
Aplicación móvil para el acompañamiento de pacientes de cáncer de mama

Proyecto Fin de Grado en Ingeniería del Software

Grado en Ingeniería del Software

Facultad de Informática

Universidad Complutense de Madrid

Autor: Iván Miguel Alba Vázquez

Director: Iván García-Magariño García

Curso 2019/2020

Mobile application for the support of breast cancer patients

Proyecto Fin de Grado en Ingeniería del Software

Grado en Ingeniería del Software

Facultad de Informática

Universidad Complutense de Madrid

Autor: Iván Miguel Alba Vázquez

Director: Iván García-Magariño García

Curso 2019/2020

Agradecimientos

Gracias a mis padres por el apoyo en los momentos más complicados y por saber darme siempre el mejor consejo. A mi familia por sentirlos tan cerca. A mis amigos, no hace falta que os nombre, vosotros sabéis quiénes sois. A Alba por estar siempre ahí y enseñarme que siempre se puede dar un poco más.

Muchas gracias a todos.

Resumen

Actualmente, el número de aplicaciones móviles continúa aumentando día tras día gracias al desarrollo de la tecnología y al aumento de la accesibilidad de la población. Por otra parte, el tumor diagnosticado más frecuentemente, junto con el de pulmón, es el de mama. Relacionando estos dos escenarios aparece Buddy, una aplicación móvil orientada a pacientes de cáncer de mama.

Con el objetivo de mejorar la calidad de vida y acompañar al paciente en su duro camino, el desarrollo de la aplicación se centró en la parte personal y social. Además, siendo la edad uno de los factores de riesgo más claros para desarrollar cáncer de mama, la aplicación se ha diseñado de forma simple e intuitiva para facilitar el uso y hacerla accesible a cualquier paciente. En el ámbito personal, la aplicación cuenta con un sistema de almacenamiento de notas y monitorización de los estados de ánimo del paciente mediante calendarios. De esta forma, el paciente podrá organizarse de una forma más sencilla, además de mantener un historial de sus estados de ánimo que más tarde, puede ser de utilidad en alguna consulta médica. Por otra parte, en el ámbito social, el paciente dispondrá de un perfil con información personal con el que podrá buscar, añadir e intercambiar mensajes con otras personas que están en su situación. Conectar con personas que han vivido, están viviendo o vivirán lo mismo puede proporcionar al paciente apoyo social. Además, le ayudará a entenderse mejor, haciendo el camino un poco más llevadero.

Palabras clave

Aplicaciones móviles, Cáncer de mama, Calidad de vida, Acompañar, Personal, Social, Mensajes, Factor de riesgo, Simple, Intuitiva.

Abstract

Currently, the number of mobile applications continues to increase thanks to the development of technology and the increased accessibility of the population. On the other hand, breast tumor is the most frequently diagnosed one, along with lung tumor. Relating these two scenarios, Buddy, a mobile application aimed at breast cancer patients, appears.

With the aim of improving the life's quality and supporting the patient on his hard journey, the development of the application focused on the personal and social aspects. Furthermore, as age is one of the clearest risk factors for developing breast cancer, the application has been designed in a simple and intuitive way to facilitate its use and to make it accessible to any patient. On a personal level, the application has a system for storing notes and monitoring patient moods through calendars. This way, the patient will be able to organize themselves in a simpler way, in addition to keeping a history of their moods, which can later be useful in some medical consultation. At the same time, in the social field, the patient will have a profile with personal information with which they can search, add and exchange messages with other people who are going through the same situation. Connecting with people who have lived, are living or will live the same can help the patient to understand himself better, provide social support and make the path a little more bearable.

Keywords

Mobile applications, Breast cancer, Life' quality, Support, Personal, Social, Messages, Risk factor, Simple, Intuitiv

Índice

1.Introducción	12
1.1 Antecedentes	12
1.2 Objetivos	14
1.3 Plan de trabajo	15
1.4 Estructura del documento	16
1. Introduction	18
1.1 Background	18
1.2 Objectives	20
1.3 Work Plan	21
1.4 Document structure	22
2. Arquitectura de la aplicación	23
2.1 Arquitectura	23
2.2 Patrones de diseño	26
2.2.1 Application Service.....	26
2.2.2 Command.....	27
2.2.3 Controller	28
2.2.4 Data Access Object.....	29
2.2.5 Factory Method.....	30
2.2.6 Singleton	31
2.2.7 Transfer Object Assembler	32
2.2.8 Transfer	33
3. Recursos y herramientas	34
3.1 Almacenamiento en base de datos relacional	34
3.2 Firebase	35
3.2.1. Firebase Authentication	35
3.2.2 Firebase Cloud Messaging	37
3.2.3 Firebase Realtime Database	40

3.2.4 Firebase Cloud Storage	41
3.3 Librerías.....	42
3.3.1 Android Image Cropper	42
3.3.2 Circle Image View	43
3.3.3 Compact Calendar View	43
3.3.4 Glide.....	44
3.4 PHP Connection.....	45
4. Conclusiones y trabajo futuro.....	47
4.1 Conclusiones	47
4.2 Trabajo futuro.....	48
4. Conclusions and future work.....	50
4.1 Conclusions	50
4.2 Future work.....	51
5. Bibliografía	53

1.Introducción

1.1 Antecedentes

Actualmente, hay cerca de 35 mil nuevas aplicaciones Android en Google Play al mes según AppBrain. De estas aplicaciones, un 17% se denominan aplicaciones de baja calidad¹. La proliferación de aplicaciones ha sido tal en los últimos años que podemos encontrar aplicaciones relacionadas con ámbitos muy diversos. *Mobile Health* (mHealth) se define como la prestación de servicios de salud o relacionados con la salud mediante el uso de dispositivos portátiles. El término *Mobile Health* ha surgido como una subcategoría de eHealth y en la actualidad, su uso se centra en el uso de comunicaciones inalámbricas, espacialmente teléfonos móviles. Además, se calcula que aproximadamente hay unas 40.000 aplicaciones relacionadas con el ámbito de la atención médica disponibles en las tiendas de aplicaciones. El público objetivo de estas aplicaciones puede ser desde los pacientes o familiares hasta los médicos.

Un estudio publicado en JMIR Publications en el año 2016, tuvo como objetivo explorar la experiencia de pacientes y proveedores de atención médica con el uso de una aplicación de apoyo durante los primeros 6 meses posteriores al diagnóstico. El resultado fue que el 93% de los pacientes que usaron la aplicación recomendarían su uso a otros pacientes, demostrando lo importante y útil que puede ser tener una aplicación de apoyo durante el camino.

¹ AppBrain define aplicaciones de baja calidad como aquellas aplicaciones que es poco probable que sean útiles.

