
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

Facultad de Ingeniería
Carrera de Ingeniería de Software

SMART QUIZ
Memoria del Proyecto Profesional para la obtención del Título Profesional de
Ingeniero de software

Autor:
U200912477 – Milagros Cristell Cruz Donayre

Asesor:
Pérez Pichis, Roy

Lima, Perú 2016

Resumen Ejecutivo
Actualmente en el Perú los temas de cultura general, como por ejemplo nuestra historia, son poco valorados y conocidos por personas de todas las edades, esto a partir del gran impacto que ha generado la televisión con el contenido de los llamados programas “basura”.
Este proyecto tiene objetivo promover los temas culturales que se han dejado de lado a través de la implementación de un juego trivia para los Smart TV en el que se podrán encontrar preguntas de diferentes categoría y se pondrán a prueba los conocimientos de cada jugador. De esta manera se pueda enfocar el uso de este medio de comunicación a algo más productivo, como el aprendizaje de la cultura general de nuestro Perú a través del juego y la competencia.
Para explicar a detalle el proyecto, se ha dividido este documento en cinco capítulos. En el capítulo 1 se detallará el objeto de estudio y el problema encontrado, así como también la solución a tomar, los objetivos y los indicadores de éxito. En el capítulo 2 se explicarán los conceptos relacionados al proyecto, como la definición de Smart TV, trivia y se explicará en qué consiste la gamificación y se explicará más a fondo esta tendencia. En el capítulo 3 se definirá el mercado de aplicaciones Smart TV en el mundo para posteriormente explicar el mercado de aplicaciones a nivel de educación. Posteriormente se explicarán los beneficios de la gamificación en ambientes educativos y sus casos de éxito relacionados. En el capítulo 4 se describirá el desarrollo del proyecto. Finalmente en el capítulo 5 se describirá el producto final y los principales planes de gestión.

Abstract
Actually in Peru, topics about general knowledge, like our history, are little valued an known by people of all ages, this because the great impact TV has generated with TV Shows called "junk".
The goal of this project is promoting general knowledge that citizens have forgotten, this through developing a trivia game for Smart TV's. This app has questions of different topics or categories and will test players’ skills. In this way, it can change the point of view about how people think about TV. People would think about TV like a mean of learning about Peru through the game and competition instead of only a mean for watch TV.
To explain this project, this document has been divided into five chapters. In the first chapter, we are going to talk about the the object of study and the problem to solve, then about the solution, the goals and success indicators.
In chapter 2, we are going to talk about concepts related to the project, such as: definition of Smart TV, trivia, and gamification. In chapter 3, the Smart TV applications market will be defined. Then we will talk about the benefits of gamification in educational environments and the status of education in Peru. Chapter 4 describes the final product, and finally in chapter 5, management plans of the final product are described.

Índice
Resumen Ejecutivo I
Abstract I
Introducción IV
Capítulo 1: Descripción del proyecto 1
1.1 Objeto de estudio 1
1.2 Dominio del Problema 1
1.3 Planteamiento de la Solución 1
1.4 Objetivos del Proyecto 1
1.4.1 Objetivo General 1
1.4.2 Objetivos Específicos 1
1.5 Indicadores de Éxito 2
1.6 Planificación del Proyecto 2
1.6.1 Alcance 2
1.6.2 Plan de Gestión del Tiempo 2
1.6.3 Plan de Gestión de Recursos Humanos 3
1.6.4 Plan de Comunicaciones 5
1.6.5 Plan de Gestión de Riesgos 5
Capítulo 2 : Marco Teórico 10
2.1 Smart TV 10
2.2 Beneficios de un Smart TV 10
2.3 Marcas de Smart TV 10
2.3.1 Línea LG de Smart TV 11
2.4 Definición de trivia 13
2.5 Gamificación 14
2.5.1 Factores psicológicos de la gamificación 14
2.5.2 La motivación 16
2.5.3 Principales elementos de un juego 17
Capítulo 3 : Estado del Arte 18
3.1 Revisión de la literatura 18
3.2 Estado de la educación en el Perú 20
3.2.1 Prueba PISA 21
3.2.2 Áreas educativas con mayor déficit 21
3.3 Mercado de aplicaciones educativas en el mundo 22
3.3.1 Mercado de aplicaciones educativas trivia en el mundo 22
3.3.2 Mercado de aplicaciones de Smart TV en el sector educación 23
3.4 El juego en la educación 23
3.4.1 Beneficios de la gamificación 24
3.4.2 Plataformas de aprendizaje con Gamificación 25
3.4.3 Casos de éxito aplicando gamificación 26
Capítulo 4 : Resultados del proyecto 27
4.1 Inicio 27
4.2 Planificación 28
4.2.1 Plan de trabajo (Cronograma) 28
4.2.2 Documentos 28
4.2.3 Modelo de base de datos 29
4.2.4 Arquitectura de la aplicación 31
4.2.5 Ejecución del proyecto 34
4.2.6 Seguimiento y control 42
4.2.7 Cierre 42
Capítulo 5 : Gestión del proyecto 42
5.1 Producto final 42
5.2 Gestión del Tiempo 43
5.3 Gestión de los Recursos Humanos 43
5.4 Gestión de las Comunicaciones 44
5.5 Gestión de los interesados 44
5.6 Gestión de los Riesgos 45
5.7 Lecciones aprendidas 45
Conclusiones 46
Recomendaciones 47
Bibliografía 48
Anexos 49

Lista de Tablas

Tabla 1: Tabla de comunicación del proyecto
Tabla 2: Tabla de riesgos
Tabla 3: Principales marcas de vendedores de Smart TV
Tabla 4: Resultados del experimento
Tabla 5: Tabla de historias de usuario por Sprint
Tabla 6: Lista de interesados
Tabla 7: Registro de interesados
Tabla 8: Lista de riesgos materializados en el proyecto

Lista de Ilustraciones
Figura 1: Organigrama del proyecto
Figura 2: Componentes de webOS
Figura 3: Especificaciones de hardware para la versión webOS 1.0
Figura 4: Especificaciones de software para la versión webOS 1.0
Figura 5: Representación del modelo de Fogg
Figura 6: TV Screen application usage
Figura 7: Modelo lógico de la BD
Figura 8: Modelo físico de la BD
Figura 9: Diagrama de despliegue de la solución
Figura 10: Diagrama de componentes de la solución
Figura 11: Logo de la aplicación
Figura 12: Logo de la aplicación
Figura 13: Categorías del juego
Figura 14: Instrucciones del juego
Figura 15: Personajes del juego
Figura 16: Pantalla del juego - Un solo jugador
Figura 17: Pantalla de respuesta correcta
Figura 18: Pantalla de multijugador
Figura 19: Modo multijugador - Resultado final
Figura 20: Web de administración – Login
Figura 21: Web de administración – Registro
Figura 22: Web de administración – Principal
Figura 23: Web de administración – Categorías
Figura 24: Web de administración – Preguntas
Figura 25: Correo de confirmación de publicación de app en LG

Introducción
En la actualidad, la televisión se ha vuelto un medio por el cual no se transmite mucho conocimiento, he aquí el hecho de que se le llame “caja boba”. En el Perú, las personas, en especial los niños, prefieren ver programas de farándula en lugar de programas educativos. El mismo problema sucede en el mercado de los videojuegos. Los usuarios o consumidores prefieren juegos de violencia, matanza, en lugar de comprar juegos educativos que les provea de conocimientos. Gracias a las redes sociales, juegos de estilo cuestionario de cultura general y conocimiento se han vuelto populares.
Hace unos años, gracias al avance tecnológico, se pusieron a la venta los televisores inteligentes o Smart TV, que tienen como fin brindar interacción y entretenimiento al usuario que lo utilice. Lamentablemente, en la actualidad las personas utilizan los Smart TV solo para ver televisión o películas. Si bien es cierto, se utilizan aplicativos como Netflix, portales de noticias, entre otros, el porcentaje de personas en el Perú que explota estas funcionalidades es mínimo. Además de que el mercado de los aplicativos para este tipo de televisores es muy pequeño.
Para brindarle solución a estos problemas, se desarrollará un juego interactivo de preguntas y respuestas para todas las edades y que funcione en Smart TV, esto con el fin de que las personas puedan aprender jugando y utilicen los televisores para algo productivo. Además de que se promoverá el desarrollo de aplicativos en esta plataforma.

Capítulo 1: Descripción del proyecto
En este capítulo se detallarán puntos importantes que buscan brindarle al lector una idea general del proyecto. Se detallará qué es lo que se busca solucionar con el proyecto, cuál es su objetivo general, sus objetivos específicos, sus indicadores de éxito y el impacto generado en la organización. Además, se detallará la planificación del proyecto en base a la guía del PMBOK.

1.1 Objeto de estudio
El sector que se analiza en el presente proyecto es el sector educativo, específicamente el aprendizaje y obtención de conocimiento a través de una aplicación lúdica. Se busca promover la educación y cultura general del Perú a través de un medio tan controversial como la televisión.

1.2 Dominio del Problema
En la actualidad, en el Perú, la televisión es mal vista y es considerada como un medio de comunicación que no aporta a la sociedad por la calidad y tipo de programas que se tienen en los distintos canales de televisión abierta en el Perú. Asimismo no se aprovecha este medio masivo para promover temas culturales del Perú, especialmente a los niños. Adicionalmente, en relación a los videojuegos que existen hoy en día, estos, en su mayoría, no son educativos y promueven muchas veces la violencia.
Lo mencionado anteriormente se refleja en que muchas veces las personas, tanto niños, jóvenes y adultos, son entrevistados y encuestados sobre temas básicos de la historia y cultura del país y no responden de manera correcta o se muestran desentendidos y confundidos[1], lo que denota claramente en el nivel educativo que tenemos en nuestro país, punto que se encuentra apoyado con los resultados de la prueba mundial PISA.[2]

1.3 Planteamiento de la Solución
La solución que se plantea es hacer converger el mundo de la televisión, como medio de comunicación, con el mundo de los videojuegos y darle un enfoque muy diferente con el que cuentan hoy en día, es decir orientarlos a brindar conocimientos en pro de la educación peruana, esto a través del desarrollo de una aplicación trivia para los Smart TV de la marca LG que contenga preguntas de cultura general.

1.4 Objetivos del Proyecto
A continuación se detallará el objetivo general del proyecto, así como los objetivos específicos del mismo:
1.4.1 Objetivo General
Implementar un juego para niños y adultos con el fin de promover el aprendizaje de diferentes temas de cultura general tanto del Perú, como del mundo.
1.4.2 Objetivos Específicos
Para lograr el objetivo general propuesto se definieron los siguientes objetivos específicos:
· OE1: Analizar los requerimientos funcionales y no funcionales del cliente para la aplicación Smart TV LG y la web de administración
· OE2: Diseñar la arquitectura de la aplicación Smart TV LG
· OE3: Desarrollar un juego sobre la plataforma Smart TV LG
· OE4: Desarrollar una web de administración para las preguntas y respuestas del juego
· OE5: Publicar la aplicación Smart TV en la tienda de aplicaciones de LG
1.5 Indicadores de Éxito
Para medir el éxito de los objetivos del proyecto se definieron los siguientes indicadores:
· OE1-OE2-OE3-EO4: Acta de aprobación del alcance del proyecto firmada por el cliente de Marketing (Ver Anexo 4)
· OE3 – OE4: Certificado de la empresa virtual QS donde se demuestre la validación y verificación del juego y la web de administración (Ver Anexo 2)
· OE4: Certificado de la empresa virtual IT Expert donde se demuestre que la web de administración se encuentra desplegada en producción (Ver Anexo 3)
· OE3: Certificado de la empresa virtual IT Expert donde se demuestre que el juego se encuentra desplegado en su ambiente de producción (Ver Anexo 3)
· OE5: Aplicación Smart TV desplegada en la tienda LG (Ver capítulo 5.1)
1.6 Planificación del Proyecto
1.6.1 Alcance
El alcance del proyecto es el de implementar y desarrollar un juego Trivia para la línea Smart TV de la marca LG con tecnología webOS 1.0 que permita al jugador responder preguntas sobre cultura general. El alcance definido se encuentra aprobado por el cliente, esto se puede consultar en el Anexo 4. Las principales funcionalidades con la que cuenta el producto final son:
· Registro de usuario
· Selección de número de jugadores (uno o dos)
· Resolución de preguntas
· Puntaje por preguntas resueltas
· Interfaz web de administración de categorías y preguntas
Por otro lado, el proyecto no cubrirá:
· Juego en línea a través de redes sociales o similares
Finalmente, la aplicación desarrollada tendrá las siguientes restricciones:
· Solo será desarrollada para los Smart TV de marca LG con tecnología webOS 1.0
· Se desarrollará en un ciclo académico
1.6.2 Plan de Gestión del Tiempo
El plan de gestión del tiempo del proyecto Smart Quiz tiene como objetivo principal ayudar en la gestión de los tiempos de cada entregable que se definen con más detalle en el cronograma del proyecto. De esta manera se podrán tomar decisiones que conllevan a terminar el proyecto en el tiempo planificado.

· Fases del proyecto
- Inicio: Se realizaron las reuniones con el cliente para definir los requerimientos del proyecto y poder desarrollar el Project chárter (Kick off del proyecto). En esta fase se realizaron reuniones con el equipo de Marketing UPC y se utilizó la técnica Brainstorming para generar ideas de la posible aplicación a desarrollar. Posteriormente una vez decidido el tipo de aplicación, se desarrolló el tema y las características del juego.
- Planificación: En esta fase se realizaron todos los documentos de gestión del proyecto en base a la guía del PMBOK. Los principales planes de gestión desarrollados son el de tiempo, de riesgos, recursos humanos y el de comunicaciones. Estos fueron revisados por el profesor gerente de la empresa virtual y validados por el comité de la escuela en las presentaciones parciales y finales.
- Ejecución: Para la fase de ejecución se utilizaron algunos elementos del Framework Scrum, por lo que se dividió el juego en entregables en periodos cortos de tiempo para obtener feedback efectivo de parte del cliente. Las fases de la ejecución del proyecto son:
Sprint 1:
Desarrollo de las funcionalidades de creación de perfil del jugador, mecánica de preguntas y respuestas para un jugador.
Desarrollo de interfaces a utilizar para el juego
Sprint 2:
Desarrollo de funcionalidades de comodines, modalidad de juego de dos jugadores, login, registro de usuario.
Sprint 3:
Desarrollo de funcionalidades de sonido, créditos e instrucciones.
Sprint 4:
Desarrollo de la web de administración del juego

- Control y seguimiento: Se realizaron reuniones semanales con el equipo de proyecto y el cliente para comprobar que los requerimientos se estén cumpliendo de forma correcta y hacer correcciones en caso sea necesario. Asimismo, se realizaron reuniones al inicio de los días de Taller de Proyecto, haciendo un simil a los Daily Meeting que se realizan en Scrum.
- Cierre: En esta fase se realizó la revisión y validación del producto con el cliente y este dio su aprobación del proyecto. Asimismo, como equipo realizamos una retrospectiva sobre el proyecto realizado.

1.6.3 Plan de Gestión de Recursos Humanos
Este plan tuvo como objetivo definir e identificar los distintos roles dentro del proyecto, así como las responsabilidades que cada uno de ellos tiene que cumplir.
· Estructura de la organización del proyecto
El proyecto está compuesto por diferentes roles los cuales cumplen un papel importante en la organización del mismo. En la figura 1, se muestra el organigrama del proyecto, en el que se indican los datos de cada rol. En las siguientes líneas se detallará las funciones de cada rol.
[image:]
Figura 1: Organigrama del proyecto
Fuente: elaboración propia
- Gerente General: Fue el encargado de la supervisión y asesoramiento de los proyectos de la cartera de Innova – TI. Así mismo, se encargó de mantener la comunicación y coordinación con la gerencia de las empresas virtuales y el comité directivo.
- Gerente de Recursos y Proyectos: Fue el encargado de supervisar, monitorear y controlar que los proyectos de la cartera de Innova – TI cumplan con sus objetivos y alcances planteados. Por otro lado, tuvo la responsabilidad de conseguir recursos que apoyen a los proyectos de la cartera, según el perfil solicitado y coordinación con las otras empresas de línea de la escuela.
- Asistente de gerencia: Fue el encargado de apoyar al gerente de recursos y proyectos en las actividades de la empresa definidas en su plan de trabajo y en actividades que se requieran. Esto a lo largo del ciclo. Además fue el principal nexo entre los gerentes de la empresa y los colaboradores TDP2.
- Jefe de Proyectos: Fue el encargado de liderar el proyecto y dar el correcto seguimiento al grupo de desarrollo (Software Factory), así como realizar las coordinaciones con las empresas que prestaban servicios.
- Recursos Software Factory: Fueron parte del equipo de desarrollo del proyecto. El servicio fue brindado por la empresa Software Factory.
- Recursos Quality Services: Colaboradores encargados de realizar las pruebas de las funcionalidades de la aplicación Smart TV. El servicio fue brindado por la empresa Quality Services.
1.6.4 Plan de Comunicaciones
En el plan de comunicaciones se definieron lineamientos para la comunicación, tanto interna (equipo del proyecto e Innova TI) como externa (Cliente y comité).
El objetivo del plan fue establecer de forma clara las pautas de comunicación y de esta forma mantener un buen clima entre los miembros del proyecto, así como los medios de comunicación a utilizar.
En la tabla 1 se detallan las pautas de comunicación que se tuvieron con el cliente para la revisión de avances y reuniones de acuerdos, así como las reuniones con los gerentes profesor y alumno de la empresa virtual Innova-TI para medir el avance y los resultados.
	Reunión
	Participantes
	Objetivo
	Frecuencia
	Día
	Hora

	Reunión con cliente
	Oscar Alvarado Zarate
	Reportar el avance del proyecto
	Semanal
	Según se defina. Mayormente los jueves
	Según se defina

	Reunión con gerente profesor
	Roy Pérez Pichis
	Reportar el avance del proyecto. Revisar entregables
	Semanal
	Martes o jueves
	Según se defina

	Reunión con gerente alumno
	Marcial De Los Ríos
	Revisar los avances del proyecto y avances de entregables
	Semanal
	Jueves
	Según se defina

	Reunión con recursos
	Recurso Software Factory
	Reportar el avance: Qué realizó, qué va a realizar, qué impedimentos tiene
	Dos veces por semana
	Martes y Jueves
	4:30 PM

Tabla 1: Tabla de comunicación del proyecto
Elaboración propia

1.6.5 Plan de Gestión de Riesgos
En este plan se definieron los posibles riesgos en los que pudo incurrir el proyecto, la probabilidad de que pudieran ocurrir y las alternativas o estrategias de solución, mitigación o aceptación en caso de que ocurriesen.
El principal riesgo que se tuvo en el proyecto fue el cambio de recursos, por ausencia y problemas personales del colaborador. Se coordinó con el gerente la asignación de un nuevo recurso, sin embargo todos ya estaban asignados a algún proyecto. Se tomó como opción la asignación de un recurso a medio tiempo, lo cual fue provechoso y resultó muy bien.
En la tabla 2, se detallan los posibles riesgos del proyecto, así como las medidas a tomar en caso algún riesgo se materialice.

