocationApi.getLastLocation(mGoogleApiClient);
 if (location == null) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.active_GPS), Toast.LENGTH_SHORT).show();
 LocationServices.FusedLocationApi.requestLocationUpdates(mGoogleApiClient, mLocationRequest,
GoogleMapsActivity.this);
 } else {
 handleNewLocation(location);
 }
 } else {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.no_permisos), Toast.LENGTH_SHORT).show();
 }
}

@Override
public void onConnectionSuspended(int i) {
```

Anexo 3: Código Fuente

```
}

@Override
public void onConnectionFailed(ConnectionResult connectionResult) {
 if (connectionResult.hasResolution()) {
 try {
 connectionResult.startResolutionForResult(this, CONNECTION_FAILURE_RESOLUTION_REQUEST);
 } catch (IntentSender.SendIntentException e) {
 e.printStackTrace();
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.error)+ e, Toast.LENGTH_SHORT).show();
 }
 } else {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.servicios_fallo) +
 connectionResult.getErrorCode(), Toast.LENGTH_SHORT).show();
 }
}

@Override
public void onLocationChanged(Location location) {
 handleNewLocation(location);
 CameraPosition position = new CameraPosition.Builder()
 .target(origin)
 .zoom(16).build();

 mMap.animateCamera(CameraUpdateFactory.newCameraPosition(position));
 //mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(origin, 16));
}

@Override
public void onMapReady(GoogleMap map) {
 mMap = map;
 if(mMap!=null) {
 //marks();
 cargarServicios();
 setUpMap();

 mMap.setInfoWindowAdapter(new GoogleMap.InfoWindowAdapter() {
 @Override
 public View getInfoWindow(Marker marker) {
 return null;
 }
 });
 @Override
 public View getInfoContents(Marker marker) {
 View v = getLayoutInflater().inflate(R.layout.info_windows_marker, null);
 TextView txtTitulo = (TextView) v.findViewById(R.id.txt_titulo);
 txtTitulo.setText(marker.getTitle());
 mMap.setOnInfoWindowClickListener(new GoogleMap.OnInfoWindowClickListener() {
 @Override
 public void onInfoWindowClick(Marker marker) {

 int pM=Integer.parseInt(marker.getId().substring(1));
 //Enviar Parametros a una actividad
 final Intent intent = new Intent(GoogleMapsActivity.this, MarkerActivity.class);
 intent.putExtra("id_servicio", listaSer.get(pM).getInd_id());
 intent.addFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 getApplicationContext().startActivity(intent);

 //Enviar Parametros a un Fragmento
 /* InformationMarkerFragment fragobj=new InformationMarkerFragment();
```

Anexo 3: Código Fuente

```
 Bundle bundle=new Bundle();
 bundle.putString("id_servicio", listaSer.get(pM).getInd_id());
 fragobj.setArguments(bundle);*/
 }
 });
 return v;
}
});