En el ámbito del cáncer de mama, las aplicaciones más comunes son las informativas o de concienciación. Este tipo de aplicaciones aportan información sobre prevención, síntomas, tratamientos o simplemente noticias relacionadas. Estas aplicaciones suelen tener un diseño muy básico y con mucho texto, ya que su única función es informar al usuario. Por otra parte, se encuentran las aplicaciones de acompañamiento, centradas en llevar un seguimiento diario del paciente. El número de este tipo de aplicaciones, al ser más complejas, disminuye considerablemente. La aplicación más conocida y descargada que se encuentran en Google Play es Ada, con más de 5 millones de descargas.

Ada, es una aplicación centrada en evaluar diariamente los síntomas del paciente. El desarrollo de Ada cuenta con médicos, doctores y científicos, para dotar a la aplicación de miles de síntomas y condiciones médicas. De esta forma, Ada revisa los síntomas y obtiene informes de salud personalizados. En el ámbito sintomático de los pacientes de cáncer mama, Ada es sin duda la mejor aplicación hasta el momento para facilitar el manejo de la información de la salud de los usuarios. El resto de las aplicaciones de acompañamiento en castellano, no cuentan con más de 5000 descargas. Una de estas aplicaciones es Diana.

Diana propone un método de seguimiento psicológico diario, en el cual, el paciente registra su cansancio, dolor, ánimo y ansiedad. Además, dispone de varias secciones informativas dedicadas a los pacientes y un calendario dónde el usuario puede añadir notas. Diana es la aplicación que más puede relacionarse con la parte personal del proyecto planteado.

En cuanto a la parte social, no se encuentran antecedentes de aplicaciones en castellano que pongan en contacto directo a pacientes desde la aplicación.

En relación con las aplicaciones desarrolladas en otras lenguas, en Estados Unidos, Baseman J, Reverendo D y Baldwin LM llevaron a cabo un estudio piloto para desarrollar una aplicación móvil. El objetivo de la aplicación fue facilitar la coordinación de la

atención, el apoyo de necesidades médicas, psicológicas y prácticas, y mejorar los resultados de salud a largo plazo de los supervivientes que vivían en áreas rurales. Los datos muestran que los supervivientes de cáncer que viven en áreas rurales experimentan desafíos únicos. Las cargas adicionales, como los viajes o el acceso limitado a especialistas, generan malos resultados, peor salud mental y funcionamiento físico, y una calidad de vida inferior a la media en comparación con supervivientes de áreas urbanas. Tras el desarrollo de SmartSurvivor, los supervivientes resaltaron la portabilidad, la accesibilidad y el hecho de tener en una sola aplicación todo lo necesario (contactos, tratamientos, seguimiento de síntomas...).

1.2 Objetivos

El objetivo fundamental de este proyecto es implementar una aplicación simple e intuitiva que acompañe a los pacientes de cáncer de mama en su duro camino. Para ello, la aplicación proporcionará al usuario un sistema de calendarios con el que podrá monitorizar sus estados de ánimo y añadir notas. La monitorización se realizará almacenando el estado de ánimo actual usando una escala tipo Likert de 3 niveles. Esta escala permitirá de una forma simple e intuitiva que el paciente valore su estado de ánimo. Se permitirá añadir estados de ánimo en días pasados y en el día actual, pero se impedirá al paciente registrar estados de ánimo futuros. La aplicación contará con un calendario cuyo objetivo será que el paciente lo use de forma personal para almacenar cualquier tipo de nota de texto (recordatorios, dosis de medicaciones, citas médicas, preguntas que realizar en la próxima consulta...).

Por otra parte, la aplicación contará con un sistema de amistades mediante el cual el paciente podrá buscar amigos que estén registrados en la aplicación para enviarles una petición de amistad. Además, la aplicación permitirá al usuario ver el estado de las

peticiones enviadas, aceptarlas o rechazarlas, y borrar amigos para obtener la experiencia completa de una red social. Para ello, el usuario dispondrá de un perfil en el que podrá añadir información de forma opcional.

Por último, el paciente podrá usar la aplicación para iniciar conversaciones en tiempo real con amigos previamente añadidos. El objetivo principal de este módulo será crear una comunidad en la que los pacientes puedan contactar entre ellos. Encontrar apoyo social en personas que han pasado, están pasando o pasarán por lo mismo que ellos puede ser de gran utilidad. Para facilitar la experiencia al usuario, la aplicación contará con notificaciones de mensajes del chat que aparecerán únicamente cuando la aplicación esté activa en el dispositivo. El objetivo de que estas notificaciones únicamente aparezcan cuando la aplicación esté activa es evitar que la aplicación resulte invasiva para el paciente y perjudique el objetivo fundamental del proyecto. De esta forma, únicamente recibirá notificaciones cuando el usuario decida.

En cuanto al diseño de la interfaz, todas las decisiones se tomarán centrándose en el usuario objetivo. Una gran parte de los usuarios de la aplicación serán personas de edad avanzada por lo que se priorizará la retroalimentación informativa, la claridad de la interfaz y la experiencia intuitiva para facilitar el uso.

1.3 Plan de trabajo

El plan de trabajo, debido a los acontecimientos ocurridos con la COVID-19, se vio modificado por la imposibilidad de realizar reuniones presenciales. El proyecto ha sido realizado por una única persona y un único director, facilitando la organización del trabajo y de las actividades.

El trabajo se dividió en los siguientes módulos: sesiones, perfil del paciente, amigos, chat y calendarios. Para cada módulo, se siguió un desarrollo en cascada realizando cada una de las fases (requisitos, diseño, implementación, verificación y mantenimiento). Al terminar cada fase, se revisaba que tuviese consistencia con las fases anteriores. Aunque cada módulo se ha desarrollado de forma individual, existe relación entre algunos módulos. Una vez se integraba en la aplicación un módulo, se volvía a verificar el funcionamiento correcto. De esta forma, se fue añadiendo valor al producto hasta terminar el proyecto.

Ilustración 1: Desarrollo en cascada retroalimentativo

En un principio, se realizaban reuniones de carácter aproximadamente mensual para resolver dudas y aclarar conceptos. Una vez se prohibieron las reuniones presenciales, se continuó el trabajo resolviendo las dudas que iban surgiendo vía email.

Por último, se realizó la memoria para disponer de todos los recursos y herramientas utilizados definitivamente en el proyecto.

1.4 Estructura del documento

El documento se divide en tres grandes bloques con el objetivo de organizar la información relacionada. En el primer bloque, la sección 2, se expone la estructura de la aplicación, los

detalles sobre la arquitectura y patrones utilizados. En la sección 3, se encuentran los recursos y herramientas necesarios para la implementación de la aplicación. Por último, la sección 4, expone las conclusiones obtenidas durante la realización del proyecto.