	Cod.
	Riesgo Identificado
	Disparador
	Causas identificadas
	Categoría
	Objetivo impactado
	Responsable
	Grado de impacto
	Probabilidad de Ocurrencia
	Severidad del riesgo
	Tiempo Afectado (Horas)
	Respuesta
	Acción Específica
	Nuevo grado del impacto
	Nueva probabilidfad de ocurrencia
	Nueva Severidad del riesgo
	Paquete de Trabajo Incorporado a EDT

	R1.0
	Servicios no disponibles
	Alertas del cliente sobre el funcionamiento de la aplicación
	Reinicio del servidor o mal funcionamiento de este
	Técnico
	Alcance
	Persona de TI responsable
	0.9
	0.7
	0.63
	10
	Mitigar
	Revisar los servidores para localizar el problema y darle solución
Elaborar un plan de contingencia para detectar el problema y solucionarlo con más rapidez
	0.8
	0.5
	0.40
	-

	R2.0
	Cambios en el proyecto
	El cliente quiere cambiar o agregar una funcionalidad
	El cliente desea cambiar o agregar una funcionalidad más
	Gerencia de proyecto
	Tiempo
	Jefe de proyecto
	0.7
	0.5
	0.35
	10
	Aceptar
	Informar al cliente sobre el posible retraso en el que se puede incurrir
Ajustar el cronograma
	0.7
	0.3
	0.21
	-

	R3.0
	El recurso de SWF no está capacitado
	El recurso no sabe cómo desarrollar la funcionalidad
	El recurso no conoce sobre la tecnología o conoce poco
	Externo
	Tiempo
	Jefe de proyecto
	0.3
	0.5
	0.15
	6
	Mitigar
	Brindar un tiempo del cronograma para que el recurso se capacite
En caso no hayan recursos disponibles, el rol de jefe de proyecto pasará a ser mixto
	0.1
	0.3
	0.03
	-

	R4.0
	No hay disponibilidad de los televisores Smart TV
	No se pueden realizar despliegues de pruebas
	Los televisores serán utilizados en un evento
Los televisores están malogrados
	Externo
	Tiempo
	Jefe de proyecto
	0.3
	0.1
	0.03
	1
	Mitigar
	Realizar las pruebas internas mediante el emulador
	0.1
	0.1
	0.01
	-

	Cod.
	Riesgo Identificado
	Disparador
	Causas identificadas
	Categoría
	Objetivo impactado
	Responsable
	Grado de impacto
	Probabilidad de Ocurrencia
	Severidad del riesgo
	Tiempo Afectado (Horas)
	Respuesta
	Acción Específicas
	Nuevo grado del impacto
	Nueva probabilidfad de ocurrencia
	Nueva Severidad del riesgo
	Paquete de Trabajo Incorporado a EDT

	R5.0
	El cliente no tiene disponibilidad para las reuniones
	No hay reuniones durante la semana
	El cliente está ocupado
El cliente se encuentra fuera de Lima
	Gerencia de proyecto
	Tiempo
	Cliente
	0.5
	0.5
	0.25
	1
	Mejorar
	Establecer fechas en las que el cliente se pueda reunir
Establecer medios alternativos como Skype para las reuniones
	0.3
	0.1
	0.03
	-

	R6.0
	Escasez de desarrolladores
	No hay personas que apoyen en el desarrollo
	Hay proyectos con más prioridad
No hay muchos desarrolladores (TDP1 o TDP2)
	Externo
	Tiempo
	Jefe de proyecto
	0.7
	0.5
	0.35
	12
	Mitigar
	Coordinar con SWF para que asigne un colaborador a medio tiempo o por horas
	0.5
	0.5
	0.25
	-

	R7.0
	La aplicación no pasa las pruebas de calidad
	El área de aseguramiento de calidad no aprueba las US o las funcionalidades
	Errores en la codificación de la funcionalidad
	Gerencia de proyecto
	Tiempo
	Jefe de proyecto
	0.3
	0.7
	0.21
	3
	Mitigar
	Coordinar con el recurso de SWF para que realice el levantamiento de las observaciones
Ajustar el cronograma
	0.1
	0.3
	0.03
	-

Tabla 2: Tabla de riesgos
Elaboración propia

Capítulo 2 : Marco Teórico
Este capítulo comprende el detalle de la tecnología web, Smart TV y su software WebOS, tecnologías utilizadas para el desarrollo de la aplicación, así como la definición de los elementos de un juego y el concepto de Gamificación o Gamification.

2.1 Smart TV
El nombre Smart TV o Televisor inteligente, proviene de las palabras en inglés Smart, que significa inteligente, y TV que significa Televisor.
Según la enciclopedia de PC Magazine, un Smart TV es un dispositivo conectado a internet que soporta streaming de video de proveedores como Netflix, Amazon, entre otros. Un Smart TV puede contener un buscador para navegar en internet y consultar distintos sitios web.[3]
Para ir un poco más de cerca, veamos la definición que le da uno de los más grandes fabricantes de Smart TV, LG:
“Es un televisor capa de unir en un solo dispositivo los programas de las cadenas tradicionales con el acceso a internet y su gran cantidad de aplicaciones para disfrutar de horas y horas de deportes, series y películas a la carta” (LG: http://www.lg.com/es/smart-tv/que-es-smart-tv.html)
De lo anterior se puede inferir que un televisor inteligente o Smart TV, es un televisor que cumple su función principal, pero con características adicionales muy avanzadas, que permiten al usuario disfrutar del acceso a diversas aplicaciones, juegos, videos y a internet, como si se tratara de una computadora inmersa en un televisor.
2.2 Beneficios de un Smart TV
Un televisor inteligente o Smart TV tiene funcionalidades diferentes a la de un televisor común y corriente. Como por ejemplo:
· Provee conexión inalámbrica a los dispositivos.
· Controlar el televisor con un Smartphone.
· Conexión en línea a las redes sociales a través de WiFi.
· Es multitarea.
· Utilizar aplicativos y juegos en línea.
· Disfrutar de películas a la carta, en cualquier momento del día.
 Así lo describe Amazon en su sitio web:
“Smart TVs allow you to access to streaming video services like Amazon Instant Video, Netflix, and Hulu on your TV. These internet connected TVs offer more computing ability and connectivity than a traditional basic television set. Smart TVs will often let you access to non-video services such as Twitter, or do things like check the weather and news without needing a computer.” (Amazon: 2014)
En base a lo que describe Amazon en su sitio web se puede denotar que un Smart TV permite al usuario ingresar a redes sociales, revisar el estado del clima, las noticias, entre otras cosas, sin necesidad de usar una computadora o laptop, en la comodidad de la casa.
2.3 Marcas de Smart TV
Actualmente muchos fabricantes de tecnología han apostado por los Smart TV. Las marcas más populares son las siguientes:
	Marca
	LG
	Panasonic
	Samsung
	Sony

	País de procedencia
	Corea del Sur
	Japón
	Corea del Sur
	Japón

	¿Se vende en Perú?
	Sí
	Sí
	Sí
	Sí

Tabla 3: Principales marcas de vendedores de Smart TV
Fuente: elaboración propia
2.3.1 Línea LG de Smart TV
2.3.1.1 Sistema operativo webOS
webOS es el sistema operativo para los Smart TV de la marca LG y está basado en Linux. El mismo gigante Coreano, LG, lo define como el sistema operativo para Smart TV más rápido que hay, ya que es muy intuitivo y permite una navegación veloz a través de su barra de inicio con la ayuda de su control remoto, denominado Magic Remote, que es un simil a un ‘mouse’ de una PC.[4]
webOS permite a los desarrolladores construir aplicaciones amigables a través de tecnologías conocidas por lo que resulta muy sencillo crear aplicaciones para sus Smart TV, así lo indican en su sitio web para desarrolladores:
“webOS TV is a web-centric platform that powers the LG Smart+ TV. webOS TV is a developer-friendly platform with powerful capabilities that you can leverage for creating feature rich web apps, second screen apps, and more. Best of all, webOS TV is based on technologies you are already familiar with like HTML, JavaScript, CSS and more, so you can choose the way you want to develop.” (LG: http://developer.lge.com/webOSTV/common-page/glossary/w)
De acuerdo a lo indicado anteriormente, desarrollar en la plataforma LG es muy similar a desarrollar un sitio web, sin embargo debemos tener en cuenta el enfoque en experiencia de usuario que es muy importante al momento de desarrollar nuestra aplicación.
2.3.1.1.1 Componentes del Sistema
Como se comentó líneas arriba, el sistema operativo webOS está basado en Linux. Este SO está compuesto por un paquete de APIs que permite a las aplicaciones administrar media, seguridad, dispositivos, red, las típicas funcionalidades de un televisor y mucho más. Las APIs son servicios Javascript desarrollados con Node.js, esta tecnología fue creada por Google y permite utilizar Javascript del lado Servidor, así lo indica el sitio web de Node.js:
“Node.js® es una entorno de ejecución para JavaScript construido con el motor de JavaScript V8 de Chrome. Node.js usa un modelo de operaciones E/S sin bloqueo y orientado a eventos, que lo hace liviano y eficiente.” (Node.js: https://nodejs.org/es/)
Como se menciona esta tecnología es liviana y eficiente por lo que corre muy rápido en un navegador web.
El system bus es un canal a través del cual las aplicaciones se pueden comunicar con las APIs disponibles en el sistema operativo. Por ejemplo, en la imagen inferior App Manager, Security, etc. son ejemplos de estas APIs. [5]
[image: diagram03.png]
Figura 2: Componentes de webOS
Fuente: LG

2.3.1.1.2 Tipos de aplicaciones web
Existen dos tipos de aplicaciones web que se pueden construir sobre el sistema operativo webOS:

· Package web apps: Son aplicaciones que residen en la TV. Tienen la mayoría de los recursos que necesitan para funcionar de forma satisfactoria disponibles en la TV.
· Hosted web apps: Son aplicaciones que residen en un servidor remoto. Los usuarios acceden a través de un buscador de internet. Estas aplicaciones necesitan obligatoriamente conexión a internet para funcionar correctamente.[6]
2.3.1.1.3 Especificaciones de Hardware y Software
Las especificaciones de hardware para la versión webOS 1.0 son:

[image:]
Figura 3: Especificaciones de hardware para la versión webOS 1.0
Fuente: LG

Las especificaciones de software son:
[image:]
Figura 4: Especificaciones de software para la versión webOS 1.0
Fuente: LG
2.3.1.2 Accesorios LG
En este proyecto se ha utilizado el Mando a distancia: Magic Control Standard 2014 de LG.
2.4 Definición de trivia
Se conoce popularmente como trivia a un juego, generalmente con modalidad de concurso, en el que se enfrentan varios participantes y que consiste en la formulación de preguntas respecto de puntuales temas de interés como ser: las artes, las ciencias, la historia, el deporte, entre otros, a las cuales se les agregan opciones como respuesta y los concursantes deberán escoger entre una de ellas a la cual consideran es la correcta.[7]
2.5 Gamificación
El término gamificación proviene del término en inglés “game” que significa juego y a partir de esto se construye el neologismo “Gamification” y en español “Gamificación”.
El autor Juan Valera en su libro “Gamificación en la empresa: Lo que los videojuegos nos enseñan sobre gestionar personas”, define gamificación como la aplicación del enfoque y los elementos de diseño de los videojuegos en contextos diferentes a los juegos.
Podemos entender entonces que gamificación no es crear un juego en un ambiente no lúdico y aburrido, sino utilizar elementos resaltantes de un juego en ambientes que no tengan relación directa con estos, como en una oficina, en la escuela, entre otros.
Así lo aclara Juan Valera en el siguiente párrafo:
“Lo que debe quedar claro es que, gamificación no es crear o usar juegos en cualquier parte, sino de aprender de lo que los juegos nos aportan y tomar de ellos elementos para hacer más atractivas o interesantes las experiencias en procesos, proyectos, etc. Se trata de pensar en la experiencia del usuario, del jugador, en cómo vive ese momento” (Valera 2013: 10)
Como lo explica Juan Valera, los juegos aportan elementos atractivos, cuya aplicación en diversas situaciones o entornos permiten que tareas o procesos aburridos se tornen divertidos y entretenidos para el usuario final, ya sea un empleado, un estudiante, etc. De esta forma, este usuario final se sentirá motivado a cumplir con el objetivo de forma más productiva, sin sentir que están realizando una simple tarea, por más rutinaria que esta sea, ya que se les hará más atractiva.
La gamificación es un concepto que está tomando forma y muchos especialistas en el tema la definen de forma similar y dan a entender que esta cumple un objetivo principal. A continuación se muestran algunos conceptos:
“La gamificación es el proceso por el cual se aplican los planteamientos y mecánicas de los juegos para involucrar a los usuarios” (Zichermann 2012)
“La gamificación utiliza mecanismos de los juegos, tales como los desafíos, las reglas, las oportunidades, los premios y los niveles, para transformar tareas cotidianas en actividades divertidas”. (Gartner 2011)
A partir de estas definiciones, se concluye que la gamificación consiste en aplicar elementos de juego en una situación no lúdica con el objetivo de motivar a las personas y aumentar su productividad y rendimiento en alguna actividad. En el caso del presente proyecto, como está orientado a aprender y estudiar, se desea orientarlo a un juego, con el fin de que este sea más atractivo que un libro.
2.5.1 Factores psicológicos de la gamificación
Para aplicar Gamificación correctamente, se debe hacer un análisis para conocer cuál es la motivación que tienen los empleados para realizar una tarea específica y mediante este conocimiento generar estrategias que permitan amplificar el deseo de compromiso y de atracción basándose en la psicología del ser humano y en el comportamiento natural que pueda tener una persona desde su concepción.