}else{
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.validacion_google), Toast.LENGTH_SHORT).show();
}
}
public void setUpMap(){
 mMap.getUiSettings().setMapToolbarEnabled(false);
 if (ActivityCompat.checkSelfPermission(GoogleMapsActivity.this,
 Manifest.permission.ACCESS_FINE_LOCATION) == PackageManager.PERMISSION_GRANTED
 && ActivityCompat.checkSelfPermission(GoogleMapsActivity.this,
 Manifest.permission.ACCESS_COARSE_LOCATION) == PackageManager.PERMISSION_GRANTED) {
 mMap.setMyLocationEnabled(true);
 //mMap.getUiSettings().setMyLocationButtonEnabled(false);
 }
 mMap.setTrafficEnabled(true);
 //mMap.getUiSettings().setZoomControlsEnabled(true);
 float zoomIn= (float) 12.5;
 mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(new LatLng(-2.9068493, -78.9996403), zoomIn));
}
protected void createLocationRequest() {
 mLocationRequest = LocationRequest.create()
 .setPriority(LocationRequest.PRIORITY_BALANCED_POWER_ACCURACY);
 /* mLocationRequest = new LocationRequest();
 mLocationRequest.setInterval(INTERVAL);
 mLocationRequest.setFastestInterval(FATEST_INTERVAL);
 mLocationRequest.setSmallestDisplacement(SMALLEST_DISPLACEMENT);
 mLocationRequest.setPriority(LocationRequest.PRIORITY_BALANCED_POWER_ACCURACY);*/
}
//Métodos para trazar ruta
public void trazarRuta() {
 // if (networkInfo != null && networkInfo.isConnected()){
 // if(origin!=null && destination!=null) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.trazar_ruta), Toast.LENGTH_SHORT).show();
 GoogleDirection.withServerKey(serverKey)
 .from(origin)
 .to(destination)
 .transportMode(TransportMode.DRIVING)
 .execute(this);
 //}else{
 // Toast.makeText(ServiciosGoogleMaps.this, res.getString(R.string.ruta_no_trazada), Toast.LENGTH_LONG).show();
 //}
 //}
 // else {
 // Toast.makeText(ServiciosGoogleMaps.this, res.getString(R.string.sin_conexion), Toast.LENGTH_LONG).show();
 //}
}
@Override
public void onDirectionSuccess(Direction direction) {
 if (direction.isOK()) {
 //mMap.addMarker(new MarkerOptions().position(origin));
 }
}
```

Anexo 3: Código Fuente

```
//mMap.addMarker(new MarkerOptions().position(destination));
ArrayList<LatLng> directionPositionList = direction.getRouteList().get(0).getLegList().get(0).getDirectionPoint();
polyline=mMap.addPolyline(DirectionConverter.createPolyline(GoogleMapsActivity.this, directionPositionList, 5,
Color.BLUE));
mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(origin, 16));
}
else {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.ruta_no_trazada), Toast.LENGTH_SHORT).show();
}
}
@Override
public void onDirectionFailure(Throwable t) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.ruta_no_trazada), Toast.LENGTH_SHORT).show();
}
public void removerRuta(){
 if(polyline!=null) {
 polyline.remove();
 }
}
//Métodos para manejar el menu
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.menu_map, menu);
 return super.onCreateOptionsMenu(menu);
}
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case android.R.id.home:
 finish();
 return true;
 case R.id.mapa_hibrido:
 if(item.isChecked()) item.setChecked(false);else item.setChecked(true);
 mMap.setMapType(GoogleMap.MAP_TYPE_HYBRID);
 return true;
 case R.id.mapa_terrestre:
 if(item.isChecked()) item.setChecked(false);else item.setChecked(true);
 mMap.setMapType(GoogleMap.MAP_TYPE_TERRAIN);
 return true;
 case R.id.mapa_satelite:
 if(item.isChecked()) item.setChecked(false);else item.setChecked(true);
 mMap.setMapType(GoogleMap.MAP_TYPE_SATELLITE);
 return true;
 case R.id.mapa_normal:
 if(item.isChecked()) item.setChecked(false);else item.setChecked(true);
 mMap.setMapType(GoogleMap.MAP_TYPE_NORMAL);
 return true;
 }
 return super.onOptionsItemSelected(item);
}
public void cargarServicios() {
 listaSer = new ArrayList<Servicios>();
 final ProgressDialog loading = ProgressDialog.show(this, "Cargando Datos", "Por favor espere...", false, false);
 RequestQueue queue = Volley.newRequestQueue(this);
 StringRequest strRequest = new StringRequest(Request.Method.POST,
 Constantes.URLListarServicios,
 new Response.Listener<String>()
 {
```

Anexo 3: Código Fuente

```
@Override
public void onResponse(String response)
{
 try {
 JSONObject jsonObject= new JSONObject(response.toString());
 JSONObject objItem = jsonObject.getJSONObject("item");