1. Introduction

1.1 Background

Nowadays, there are about 35 thousand new Android applications on Google Play per month according to AppBrain and about the 17% are called low-quality applications. The massive proliferation of applications of last few years has allowed us to find applications related to very diverse fields. Mobile Health (mHealth) is defined as the provision of health or health-related services through the use of portable devices. The term Mobile Health has emerged as a subcategory of eHealth and currently, its use focuses on the use of wireless communications, especially mobile phones. In addition, it is estimated that there are approximately 40,000 applications related to the field of health care available in the application stores. The objective of these applications can be from patients or relatives to doctors.

A study published in JMIR Publications in 2016 aimed to explore the experience of patients and healthcare providers with the use of a support application during the first 6 months after diagnosis. The result was that 93% of the patients who used the app would recommend its use to other patients, demonstrating how important and useful it can be to have a support app during the healing process.

In the field of breast cancer, the most common applications are informational, that are applications that provide information on prevention, symptoms, treatments or simply related news. These applications usually have a really basic design with a lot of text, since their only function is to inform the user. On the other hand, we found the accompaniment applications, focused on daily monitoring of the patient. The number of these applications,

as they are more complex, decreases considerably. The best known and downloaded application found on Google Play is Ada, which has more than 5 million downloads.

Ada is an application focused on evaluating the patient's symptoms daily. Ada's development relies on physicians, doctors and scientists to equip the application with thousands of symptoms and medical conditions. This way, Ada reviews symptoms and gets personalized health reports. In the symptomatic field of breast cancer patients, Ada is undoubtedly the best application so far to facilitate the management of the health of users. The rest of the accompaniment applications in Spanish do not have more than 5,000 downloads. One of these applications is Diana.

Diana proposes a method of daily psychological monitoring, in which the patient registers his tiredness, pain, mood and anxiety. In addition, it has several informative sections dedicated to patients and a calendar where the user can add notes. Diana is the application that can be most related to the personal part of the proposed project.

Regarding the social part, there are no antecedents of applications that put patients in direct contact from the application.

Regarding the applications developed in other languages, in the United States, Baseman J, Reverend D and Baldwin LM carried out a pilot study to develop a mobile application that would facilitate the coordination of care, the support of medical, psychological and practical needs, and improve the long-term health outcomes of survivors living in rural areas. Data shows that cancer survivors living in rural areas experience unique challenges due to additional burdens, such as travel and limited access to specialists, leading to poor outcomes, poorer mental health and physical function, and a lower quality of life average compared to survivors from urban areas. After the development of SmartSurvivor, the

survivors highlighted portability, accessibility and the fact of having in one application everything that is necessary (contacts, treatments, monitoring of symptoms ...).

1.2 Objectives

The main objective of this project is to implement a simple and intuitive application to accompany breast cancer patients on their hard journey. In order to reach this objective, the application will provide the user with a calendar system in which they can monitor their moods and add notes. Monitoring will be done by storing the current mood using a 3-level Likert scale. This scale will allow the patient to assess their mood in a simple and intuitive way. Adding moods on past days and on the current day will be allowed, but the patient won't be allowed to record future moods. The application will have a calendar whose objective will be that the patient use it to store any type of text note (reminders, doses of medications, medical appointments, questions to ask at the next medical appointment ...).

On the other hand, the application will have a friends system where the patient can search for friends who are registered in the application to send them a friend request. In addition, the application will allow the user to see the status of submitted requests, accept and reject requests and delete friends, getting the full experience of a social network. For this purpose, the user will have a profile in which they can optionally add information.

Finally, the patient will be able to use the application to initiate conversations in real time with previously added friends. The main objective of this module will be to create a community in which patients can contact each other and find social support in people who have been, are going or will go through the same thing they do. To facilitate the user experience, the application will have notifications of chat messages that will appear only when the application is active on the device. The goal of these notifications only appearing when the application is active is to prevent the application from being invasive for the

patient and damaging the fundamental objective of the project. In this way, the user will only receive notifications when he decides.

Regarding the interface design, all decisions will be made focusing on the target user. A large part of the users of the application will be elderly people, so informative feedback, interface clarity and intuitive experience will be prioritized for ease of use.

1.3 Work Plan

The work plan, due to the events that occurred with the COVID-19, was modified because of the impossibility of holding face-to-face meetings. The project was carried out by a single person and a single director, facilitating the organization of work and activities.

The work was divided into the following modules: sessions, patient profile, friends, chat and calendars. For each module, a cascade development was followed, carrying out each of the phases (requirements, design, implementation, verification and maintenance). At the end of each phase, it was checked for consistency with the previous phases. Although each module has been developed individually, there is a relationship between some modules, so once it was integrated into the application, the correct operation was verified again. This way, value was constantly being added to the product until the project ended.

Illustration 1: Feedback cascade development

Initially, approximately monthly meetings were held to answer questions and clarify concepts. Once face-to-face meetings were banned, the work continued solving the doubts via email.

Finally, the memory was made to have all the resources and tools definitively used in the project.

1.4 Document structure

The document is divided into three large blocks with the aim of organizing related information. In the first block, section 2, the application structure and details about the architecture and patterns used are exposed. In section 3, you will find the resources and tools necessary for the implementation of the application. Finally, section 4, exposes the conclusions obtained during the realization of the project.

2. Arquitectura de la aplicación

2.1 Arquitectura

La arquitectura es la organización fundamental de un sistema, expresado en sus componentes, sus relaciones entre ellos, y en el entorno y principios que guían su diseño (Lih-ren Jen, Yuh-jye Lee, 2000). La implementación de este proyecto se ha realizado siguiendo una arquitectura multicapa con el fin de desarrollar una aplicación mantenible y eficiente. Las capas que componen la aplicación son las siguientes:

- *Capa de Cliente*: es la capa de acceso a la aplicación, en este caso, los pacientes.
- *Capa de Presentación*: es la capa que presenta la lógica de la aplicación. Esta capa recoge la información que proporciona el usuario y la envía a la capa de negocio. Además, comunica la información de los procesos a la capa de cliente.
- *Capa de Negocio*: es la capa que contiene la lógica del negocio. Recibe las peticiones del usuario y envía las respuestas tras el proceso. Se comunica con la capa de presentación para recibir las solicitudes y mostrar las respuestas. Se comunica con la capa de integración para solicitar a la capa de recursos el almacenamiento o recuperación de datos.
- *Capa de Integración*: es la capa desde la cual se accede a los datos almacenados en la capa de recursos.
- *Capa de Recursos*: es la capa dónde se almacenan los datos.

Ilustración 2: Arquitectura de la aplicación

Cada capa de la arquitectura presente en la implementación contiene una división por paquetes. Los paquetes se relacionan directamente con cada módulo de la aplicación: Calendar, Chat, Friends y User. En el siguiente apartado se presentarán los patrones de diseño utilizados en el desarrollo de la aplicación.