Existen dos modelos psicológicos sobre los cuales se puede trabajar la gamificación. A continuación serán explicados.
2.5.1.1 Modelos psicológicos
2.5.1.1.1 Modelo de Fogg
El modelo Fogg fue creado por Bj Fogg, director del Persuasive Technology Lab de la universidad de Stanford. Fogg centra su trabajo en entender cómo funcionan las personas para poder cambiar su comportamiento y conducta que le permita a las empresas conseguir sus objetivos. En el modelo de Fogg se indican factores importantes que son necesarios para generar un comportamiento específico, los cuales son: motivación, habilidad y triggers.[8]

Motivación
Para Fogg es imprescindible que una persona esté motivada a realizar la conducta deseada. Para esto, la propuesta gamificadora puede reforzar las principales necesidades humanas que pueden lograr la motivación de una persona, como necesidades sociales, de estima y de autorrealización, tal como se indica en la pirámide de Maslow.[9]

Habilidad
Para que el cambio de comportamiento se lleve a cabo, la persona debe tener la habilidad para ejecutarla. Fogg relaciona la habilidad con tiempo, atención, capacidad mental o cualquier recurso que necesite una persona para realizar una tarea. Si la persona no cuenta con la habilidad necesaria, por más motivación que tenga esta, la tarea no podrá llevarse a cabo.[10]

Trigger
Trigger, cuyo significado en español es disparador, se relaciona directamente con la situación que impulsará a la persona a realizar una tarea, ya sea a través de pistas, señales o llamadas de acción. Se debe tener en cuenta que este disparador se debe ejecutar en el momento justo para poder incentivar al usuario.[11]
[image:]
Figura 5: Representación del modelo de Fogg
Fuente: AEMES.org

A partir de lo explicado anteriormente, se debe tener en cuenta que para que un comportamiento pueda llevarse a cabo se debe trabajar los tres factores en conjunto, ya que sin motivación, la persona no realizará la acción; sin habilidad, la persona no podrá realizar la acción, por más motivado que esta esté, y sin un disparador que le indique a la persona cuándo realizar la tarea esta no surtirá efecto. Asimismo, se debe tener en cuenta que tanto la motivación como la habilidad deben ser altas (según ilustración 4) para que se sobrepase el umbral de activación, y si se utiliza el disparador correcto el usuario realizará la tarea o conducta deseada.
2.5.2 La motivación
Tal como se ha explicado, el objetivo principal de la gamificación es motivar para lograr un objetivo y esto encierra un cambio en la conducta, que sin motivación no puede llevarse a cabo. La motivación se define como el acto de realizar una tarea o actividad con mucho interés, por la razón que sea. Así lo describe la Real Academia de la lengua española:

“Ensayo mental preparatorio de una acción para animar o animarse a ejecutarla con interés y diligencia” (RAE 2014)

Si bien es cierto la motivación es muy importante para la gamificación y para el cumplimiento de cualquier objetivo, se debe diferenciar entre la influencia de la motivación intrínseca y extrínseca.
El autor del libro Gamificación en la empresa, Juan Valera, define a la motivación extrínseca como aquella que es provocada por factores externos al ser humano, como por ejemplo: premios, reconocimientos, dinero, etc. Y define a la motivación intrínseca a la que viene desde dentro de la persona, es la motivación que mueve a la persona ya sea por sus valores, creencias, razonamiento, gustos, entre otros.
A partir de lo explicado por Valera, se denota claramente que la motivación intrínseca no necesita ser impulsada desde fuera por algún premio o castigo, caso contrario con lo que sucede con la extrínseca que sí necesita un estímulo para potenciarse. Además se debe tener claro que la motivación extrínseca tiene un límite y debe ser utilizada con mucho cuidado, ya que puede jugar en contra y el usuario estará tan acostumbrado a recibir premios que el nivel de su compromiso o engagement puede disminuir de todas maneras.
2.5.3 Principales elementos de un juego
Si se analiza el aspecto de un juego se pueden encontrar diversos elementos que lo hacen atractivos para el usuario final, estos son innumerables y dependerá del tipo de público objetivo que se tenga. Hay ciertos elementos en común que todo juego debe tener y estos serán explicados en el presente apartado.
Los tres principales elementos de un juego se pueden agrupar en las siglas PBL, por sus denominaciones en inglés:
· Points: Puntos
· Badgets: Medallas o insignias
· Leaderboards: Clasificaciones[12]
Los puntos dan información sobre el estado del jugador y permiten darle un feedback sobre su desempeño, ya sea en una determinada tarea o un determinado proceso.
Las medallas representan un logro. Dan información sobre las metas o logros alcanzados por el jugador. Le darán un estatus y reconocimiento al jugador.
Las clasificaciones o tableros de clasificación le permiten al jugador conocer su estado en comparación a sus demás compañeros de juego. Sirven como incentivo a medida que el jugador escale puestos[13]
El especialista en el tema Kevin Werbach propone otros elementos a ser considerados en la elaboración de un juego en su Pirámide de los Elementos:

Kevin Werbach indica que en la cumbre del a pirámide se encuentran las dinámicas, que encierran todos los elementos relacionados con la visión general del juego, como por ejemplo la narrativa o la historia del juego, las limitaciones del juego, las emociones que generará el juego en el jugador y las relaciones entre los jugadores.

Dinámicas
· Las limitaciones del juego se basarán en las reglas que el juego pueda tener. Estas reglas deben estar bien definidas y claras para no crear confusiones en el jugador y producir cierto desconcierto, que solo podría ocasionar que el jugador se aburra y no quiera jugar.
· Se debe tener en cuenta qué tipo de emociones se quiere generar en el jugador.
· La narrativa o historia indicará cómo se mostrará el juego al usuario final, la forma en la que se mostrarán los logros. Esto debe ser motivador y coherente para atraer la atención del jugador.
· La progresión es otro factor importante, ya que para el usuario es importante conocer cuál es su avance en el juego. Es importante que para el jugador sea claro qué objetivos ha cumplido y qué objetivos tiene pendiente. Para el usuario es importante comprender qué sus acciones tiene un fin, un objetivo, por lo que este elemento debe estar bien claro en el juego.
· Las relaciones que se generan en un juego son muy importantes, ya que pueden servir como motivador para que un usuario se sienta atraído por un juego. Las relaciones pueden variar entre ser competitivas, colaborativas o mixtas.

Mecánicas de juego

En este nivel de la pirámide se encuentran las acciones que se manejarán en el juego. Los tipos de retos, los desafíos, los turnos, las recompensas o premios. Estos elementos son los más visibles y son los que definirán el comportamiento del jugador.

Componentes
Esta parte de la pirámide agrupan los tres elementos que se explicaron en un inicio, los puntos, que indicarán el avance hacia un logro, las insignias o medallas que indicarán el cumplimiento de un logro. También se tendrán en elementos como avatares, colecciones, medallas, copas, entre otros. Son elementos muy tangibles.

Capítulo 3 : Estado del Arte
Este capítulo muestra los trabajos e investigaciones realizadas en el mundo con respecto al tema planteado. Además se muestra un análisis del mercado actual con respecto a aplicaciones educativas existentes, tanto en diferentes plataformas como en los Smart TV en específico. Finalmente se explicará cómo influye el juego en la educación de una persona.

3.1 Revisión de la literatura
Los Smart TV están propiciando un cambio drástico en la forma en que se ve televisión, ya que estos permiten a los usuarios disfrutar lo mejor de los dos mundos, el mundo de la televisión en sí y además, el mundo de internet. Los contenidos aparecen en forma de video, aplicaciones o juegos y pueden abarcar una multitud de categorías. Desde contenidos para niños y toda la familia, hasta contenido deportivo, películas, series, contenido educativo o aplicaciones para mantenerse en forma.
Gracias a la oferta de contenido y aplicaciones educativas para este tipo de televisores se hace una transición entre la invalorada “caja tonta” o “caja boba” para pasar a una forma inteligente de ver televisión y aprovechar los momentos de ocio y formación en el núcleo familiar. Es así que el Smart TV por ser ahora la pantalla principal en el hogar, se convierte en un medio de servicios mucho más flexible y adaptado a las necesidades del usuario.
Por otro lado, a través de los Smart TV se democratiza la creación de contenidos, ya que se pueden crear canales a través de ellos, estos en forma de aplicación que permiten eliminar las barreras de comunicación y las barreras geográficas, ya que el contenido trasciende fronteras.[14]
Sin duda, la creación de los Smart TV permite la convergencia de la comunicación en un solo dispositivo. Así lo explican Sandeep Joshi y S.L.Maskara en su paper Evolution and future generation of TV:
“Combined with the computer, internet and web technologies, TV today is becoming an excellent example of convergence of communication, computers and broadcasting. It offers today web browsing, interactive communication and social networking” (Joshi y Maskara: 2012)
Sin duda, la televisión inteligente hoy en día ayuda a centralizar los medios de comunicación en lo que antes era la caja boba, convirtiendo de esta manera a los Smart TV en ventanas hacia el mundo y el conocimiento que este transmite.
Sin embargo, a pesar de los beneficios que estos tienen, en la actualidad el uso que se le da no es Smart, ya que en su mayoría solo se utiliza para ver televisión.
Según un estudio de NDP Group (Ver figura 3), de todos los usuarios que cuentan con un Smart TV en sus hogares, el 60% de ellos solo lo utiliza para ver televisión o videos, por lo que no explotan las funcionalidades que pueda tener esta tecnología. Una pequeña parte utiliza los Smart TV para escuchar música y una población mucho menor lo utiliza para navegar en internet y jugar.[15]
[image: estadísticas uso smart tv]
Figura 6: TV Screen aplication Usage
Fuente: NDP Group (2012)

Como se sabe, un televisor es un medio compartido en familia, por lo que los usuarios buscan la manera más sencilla y cómoda de utilizarlos. La tecnología Smart TV juega en contra con esto por tener aún cierto grado de complejidad para navegar e ingresar a las opciones. Es algo que sin duda las empresas de tecnología como LG están buscando mejorar a través de nuevos tipos de controles remotos como es el caso del Magic Remote.

3.2 Estado de la educación en el Perú
Es de conocimiento público que la educación en el Perú tiene ciertas deficiencias que con el pasar de los años se hacen más notorias entre la población. Por ejemplo, según un estudio realizado y expuesto por el diario "El Comercio", el Perú se encuentra en niveles muy pobres de comprensión lectora en los ámbitos educativos. Para entender el nivel que ocupa, basta comentar que el Perú ocupa el último lugar entre una muestra de 65 países que participaron en un programa para evaluar los niveles educativos de los estudiantes. Esto se explica con más detalle en el siguiente punto acerca del informe PISA.
A pesar de esto, PISA no es el único programa en el que el Perú ha participado para demostrar éstos resultado. En el 2001 y en el 2009 el país también participó en evaluaciones que mostraron que mantenemos el nivel de "último lugar", pue dichos resultado mostraban que el país ocupaba el antepenúltimo lugar en comprensión lectora, acompañado de puestos similares en los rubros de Ciencia y Matemática.
Para tener un contexto más clara de la situación, en el sector educativo, no solo Perú, si no que todo Latinoamérica se encuentra por debajo del estándar promedio que la OCDE (Organización para la Cooperación y Desarrollo Económico) plantea, los organizadores de las evaluaciones para los Informes PISA.
Los informes solo señalan la precaria situación en la que el Perú se encuentra no solo en el ámbito de la comprensión lectora, sino en todo el sector educativo.
3.2.1 Prueba PISA
Como se comentó en el punto anterior, el bajo nivel de comprensión lectora en el Perú se reflejó en los resultados del programa PISA, en el que Perú participó junto con otros 65 países. Éste programa es el Programa para la Evaluación Internacional de Estudiantes, denominado también como PISA o Informe PISA por sus siglas en inglés (Programme for International Student Assessment).
El informe PISA es elaborado cada tres años. Para el 2015 tendríamos un nievo estudio, por lo que el informe más reciente es el del 2012. El diario "El Comercio" expone que el resultado en las materias tales como matemática, ciencia y comprensión lectora en el Perú ocupa el puesto último de los 65 países según PISA al 2012.

En estudios de no solo el 2012, si no también 2001 y 2009, los resultados han sido bajos. Como se infiere en el punto anterior, en el 2001 y 2009, en el sector educativo, el Informe PISA no arroja resultados mayores al penúltimo puesto para el país, y lo peor es que en el último informe cuenta con el último lugar.
A pesar de ello, el Ministerio de Educación resalta que el Perú no tiene diferencias importantes a comparación de países tales como Indonesia, Qatar, Albania, Kazajistán y entre otros. Pero no cambia los resultados preocupantes de estar por debajo del estándar propuesto por la OCDE.
Según el ex viceministro de educación, Idel Vexler, la evaluación hecha por PISA solo considera lo niveles de aprendizaje a comparación de los países desarrollados. Sin embargo, el mismo experto resalta que no hay justificación que valga para explicar el bajo desempeño o el pobre resultado del Perú ante el Informe PISA, y que éstos solo revelan la precaria situación de la educación peruana, pues incluso, del periodo 2001 al 2009 que estábamos cerca del último lugar, en el 2012 retrocedimos y llegamos al último lugar.[16]
3.2.2 Áreas educativas con mayor déficit
Según lo comentado en los puntos anteriores con los resultados del 2001 y 2009, y el resultado más reciente, el del 2012 del Informe PISA, los niveles educativos el Perú están posicionados en los últimos puestos. Para precisar los puntos más críticos que existen, o bien entendido como áreas o curos con mayor déficit, tenemos los siguientes: Matemáticas, Ciencias y Comprensión Lectora.
Para lo resultado del 2001 y 2009, tenemos en el área de ciencia en el penúltimo lugar para el Perú, y en el antepenúltimo lugar las áreas o cursos de matemática y comprensión lectora. En el 2012, como ya se expresó, contó con un retroceso que llego, para las 3 áreas o cursos mencionados, al último puesto de una cantidad de 65 países participantes, teniendo el área de ciencias con 373 puntos, el área de matemática con 368 puntos, y el área de comprensión lectora, con 384 puntos. Con esto queda muy expuesto cuales son las áreas más crítica o de mayor déficit en el país.
Actualmente, con el avance tecnológico y los nuevos dispositivos que salen al mercado, se busca trasladar la educación a escenarios más atractivos para los niños y adultos, de tal forma que el aprendizaje de un tema no sea engorroso, sino más bien interactivo y divertido.
De esta forma, se busca aumentar el nivel educativo de las personas sin que estas se sientan presionadas por aprender algo, sino más bien que se sientan motivadas a realizarlo. En los siguientes puntos se tratará de ejemplificar como los juegos y la educación pueden ir de la mano con el objetivo de un aprendizaje divertido y rápido.
3.3 Mercado de aplicaciones educativas en el mundo
El mercado de aplicaciones educativas en el mundo cada vez es más grande y tiene mucha acogida. Las aplicaciones que actualmente se encuentran en el mercado van desde juegos de cuestionarios, hasta juegos complejos con historias y tramas que ayudan al juego a ser más entretenido, captar más la atención del jugador y ayudarlo a aprender en base a repetición, entre otras técnicas.
3.3.1 Mercado de aplicaciones educativas trivia en el mundo
· TriviApp
Es un juego de preguntas y respuestas que aporta cosas diferentes a sus competidores. Es uno de los primeros juegos que utiliza mensajería instantánea. Es un juego gratuito.
La mecánica del juego consiste en escribir la palabra jugar y el juego buscará un contrincante al azar en todo el mundo, pero también puede seleccionar como contrincante a un amigo que esté suscrito al juego. Para finalizar la partida solo deberá escribir FIN. Cada pregunta tiene cuatro alternativas y ganará quien tenga cinco puntos.
· Bluzz trivial minds
Es uno de los juegos gratuitos con mayor puntaje en la tienda de Android. Tiene posibilidades como multijugador o permite jugar en diferentes modos: Arcade, Time Attack, Respuesta oculta o 60 segundos. Tiene tres niveles de dificultad y muchas categorías. No se necesita estar conectado a internet.
· Quizture películas trivial
Es una trivia relacionada al mundo del cine y las películas. Es considerado como uno de los triviales de cine más completos para Android, ya que ofrece una gran variedad de películas y géneros. La dinámica consiste en ver fotogramas o escenas de la película y adivinar el nombre de la película.
· Trivial friki
Es una trivia cultural. Permite responder preguntas de toda categoría y es uno de los mejores juegos de este estilo que hay en la tienda de Android.
· QuizUP
Es uno de los juegos más populares en la actualidad. Permite jugar contra todo el mundo. Lo importante del juego además de resolver las preguntas es hacerlo lo más rápido posible, ya que se compite en base a tiempo. Tiene elementos que lo hacen adictivo como: contador de experiencia para subir de nivel, sistema de logros, gráficas para analizar el desempeño, ranking por país, etc.
3.3.2 Mercado de aplicaciones de Smart TV en el sector educación
· Khan Academy
Esta aplicación nace a partir del sitio web Khan Academy para el aprendizaje gratuito de niños de todo el mundo, a través de videos interactivos en el que se les explica diversos temas y también a través de ejercicios para aplicar lo aprendido.
Asimismo, permite a los profesores dar seguimiento al avance de los alumnos a través de gráficos estadísticos.
· Color Land
Esta aplicación permite a los niños aprender sobre los colores a través de divertidos juegos. Además permite a los niños colorear su mundo como ellos gusten.
· Word Puzzle
Esta aplicación enseña a los niños a cómo pronunciar las palabras y cómo deletrearlas. Utiliza gráficos que hacen al juego muy entretenido. Además les enseña a completar palabras. Cuenta con muchas categorías como: Frutas, animales, colores, partes del cuerpo humano y números.[17]
· Apunta al balde correcto
El niño debe seleccionar el balde con la solución correcta de la operación.
· Vagones
El niño debe ordenar los números en orden ascendente en los vagones del tren
· Elige el pez menor 0-100
El niño debe elegir el pez con el menor número de los que se le muestra.
· Turnos sustracción con reserva
Es multiplayer. El jugador tiene que tirar los datos y seleccionar el área con una solución de la operación. Si pierde, el jugador pierde un tiro. Con una respuesta correcta a una pelota con el color del jugador, esta se coloca en el área. Gana el jugador con más pelotas.[18]
3.4 El juego en la educación
Hoy en día, las personas se dan tiempo para jugar y pasan muy buen tiempo jugando. A partir de esto, la idea de transformar algo en juego ha emergido. La incorporación de la gamificación o elementos de un juego en el ámbito educativo provee la oportunidad de ayudar a las escuelas a resolver problemas difíciles. Las aplicaciones gamificadas incrementan la motivación de los estudiantes en una forma entretenida con el fin de obtener un efecto positivo en el interés de los estudiantes en las lecciones del día a día. Asimismo, el incremento del interés y la motivación aumentará también la posibilidad de éxito de los estudiantes.[19]
La aplicación de un juego de preguntas en estudiantes de cualquier edad debería funcionar de forma correcta porque no implica ninguna actividad creativa sino la puesta en práctica de sus conocimientos, además del uso de incentivos.
3.4.1 Beneficios de la gamificación
Como bien se ha mencionado hasta ahora, la gamificación toma los aspectos más importantes de los juegos y los aplica en situaciones no lúdicas para lograr la motivación de las personas en la realización de una tarea.
La escritora Jeanne Meister de la revista Forbes, indicó que el creciente interés en aplicar gamificación en las empresas deriva de un deseo del empleador de incrementar el nivel de compromiso de sus empleados y al mismo tiempo ofrecerles más visibilidad, transparencia del proceso y un sistema de recompensas y reconocimiento en sus puestos de trabajo, tal como funcionaría en un juego.
Como se explicó en el apartado anterior, al aplicar gamificación en una persona esta tendrá más claro cuáles son los objetivos de la tarea que realiza y también tendrá más claro qué es lo que obtendrá al cumplir con esa tarea, algo que muchas veces se ve aburrido en el ámbito de la educación.
En el ámbito educativo, la gamificación ha ayudado a convertir clases pasivas en clases dinámicas en las cuales los alumnos o estudiantes pueden aprender de forma más divertida. Así, en base a un estudio realizado por la universidad Europea de Madrid, la implementación de gamificación en base a un quiz o juego cuestionario en alumnos de estadística tuvo los siguientes resultados: En un inicio las tutorías tuvieron una asistencia en torno al 60% que se redujo al 10% a medida que avanzó el curso. Después de la introducción de un sistema gamificado en la clase, la asistencia inició en un 80% y se redujo solo al 40% una vez iniciado el curso (Ver tabla 4).
El juego como método educativo fue planteado como una forma de competencia entre los estudiantes, de esta forma en el experimento realizado se tuvieron tres fases: en la primera jugaban todos, en la segunda dos tercios del total y en la tercera un tercio del total. Las preguntas estaban basadas en conceptos y valores numéricos.
[20]El funcionamiento del juego se basó en un cuestionario y cada alumno tenía un pulsador mediante el cual podía responder las preguntas. Así los resultados del experimento fueron los siguientes:
[image:]
Tabla 4: Resultados del experimento
Fuente: Educar para transformar

Como se aprecia en la tabla anterior, el resultado de la aplicación de un software basado en gamificación, ayudó en la enseñanza y aprendizaje del curso de estadística en alumnos de la universidad Europea de Madrid. Por lo que este caso puede ser aplicado e instalado en nuestra realidad peruana con el fin de obtener resultados similares.