 String pos="";
 for (int i = 0; i < objItem.length(); i++) {
 Servicios ser = new Servicios();
 pos=String.valueOf(i);
 JSONObject objServicios = objItem.getJSONObject(pos);
 ser.setInd_id(objServicios.getJSONObject("_id").getString("$id"));
 ser.setInd_nombre(objServicios.getString("ser_nombre"));
 ser.setInd_latitud(objServicios.getDouble("ser_geoloc_lat"));
 ser.setInd_longitud(objServicios.getDouble("ser_geoloc_lon"));
 listaSer.add(ser);
 }

 /* //extracting json array from response string
 JSONArray jsonArray = jsonObject.getJSONArray("arrname");
 JSONObject jsonRow = jsonArray.getJSONObject(0);
 //get value from jsonRow
 String resultStr = jsonRow.getString("result");
 */
 } catch (JSONException e) {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.error) + "en Json",
 Toast.LENGTH_SHORT).show();
 loading.dismiss();
 }
 cargarServiciosMapa();
 loading.dismiss();
}
},
new Response.ErrorListener()
{
 @Override
 public void onErrorResponse(VolleyError error)
 {
 Toast.makeText(GoogleMapsActivity.this, res.getString(R.string.sin_conexion), Toast.LENGTH_SHORT).show();
 loading.dismiss();
 }
})
{
 @Override
 protected Map<String, String> getParams()
 {
 Map<String, String> params = new HashMap<String, String>();
 return params;
 }
};

queue.add(strRequest);
}
public void cargarServiciosMapa(){
 arregloUbicaciones = new String[listaSer.size()+1];
 arregloUbicaciones1 = new String[listaSer.size()];
 for (int i= 0; i<listaSer.size(); i++) {
```

Anexo 3: Código Fuente

```
 if(i==0) {
 arregloUbicaciones[i] = "Mi ubicación";
 }
 arregloUbicaciones[i+1]=listaSer.get(i).getInd_nombre();
 arregloUbicaciones1[i]=listaSer.get(i).getInd_nombre();

 mMap.addMarker(new MarkerOptions()
 .position(new LatLng(listaSer.get(i).getInd_latitud(), listaSer.get(i).getInd_longitud()))
 .title(listaSer.get(i).getInd_nombre())
 .icon(BitmapDescriptorFactory.fromResource(R.drawable.start_blue)));
 }
 adapter = new ArrayAdapter<String>(GoogleMapsActivity.this, android.R.layout.simple_dropdown_item_1line,
arregloUbicaciones);
 adapter1 = new ArrayAdapter<String>(GoogleMapsActivity.this, android.R.layout.simple_dropdown_item_1line,
arregloUbicaciones1);
 autoCompleteTextView.setThreshold(0);
 autoCompleteTextView1.setThreshold(0);
 autoCompleteTextView.setAdapter(adapter);
 autoCompleteTextView1.setAdapter(adapter1);
 autoCompleteTextView1.setDropDownWidth(380);

 //autoCompleteTextView1.setTextColor(res.getColor(R.color.accent));
 // autoCompleteTextView1.setTextColor(Color.parseColor(getString(R.color.accent)));
}
public void seleccionOrigen(String origen){
 for (int i= 0; i<arregloUbicaciones.length; i++) {
 Toast.makeText(GoogleMapsActivity.this, arregloUbicaciones[i], Toast.LENGTH_SHORT).show();
 if (origen.equals(arregloUbicaciones[i])) {
 double la = 0;
 double lo = 0;

 if (i == 0) {
 /*la = origen.latitude;
 lo = origen.longitude;
 origen = new LatLng(la, lo);*/
 } else {
 la = listaSer.get(i - 1).getInd_latitud();
 lo = listaSer.get(i - 1).getInd_longitud();
 origen = new LatLng(la, lo);
 }
 }
 }
}
public void seleccionDestino(String destino){
 for (int i= 0; i<arregloUbicaciones1.length; i++) {
 double la = 0;
 double lo = 0;
 if (destino.equals(arregloUbicaciones1[i])) {
 la = listaSer.get(i).getInd_latitud();
 lo = listaSer.get(i).getInd_longitud();
 destination = new LatLng(la, lo);
 }
 }
}
}
```