Para acceder a la base de datos y almacenar o recuperar información, la capa de integración se ha implementado utilizando una biblioteca llamada Volley. La biblioteca proporciona una cola de peticiones la cual administra los subprocesos de trabajo para ejecutar las operaciones de red, leer la caché y escribir en ella. Además, después de realizar la operación, Volley se encarga de devolver la respuesta mediante una función de retorno. En la Ilustración 3 se muestra un ejemplo de petición simple.


```

// Instantiate the RequestQueue.
RequestQueue queue = Volley.newRequestQueue(this);
String url = "http://www.google.com";

// Request a string response from the provided URL.
StringRequest stringRequest = new StringRequest(Request.Method.GET, url,
 new Response.Listener<String>() {
 @Override
 public void onResponse(String response) {
 // Display the first 500 characters of the response string.
 textView.setText("Response is: "+ response.substring(0,500));
 }
 }, new Response.ErrorListener() {
 @Override
 public void onErrorResponse(VolleyError error) {
 textView.setText("That didn't work!");
 }
 });

// Add the request to the RequestQueue.
queue.add(stringRequest);

```

Ilustración 3: Petición simple en Volley

La función de retorno, *new Response.Listener<String>()* en la ilustración 3, es la que permite recibir la respuesta de la petición si se ha ejecutado correctamente. Por otra parte, la función *new Response.ErrorListener()*, permitirá recibir la respuesta si ha ocurrido un error. Estas funciones se llevan a cabo una vez se ha ejecutado la petición, y por este motivo, el flujo de la aplicación pasa a ser asíncrono. El hilo principal de la aplicación añade a la cola la petición y continúa ejecutándose, mientras se espera la respuesta de la petición en las funciones de retorno. La arquitectura de la aplicación se ha implementado de forma que cada comando² aparezca dos veces. Una de ellas será la petición del comando para realizar la operación web, y la otra será la que devuelva la respuesta.

En el código de la Ilustración 3, aparece una variable de tipo String llamada url. Esta variable almacena la dirección dónde se ejecutará la petición. En el caso de la aplicación, será un fichero desarrollado en PHP dónde se realizará la conexión a la base de datos, la consulta y la devolución de la respuesta.

² En el apartado 2.2. Patrones de diseño, se profundizará sobre la importancia de los comandos en la aplicación y como han sido implementados.

2.2 Patrones de diseño

Según el arquitecto Christopher Alexander, *“un patrón describe un problema que se da continuamente en nuestro entorno, describiendo la solución base a ese problema, de manera tal que puedas usar esa solución un millón de veces sin utilizar dos veces el mismo modo”*. Cerca de los años 80, Alexander escribió *“The Timeless Way of Building”*, un libro centrado en el uso de patrones en la construcción, aunque el auge de los patrones de diseño en la informática llegaría un poco más tarde.

En 1994, Gang of Four (GoF) publican *“Design Patterns”*, un libro que recogía 23 patrones de diseño aplicados a la programación informática dando una solución base a problemas que se repetían continuamente en el mundo de la programación. En este proyecto, se han implementado algunos de los patrones recogidos en el libro además de otros patrones relacionados con la arquitectura multicapa. A continuación, se exponen los patrones implementados en orden alfabético para facilitar su búsqueda.

2.2.1 Application Service

El patrón Servicio de Aplicación se utiliza para centralizar la lógica del negocio. En la aplicación implementada no se ha necesitado desarrollar ningún tipo de lógica compleja, por lo que, los servicios de aplicación son transmisores entre la capa de presentación y la capa de integración ayudando a desacoplar e independizar ambas capas. La presencia del patrón es necesaria para desarrollar un código que sea mantenible, es decir, en una posible ampliación de la aplicación se podría necesitar implementar lógica del negocio. La arquitectura actual permite añadir lógica sin modificar las capas de presentación e integración.

Ilustración 4: Diagrama de clases del patrón Application Service implementado en Buddy

2.2.2 Command

El patrón Comando se encuentra entre los patrones de comportamiento que aparecen en el libro “Design Patterns” de GoF. Los comandos ayudan a desacoplar el objeto que invoca la operación de aquel que sabe cómo realizarla. Además, estructuran la aplicación de forma que el código sea mantenible y facilitan la creación de nuevas operaciones. Por ejemplo, para añadir un nuevo comando a la aplicación actual, bastaría con crear una nueva clase que extienda de comando con la nueva operación y añadir los métodos necesarios en el Servicio de la Aplicación (sección 2.2.1) y en el Data Access Object (sección 2.2.4).

Ilustración 5: Ejemplo de diagrama de clases del patrón Command implementado en Buddy

Los comandos se parsean en FactoryCommand, una factoría que devuelve objetos de tipo Command utilizando el valor de la variable *event*, única por comando.

2.2.3 Controller

El patrón controlador de la aplicación se implementó para centralizar y modularizar la gestión de acciones y de comandos. Además, con el patrón controlador se consigue una mejora de la modularidad y la mantenibilidad del código, ya que cualquier operación se realizará usando la clase Controlador. Este patrón favorece un crecimiento controlado y eficiente como se muestra en el patrón Command (sección 2.2.2).

Ilustración 6: Ejemplo de diagrama de clases del patrón Controller implementado en Buddy

En la Ilustración 6, se muestra una parte del diagrama de clases del patrón Controller en la aplicación. La clase Controller dispone de un método *accion()* con un parámetro *event* de tipo entero que indicará el comando que se ejecutará. Dentro del método *accion()*, se parseará el comando con la clase *CommandFactory* y se ejecutará el comando obtenido.

```
public class Controller {  
  
 private static Controller instance;  
  
 public Controller() { instance = this; }  
  
 public static Controller getInstance() {  
  
 if(instance == null){  
 instance = new Controller();  
 }  
 return instance;  
 }  
  
 public void action(int event, Object transfer, RequestQueue requestQueue) throws Exception {  
  
 Command command = CommandFactory.parseCommand(event);  
 command.execute(transfer, requestQueue);  
 }  
}
```

Ilustración 7: Código de la clase Controller

2.2.4 Data Access Object

Data Access Object (DAO) es un patrón presente en la arquitectura multicapa cuyo objetivo es desacoplar la capa de negocio de la capa de integración. Este patrón, reúne el acceso a los datos en una clase desarrollando un código eficiente y mantenible. Además, permitirá modificar la capa de integración sin que las demás capas se vean afectadas. La implementación de la aplicación realiza las consultas a la base de datos en las clases DAO, exceptuando las consultas a la base de datos en tiempo real de Firebase que se explican más adelante (sección 3.2).

Ilustración 8: Diagrama de clases del patrón DAO implementado en Buddy

El diagrama de clases que aparece en la Ilustración 8, muestra la implementación del patrón Data Access Object en la aplicación. Desde la clase DAOUserImp, se realiza la consulta a la base de datos creando un objeto de la clase StringRequest. El resultado de la consulta se enviará al método que devuelve el resultado a la capa de negocio. En el ejemplo este método es readMyInfoResponse(). Este método utiliza la Factoría de Servicios de Aplicación para tener acceso al método de retorno presente en el Servicio de Aplicación que devolverá el resultado a la capa de presentación.