3.4.2 Plataformas de aprendizaje con Gamificación
Los beneficios de la gamificación también pueden ser explotados con el apoyo de una herramienta o plataforma en la que los usuarios, ya sean alumnos, niños o adultos, puedan aprender de forma interactiva y con motivación.
Ya sea por razones tales como el aporte o inspiración que dio para crear juegos derivados, la influencia que tiene en la sociedad, o el impacto o beneficios en que resultan éstas plataformas, se presentan algunos ejemplos de casos de gamificación que se consideran exitosos:
· I-HELP
I-Help es una plataforma donde varios tipos de estudiantes ingresan para plantear preguntas que les resulta difícil o hasta imposible contestar por sus propios medios. Los estudiantes que conocen la respuestas a dichas preguntas las responden recibiendo recompensas por ello. Estos estudiantes cuentan desde el inicio con una cartera que irá en aumento o disminuirá según la colaboración que aportan en el juego, es decir, según las repuestas y cantidad de respuestas que contesten. La cartera de puntaje que manejan es utilizada como una bolsa de puntos canjeable para ciertas recompensas. Uno de estos casos, por ejemplo, es llegar a tener fotocopias gratis.
El juego aportó en la experimentación para corroborar que se podría trasladar la gamificación al ámbito académico. A partir de éste juego, compañías grandes crearon sus propias plataformas basadas en I-HELP, y estas son tales como Google con Google Answer, y Yahoo con Yahoo Answers.
· Re-Mission.
Re - Mission es un juego de educación autodidacta, es decir, de auto aprendizaje, diseñado para el tratamiento de cáncer en adultos y adolescentes. Éste juego consta en que los jugares pueden controlar un nano robot llamado Roxxi. Roxxi se traslada internamente por el cuerpo del paciente que sufre de cáncer buscando y destruyendo las células cancerígenas, además de los tumores con quimioterapia y radioterapia. Mientras esto es realizado, se muestra el beneficio de la técnica utilizada de curación.
El resultado que obtuvo Re-Mission reveló que los pacientes que habían jugado con el personaje de Roxxi mostraron un mayor conocimiento, autoeficacia y conceptualización con el tratamiento del cáncer en pacientes que no habían jugado previamente el juego.
· Duolingo
Doulingo es una plataforma que ayuda al jugador a aprender diferentes idiomas de una forma divertida e intuitiva. Esto se debe a que se adapta a los conocimientos que el jugador ya domina, de tal modo que se enfoca en los alumnos o jugadores que siguen fallando.
Incorpora la Gamificación implementando puntos a ganar, logros, misiones, barras de progreso que resaltan constantemente el nivel en el que el jugador se encuentra actualmente y cuánto le falta o queda para poder alcanzar una nueva fase o un nuevo nivel. Adicional a ello, tiene un diseño parecido a un juego, lo que ayuda a la ambientación de que el usuario o jugador se encuentra jugando un divertido juego. Actualmente, se la considera una de las plataformas más usadas para aprender idiomas, y sigue creciendo su popularidad y uso.
· CodeSchool
CodeSchool es un espacio que ofrece cursos sobre lenguajes de programación tales como Ruby, Javascripts, iOS, entre otros. Cada curo dentro de CodeSchool incluye elementos de gamificación tales como niveles, insignias a ganar, notificaciones, progresos de avance, instrucciones y acciones en pantalla, entre otros muchos más.
· PlayMakerSchool
PlayMakerSchool se trata de una web que muestra a detalle un proyecto educativo utilizando la gamificación, utilizando tres principios fundamentales o esenciales: Jugar, Construir y Descubrir. Esto se refiere a que PlayMakerSchool plantea múltiples propuestas de trabajo gamificadas donde se contempla el enfoque global o general de área curriculares, el uso lúdico de video juegos educativos, la libre elección de itinerarios formativos, el diseño y construcción de objetos, la aplicación del método científico, entre otros.
3.4.3 Casos de éxito aplicando gamificación
A través de plataformas como las mencionadas en el apartado anterior, actividades o juegos, se pueden obtener resultados en el nivel de aprendizaje en una persona o grupo de personas, así lo demuestran los siguientes casos de éxito:
· Devhub: Un lugar para los desarrolladores web, añade la retroalimentación de juego y observó con asombro como el porcentaje de usuarios que terminaron sus sitios se dispararon de 10% a 80%.
· Stray Boots & A.L.Penenberg: El profesor enseña el periodismo a través de gamification y vio calificaciones de los estudiantes aumentan en más de una letra (calificación en base a letras).
· Math Land: Maestro de educación especial que contribuyó en una mejora del 13% en cuanto a la asistencia de alumnos. Adicional a ello, tiene una mejora del 17% en contribución a las calificaciones.
· Deloitte Leadership Academy: Un programa de formación ejecutiva. Incrementó en un 46,6% el número de usuarios que regresaron a diario a su plataforma mediante la incorporación de la mecánica de gamificación en ella. Es decir, tiene un 46,6% de usuarios alumnos que regresaban y permanecían en clase.
· OTT: Un proveedor de e-learning que provocó un incremento en los usuarios de un 65% para la participación en la plataforma e-learning. Mediante la adición de un sistema de recompensas, usuarios llegaron a alcanzar hasta un aumento de 300% de iteración con la plataforma.[21]

Capítulo 4 : Resultados del proyecto
En este capítulo se describe el desarrollo del proyecto desde la fase de análisis de requerimientos hasta el cierre del proyecto, el diseño de la base de datos y la arquitectura de la aplicación Smart TV. Asimismo, se detalla el diseño de las interfaces solicitadas por el cliente, tanto de la aplicación como de la web de administración.

4.1 Inicio
El inicio del proyecto se dio en el mes de Agosto del año 2014. Se definió una reunión previa con el cliente del área de Marketing y la Directora de la carrera.
Como actividad inicial se dio la captura de requerimientos para establecer qué aplicación se iba a desarrollar, para esto se realizaron una serie de reuniones. En un inicio, se estableció que la aplicación debería ser relacionada a la educación. Posteriormente, en otras reuniones se realizó una lluvia de ideas para establecer el tipo de aplicación. Se definió en conjunto que la aplicación a desarrollar debería ser un juego y se definió que se trataría de un juego de preguntas y respuestas sobre diferentes tópicos, tanto del Perú como del mundo.
Se estableció que la aplicación tendría como complemento una web de administración mediante la cual registrar nuevas preguntas y respuestas.
Por otro lado, se procedió con la elaboración del project chárter y a su revisión y corrección con apoyo del asesor del proyecto, durante el mes de septiembre del 2014.
4.2 Planificación
Para un mejor entendimiento de cómo se planificó el proyecto, esta fase fue dividida en 3 partes, las cuales se explicarán a continuación:
4.2.1 Plan de trabajo (Cronograma)
Como base para la gestión del proyecto se siguieron los estándares del PMBOK. Es por esto que el cronograma se dividió en 5 fases
Para la fase de ejecución del proyecto se utilizó la metodología SCRUM. Esto se refleja en el plan de trabajo, el cual ha sido dividido en 4 sprints. La estimación de los Sprint se realizó al inicio de ciclo, teniendo en cuenta que se contaría solo con el apoyo de un recurso provisto por la empresa Software Factory. Los 4 sprints están planificados para ser desarrollados en un ciclo académico.

Después de definir la idea del producto final, se estableció que se contaban con 10 semanas para construir el producto, debido a que el proyecto tuvo una incertidumbre promedio por la cantidad de cambios a realizar, se decidió establecer un periodo de dos semanas por Sprint, considerando la velocidad del equipo para poder lograr el objetivo.
4.2.2 Documentos
Se definió un Product Backlog para el proyecto, el cual era administrado por el cliente (Product Owner). Las historias de usuario solicitadas por el cliente fueron:
	Sprint 1
	US01
	(Servicio) Registrar jugador

	US02
	(Servicio) Obtener jugador

	US03
	(Servicio) Login del jugador

	US04
	(Servicio) Crear perfil

	US05
	(Servicio) Obtener perfil

	Sprint 2
	US06
	Login de usuario

	US07
	Registro de usuario

	US08
	Crear perfil

	US09
	Seleccionar perfil

	US10
	Seleccionar categoría

	US11
	Seleccionar dificultad

	Sprint 3
	US12
	Marcar respuesta – Single

	US13
	Mostrar contador – Single

	US14
	Subir de nivel

	US15
	Marcar respuesta – Batalla

	US16
	Mostrar resultados – Batalla

	US17
	Usar comodín Descarte

	US18
	Usar comodín Resolver

	US19
	Usar comodín 20 segundos

	Sprint 4
	US21
	Login de usuario – Administrador

	US22
	Registro de usuario – Administrador

	US23
	Listar categorías

	US24
	Crear categoría

	US25
	Editar categoría

	US26
	Eliminar categoría

	US27
	Listar preguntas

	US28
	Crear pregunta

	US29
	Editar pregunta

	US31
	Filtrar preguntas

	US32
	Cerrar sesión

Tabla 5: Tabla de historias de usuario por Sprint
Fuente: Elaboración propia
(*) El detalle de las historias de usuario se encuentra en el Anexo 1
4.2.3 Modelo de base de datos
Durante el Sprint 1 se definió el modelo de datos para el juego y los servicios a consumir por la aplicación.
El modelo de datos se realizó en cuarta forma normal y consta de 5 tablas relacionadas y se trabajó con SQL Server 2008.
Se definieron las tablas:
· Pregunta: Almacena las preguntas con sus posibles respuestas y la respuesta correcta
· Usuario: Almacena la información de cada usuario registrado en el juego, la contraseña del usuario está encriptada con md5
· Categoría: Almacena la lista de categorías del juego con su descripción.
· Perfil: Almacena la información de los perfiles de cada cuenta de usuario (similar a los que tiene Netflix)
· Ranking_Perfil: Almacena la información de la cantidad de preguntas resueltas, la cantidad de preguntas correctas por cada perfil.

· Modelo Lógico de la base de datos

[image:]
Figura 7: Modelo lógico de la BD
Fuente: Elaboración propia
· Modelo Físico de la base de datos

[image:]
Figura 8: Modelo físico de la BD
Fuente: Elaboración propia

4.2.4 Arquitectura de la aplicación
La arquitectura propuesta se basa principalmente en el consumo de servicios web por parte de la aplicación Smart TV y la web de administración, mediante lo cual serán alimentadas con la información en línea.
Para detallar la arquitectura se elaboraron tres diagramas: despliegue, componentes y el diagrama de la arquitectura física de la solución.
4.2.4.1 Diagrama de despliegue
En el diagrama de despliegue se cuenta con los siguientes elementos:
· Servidor web
Servidor en donde se tienen expuestos los servicios web (IIS)
· Servidor de Base de datos
Servidor en donde se encuentra la información de los usuarios, las preguntas y respuestas a ser utilizadas en el juego. Este servidor es un SQL Server 2008.
· Smart TV LG webOS 1.0
En este nodo se encuentra la aplicación instalada
· PC
En este nodo se puede consultar la web de administración
 [image:]
Figura 9: Diagrama de despliegue de la solución
Fuente: Elaboración propia
4.2.4.2 Diagrama de componentes
A continuación se explicarán los elementos del diagrama de componentes:
Web Service
· Interfaz de servicios
Componente encargado de exponer los servicios
· Contrato de servicios
Componente encargado de realizar los contratos de los servicios
· Lógica de negocio
Componente encargado de establecer las reglas del negocio
· Entidad de negocio
Componente que cuenta con las entidades utilizadas en el negocio
· Acceso a datos
Componente encargado de consultar a la Base de datos

Web de administración y Aplicación Smart TV LG webOS 1.0
· Vista
Componente encargado de mostrar las vistas de la web al usuario
· Controlador
Componente encargado de realizar peticiones al componente modelo
· Modelo
Componente encargado de manejar el acceso a los datos de la web
· Consumo de servicios
Componente encargado de consumir los servicios a través de JSON.

[image:]
Figura 10: Diagrama de componentes de la solución
Fuente: Elaboración propia
4.2.4.3 Arquitectura física
A continuación se muestra la arquitectura física de la aplicación:
[image:]
Figura 11: Arquitectura física de la solución
Fuente: Elaboración propia

4.2.5 Ejecución del proyecto
En esta sección se detallarán las especificaciones técnicas de la aplicación, así como el desarrollo de la aplicación Smart TV y su web de administración.
4.2.5.1 Especificaciones técnicas
La aplicación es compatible con los Smart TV LG de la línea 2014 que cuentan con el sistema operativo WebOS 1.0 y cuentan con el accesario Magic Remote de LG.
Está desarrollada netamente en HTML5, CSS3 y Javascript. La aplicación consumirá servicios WCF mediante JSON y AJAX, de manera que el televisor deberá estar conectado a internet durante el juego. Por otro lado, para el desarrollo de la web de administración se trabajó con WebForms en .Net y se consumieron servicios WCF.
4.2.5.2 Desarrollo de la aplicación Smart TV
El objetivo principal de este proyecto se basa en promover y difundir los conocimientos de cultura general del Perú en niños, jóvenes y adultos, ya que como se explicó en capítulos anteriores, los resultados de la prueba PISA han demostrado un bajo nivel en el rendimiento escolar de los estudiantes peruanos.
Debido al éxito que se tiene al aplicar gamification en ambientes no lúdicos, específicamente en educación, se decidió implementar un juego trivia basado en este concepto, para hacer más atractivo el aprendizaje de temas culturales y las personas puedan obtener conocimientos sobre el Perú de una manera fácil y divertida.
El juego tiene como nombre Smart Quiz. La palabra Quiz hace referencia a que se trata de un juego trivia y la palabra Smart hace referencia a que la aplicación está construida sobre la plataforma Smart TV, además de que la palabra Smart significa inteligente, por lo que está relacionado al aprendizaje. Como se revisó en capítulos anteriores, el 60% de personas solo utilizan un Smart TV para ver televisión, por lo que a través de este juego se busca promover el uso de un Smart TV para generar un aprendizaje cultural y explotar las funcionalidades que un televisor de esta tecnología puede tener.
La aplicación Smart TV corresponde a los Sprint 1, 2 y 3 del proyecto. Tal como se explicó en el capítulo 2, existen dos tipos de aplicaciones; en este proyecto se implementó una Package web App, ya que esta aplicación está instalada en el televisor y no es necesario utilizar un explorador web, sin embargo si es necesario tener conexión a internet para poder utilizarla.
[image:]
Figura 12: Logo de la aplicación
Fuente: Elaboración propia
El juego consta principalmente de cuatro categorías: Historia, Matemática, Comunicación y Geografía, ya que según lo que se investigó las áreas con mayor déficit son las de Matemática y Comunicación, por lo que complementamos estos con la de Historia y Geografía en base a los videos revisados donde se denota claramente que los jóvenes no conocen, ni están al tanto sobre la historia y geografía del país.
[image:]
Figura 13: Categorías del juego
Fuente: Elaboración propia
Asimismo, cada categoría tiene tres niveles de dificultad: Fácil, Normal y Difícil; de acuerdo al nivel de dificultad seleccionado el jugador puede resolver distintos tipos de preguntas. En el juego se eligió utilizar, como elemento principal de motivación, los puntos que obtiene el jugador por cada respuesta correcta.
Las instrucciones del juego han sido detalladas de una manera clara para que el usuario pueda tener las reglas claras a lo largo del juego, de esta manera no se crearán confusiones evitando que el jugador se aburra y ya no quiera jugar más, esto en base a las dinámicas definidas por Kevin Werbach, explicadas en el capítulo 2.
[image:]
Figura 14: Instrucciones del juego
Fuente: Elaboración propia
Por otro lado, cada jugador podrá crearse un perfil y elegir un avatar o personaje con el cual se sienta identificado y con el que quiera ser acompañado por todo el juego.
Se decidió tener como personaje principal a un búho, ya que los búhos representan el conocimiento y la sabiduría. En vista que se quiso hacer el juego lo más amigable posible los avatar son: El Alegre, El Dormilón, El Estudioso, El Ordenado y El Renegón.
[image:][image:][image:][image:][image:]
Figura 15: Personajes del juego
Fuente: Elaboración propia

En el caso de la modalidad “Jugar Solo” se tienen los siguientes elementos en la pantalla:
· En la parte superior derecha se tiene el tablero con las vidas disponibles. El jugador tiene tres vidas disponibles para poder jugar. Al costado se tiene el contador con los puntos acumulados hasta el momento por el jugador, no en la partida, sino a lo largo de todo el uso del juego, por lo que es una especie de nivel y permite al jugador evaluar su estado en comparación a los de sus compañeros.
· Debajo del tablero de puntos y vidas, se tiene el reloj de cuenta regresiva. El jugador tiene solo 20 segundos para responder cada pregunta, si se queda sin tiempo perderá una vida.
· En la pizarra azul del medio, se tiene la pregunta y las cuatro opciones de respuesta.
· Debajo de la pizarra se tienen tres comodines que pueden ser utilizados como ayuda para responder las preguntas, siempre y cuando se tengan puntos disponibles para canjearlos. Los comodines son: ver respuesta correcta, obtener 10 segundos más y descartar el 50% de alternativas.
[image:]
Figura 16: Pantalla de juego – Un solo jugador
Fuente: Elaboración propia

En caso el jugador responda correctamente una pregunta será acreedor de 20 puntos. Este factor es importante, ya que permitirá medir la progresión en todo el juego.
[image:]
Figura 17: Pantalla de respuesta correcta
Fuente: Elaboración propia

En la modalidad “Multijugador” pueden jugar hasta dos personas al mismo tiempo y pueden competir sobre quién conoce más sobre el Perú. Ambos deben elegir una categoría en la cual competir y demostrar sus habilidades. Tal como en el experimento que realizó la Universidad Europea de Madrid, en esta parte del juego se promueve la competencia a través de la gamificación.
Esta modalidad tiene los siguientes elementos en la pantalla:
· En la parte superior se tienen dos letreros colgantes con los nombres de cada jugador y el puntaje que tiene cada uno en la competencia.
· Además se tiene un contador de rondas, la competencia tiene 10 rondas y al final se muestran los resultados del ganador; quien tiene más puntos en la competencia gana.
· En la pizarra azul se mostrarán las preguntas y opciones para cada jugador. Cada uno tiene un turno y se le mostrarán preguntas aleatorias.
· En esta competencia no hay comodines ni tiempo para responder las preguntas.
[image:]
Figura 18: Pantalla de Multijugador
Fuente: Elaboración propia
Como se mencionó el jugador que tenga más puntos en la competencia será el ganador, para esto se mostrarán mensajes al final de la competencia:
[image:]
Figura 19: Modo multijugador – Resultado final
Fuente: Elaboración propia

4.2.5.3 Sistema de administración Web
El desarrollo de la web de administración corresponde al Sprint 4. La web de administración le permitirá al cliente personalizar el juego y agregar más categorías y preguntas.
El cliente definió que la web tendría dos tipos de usuarios: el usuario lector, que solo podría hacer consultas, no cambios, y el usuario editor que sí podría hacer cambios.
Como pantalla principal se mostrará el login de usuario, en el que el usuario si no tiene una cuenta asociada podrá registrarse:
[image:]
Figura 20: Web de administración – Login
Fuente: Elaboración propia

[image:]
Figura 21: Web de administración – Registro
Fuente: Elaboración propia
El administrador del juego podrá ingresar al menú principal y ver los últimos usuarios registrados, así como podrá obtener un reporte en Excel con la información de los usuarios (usuarios registrados, edades, etc) y también podrá elegir si administrar las categorías o preguntas.
[image:]
Figura 22: Web de administración – Principal
Fuente: Elaboración propia
Si el administrador desea administrar las categorías, al seleccionar la opción correspondiente podrá ver el listado de las categorías y según el rol que tenga su cuenta podrá solo ver o editar una categoría.
[image:]
Figura 23: Web de administración – Categorías
Fuente: Elaboración propia

Si el administrador desea administrar las preguntas, al seleccionar la opción correspondiente podrá ver el listado de las preguntas y según el rol que tenga su cuenta podrá solo ver o editar una pregunta.

[image:]
Figura 24: Web de administración – Preguntas
Fuente: Elaboración propia

4.2.6 Seguimiento y control
Durante el desarrollo del proyecto no se ha presentado ningún inconveniente inesperado que represente un gran impacto en este, por lo que no se requirió una gestión de cambios durante el mismo.
En cuanto a la gestión de los riesgos, se contó con el apoyo de las empresas virtuales, ya que se tuvieron que gestionar recursos extras por horas para el proyecto, debido a ausencia de los recursos iniciales. Asimismo, el jefe de proyecto tuvo que participar en el desarrollo de la aplicación y la web por falta de recursos.
En relación a las Comunicaciones, cada semana se programó una reunión con el profesor gerente de la empresa para revisar el avance y obtener su feedback. Asimismo se agendaron reuniones semanales con el cliente para mostrarle los entregables de cada iteración y se pudieran hacer correcciones oportunos en caso haya sido necesario. El comité programó las presentaciones parciales y finales para revisar el avance y el entregable final del proyecto.
4.2.7 Cierre
Al cierre del proyecto se cuenta con el acta de conformidad por parte de la empresa virtual QS en relación a los 4 sprints validados, los tres primeros con respecto a la aplicación Smart TV y el cuarto con relación a la web de administración.
Se realizó el despliegue en producción de la web de administración y se realizó el despliegue de la aplicación en el ambiente de IT Expert. Posteriormente a la aprobación al comité se realizó el despliegue en la tienda de LG.
Finalmente se cuenta con el acta de aceptación del proyecto por parte del cliente, en el que indica que todo lo desarrollado, tanto el juego, la web y las preguntas ingresadas está correcto y está conforme con el resultado.
En el siguiente apartado se listarán las conclusiones y lecciones aprendidas del proyecto Smart Quiz.

Capítulo 5 : Gestión del proyecto
En el presente capítulo se describirá el producto final y el resultado de los planes de gestión del tiempo, recursos humanos, comunicaciones y riesgos. A su vez, se revisan las conclusiones y lecciones aprendidas.

5.1 Producto final
Con respecto al producto final, se puede afirmar que la solución fue aprobada en su totalidad por el cliente. Se realizaron revisiones constantes de forma que el cliente siempre esté al tanto del estado del proyecto y pueda hacer observaciones en caso crea conveniente.
Para este producto, se indicó que se debía tener presente el logo de la UPC para que la aplicación sea una ventana hacia la universidad y los usuarios se familiaricen con esta para lograr recordación de marca.
La solución web se encuentra aprobada y publicada por LG Seller. A continuación se muestra el mensaje que envió LG con la confirmación:
[image:]
Figura 25: Correo de confirmación de publicación de app en LG
Fuente: Elaboración propia
5.2 Gestión del Tiempo
La gestión del tiempo del proyecto se ejecutó en un inicio sin grandes inconvenientes, ya que el inicio aún no se requería conocimiento sobre el desarrollo en Smart TV, puesto que el Sprint 1 consistía en el desarrollo de servicios .Net. En vista que uno de los colaboradores asignados en SW Factory no tenía conocimiento esta tecnología, se solicitó el apoyo de otro colaborador a medio tiempo.
Lamentablemente el colaborador inicial presentó problemas en su asistencia y cumplimiento de tareas por lo que el rol de jefe de proyecto se tuvo que dividir y cumplir también un rol de desarrollador.
En cuanto a las reuniones con el cliente, no se cumplieron de manera adecuada debido a la disponibilidad del cliente, pero esto no repercutió en problemas para el proyecto, ya que desde un inicio se establecieron las funcionalidades e interfaces con el cliente, por lo que las reuniones con él estaban orientadas más a revisión y aceptación.
5.3 Gestión de los Recursos Humanos
La gestión de los recursos humanos en el proyecto se desarrolló de manera correcta las primeras semanas; los roles se definieron correctamente.
A nivel de recursos de SW Factory, en el ciclo 2014-2 se contó con el apoyo del alumno Gabriel Medina, pero debido a incumplimientos en las asignaciones y problemas personales que forzaron su ausencia por unas semanas, se optó por solicitar al gerente de dicha empresa la asignación de un colaborador más, por lo que se asignó al alumno Daniel Moreano como colaborador a medio tiempo. Como lección aprendida se debería mantener mejor comunicación con los recursos y evaluar sus habilidades antes de la asignación al proyecto.
A nivel de QS, en el ciclo 2014-2 se contó con el apoyo del líder de línea Kevin Diaz para la rápida asignación y validación de los artefactos enviados, se mantuvo muy buena comunicación y el trabajo por parte de su equipo fue óptimo.
La responsabilidad del jefe de proyecto tuvo que ser dividida y cumplir también el rol de desarrollador, en vista que por varias semanas del ciclo solo se contó con el apoyo de un desarrollador a medio tiempo.
5.4 Gestión de las Comunicaciones
En el plan de comunicación se identificaron los posibles medios de comunicación entre los stakeholders y los miembros del equipo de proyecto.
Posteriormente, en coordinaciones con el cliente, se añadió el medio de comunicación Whatsapp para mayor rapidez en las coordinaciones de reuniones y luego poder agendarlas mediante Google Calendar. En relación a la comunicación con la empresa virtual, se agendaron reuniones semanales (todos los martes) para revisar los avances, tanto de la memoria como de la aplicación. Como medio de comunicación con el comité, se manejó el correo UPC, después de cada reunión con el cliente, se envió el acta con los puntos acordados al cliente, con copia al comité y al profesor gerente para que estén al tanto.
5.5 Gestión de los interesados
En el proyecto se identificaron personas e instituciones que podrían verse afectadas con el proyecto. A continuación se detallan los interesados:
	Interesado
	Descripción

	Marketing UPC
	Responsables de garantizar que la aplicación respete los lineamientos de color y logos de la universidad, en conjunto con el cliente.

	Oscar Alvarado (cliente)
	Responsable de garantizar que la aplicación cumpla con los requerimientos solicitados.

	Comité
	Interesados principalmente en ver el proyecto materializado y publicado en la tienda de LG

Tabla 6: Lista de interesados
Fuente: Elaboración propia

A continuación se muestra el registro de interesados del proyecto, en el cual se detalla la información de cada interesado, sus expectativas, su influencia y clasificación dentro del proyecto:

	IDENTIFICACIÓN
	EVALUACIÓN
	CLASIFICACIÓN

	Nombre
	Rol
	Req. Primordiales
	Expectativas principales
	Influencia potencial
	Fase de mayor interés
	Interno/Externo
	Apoyo/Neutral/
Opositor

	Marketing UPC
	Cliente
	Aplicación cumple con req. UPC
	Aplicación publicada en LG Seller
	Alta
	Cierre
	Interno
	Apoyo

	Oscar Alvarado
	Cliente
	Aplicación cumple con lo solicitado
	Aplicación publicada en LG Seller
	Alta
	Cierre
	Interno
	Apoyo

	Comité
	Jurado
	Aplicación publicada en LG Seller
	Aplicación aprobada por cliente y publicada en LG Seller
	Alta
	Cierre
	Interno
	Neutral

Tabla 7: Registro de interesados
Fuente: Elaboración propia

5.6 Gestión de los Riesgos
En el plan de riesgos se identificaron los posibles riesgos que podrían impactar en el éxito del proyecto. Asimismo por cada riesgo identificado se definieron medidas de mitigación o acciones de contingencia para actuar de manera adecuada ante cualquier evento inesperado.
A continuación se muestra el detalle de los riesgos que se materializaron en el proyecto y la acción que se tomó para reducir el impacto y mitigarlos:
	Riesgo
	Acción tomada

	El recurso de SWF no está capacitado
	El jefe de proyecto pasó a tener un rol mixto (jefe de proyecto / desarrollador)

	No hay disponibilidad de los televisores Smart TV
	Se realizó la compra de un Smart TV personal para realizar las pruebas fuera del horario de Taller de Proyecto

	Escasez de desarrolladores
	Se coordinó con SWF para asignar un recurso a medio tiempo

Tabla 8: Lista de riesgos materializados en el proyecto
Fuente: Elaboración propia
5.7 Lecciones aprendidas
A continuación se nombran las lecciones aprendidas en el proyecto según la experiencia en el ciclo desarrollado:
- Es muy importante mantener una comunicación fluida y constante con el cliente, para que pueda estar al tanto del estado del proyecto y pueda hacer observaciones durante el desarrollo del mismo, con el fin de que si se tiene que hacer un cambio este no impacte negativamente en el proyecto.
- Es necesario evaluar al colaborador asignado antes de iniciar el proyecto para saber si sus skills coinciden con los requerimientos según las tecnologías utilizadas en el proyecto, con el fin de que se puede preparar con anticipación o elegir un colaborador que cuente con esas habilidades.
- En caso de necesitar utilizar rutas relativas en Javascript, de preferencia colocar los elementos a utilizar (audio, imágenes, etc) en la misma ruta del archivo JS, ya que Javascript los setea como una ruta absoluta.
- Prestar atención a las actualizaciones de los archivos Check List y Power Point de LG (archivos que son enviados para las pruebas), ya que si se mantiene una versión antigua lo observarán y se retrasarán un par de días las pruebas en LG Seller.
- Para realizar el diseño gráfico de la aplicación, es recomendable tener un boceto para validarlo con el cliente, en lugar de realizar el diseño y luego hacer cambios sobre el mismo, ya que genera un retrabajo y por ende, un retraso en los tiempos.
- Se recomienda buscar el apoyo de un diseñador, tanto gráfico como de experiencia de usuario, para el apoyo en el proyecto. En este caso se obtuvo el apoyo de una diseñadora por créditos extraacadémicos.
- Los fondos de la aplicación no deben ser transparentes, ya que al momento de visualizarlos en el Smart TV el fondo se verá oscurecido, ya que el televisor maneja un fondo de color negro.
- Se debe tener en cuenta que para las aplicaciones que se realicen y tengan que ser publicadas en nombre de la UPC, se deben realizar coordinaciones previas con las áreas respectivas, por ejemplo Marketing. En el caso del proyecto Smart Quiz, se tuvo que realizar la validación con dicha área para verificar los logos y colores.

Conclusiones
· Se confirmó que es factible implementar un juego para niños, jóvenes y adultos que promueva el aprendizaje de temas culturales, principalmente relacionados a Perú. El resultado del proyecto fue una aplicación trivia sobre la plataforma Smart TV utilizando conceptos de gamificación que promueven el aprendizaje de temas culturales. Adicionalmente, se implementó una web para administrar las preguntas y respuestas del juego, con el fin de darle continuidad a la aplicación y las personas puedan obtener más conocimientos. Finalmente se publicó la aplicación en la tienda de aplicaciones de LG; la aplicación es gratuita y de carácter académico.
· Según lo investigado, aún no existen aplicaciones que toquen temas de cultura general relacionados al Perú, por lo que es un mercado por desarrollar y fomentar, con el fin de mejorar los indicadores de educación.
· De acuerdo a lo investigado, se concluye que al utilizar elementos de gamificación en ambientes no lúdicos, como la educación en este caso, se pueden presentar muchas mejoras al momento de captar la motivación e interés de los estudiantes en temas en particular, lo que se traduce en buenos resultados y mejoras en el aprendizaje de las personas.
Los elementos del juego como los puntos y las clasificaciones entre jugadores, son parte importante al momento de captar la motivación y el interés de los participantes. En este juego se decidió implementar ambos elementos para poder generar motivación y competencia en las personas que utilicen la aplicación.
· El nivel educativo y conocimiento de temas de cultura general por parte de las personas en el Perú, principalmente de los mismos estudiantes, es muy bajo y eso se traduce en entrevistas y los resultados de la prueba PISA revisados en este documento.
La tecnología Smart TV está avanzando a lo largo de los años. Esta tecnología tiene muchos beneficios, muy a parte de ver televisión, como por ejemplo: utilizar aplicaciones de juegos, películas en línea, streaming, navegar en internet, entre otros.
· La tecnología Smart TV aún no es muy explotada, ya que en su mayoría, las personas no aprovechan todo el potencial que tiene esta tecnología. Tal como se indicó, el 60% de personas utilizan este medio de comunicación solo para ver televisión. El porcentaje de personas que utilizan aplicaciones como Twitter, Mapas, Videollamadas, entre otros, no supera el 10%.
· Tal como se explicó en este documento, desarrollar sobre la plataforma webOS es muy sencillo y amigable. Para desarrollar una aplicación para Smart TV solo se necesitan tener conocimientos en lenguajes como HTML, CSS y Javascript, ya que es como desarrollar un sitio web.
· Utilizar el marco de trabajo Scrum fue una buena decisión, ya que se trató de un proyecto con mucha incertidumbre por no tenerse clara la idea de qué es lo que se necesitaba como aplicación y cuáles serían los requerimientos por lo que se tuvieron entregables funcionales por cada iteración para que el cliente pueda dar feedback oportuno.
· El accesorio Magic Remote ayuda mucho a este tipo de aplicaciones web, ya que permite que el usuario pueda utilizar la aplicación y navegar en ella sin problemas, ya que es como un puntero o mouse de una PC.