2.2.5 Factory Method

El patrón Factoría es un patrón de creación el cual permite la creación de objetos sin exponer la lógica de creación al cliente. De esta forma, se puede hacer referencia al objeto recién creado utilizando una interfaz común. Esto favorece un desacoplamiento al eliminar la necesidad de vincular clases específicas. Además, el patrón deja a las subclases que decidan que clase instanciar, es decir, las subclases son las responsables de crear la instancia de la clase.

Ilustración 9: Diagrama de clases del patrón Factory Method implementado en Buddy

El patrón Factoría se ha utilizado para la creación de las clases DAO (sección 2.2.4) y SA (sección 2.2.1). De esta forma, cuando se necesitaba acceder a un método de alguna de estas clases, se llamaba a la instancia de la factoría para crear la clase necesaria y así poder acceder al método. El patrón consiste en crear una clase abstracta con los métodos de creación, los cuales devuelven las interfaces. Por otra parte, se debe crear una implementación de la clase que implemente los métodos, los cuales devuelven la implementación de las interfaces.

2.2.6 Singleton

El patrón Singleton asegura que una clase solo tenga una instancia y proporciona un acceso global a ella. La propia clase es responsable de su propia instancia. De esta forma, si otra clase intenta crear una instancia y ya se ha creado en algún momento, se devuelve la instancia creada. De no ser así, se crea la instancia. Este método aporta una solución más flexible que las operaciones de clase estáticas. Por ejemplo, la aplicación implementada únicamente tiene que disponer de un Controlador. Para ello, la clase Controlador creará la única instancia y cuando alguna otra clase necesite un objeto de la clase Controlador se

devolverá esa instancia. De esta forma, se asegura que únicamente existirá una única instancia y que será accesible de forma global.

Ilustración 10: Diagrama de clases del patrón Singleton implementado en Buddy

2.2.7 Transfer Object Assembler

El patrón Transfer Object Assembler (TOA) construye un modelo compuesto por varios objetos Transfer (sección 2.2.8). En algunas ocasiones, el cliente requiere los datos de un modelo representado por un único componente lo cual conlleva un proceso de obtención simple. En otras ocasiones, el cliente requiere un modelo representado por varios componentes y un solo objeto Transfer no puede representar el modelo completo. En estos casos, es necesario obtener objetos Transfer de varios componentes y ensamblarlos en un nuevo objeto transferencia compuesto.

Ilustración 11: Diagrama de clases del patrón TOA implementado en Buddy

2.2.8 Transfer

El patrón Transferencia tiene el propósito de independizar el intercambio de datos favoreciendo el desacoplamiento de las capas. Además, los objetos Transfer no contienen lógica, son objetos ágiles cuyo propósito es movilizar la información entre capas.

En el proyecto, los objetos Transfer deben implementar la interfaz Parcelable para poder ser añadidos al objeto Bundle. Este objeto almacenará los datos que se necesitan en la clase Activity (capa de presentación).

Ilustración 12: Diagrama de clases del patrón Transfer implementado en Buddy

3. Recursos y herramientas

La aplicación se ha implementado utilizando los recursos y herramientas que se exponen a continuación en orden alfabético. La elección de cada uno de ellos fue estudiada y escogida por razones que se desarrollarán en cada sección.

3.1 Almacenamiento en base de datos relacional

El almacenamiento de la aplicación se ha desarrollado utilizando MySQL. MySQL es un sistema de gestión de bases de datos relacional considerado como el sistema de gestión de bases de datos más popular del mundo. Además, se ha utilizado phpMyAdmin para facilitar la administración a través de páginas web.

Excepto para algunas funcionalidades del chat de la aplicación, los datos se han almacenado en un base de datos relacional con la siguiente estructura:

Ilustración 13: Diagrama Entidad-Relación de la base de datos de Buddy

La entidad Users es el centro del diagrama Entidad-Relación. Los usuarios pueden guardar notas, emociones o tener a otros usuarios como amigos. Con el diagrama Entidad-Relación que aparece en la Ilustración 13, obtenemos las siguientes tablas que formarán nuestra base de datos:

- *Users*: email, name, age, city, description, image, imageRot.
- *Friends*: emailSender, emailReceiver, request.
- *Emotions*: email, date, emotion.
- *Notes*: email, date, note.

3.2 Firebase

Firebase es una plataforma para el desarrollo de aplicaciones web y aplicaciones móviles desarrollada por Google que cuenta con numerosos servicios para desarrollar aplicaciones de alta calidad. En esta aplicación se han utilizado algunos de estos servicios, los cuales se exponen a continuación en orden alfabético.

Ilustración 14: Logotipo de Firebase

3.2.1. Firebase Authentication

Firebase Authentication es un servicio de Firebase que permite autenticar a los usuarios mediante contraseñas, números de teléfono o proveedores de identidad federada populares

como Google, Facebook, Twitter y otras plataformas. En el desarrollo de la aplicación, se ha utilizado Firebase Authentication para autenticar usuarios mediante contraseña. El usuario crea un perfil con su correo electrónico y contraseña, y el servicio lo almacena. De esta forma, únicamente permitirá iniciar sesión si el correo electrónico y la contraseña coinciden. Además, una vez se ha iniciado sesión, si el usuario no decide cerrarla, se podrá acceder al contenido de la aplicación sin volver a escribir su correo electrónico y su contraseña.

Firebase Authentication proporciona métodos al programador para conocer el correo electrónico del usuario actual. Este servicio se utiliza continuamente en la aplicación para proporcionar información personalizada al usuario.

Ilustración 15: Captura del proceso de registro de un usuario en Buddy

Ilustración 16: Captura del proceso de inicio de sesión en Buddy

En la página del proyecto en Firebase, el administrador puede ver los correos electrónicos de la gente registrada, pero no tiene acceso a las contraseñas. Esta característica, aumenta la seguridad y la privacidad de la aplicación y de datos sensibles del usuario.

3.2.2 Firebase Cloud Messaging

Anteriormente conocido como Google Cloud Messaging, Firebase Cloud Messaging (FCM) es una solución de mensajería multiplataforma que permite enviar mensajes de forma segura. En el desarrollo de la aplicación, se ha utilizado este servicio de Firebase para enviar notificaciones al recibir un mensaje de algún otro usuario en el chat. La Ilustración 17 muestra el funcionamiento básico de FCM de una forma sencilla.

Ilustración 17: Funcionamiento general de FCM

El primer paso para la implementación de esta funcionalidad es almacenar si un usuario está usando la aplicación para que únicamente se envíe la notificación cuando no se esté usando. Para ello, se ha almacenado un valor de tipo Boolean en la base de datos en tiempo real de Firebase Realtime Database (sección 3.2.3) que se actualiza cada vez que el usuario entra y sale de la aplicación. De esta forma, cuando un usuario envía un mensaje, se

comprueba si el usuario receptor está utilizando la aplicación, y si no, se crea la notificación en la base de datos en tiempo real.