Recomendaciones
· A la aplicación actual se le pueden agregar elementos al juego como la interacción con tabletas o smartphones para la funcionalidad de juego batalla o juego entre dos personas, con el fin de hacerlo más interactivo y cada persona pueda marcar sus respuestas independientemente a la otra persona.
· Por otro lado, se puede agregar la funcionalidad para compartir los resultados del juego en redes sociales como Facebook o Twitter.
· Se debe promover el buen uso de la tecnología Smart TV a través de la promoción de nuevos juegos y aplicaciones que motiven a las personas a utilizar esta tecnología más que para ver televisión y películas.
· Se deben tener en cuenta contemplar todos los elementos de un juego (puntos, medallas y clasificaciones) revisados en este documento, de esta manera se garantizará captar el interés de los jugadores y mantenerlos motivados.
· Se recomienda contar con el apoyo de un diseñador gráfico para la parte visual de la aplicación, ya que se tiene que tener en cuenta que si bien es cierto el desarrollo de una app sobre la plataforma Smart TV webOS es como desarrollar un sitio web, la parte gráfico es fundamental para captar la atención de las personas.
· Se recomienda que al utilizar javascript en la aplicación no se utilicen rutas relativas, ya que esta tecnologías las transforma a rutas absolutas, por lo que al momento de hacer las pruebas en otra PC o en el mismo LG, estas puedan fallar.
· Se recomienda realizar las pruebas de la aplicación en diferentes tamaños de Smart TV, de esta manera se podrá revisar que el diseño se esté adaptando correctamente a la resolución de cada televisor. La universidad cuenta con 2 tipos de Smart TV LG, por lo que resulta de mucha ayuda.
· Se recomienda manejar efectos de sonido y sonidos de fondo, para darle más dinamismo a la aplicación y se capte mucho más la atención de los jugadores. Adicionalmente, se recomienda tener un botón para silenciar, por si los usuarios no desean escuchar el sonido.
· Se recomienda desarrollar aplicaciones que utilicen el Magic Remote, ya que simula a un mouse o cursor de una PC, haciendo mucho más sencilla la interacción con la aplicación.
· El tiempo de respuesta de LG Seller para cada validación (envío) es de aproximadamente entre una o dos semanas, por lo que se debe tener en cuenta al momento de estimar los tiempos.
· La aplicación debe tener tamaños proporcionales, es decir se debe trabajar con porcentajes, no con valores absolutos, para que pueda adaptarse sin problemas a los diferentes tamaños de Smart TV.

Glosario
· SW Factory. Empresa virtual de la escuela de Sistemas y Computación que brinda apoyo en el desarrollo de los proyectos, asignando para ello a los recursos humanos o colaboradores necesarios.
· QS. Empresa virtual de la escuela de Sistemas y Computación que brinda apoyo en la verificación y validación de los artefactos de los proyectos.
· SCRUM. Metodología de desarrollo ágil para proyectos

Siglario
· SWF Empresa virtual Software Factory
· QS Empresa virtual QS
· PMBOK Project Management Book of Knowledge
· UPC Universidad Peruana de Ciencias Aplicadas
· PMI Project Management Institute

Bibliografía
Referencias bibliográficas
VALERA MARISCAL, Juan J. F. (2013) Gamificación en la empresa: Lo que los videojuegos nos enseñan sobre gestionar personas (Amazon: Ebook)

Referencias electrónicas.
AL SEXTO DIA
2016 Cultura electoral: ¿Conocemos realmente la historia del Perú? (min 3:14) Recuperado de https://www.youtube.com/watch?v=J7S8VkE_Il0
EL COMERCIO – PERÚ
2013 Perú ocupa el último lugar en comprensión lectora, matemática y ciencia (http://elcomercio.pe/sociedad/lima/peru-ocupa-ultimo-lugar-comprension-lectora-matematica-ciencia-noticia-1667802)
ERENLI, Kai
2013 The impact of Gamification (http://online-journals.org/index.php/i-jet/article/view/2320/2458)
FERNANDEZ, Miguel Angel
2013 Monográfico TV Conectada (http://www.coit.es/publicaciones/bit/bit194/monograficolg.pdf)
GAMIFICATION PLUS
2013 Comprehensive List of 90+ Gamification case studies with ROI stats (https://gamificationplus.uk/comprehensive-list-90-gamification-cases-roi-stats/)
JOSHI, Sandeep y MASKARA, S.L.
2012 Evolution and future generation of TV (http://www.mecs-press.org/ijmecs/ijmecs-v4-n4/IJMECS-V4-N4-7.pdf)
LA REPÚBLICA
2015 Prueba PISA: el Perú figura entre los países con mayor desigualdad educativa (http://larepublica.pe/impresa/sociedad/740435-prueba-pisa-el-peru-figura-entre-los-paises-con-mayor-desigualdad-educativa)
SAILER, Michael, HENSE, Jan y otros
2013 Phychological perspectives on motivation through gamification (http://www.mifav.uniroma2.it/inevent/events/idea2010/doc/19_2.pdf)
YILDRIM, Ibrahim y DEMIR, Servet
2014 Gamification and education (http://www.j-humansciences.com/ojs/index.php/IJHS/article/view/2765/1272)

Anexos
Anexo 1: Historias de usuario
	Historia de Usuario

	Número: US01
	Usuario: Jugador

	Nombre de historia: Servicio – Registro de usuario

	Prioridad en negocio:
Media
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 4.5
	

	Programador responsable: Daniel Moreano

	
Descripción:
Como usuario deseo poder crear un usuario para poder registrarme y jugar

	
Observaciones:
Los datos deben ser enviados desde una web en html y javascript
La contraseña debe tener entre 8 y 16 caracteres
El año de nacimiento no debe ser mayor a 2010
El nombre de usuario es único
La contraseña debe estar encriptada en la base de datos

	

Mockup:

[image:]

Web simple para probar el servicio (TA2)
[image:]
Web simple para probar el servicio (TA6)

[image:]
Web simple para probar el servicio (TA5)

[image:]
Web simple para probar el servicio (TA3)

[image:]
Web simple para probar el servicio (TA4)

[image:]
Web simple para probar el servicio (TA1)

	Criterios de Aceptación:

	Cuando
	Espero

	1. El jugador llena los datos solicitados en el formulario html y al finalizar presiona el botón enviar
	2. Los datos mediante el servicio son almacenados en la base de datos

	Test de Aceptación:
TA1: Si el usuario se registra de forma correcta se mostrará: Se registró al usuario satisfactoriamente”
TA2: Si el usuario ya existe, se le muestra una alerta “Ese nombre de usuario ya existe!”
TA3: Si el usuario ingresó una edad inválida se le mostrará una alerta: “Tienes que tener de 4 años a más para poder jugar”
TA4: El nombre de usuario no deberá tener más de 16 caracteres. En caso no cumpla, se mostrará el mensaje: “El nombre debe ser menor a 16 caracteres”
TA5: El correo ingresado deberá tener el formato correcto. En caso no cumpla, se mostrará: “Correo no tiene el formato correcto”
TA6: La contraseña deberá tener entre 8 y 16 caracteres. En caso no cumpla se mostrará: “La contraseña debe tener entre 8 y 16 caracteres”
 (*) No importa la posición del mensaje en la pantalla

	Historia de Usuario

	Número: US02
	Usuario: Jugador

	Nombre de historia: Servicio – Crear perfil en la cuenta de usuario

	Prioridad en negocio:
Media
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 4.5
	

	Programador responsable: Daniel Moreano

	
Descripción:
Como usuario deseo poder crear perfiles en mi cuenta para que puedan jugar todos los miembros de mi familia

	
Observaciones:
La mecánica de los perfiles es muy similar a la que tiene Netflix
Los datos deben ser enviados desde una web en html y javascript
El nombre del perfil no se puede repetir entre los demás perfiles que tiene la cuenta del usuario
El año de nacimiento no debe ser mayor a 2010
El avatar será una dirección web de una imagen (más adelante se implementará la US respectiva)
Solo se podrán crear hasta 5 perfiles por usuario
Si el usuario no tiene perfiles creados, cuando quiera crear uno se le mostrará la fecha de nacimiento y nombre que registró seteados por default y luego en los siguientes no.
Se seteará el valor de puntos en cero y el nivel en 1 para el nuevo perfil

	

Mockup:

[image:]

Web simple para probar el servicio

	Criterios de Aceptación:

	Cuando
	Espero

	1. El jugador llena los datos solicitados para el perfil en el formulario html y al finalizar presiona el botón Crear perfil
	2. Los datos mediante el servicio son almacenados en la base de datos

	Test de Aceptación:
TA1: Si el perfil se crea de forma correcta se mostrará un mensaje: “Se creó el perfil con satisfacción”
TA2: Si el perfil tiene el mismo nombre que otro perfil en la cuenta del usuario se le mostrará el mensaje: “No puede haber dos perfiles con el mismo nombre”
TA3: Si el usuario ingresó una edad inválida se le mostrará una alerta: “Tienes que tener de 4 años a más para poder jugar”
TA4: El nombre del perfil no debe tener más de 20 caracteres. De no cumplir se mostrará un mensaje: “El nombre del perfil debe ser menor a 20 caracteres”
TA5: El avatar será la URL de una imagen de internet. Para el caso de esta historia de usuario puede ser cualquier string. En caso de no ingresar ninguna imagen se le mostrará el mensaje: “Debe ingresar un avatar”
TA6: Si el usuario asociado ya tiene 5 perfiles, se le debe mostrar el siguiente mensaje: “No puede tener más de 5 perfiles en una cuenta”
TA7: Cuando el usuario no tiene perfiles creados y quiera crear uno por primera vez, los datos de la pantalla serán los mismos que ingresó cuando se registró (nombre y fecha de nacimiento)

	Historia de Usuario

	Número: US03
	Usuario: Jugador

	Nombre de historia: Servicio – Loguear usuario

	Prioridad en negocio:
Media
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 4.5
	

	Programador responsable: Daniel Moreano

	
Descripción:
Como usuario deseo poder loguearme en la aplicación

	
Observaciones:
El jugador debe ingresar su nombre de usuario y contraseña correctos para poder ingresar a la aplicación
La web de prueba debe ser en base a HTML y javascript únicamente
Se debe desencriptar la contraseña para poder validar si es la correcta

	

Mockup:

[image:]

	Criterios de Aceptación:

	Cuando
	Espero

	1. El jugador ingresa su usuario y contraseña y presiona el botón login
	2. Mostrar un mensaje e ingresar a la aplicación

	Test de Aceptación:
TA1: Si los datos son incorrectos se le muestra el mensaje: “Usuario/Password incorrectos”
TA2: Si los datos son correctos se mostrará el mensaje de “Logueo satisfactorio”

	Historia de Usuario

	Número: US04
	Usuario: Jugador

	Nombre de historia: Servicio – Listar perfiles de usuario

	Prioridad en negocio:
Media
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 2.5
	

	Programador responsable: Daniel Moreano

	
Descripción:
Como usuario deseo poder ver los perfiles que tengo registrados en mi cuenta

	
Observaciones:
El servicio debe ser consumido por una web HTML y javascript simple
Se debe mostrar el id del perfil, el nombre del perfil, link del avatar, su nivel y sus puntos

	
Mockup:
 [image:]

Web simple para probar el servicio (TA1)

 [image:]

Web simple para probar el servicio (TA2)

	Criterios de Aceptación:

	Cuando
	Espero

	1. Se debe colocar el nombre de usuario, presionar el botón consultar
	2. Se listarán los perfiles registrados en la cuenta

	Test de Aceptación:
TA1: Se mostrará la lista de perfiles registrados con el id del perfil, el nombre del perfil, la ruta del avatar, los puntos y el nivel respectivo
TA2: En caso de no tener un perfil registrado se le mostrará el mensaje: “no tiene perfiles registrados”

	Historia de Usuario

	Número: US05
	Usuario: Jugador

	Nombre de historia: Servicio – Obtener perfil

	Prioridad en negocio:
Media
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 2.5
	

	Programador responsable: Daniel Moreano

	
Descripción:
Como usuario quiero poder consultar la información de mi perfil

	
Observaciones:
Los datos deben mostrarse en una web HTML con Javascript

	
Mockup:
 [image:]

Web simple para probar el sevicio (TA2)
 [image:]

Web simple para probar el servicio (TA1)

	Criterios de Aceptación:

	Cuando
	Espero

	1. Se debe colocar el ID del perfil y presionar el botón consultar
	2. Se mostrará el id del perfil, el nombre que tiene el perfil, la ruta del avatar, los puntos y el nivel del jugador

	Test de Aceptación:
TA1: Si el perfil no existe se debe mostrar el mensaje: “Ha ocurrido un error. El perfil no existe”
TA2: Si el id del perfil existe se mostrará el id del perfil, el nombre del perfil, el link del avatar, la cantidad de puntos y el nivel del jugador
Las imágenes (mockups) son referenciales

	Historia de Usuario

	Número: US09
	Usuario: Jugador

	Nombre de historia: Login de usuario

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 1.0
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo poder loguearme en la aplicación

	
Observaciones:

El jugador debe ingresar su nombre de usuario y contraseña correctos para poder ingresar a la aplicación

	
Mockup:

 [image:][image:]

TA2: Mensaje de error

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso mi usuario y contraseña
	2. Ver un mensaje de bienvenida e ingresar a la aplicación

	Test de Aceptación:
TA1: Si los datos son correctos ingresará a la aplicación
TA2: Si los datos son incorrectos se le muestra el mensaje: “Usuario/Password incorrecto”

	Historia de Usuario

	Número: US10
	Usuario: Jugador

	Nombre de historia: Registro de usuario

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 1.0
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo poder registrarme en el juego

	
Observaciones:

La contraseña debe tener entre 8 y 16 caracteres
El nombre de usuario es único
El nombre de usuario no deberá tener más de 16 caracteres

	
Mockup:

[image:]

TA2

[image:]
TA5

[image:]
TA4

[image:]
TA3

	Criterios de Aceptación:

	Cuando
	Espero

	1. El jugador llena los datos solicitados en el formulario y al finalizar presiona el botón Registrar
	2. Ver un mensaje de registro satisfactorio e ingresar a la aplicación

	Test de Aceptación:
TA1: Si el usuario se registra de forma correcta se mostrará: Se redireccionará a la opción de crear perfil
TA2: Si el usuario ya existe, se le muestra una alerta “Ese nombre de usuario ya existe”
TA3: El nombre de usuario no deberá tener más de 16 caracteres. En caso no cumpla, se mostrará el mensaje: “El nombre debe ser menor a 16 caracteres”
TA4: El correo ingresado deberá tener el formato correcto. En caso no cumpla, se mostrará: “Correo no tiene el formato correcto”
TA5: La contraseña deberá tener entre 8 y 16 caracteres. En caso no cumpla se mostrará: “La contraseña debe tener entre 8 y 16 caracteres”
 (*) No importa la posición del mensaje en la pantalla

	Historia de Usuario

	Número: US08
	Usuario: Jugador

	Nombre de historia: Crear perfil

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 4.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo poder crear un perfil para poder jugar

	
Observaciones:

El nombre del perfil no se puede repetir entre los demás perfiles que tiene la cuenta del usuario
Deberá elegir obligatoriamente uno de los avatar disponibles

	
Mockup:

 [image:]

TA2

 [image:]

TA3

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. El jugador debe colocar el nombre del perfil y su fecha de nacimiento. Luego presiona el botón Siguiente y selecciona un avatar disponible. Finalmente presiona el botón Aceptar.
	2. Ingresar al menú principal del juego

	Test de Aceptación:
TA1: Si los datos son correctos y el jugador selecciona un avatar. Después de dar clic en el botón Aceptar se mostrará el menú principal del juego.
TA2: Si el perfil tiene el mismo nombre que otro perfil en la cuenta del usuario, se le mostrará el mensaje: “No puede tener dos perfiles con el mismo nombre”
TA3: El nombre del perfil no debe tener más de 20 caracteres. De no cumplir se mostrará un mensaje: “El nombre del perfil debe ser menor a 20 caracteres”

	Historia de Usuario

	Número: US09
	Usuario: Jugador

	Nombre de historia: Seleccionar perfil

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Baja

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo poder seleccionar quién está jugando en este momento, de todos los perfiles registrados en esta cuenta

	
Observaciones:

Si el jugador no selecciona uno de los perfiles registrados no podrá avanzar en el juego
Solo se mostrará esta interfaz cuando el usuario tiene al menos un perfil asociado

	
Mockup:

[image:]

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Selecciono un perfil existente
	2. Ingresar al menú principal del juego

	Test de Aceptación:
TA1: Si selecciona un perfil existente se mostrará el menú principal, caso contrario el jugador no puede moverse en el juego.

	Historia de Usuario

	Número: US10
	Usuario: Jugador

	Nombre de historia: Seleccionar una categoría

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 6.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo seleccionar una categoría de preguntas

	
Observaciones:

El jugador debe elegir una categoría para jugar obligatoriamente, sino no podrá continuar en el juego.