Para enviar la notificación, mediante Firebase Functions, se ha desarrollado un script que genera un disparador. Este disparador se activa al crearse una nueva notificación en la base de datos. Este script utiliza la información de la nueva notificación para crear un mensaje de notificación y enviárselo al usuario receptor. Para identificar los usuarios, cada usuario dispone de un token que genera un método de Firebase. La Ilustración 18 contiene un diagrama con los pasos para la creación y almacenamiento del token. El token se actualiza en la base de datos en tiempo real de Buddy para disponer siempre del token correcto.

Ilustración 18: Registro de Tokens en FCM

Ilustración 19: Ejemplo de disparador en Firebase Functions

En la Ilustración 19, se puede ver un ejemplo con un comportamiento muy parecido al desarrollado. En la aplicación implementada, el paso 1 es insertar en la base de datos la notificación con el token como nombre del documento, ya que cada usuario dispondrá de uno propio. Al crear el documento, se dispara la función que aparece en el paso 2 con el símbolo de Firebase Functions. Esta función, mediante FCM, enviara la notificación al sistema del usuario receptor realizando el paso 3.

Para recibir mensajes de notificación, la aplicación cuenta con una clase llamada `CloudMessagingService`, la cual detecta cuando se ha recibido un mensaje. Una vez detectado, ejecuta un comando mediante el Controlador para generar la notificación en el sistema. Desde la aplicación se crea la notificación mediante las clases `NotificationManager` y `NotificationCompat.Builder`. Además, cada usuario cuenta con un id de notificación, necesario para poder mostrar una notificación por cada usuario que ha enviado mensajes.

Por último, se ha decidido no activar las notificaciones si el usuario no tiene la aplicación abierta. Únicamente le llegarán las notificaciones cuando el usuario tenga la aplicación activa pero no la esté usando en ese momento. La principal razón por la que se ha tomado esta decisión es para evitar que la aplicación se vuelva invasiva. El principal objetivo de la aplicación es acompañar al paciente, pero siempre que el paciente lo decida.

Ilustración 20: Ejemplo de notificaciones en Buddy

3.2.3 Firebase Realtime Database

Firestore Realtime Database es un servicio de Firestore que permite almacenar y sincronizar datos en una base de datos NoSQL alojada en la nube. Los datos se sincronizan con todos los usuarios y se mantienen disponibles cuando la aplicación no tiene conexión. Estos datos se almacenan en documentos JSON organizados en colecciones. De esta forma, podemos crear colecciones de documentos para almacenar la información necesaria. En la aplicación implementada, el servicio Firestore Realtime Database que proporciona Firestore, es perfecto para el desarrollo del chat. Cada vez que los datos cambian, los dispositivos conectados reciben la nueva actualización, es decir, cada vez que un usuario envía un mensaje, se descargan los datos nuevos, creando una experiencia en tiempo real.

Además de almacenar datos, se pueden recuperar realizando consultas. Los documentos tienen un nombre único denominado clave que suele ser algún dato exclusivo del documento (un id, un correo electrónico, un token...).

3.2.4 Firebase Cloud Storage

Firebase Cloud Storage (FCS) es un servicio de Firebase que permite almacenar archivos en un depósito de Google Cloud Storage. En la aplicación desarrollada, FCS ha permitido agilizar la carga de las imágenes que son utilizadas en la aplicación. Cuando el usuario se registra o modifica su información, tiene la posibilidad de añadir una imagen a su perfil. Esta imagen se almacena con Firebase Cloud Storage y se obtiene la URL dónde se encuentra. Esta dirección es el dato que la aplicación guarda en la base de datos. De esta forma, se evita guardar la imagen entera, reduciendo el tamaño del objeto Transfer y agilizando el flujo de la aplicación y las consultas e inserciones a la base de datos relacional. Para recuperar de forma rápida la imagen, se ha utilizado Glide (sección 3.3.4).

Aunque los usos más básicos de Firebase son gratuitos, el almacenamiento y las operaciones de lectura son limitadas. Para no aumentar los costes del proyecto y poder realizar las primeras pruebas en un entorno real, se ha implementado en la aplicación un método de compresión de la imagen. De esta forma, las imágenes almacenadas tienen una calidad menor, pero permiten más flexibilidad dentro de las cuotas. En el momento en el que la aplicación se haga pública, se debe pasar al plan de pago y eliminar la compresión para ofrecer la máxima calidad a los usuarios. El plan de pago sigue la estrategia *pago por uso*, no existe una cuota fija, sino que se paga según el uso que ha tenido ese mes.

Ilustración 21: Logotipo de Firebase Realtime Database

Ilustración 22: Logotipo de Firebase Cloud Storage

3.3 Librerías

La aplicación ha sido desarrollada utilizando librerías externas para algunas funcionalidades necesarias. A continuación, se exponen las librerías utilizadas en orden alfabético.

3.3.1 Android Image Cropper

Android Image Cropper es una librería que permite al usuario recortar y girar una imagen, aportando personalización y libertad. Además, permite al desarrollador obtener el Bitmap y el Uri de la imagen, facilitando el almacenamiento y utilización de esta. En la aplicación desarrollada, Android Image Cropper se ha utilizado para permitir al usuario modificar una imagen escogida previamente en su dispositivo. El uso de esta librería aparece en la Activity de creación del usuario y en la Activity de modificación de datos del usuario.

Ilustración 23: Ejemplos de uso de Android Image Cropper

Para incluir la librería: `api 'com.theartofdev.edmodo:android-image-cropper:2.8.+'`

3.3.2 Circle Image View

Circle Image View es una librería que permite crear imágenes con forma circular incorporando un elemento del tipo `CircleImageView` al layout de la actividad (ejemplo en Ilustración 24). La aplicación utiliza Circle Image View para todas las imágenes que aparecen. Algunos ejemplos de uso serían la imagen de perfil del usuario, la imagen de perfil de amigos o imágenes de usuarios que mantienen una conversación en el chat.

```
<de.hdodenhof.circleimageview.CircleImageView
 android:id="@+id/profileImage"
 android:layout_width="240dp"
 android:layout_height="171dp"
 app:civ_border_color="#ff40a0"
 app:civ_border_width="0.5dp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintHorizontal_bias="0.496"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/profileTitle"
 app:layout_constraintVertical_bias="0.02"
/>
```

Ilustración 24: Ejemplo de uso de `CircleImageView`

Para incluir la librería: `implementation 'de.hdodenhof:circleimageview:3.1.0'`

3.3.3 Compact Calendar View

Compact Calendar View es una librería que permite crear vistas de calendarios basadas en Java's Date y las clases Calendar de Java. Además, permite añadir métodos de escucha (listener) en los días que aparecen para poder almacenar eventos. En la aplicación, Compact Calendar View es utilizado para implementar los calendarios de los estados de ánimo y de las notas.

Ilustración 25: Calendario de notas en Buddy

Ilustración 26: Calendario de estados de ánimo en Buddy

Para incluir la librería: `implementation 'com.github.sundeepk:compact-calendar-view:3.0.0'`

3.3.4 Glide

Glide es una librería para Android centrada en la carga y descarga de imágenes permitiendo la obtención, decodificación y visualización de estas. El objetivo principal de Glide es hacer que el desplazamiento de cualquier tipo de lista de imágenes sea lo más rápido y eficiente posible. Glide permite en la aplicación desarrollada cargar las imágenes de perfil en un objeto Bitmap desde una URL. Esta URL es la dirección dónde previamente se almacenó la imagen utilizando Firebase Cloud Storage (sección 3.2.4). Además, es posible cargar la imagen en el objeto ImageView directamente.

El objetivo de usar Glide en la aplicación, es reducir el tamaño de los objetos transferencia y el tiempo de carga y descarga de imágenes en la base de datos. De esta forma, los objetos transferencia utilizarán la URL que se almacenará en la base de datos agilizando el flujo de la aplicación notablemente.

```
// For a simple view:
@Override public void onCreate(Bundle savedInstanceState) {
 ...
 ImageView imageView = (ImageView) findViewById(R.id.my_image_view);

 Glide.with(this).load("http://goo.gl/gEgVUd").into(imageView);
}
```

Ilustración 27: Ejemplo de carga de imagen en ImageView utilizando Glide

Para incluir la librería: *implementation 'com.github.bumptech.glide:glide:4.11.0'*

3.4 PHP Connection

PHP (acrónimo recursivo de PHP: Hypertext Preprocessor) es un lenguaje de programación de código abierto especialmente adecuado para el desarrollo web. Una de las principales características de PHP es que el código es ejecutado en el servidor, recibiendo el cliente el resultado de ejecutar el script.

La aplicación desarrollada utiliza PHP para realizar la conexión a la base de datos relacional, las operaciones y consultas. Se utiliza un fichero PHP en el cual se realiza la conexión y así, el resto de los ficheros, pueden importarlo y realizar las consultas u operaciones. Se ha creado un fichero para cada operación a realizar para simplificar su llamada desde el código.

En la parte del código, se ha implementado una clase Conexion utilizando el patrón Singleton (sección 2.2.6). Esta clase devolverá la dirección del sitio web dónde están alojados los ficheros PHP, facilitando la mantenibilidad del código. De esta forma, si se cambia la dirección, únicamente será necesario cambiarla en esta clase. Por otra parte, los ficheros devuelven a la aplicación el resultado de ejecutar el script en una variable String en formato JSON. Así, podemos analizar la respuesta y utilizar los datos devueltos.

```
1 <?php
2
3 include_once 'conexion.php';
4
5 $sql = 'SELECT name, age, city, description, email, image, imageRot FROM users WHERE email = ?';
6
7 $gsent = $mbd->prepare($sql);
8 $email = $_POST['email'];
9 $gsent->execute(array($email));
10
11 $resultado = $gsent->fetchAll(PDO::FETCH_ASSOC);
12
13 echo json_encode($resultado, JSON_UNESCAPED_UNICODE);
14 ?>
```

Ilustración 28: Código PHP para consultar la información de un usuario en Buddy

4. Conclusiones y trabajo futuro

4.1 Conclusiones

Durante la creación de esta memoria y del desarrollo de la aplicación, se han obtenido una serie de conclusiones que se expondrán a continuación.

La implementación de una aplicación con estas características puede ayudar a acompañar al paciente durante su duro camino cumpliendo con los objetivos propuestos. Tras la investigación realizada, se puede concluir que no existe ninguna otra aplicación que reúna las funcionalidades presentes en esta. La principal diferencia es la existencia de un chat online con el que poder hablar con otros pacientes, ya sea para ayudar o para recibir apoyo. El paciente podrá contactar de forma anónima con personas que hayan pasado, estén pasando o pasarán por una situación parecida a la suya. El objetivo de este chat es crear una comunidad sana en la que los pacientes pueden apoyarse entre ellos. Además, el seguimiento de sus estados de ánimo puede ofrecer apoyo al personal sanitario si se usa de la forma adecuada.

Por otra parte, tras la investigación realizada, se puede concluir que uno de los factores de riesgo para desarrollar cáncer de mama es la edad. Por ello, se necesita una interfaz clara en la que el usuario entienda en cada momento en que parte de la aplicación se encuentra y como puede volver al paso anterior para no generar impotencia o rechazo.

Por otra parte, no existía ninguna versión previa, es decir, el desarrollo de la aplicación se ha realizado desde cero. Tampoco se disponía de conocimientos previos sobre la tecnología necesaria para la implementación, por lo que fue necesario un trabajo de investigación y aprendizaje. Android Studio, PHP, XML, Firebase... eran herramientas y tecnologías

completamente desconocidas que eran necesarias para las características del proyecto. Se puede concluir que, en esta situación específica, este aprendizaje es un complemento perfecto a la formación adquirida en este grado.

Con relación a los conocimientos adquiridos en el grado, para este proyecto en particular, algunas asignaturas se plantean imprescindibles. La importancia de la arquitectura multicapa, el uso de patrones y creación de diagramas, son conocimientos aprendidos en Ingeniería y Modelado Software. Por otra parte, la aplicación se encuentra implementada utilizando Java, lenguaje de programación estudiado en Tecnología de la Programación. Para el manejo de las bases de datos utilizadas en el proyecto, las asignaturas Bases de Datos y Bases de Datos NoSQL son completamente necesarias. Además, Estructura de Datos y Algoritmos aporta una visión de eficiencia y estructuración del código para poder utilizar las estructuras de datos más idóneas en cada situación. Aplicaciones Web por el uso de JSON, Administración de Sistemas y Redes por la utilización de scripts o Interfaces de Usuario por la aportación de las claves de una buena interfaz, son asignaturas cuyos conocimientos han sido muy útiles para la realización de este proyecto.

En conclusión, utilizando los conocimientos adquiridos durante el grado junto con una tarea de investigación para otras funcionalidades necesarias, se ha desarrollado una aplicación que cumple con los objetivos propuestos en la sección (1.2).

4.2 Trabajo futuro

La aplicación ha cumplido con los objetivos propuestos disponiendo de un tiempo limitado para su desarrollo. El plan de futuro incluye nuevas características y mejoras que se podrían implementar en la aplicación.