	
Mockup:

 [image:][image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Selecciono una categoría
	2. Poder pasar a la siguiente ventana mediante el botón Siguiente

	Test de Aceptación:
TA1: Si no selecciona una categoría y presiona el botón siguiente se deberá mostrar un mensaje: “Debes seleccionar una categoría”

	Historia de Usuario

	Número: US11
	Usuario: Jugador

	Nombre de historia: Seleccionar dificultad

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo seleccionar una dificultad para las preguntas

	
Observaciones:

El jugador debe elegir una dificultad para las preguntas, sino no puede continuar en el juego

	
Mockup:

 [image:][image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Selecciono una dificultad
	2. Poder empezar a jugar

	Test de Aceptación:
TA1: Si no selecciona una dificultad, el usuario no podrá continuar

	Historia de Usuario

	Número: US13
	Usuario: Jugador

	Nombre de historia: Marcar respuesta - Single

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Como jugador deseo poder marcar la respuesta que creo conveniente según la pregunta que visualizo en pantalla

	
Observaciones:

Si la repuesta es correcta se aumenta en 20 los puntos del jugador

Si la repuesta es incorrecta se pierde una vida

	
Mockup:

 [image:][image:]
TA1

 [image:][image:]
TA2

[image:]
TA3 y TA4

	Criterios de Aceptación:

	Cuando
	Espero

	1. Selecciono una opción como respuesta a la pregunta
	2. Ver un mensaje indicándome si la respuesta es correcta o no

	Test de Aceptación:
TA1: Si la respuesta no es correcta se mostrará un mensaje: Esa no es la respuesta
TA2: Si la respuesta es correcta se mostrará un mensaje: Respuesta correcta
TA3: Si la respuesta es incorrecta se pierde una vida (un chullo)
TA4: Si la respuesta es correcta se aumentarán en 20 puntos

	Historia de Usuario

	Número: US14
	Usuario: Jugador

	Nombre de historia: Mostrar contador - Single

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Por cada pregunta se mostrará un contador que dura 20 segundos

	
Observaciones:

El contador dura 20 segundos

	
Mockup:

 [image:][image:]
TA1 y TA3

 [image:][image:]
TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. El contador llega a 0
	2. Espero ver un mensaje indicando que se me acabó el tiempo y perdí una vida

	Test de Aceptación:
TA1: Si el jugador se queda sin vidas se mostrará el mensaje: Te quedaste sin vidas y se le dará la opción al jugador, de empezar de nuevo
TA2: Si el jugador tiene vidas suficientes se le quitará una vida y se le dará opción de pasar a la siguiente pregunta. Se le mostrará el mensaje: Te quedaste sin tiempo!
TA3: Si se acaba el tiempo y el usuario no tiene vidas se le mostrará el mensaje: Te quedaste sin vidas y se le dará la opción de empezar de nuevo

	Historia de Usuario

	Número: US15
	Usuario: Jugador

	Nombre de historia: Subir de nivel - Single

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Cuando la barra de progreso se llene debo subir de nivel

	
Observaciones:

El jugador debe responder 5 preguntas correctas en un solo turno.

	
Mockup:

[image:]
TA1

[image:]

TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. La barra de progreso se llena
	2. Espero subir un nivel

	Test de Aceptación:
TA1: Cuando responda por quinta vez de forma correcta el nivel la barra de progreso se reiniciará y debe subir de nivel
TA2: Si responde de forma correcta pero aún no es la 5ta respuesta correcta en el nivel, la barra de progreso aumentará, pero no subirá de nivel

	Historia de Usuario

	Número: US16
	Usuario: Jugador

	Nombre de historia: Marcar respuesta - Batalla

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Cuando juego en modo Batalla, espero que al responder tanto yo como mi oponente se muestre el resultado de ambas respuestas

	
Observaciones:

Un jugador marca la respuesta primero y luego el otro
Si la repuesta es correcta el usuario correspondiente gana 20 puntos

	
Mockup:

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ambos jugadores marcan sus opciones
	2. Espero ver el resultado de ambas repuestas

	Test de Aceptación:
TA1: Después de que los dos jugadores marcaron sus respuestas debo poder ver el resultado de la ronda. Si un jugador acierta debe mostrarse el mensaje: “Respuesta correcta” en el lado de su pantalla y deberá obtener 20 puntos. En caso contrario, el jugador que no acierte verá en el lado de su pantalla el mensaje: “Respuesta incorrecta”

	Historia de Usuario

	Número: US17
	Usuario: Jugador

	Nombre de historia: Mostrar resultados - Batalla

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Después de terminar las 10 rondas de juego deseo ver el resultado de la batalla

	
Observaciones:

Después de marcar las opciones para la última ronda se mostrará el resultado de la batalla

	
Mockup:

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ambos jugadores marcan sus opciones de la ronda final
	2. Espero ver el resultado de la batalla

	Test de Aceptación:
TA1: Después de marcar las opciones para la ronda 1 se mostrarán los resultados de la batalla y el contador de rondas se igualará a 0. Ganará el jugador con más puntaje. En cada lado de la pizarra del jugador se mostrará un mensaje de acuerdo al escenario (gana, pierde, empate).

	Historia de Usuario

	Número: US18
	Usuario: Jugador

	Nombre de historia: Usar comodín descarte

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo poder utilizar el comodín descarte

	
Observaciones:

El valor del comodín es de 50 puntos
El jugador debe tener de 50 puntos a más para poder utilizar el comodín
Se descontarán los 50 puntos al utilizar el comodín

	
Mockup:

 [image:][image:]

TA2

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Un jugador elige utilizar el comodín Descarte
	2. Ver 2 opciones deshabilitadas

	Test de Aceptación:
TA1: Si el usuario tiene puntos suficientes se le descuenta el valor del comodín y se pinta en gris 2 opciones de las 4 mostradas en la pantalla.
TA2: Si no tiene puntos suficientes se le muestra un mensaje: No tienes puntos suficientes

	Historia de Usuario

	Número: US19
	Usuario: Jugador

	Nombre de historia: Usar comodín descarte

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo poder utilizar el comodín “Resolver” para que se marque la respuesta correcta automáticamente

	
Observaciones:

El valor del comodín “Resolver” es de 100 puntos
El jugador debe tener de 100 puntos a más para poder utilizar el comodín “Resolver”
Se descontarán los 100 puntos al utilizar el comodín “Resolver”

	
Mockup:

 [image:][image:]

TA2

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Un jugador elige utilizar el comodín “Resolver”
	2. Ver el mensaje de respuesta correcta y tener 20 puntos más

	Test de Aceptación:
TA1: Si el usuario tiene puntos suficientes se le descuenta el valor del comodín “Resolver” y se valida la pregunta como si hubiese marcado la respuesta correcta. Se le da 20 puntos al jugador.
TA2: Si no tiene puntos suficientes se le muestra un mensaje: No tienes puntos suficientes

	Historia de Usuario

	Número: US20
	Usuario: Jugador

	Nombre de historia: Usar comodín 20 segundos

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo poder utilizar el comodín “20 segundos” para aumentar el contador en 20 segundos

	
Observaciones:

El valor del comodín “20 segundos” es de 30 puntos
El jugador debe tener de 30 puntos a más para poder utilizar el comodín “20 segundos”
Se descontarán los 30 puntos al utilizar el comodín “20 segundos”

	
Mockup:

 [image:][image:]

TA2

[image:]

TA1

	Criterios de Aceptación:

	Cuando
	Espero

	1. Un jugador elige utilizar el comodín 20 segundos
	2. Aumentar en 20 segundos el tiempo del contador

	Test de Aceptación:
TA1: Si el usuario tiene puntos suficientes se le descuenta el valor del comodín “20 segundos” y se le agrega 20 segundos al contador
TA2: Si no tiene puntos suficientes se le muestra un mensaje: No tienes puntos suficientes

	Historia de Usuario

	Número: US21
	Usuario: Administrador

	Nombre de historia: Iniciar sesión - administrador

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo poder iniciar sesión en la web de administración

	
Observaciones:

Deberá colocar el nombre de usuario y contraseña

	
Mockup:

[image:]
TA1

[image:]

TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso mi usuario y contraseña de administrador
	2. Ingresar a la página principal

	Test de Aceptación:
TA1: Si el usuario y contraseña son incorrectos se mostrará un mensaje: “Usuario/Password incorrectos!”
TA2: Si los datos son correctos se mostrará la página principal

	Historia de Usuario

	Número: US22
	Usuario: Administrador

	Nombre de historia: Crear usuario administrador

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo poder registrarme en la web de administrador

	
Observaciones:

El nombre de usuario tendrá entre 4 y 20 caracteres y solo tendrá letras
La contraseña deberá tener entre 8 y 16 caracteres
El nombre de la persona solo tendrá hasta 20 caracteres y solo tendrá letras
Los apellido no superarán los 200 caracteres y solo tendrán letras
Debe seleccionar un rol

	
Mockup:

[image:]
TA1

[image:]

TA2

[image:]
TA3

[image:]
TA4

[image:]

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso el nombre de usuario, contraseña, nombre, apellidos, selecciono un rol y presiono el botón Registrar
	2. Ver la página principal y mi nombre en la parte superior de la página

	Test de Aceptación:
TA1: Si los datos son correctos se redireccionará a la página principal y se mostrará el nombre del usuario en la página principal.
TA2: Si el usuario no tiene el formato correcto se mostrará un mensaje: El nombre de usuario debe tener entre 4 y 20 caracteres. Solo letras
TA3: Si la contraseña no cumple el formato correcto se mostrará un mensaje: La contraseña debe tener entre 8 y 16 caracteres
TA4: Si el nombre de la persona no cumple el formato correcto se mostrará un mensaje: El nombre debe tener hasta 20 caracteres
TA5: Si los apellidos no tienen el formato correcto se mostrará un mensaje: No puede superar los 200 caracteres. Solo letras.

	Historia de Usuario

	Número: US23
	Usuario: Administrador

	Nombre de historia: Listar categorías

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo ver las categorías registradas en la aplicación actualmente

	
Observaciones:

Si el rol de usuario es Editor se mostrará la columna Acciones en la grilla
Si el rol de usuario es Lector no se mostrará la columna Acciones de la grilla

	
Mockup:

[image:]

TA1

[image:]
TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso a la página de categorías
	2. Espero ver la lista de categorías registradas

	Test de Aceptación:
TA1: Si el usuario tiene el rol de editor podrá ver la columna de Acciones
TA2: Si el usuario tiene el rol de lector no podrá ver la columna de Acciones

	Historia de Usuario

	Número: US24
	Usuario: Administrador

	Nombre de historia: Crear categoría

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo crear una categoría

	
Observaciones:
El nombre de la categoría debe tener entre 4 y 50 caracteres. Solo letras
La descripción de la categoría no debe tener más de 50 caracteres. Solo letras
Todos los campos son obligatorios

	
Mockup:

[image:]

TA1

[image:]
TA2

[image:]

TA3

[image:]
TA4

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso el nombre, la descripción, la ruta de la imagen de la categoría y presiono el botón Crear categoría
	2. Ver la lista de categorías registradas con la nueva categoría

	Test de Aceptación:
TA1: Si los datos son correctos se mostrará el mensaje: “Se creó la categoría satisfactoriamente”
TA2 al TA4: Si los datos no cumplen el formato correcto se mostrará un mensaje indicándolo

	Historia de Usuario

	Número: US25
	Usuario: Administrador

	Nombre de historia: Editar categoría

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo editar una categoría

	
Observaciones:

El nombre de la categoría debe tener entre 4 y 50 caracteres. Solo letras
La descripción de la categoría no debe tener más de 50 caracteres. Solo letras
Todos los campos son obligatorios

	
Mockup:

[image:]

TA1

[image:]
TA2

[image:]

TA3

[image:]
TA4

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso el nombre, la descripción, la ruta de la imagen de la categoría y presiono el botón Guardar categoría
	2. Ver la lista de categorías registradas con la nueva categoría

	Test de Aceptación:
TA1: Si los datos son correctos se mostrará el mensaje: “Se actualizó la categoría satisfactoriamente”
TA2 al TA4: Si los datos no cumplen el formato correcto se mostrará un mensaje indicándolo

	Historia de Usuario

	Número: US26
	Usuario: Administrador

	Nombre de historia: Eliminar categoría

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo eliminar una categoría

	
Observaciones:
Se mostrará un mensaje de confirmación antes de eliminar: ¿Seguro que desea eliminar esta categoría?

	
Mockup:

[image:]
TA1 y TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Presiono el botón eliminar de la fila correspondiente a la categoría deseada
	2. Ya no ver la categoría en la lista

	Test de Aceptación:
TA1: Si presiono el botón cancelar del mensaje de confirmación no se eliminará la categoría
TA2: Si presiono el botón aceptar del mensaje de confirmación se eliminará la categoría

	Historia de Usuario

	Número: US27
	Usuario: Administrador

	Nombre de historia: Listar preguntas

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo ver las preguntas registradas

	
Observaciones:

Si el rol de usuario es Editor se mostrará la columna Acciones en la grilla
Si el rol de usuario es Lector no se mostrará la columna Acciones de la grilla

	
Mockup:

[image:]

TA1

[image:]
TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso a la página de preguntas
	2. Espero ver la lista de preguntas registradas

	Test de Aceptación:
TA1: Si el usuario tiene el rol de editor podrá ver la columna de Acciones
TA2: Si el usuario tiene el rol de lector no podrá ver la columna de Acciones

	Historia de Usuario

	Número: US28
	Usuario: Administrador

	Nombre de historia: Crear pregunta

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo crear una pregunta

	
Observaciones:

La pregunta debe tener entre 1 y 200 caracteres. Solo letras y puntos, pero no al inicio.
Las opciones deben tener entre 1 y 200 caracteres. Solo letras y puntos, pero no al inicio.
Todos los campos son obligatorios

	
Mockup:

[image:]

TA1

[image:]
TA2

[image:]

TA3

[image:]
TA4

[image:]

TA3

[image:]
TA4

[image:]
TA5

[image:]
TA6

[image:]
TA7

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso la pregunta, la categoría, la dificultad, el valor de las cuatro opciones y la clave de la pregunta.
	2. Ver la lista de preguntas con la pregunta registrada

	Test de Aceptación:
TA1: Si los datos son correctos se mostrará el mensaje: “Se creó la pregunta satisfactoriamente”
TA2 al TA7: Si los datos no cumplen el formato correcto se mostrará un mensaje indicándolo

	Historia de Usuario

	Número: US29
	Usuario: Administrador

	Nombre de historia: Editar pregunta

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo editar una pregunta

	
Observaciones:

La pregunta debe tener entre 1 y 200 caracteres. Solo letras y puntos, pero no al inicio.
Las opciones deben tener entre 1 y 200 caracteres. Solo letras y puntos, pero no al inicio.
Todos los campos son obligatorios

	
Mockup:

[image:]

TA1

[image:]
TA2

[image:]

TA3

[image:]
TA4

[image:]

TA3

[image:]
TA4

[image:]
TA5

[image:]
TA6

[image:]
TA7

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso la pregunta, la categoría, la dificultad, el valor de las cuatro opciones y la clave de la pregunta.
	2. Ver la lista de preguntas con la pregunta actualizada

	Test de Aceptación:
TA1: Si los datos son correctos se mostrará el mensaje: “Se actualizó la pregunta satisfactoriamente”
TA2 al TA7: Si los datos no cumplen el formato correcto se mostrará un mensaje indicándolo

	Historia de Usuario

	Número: US30
	Usuario: Administrador

	Nombre de historia: Eliminar pregunta

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo eliminar una pregunta

	
Observaciones:
Se mostrará un mensaje de confirmación antes de eliminar: ¿Seguro que desea eliminar esta pregunta?

	
Mockup:

[image:]
TA1 y TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Presiono el botón eliminar de la fila correspondiente a la pregunta deseada
	2. Ya no ver la pregunta en la lista

	Test de Aceptación:
TA1: Si presiono el botón cancelar del mensaje de confirmación no se eliminará la pregunta
TA2: Si presiono el botón aceptar del mensaje de confirmación se eliminará la pregunta

	Historia de Usuario

	Número: US31
	Usuario: Administrador

	Nombre de historia: Filtrar preguntas

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo filtrar las preguntas

	
Observaciones:

Debe colocar una palabra en la caja de búsqueda y luego presionar el botón Buscar. Si se elige una categoría se buscarán las preguntas de la categoría seleccionada que contengan esa palabra

	
Mockup:

[image:]

TA1

[image:]

TA2

	Criterios de Aceptación:

	Cuando
	Espero

	1. Ingreso una palabra en la caja de búsqueda, presiono el botón buscar y selecciono una categoría
	2. Ver las preguntas que contengan esa palabra y pertenezcan a la categoría seleccionada

	Test de Aceptación:
TA1: Si existen preguntas se listarán las preguntas
TA2: Si no hay coincidencias se mostrará la frase: “No hay preguntas registradas”

	Historia de Usuario

	Número: US32
	Usuario: Administrador

	Nombre de historia: Cerrar sesión

	Prioridad en negocio:
Alta
	Riesgo en desarrollo:
Alta

	Puntos estimados:
 1.5
	

	Programador responsable: Milagros Cruz

	
Descripción:
Deseo cerrar sesión

	
Observaciones:

Se redireccionará a la página de login

	
Mockup:

No aplica

	Criterios de Aceptación:

	Cuando
	Espero

	1. Selecciono la opción cerrar sesión
	2. Ser redireccionado a la página de login

	Test de Aceptación:
TA1: Si selecciono la opción Cerrar sesión se debe redireccionar a la página de login

Anexo 2: Certificado de calidad de QS
[image: L:\Mili (Temporal)\Documentos\Actas\Semana 4\mili 1 001.bmp]

Anexo 3: Certificado de despliegue IT Expert
[image:]
Anexo 4: Actas de aprobación
Acta de aprobación del alcance
[image: F:\mili 1 002.bmp]

Anexo 5: Tablas del modelo de datos
A continuación se describirá cada una de las tablas

	Tabla
	Descripción

	USUARIO
	Se almacenará información de los usuarios registrados en el juego. Cada usuario podrá tener de uno a cinco perfiles.