- Autenticación con verificación vía email. Para añadir seguridad y consistencia a la aplicación, podría desarrollarse la verificación de dirección de correo electrónico. Cuando el usuario decida crear una cuenta, para activarla deberá aceptar un enlace que aparecerá en un correo electrónico que le llegará a la dirección indicada.
- Añadir varias imágenes a tu perfil. La aplicación permite disponer de una imagen de perfil la cual se puede actualizar cambiándose por otra. La mejora de disponer de varias imágenes en el perfil de usuario aumentaría la personalización.
- Envío de imágenes por el chat. La aplicación, hasta este momento, no permite enviar imágenes. El envío de imágenes además de aportar valor al producto puede aumentar la satisfacción del usuario al crear posibilidades nuevas de comunicación.
- Ajustes de la aplicación. La aplicación dispondría de un apartado de ajustes desde dónde se podrían tomar decisiones estéticas y funcionales relacionadas con la aplicación. Por ejemplo, el usuario podría decidir si prefiere que le lleguen notificaciones, el color principal de la aplicación, el idioma...

4. Conclusions and future work

4.1 Conclusions

During the creation of this report and the development of the application, a series of conclusions, which will be explained below, have been obtained.

The implementation of an application with these characteristics can help accompany the patient during his hard journey. This has been the main objective to carry out the project and, after the research that has been carried out, prior to implementation, it can be concluded that there is no other application that meets the functionalities presented in it.

The main difference is the existence of an online chat that allows the user to talk to other patients, either to help or to receive support. The patient will be able to contact anonymously with people who have been, are or will be experiencing a situation similar to their own, with the aim of creating a healthy community in which patients can support each other. Furthermore, monitoring their moods can offer support to healthcare personnel if used in the right way.

Furthermore, after the research carried out, it can be concluded that one of the risk factors for developing breast cancer is age. Therefore, a clear interface is needed in which the user understands in which part of the application they are and how they can return to the previous step so it doesn't generate impotence or rejection.

On the other hand, there was no previous version, that is, the application development has been carried out from scratch. There was also no prior knowledge about the technology necessary for the implementation, which required research and learning. Android Studio, PHP, XML, Firebase ... were completely unknown tools and technologies that were

necessary for the characteristics of the project. It can be concluded that, in this specific situation, this learning is a perfect complement to the training acquired in this grade.

Regarding the knowledge acquired in the degree, for this particular project, some subjects are considered essential. The importance of multilayer architecture, the use of patterns and creation of diagrams are knowledge learned in Engineering and Software Modeling. On the other hand, the application is implemented using Java, a programming language studied in Programming Technology. For the management of the databases used in the project, the subjects Databases and NoSQL Databases are completely necessary. In addition, Data Structure and Algorithms provides a vision of efficiency and structuring of the code to be able to use the most suitable data structures in each situation. Web applications for the use of JSON, Systems and Network Administration for the use of scripts or User Interfaces for the contribution of the keys of a good interface are subjects whose knowledge has been very useful for the realization of this project.

In conclusion, using the knowledge acquired during the degree and adding a research task for other necessary functionalities, an application has been developed that meets the objectives proposed in section (1.2).

4.2 Future work

The application has fulfilled the proposed objectives with limited time for its development. The future plan includes new features and improvements that could be implemented in the application.

- Authentication with a via email verification. In order to add security and consistency to the application, an email verification could be developed. When the user decides to

create an account, with the purpose of activating it, they must accept a link that will appear in an email that they will get in the indicated email address.

- Add multiple images to your profile. The application allows you to have a profile image which can be updated by changing it for another. Improving this by allowing to have multiple images in the user profile would increase personalization.

- Sending images by chat. The application, until now, does not allow sending images. Sending images, in addition to adding value to the product, can increase user satisfaction by creating new communication possibilities.

- Application settings. The application would have a settings section from where aesthetic and functional decisions related to the application could be made. For example, the user could decide if he prefers to mute notifications, change the main colour of the application, change the predefined language...

5. Bibliografía

- App brain (2020). Number of Android apps on Google Play. URL: <https://www.appbrain.com/stats/number-of-android-apps>
- Baseman J, Reverendo D, Baldwin LM (2017). *A Mobile Breast Cancer Survivorship Care App: Pilot Study*. JMIR Cancer 2017
- BreastCancer.org (2017). *Riesgo de desarrollar cáncer de mama*. URL: https://www.breastcancer.org/es/sintomas/cancer_de_mama/riesgo/desarrollar
- Cancer.Net (2018). *Cáncer de mama: Factores de riesgo y prevención*. URL: <https://www.cancer.net/es/tipos-de-c%C3%A1ncer/c%C3%A1ncer-de-mama/factores-de-riesgo-y-prevenci%C3%B3n>
- Comunidad Mieloma Múltiple (2018). *12+1 Razones por las que las asociaciones de pacientes son tan importantes*. URL: <https://www.comunidadmielomamultiple.com/importancia-asociaciones-de-pacientes>
- G. Giunti, D.H. Giunta, E. Guisado-Fernandez, J.L. Bender, L. Fernandez-Luque (2018). *A biopsy of Breast Cancer mobile applications: state of the practice review*. International Journal of Medical Informatics.
- Gamma, E., Helm, R., Johnson, R. E., & Vlissides, J. (1995). *Design patterns: Elements of reusable object-oriented software*. Reading, Mass: Addison-Wesley.
- Google (2020). *Firestore Documentation*. URL: <https://firebase.google.com/docs>
- Jen, L. R., & Lee, Y. J. (2000). *Working Group. IEEE recommended practice for architectural description of software-intensive systems*. In *IEEE Architecture*.
- Martín Gómez, S., & Romero Palencia, E. (2019). *Patrones de seguridad software en el contexto de la Arquitectura multicapa para la plataforma J2EE*.

- Min YH, Lee JW, Shin YW, Jo MW, Sohn G, Lee JH, Lee G, Jung KH, Sung J, Ko BS, Yu JH, Kim HJ, Son BH, Ahn SH (2014). *Daily Collection of Self-Reporting Sleep Disturbance Data via a Smartphone App in Breast Cancer Patients Receiving Chemotherapy: A Feasibility Study*.
- Mohammad H. Mobasheri, Maximilian Johnston, Dominic King, Daniel Leff, Paul Thiruchelvam, Ara Darzi (2014). *Smartphone breast applications – What's the evidence?*. The Breast.
- Tello, J. C. (2009). *Patrones de diseño: ejemplo de aplicación en los Generative Learning Object*. Revista de Educación a Distancia.
- Tode C. (2014). *Mobile health app marketplace to take off, expected to reach \$26B by 2017*.
- Young-Afat DA, van Gils CH, Bruinvels DJ, van der Pol CC, Witkamp AJ, Sijtsema S, Jonasse Y, Bijlsma RM, Ausems MG, Bos AM, van den Bongard DH, Verkooijen HM (2016). *Patients' and Health Care Providers' Opinions on a Supportive Health App During Breast Cancer Treatment: A Qualitative Evaluation*. JMIR Cancer 2016.