	PERFIL
	Se almacenará información de los usuarios registrados en el televisor, en una cuenta de usuario. Cada jugador contará con un perfil.

	RANKING_PERFIL
	Se almacenará información sobre las estadísticas del jugador en cada categoría.

	PREGUNTA
	Se almacenará información sobre las preguntas del juego. Cada pregunta tendrá cuatro alternativas y pertenecerá a una categoría.

	CATEGORIA
	Se almacenará información sobre las categorías o tópicos que tiene el juego. Cada categoría tendrá preguntas asociadas

Tabla 5: Descripción de las tablas de BD
Fuente: Elaboración propia
Descripción de campos por tabla

	USUARIO
			
	Campo
	Descripción
	Tipo de dato
	¿NULO?

	USUARIO
	Nombre de usuario para el juego
	VARCHAR(50)
	NO

	CONTRASEÑA
	Contraseña del usuario
	NVARCHAR(50)
	NO

	NOMBRE
	Nombres y apellidos del usuario
	VARCHAR(150)
	NO

	FECNACIMIENTO
	Fecha de nacimiento del usuario registrado
	DATETIME
	NO

	CORREO
	Correo electrónico del usuario registrado
	NVARCHAR(150)
	NO

	FECHAREGISTRO
	Fecha de registro del usuario
	DATETIME
	NO

	PERFIL
			
	Campo
	Descripción
	Tipo de dato
	¿NULO?

	IDPERFIL
	Identificador del Perfil registrado
	INT
	NO

	NOMBRE
	Nombre del Perfil
	VARCHAR(120)
	NO

	FECNACIMIENTO
	Fecha de nacimiento del jugador
	DATETIME
	NO

	USUARIO
	Nombre de usuario al que pertenece el perfil
	VARCHAR(50)
	NO

	NIVEL
	Nivel del jugador
	INT
	NO

	PUNTOS
	Puntos acumulados del jugador
	INT
	NO

	AVATAR
	Nombre.jpg de la imagen elegida por el jugador
	NVARCHAR(200)
	NO

	RANKING_PERFIL
			
	Campo
	Descripción
	Tipo de dato
	¿NULO?

	IDPERFIL
	Identificador del Perfil registrado
	INT
	NO

	IDCATEGORIA
	Identificador de la categoría
	INT
	NO

	CANTPREGUNTAS
	Cantidad de preguntas resueltas de la categoría
	INT
	NO

	CORRECTAS
	Cantidad de preguntas correctas resueltas en la categoría
	INT
	NO

	CATEGORIA
			
	Campo
	Descripción
	Tipo de dato
	¿NULO?

	IDCATEGORIA
	Identificador de la categoría
	INT
	NO

	NBRCATEGORIA
	Nombre de la categoría
	VARCHAR(50)
	NO

	DESCRIPCIÓN
	Descripción de la categoría
	VARCHAR(50)
	YES

	IMAGENURL
	Ruta de la imagen de la categoría
	VARCHAR(250)
	NO

	PREGUNTA
			
	Campo
	Descripción
	Tipo de dato
	¿NULO?

	IDPREGUNTA
	Identificador de la pregunta
	INT
	NO

	PREGUNTA
	Pregunta a resolver por el jugador
	NVARCHAR(200)
	NO

	OPCION1
	Alternativa 1
	NVARCHAR(200)
	NO

	OPCION2
	Alternativa 2
	NVARCHAR(200)
	NO

	OPCION3
	Alternativa 3
	NVARCHAR(200)
	NO

	OPCION4
	Alternativa 4
	NVARCHAR(200)
	NO

	CLAVE
	Número identificador de la respuesta correcta
	INT
	NO

	IDCATEGORIA
	Identificador de la categoría
	INT
	NO

	DIFICULTAD
	Dificultad de la pregunta (B, I, A)
	CHAR(1)
	NO

	FLGELIMINADO
	Identificador para saber si la pregunta está disponible o no
	BIT
	NO

Tabla 6: Diccionario de datos
Fuente: Elaboración propia

[1] Cfr. https://www.youtube.com/watch?v=J7S8VkE_Il0 (min 3:14)
[2] Cfr. http://larepublica.pe/impresa/sociedad/740435-prueba-pisa-el-peru-figura-entre-los-paises-con-mayor-desigualdad-educativa
[3] Cfr. PC Magazine
[4] Cfr. LG http://www.lg.com/es/smart-tv/ventajas.html
[5] Cf. LG http://developer.lge.com/webOSTV/discover/discover-webos-tv/
[6] Cfr. LG http://developer.lge.com/webOSTV/discover/discover-webos-tv/
[7] Cfr. Definición ABC
[8] Cfr. AEMES.org
[9] Cfr. AEMES.org
[10] Cfr. AEMES.org
[11] Cfr. AEMES.org
[12] Cfr. Valera 2013
[13] Cfr. Valera 2013
[14] Cfr. Fernández 42-44
[15] Cfr. The tech journal (https://thetechjournal.com/all-home-entertainment/study-finds-consumers-are-avoiding-most-apps-on-smart-tvs.xhtml/attachment/tv-screen-application-usage)
[16] Cfr: http://elcomercio.pe/sociedad/lima/peru-ocupa-ultimo-lugar-comprension-lectora-matematica-ciencia-noticia-1667802
[17] Cfr. Samsung Smart Apps (http://pages.samsung.com/ca/smartapps/English/)
[18] Cfr. LG Smart World (http://pe.lgappstv.com/appspc/store/product/retrieveProductInfo.lge?dummy=005&appId=122791
[19] Cfr. Yildrim y Demir (http://www.j-humansciences.com/ojs/index.php/IJHS/article/view/2765/1272)
[20] Cfr. Castilla, Romana, López-Terradas (http://abacus.universidadeuropea.es/bitstream/handle/11268/2043/1572.pdf?sequence=1&isAllowed=y)
[21] Cfr: https://gamificationplus.uk/comprehensive-list-90-gamification-cases-roi-stats/
OEBPS/image.045.png
No puede tener dos perfiles con el

mismo nombre

OEBPS/image.046.png
El nombre del perfil debe ser

menor a20 caracteres

OEBPS/image.043.png
USUARIO/PASSWORD
INCORRECTO

OEBPS/image.044.png
Registrarme Ingresar

OEBPS/image.041.png
1D del perfil

Informacién de perfil

O ==

Perfit

hitp:/www google com/img23 png

puntos: 20
nivet 2

OEBPS/image.042.png
1D del perfil

Informacién de perfil

Consulta]

OEBPS/image.040.png
Perfiles de usuario

PR -

OEBPS/image.038.png
Login de usuario
Usuario/Password incorrectos

Nombre de usuario

1
Contrasefia —

TA1

Login de usuario
Logueo satisfactorio

Nombre de usuario —
—

Contrasefia

TA2

OEBPS/image.039.png
Perfiles de usuario

g |

1 del Perfil 1
Pertit

http /wwwgoogle com/img23 png
puntos: 20

nivet 2

1d del perfil 2

Pertiz

htp /www google com/img23 png
puntos: 20

nivet 2

OEBPS/image.036.png
Registro de usuario

S regitrd ofueuord satafoctoriamente

Usvario

- —
nac s

E]

Gorreo

OEBPS/image.037.png
Registro de nuevo perfi
S cre ol ort on stsoceibn
[Se—
Nombee doperl
Fecha da nacmento
ator

Registro de nuevo perfi
No punde haba dosperfes con o msmo nobre
Nombre do uauoro
Nombre doperh
Fecha e nocementa
Aetor

™

™

Registro de nuevo perfi
Tiane e terer do 4 ohos mds poro peder oot

Registro de nuevo perfil

E1ombre dlperth debe se marer o 20 corcteres
Nombre doperh
Fecha canocemente
Ietor

™

e

Nombee do usuoro

e st
Fecho de racimionts]
ot]

Dese ncreser un vctr

Registro de nuevo perfi
No puede tener s do partias en vna coete
Nombre do uauoro
Nombre doperh
Fecha canocmentc
Aetor

oot

™

e

OEBPS/image.056.png
W

OEBPS/image.057.png

OEBPS/image.054.png
-
+2
IRespuesta

*
correctal

e
oo

OEBPS/image.055.png

OEBPS/image.052.png
Selecciona la dificultad

OEBPS/image.053.png

OEBPS/image.050.png
Debes seleccionar una categoria

OEBPS/image.051.png
Selecciona una categoria

OEBPS/image.049.png

OEBPS/image.047.png

OEBPS/image.048.png

OEBPS/image.060.png
iRespuesta iRespuesta
correcta! incorrecta!

Sguenterona

EEIND EEDED EETEED N

race: b = 6 o b ow

OEBPS/image.067.png
NO TIENE PUNTOS
SUFICIENTES

OEBPS/image.100.png
hneva

Acta de Conformidad del Alcance del proyecto
Desarrollo de aplicaciones con Smart TV

e defirido en f Prject Charter
1ado y aprobado por el certe

tante dol
Cliente

Oscar Avarado Zérate

Reprosentanto del

eyt Miagros Cruz

OEBPS/image.068.png
Smart Guk.

OEBPS/image.065.png
NO TIENE PUNTOS
SUFICIENTES

OEBPS/image.066.png
-.l-gonm

IRespuesta "

correctal

»
o

OEBPS/image.063.png
Fseiiorde Sipan pertenecea la culura:

.‘.., V\

OEBPS/image.064.png
izaba trepanaciones: b g]

craneanas?

OEBPS/image.061.png
P =

ugaderwewn | Mend el

OEBPS/image.062.png
NO TIENE PUNTOS
SUFICIENTES

OEBPS/image.058.png

OEBPS/image.059.png

OEBPS/image.070.png
SmartQuiz.

o

OEBPS/image.071.png
Registro de usuario

Usiaio
o]
B i fomato e
Conrasefia o con o slitodo

Nomhio

OEBPS/image.078.png

OEBPS/image.079.png
ImagenURL B Complea ese ampo

OEBPS/image.076.png
‘ e
: b s
: = e

. leynisa [

OEBPS/image.077.png

OEBPS/image.074.png
Apellidos
faf

3 iz n formsto e
Rol conid con ol sobitado
Bt clctor Norwsde peaion 00

s Soo e

OEBPS/image.075.png
ey

" = o
) e [ASERNS——

OEBPS/image.072.png
Contasefa

B i formato cue-
<ot conel solcado

OEBPS/image.073.png
Nombre
]

B vz n
Apelidos)

Elnomore e teer s 20
cxncres Solo s

OEBPS/image.069.png
Smart Quiz.
=

©0

OEBPS/image.081.png
nart:

OEBPS/image.082.png

OEBPS/image.080.png
Despitn
InognURL

B Coma e o

OEBPS/image.001.png

OEBPS/image.089.png
nz o

e
awint 8
Lo R vt

OEBPS/image.002.png
3rd -party
Services

webOS TV
System
Components

OEBPS/image.087.png
Dfutad somcon +

Opin1 1

iz 18 s unformoto cue
i conl soiindo

Oin3 Urenns s e

Oitng oy

OEBPS/image.088.png
R

e
Opeién3 B Utiiza un formsto que
e e

OEBPS/image.085.png

OEBPS/image.086.png
Oearprogunta

i
-

OEBPS/image.083.png
= = e -
o -

OEBPS/image.084.png

OEBPS/image.092.png

OEBPS/image.093.png

OEBPS/image.090.png
Gty . G0
e

B e oo

OEBPS/image.091.png

OEBPS/image.012.png
S—E @

Servidor

i Servidor BD

R Windows Server 2012

OEBPS/image.013.png
Smart

Quiz

OEBPS/image.010.png
| <<Servicor e apicaciones>>
o
se0d] e P N P
Google Chvome 22| Winaows 7
e s
e
Srrere] = a
=
V.
e s
e

OEBPS/image.098.png
1L BAOUU| 3P [RI3USD 31UR13D SO 2p [RJ2URD 2}UBID

zaiag foy m \ Jenpjez oljnfoue

¥toe/tT/Lz :0pipaIu0y

S3ADIAYIS ALITVNO

Jod epezijea ugpenjens e| aluaweLOYesHES opesed 3qey J0d

ALLdVINS NOD SINOIDVIITAY 3d OT10d4VSIA “LANLIVINS

OEBPS/image.011.png
PC Client | Web de administracion

£

ie

Contoiacor & ‘Web Service
v e, B SON
L = Intertaz Contrato de
e T A mmes)
s
—
, e d)
yee e .
‘Smart TV webOS 1.0 | Smart Quiz . nt Acw:v’ a
gl e

weverre &1

OEBPS/image.099.png
Certificado de Despliegue en
Produccion

s et

W

ilagros Cristell Cruz Donayre

M

Extncocument coroicsque i splcacin etadesplegads o o senidores e rocucio g s empress
TExpare aldadopo o cegantes g peyecysupenisad pr o estrdasarvcosdef empresa
4 prstadors gl sl ;

7
Gorents Ganerf T Expart

Gestor ds Senico T Expert

S B,

Lima 28 de noviembre de 2014

OEBPS/image.096.png
gif

o

OEBPS/image.097.png

OEBPS/image.094.png

OEBPS/image.095.png

OEBPS/image.009.jpeg
o Conders Ty a
PR — "~
CoNTRA. b e
[——-) [
FeomcL. due "~
T R
FeouRE.. de va

FF2sETEEE

13312

OEBPS/image.007.png
Resultados de 1a prueba | Resultado de a prueba
tradicional con pRs
Desviacidn Desviacién Dierencia entre

Media " Media
tipica tipica medias

SubgrupoAl| 53
SubgrupoA2| 56 5) 4
SubgrupoBl| 63 2) 5
Subgrupoz | 42 3 51 2
Tasas de acierto sobre el total de preguntas en

OEBPS/image.008.jpeg

OEBPS/image.005.png
Disparador
e il
Motivacién

Umbral Acivacin

o

b Habilidad ala

OEBPS/image.006.jpeg
Twitter
tikedin

Read books or magarines
Maps for drections
Postfuploadvideos
Video caling
Post/upload pictures
Shopping.

Playree casualgames.
Facebook

View ies from computer
Web browning

Ustento OTT music

Watch OTTvideo

0% 10% 20% 0% 0% SOK 6%

OEBPS/image.003.png
FUlHD (FHD)

I U D URD)

Web0512,web05 13

‘App 1920 1080 FHD 2K
Video 1920 1080 FHD 2K

App: 1920 1080 FHD 26
Video: 3840 2160 UKD 4K

OEBPS/image.004.png
LG Web browser engne

TP, HTTPS.

a0t

WmaLsor]

emacTon 1

e

s

e

css210)

cssar)

S5 20/3D Transforms Transions Animaton]

CsSTVProe 10

Comas)

SVG L]

oM 13002

oom3

JavaScrpt (verson > 16)

XUtpRequest (W)

1508

i

S NSNS NN NNN NN

OEBPS/image.023.png

OEBPS/image.024.png
4b
> ‘<

et £>

DE HUEVOI IGRRIRSTET

OEBPS/image.021.png
La "Portada del Sol” pertenece a la
cultura

OEBPS/image.022.png
IRESPUESIA
\CORRECIA!

OEBPS/image.020.png

OEBPS/image.018.png

OEBPS/image.019.png

OEBPS/image.016.png
(3
<

(9

OEBPS/image.017.png

OEBPS/image.014.png

OEBPS/image.015.png
1JUGADOR 2 JUGADORES

OEBPS/image.034.png
s am e ettt
- —

Convtetn [—

e m—

B

—)

Fecha de nacmento

Gorreo

OEBPS/image.035.png
Registro de usuario

Usuario

[

E1 nambre debe ser mence o 16 caroctares
Controsato
Nombre

Fecha de nacmients
Careo

et

OEBPS/image.032.png
Registro de usuario

Usuario

Contrsefa

1l

Lo controsefa debe tene entre 8 16 carocteres
Nombre

Fecha de nacmanto
Gorreo

TR

OEBPS/image.033.png
Registro de usuario

Usuario

—
- C
 m—

e
-]

o —

Gorrea o tane ol formato corrects

Fogarer

OEBPS/image.030.png
Dear, eiscupc

t World Seller Lounge Customer Center

[Game] - [SmartQuz] you have registered has been proceeded wih QA

‘Application Information

20161115
Smartuiz
Game.
Peru

QA Resut - Approved

QA Guide for seller : Congraturation! as result of QA, your app
has been approved ffom webOS pltforms. We thank you sincer
el for your co-operation and humble patience for this QA appro
val. For any queston may raise, please contact us with 1:1 cus
tomer nqury serier at Sellr Lounge. Sincerely yours, LG Sma
1TV App QA Management.

OEBPS/image.031.png
Registro de usuario

Usuario
Controsefa

Nombre

Fecha de nacmanto
Gorreo

el

Registro de usuario
Ese nombre de suario o eiste!
Usuaro

Contaseto

Normtre

Fecho de nocments
Coreo

e

OEBPS/image.029.png

OEBPS/image.027.png
Smart Quiz.

©0

OEBPS/image.028.png

OEBPS/image.025.png
SmartQuiz

OEBPS/image.026.png
SmartQuiz. Registro de usuario

