
DJewelry - App para diseñar joyería, sin ser joyero.

Santiago Puerta Bernal

Christian Villegas Suarez

DIRECTOR:

Juan Guillermo Muñoz Cataño

Tecnológico de Antioquia

Institución Universitaria

Ingeniería en Software

Medellín, Colombia.

2018

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 2

DEDICATORIA

Dedicamos este trabajo principalmente a Dios, nuestras madres y padres por habernos

dado la vida y permitirnos el haber llegado hasta este momento tan importante de nuestra

formación profesional. A nuestros docentes, que a lo largo de nuestra carrera nos

compartieron sus conocimientos y a nuestros compañeros y familiares por brindarnos el

apoyo para salir adelante.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 3

AGRADECIMIENTOS

Agradecemos a todas las autoridades y personal que conforman la Institución

Universitaria Tecnológico de Antioquia, por confiar en nosotros, abrirnos las puertas y

permitirnos hacer parte de esta gran institución.

De igual manera gradecemos a toda la facultad de ingeniería y a nuestro asesor Juan

Guillermo Muñoz Cataño, quien con su dirección, conocimiento, enseñanza, paciencia,

dedicación y apoyo permitió el desarrollo de este trabajo.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 4

TABLA DE CONTENIDO

DEDICATORIA .. 2

AGRADECIMIENTOS ... 3

TABLA DE CONTENIDO ... 4

ÍNDICE DE FIGURAS ... 6

ÍNDICE DE TABLAS .. 7

ABREVIATURAS ... 8

1. INTRODUCCIÓN ... 9

2. DEFINICIÓN DEL PROBLEMA .. 12

3. OBJETIVOS ... 14

3.1. Objetivo General... 14

3.2. Objetivo Específico ... 14

4. JUSTIFICACIÓN DEL PROBLEMA ... 15

5. MARCO REFERENCIAL .. 17

5.1. Antecedentes ... 17

5.1.1. Diseño e implementación de un sistema de venta de joyas basado en .NET

MVC Framework .. 17

5.1.2. Sketch2Jewelry, modelado de funciones semánticas para diseños de joyería

basados en bocetos ... 17

5.1.3. Constructor de joyas colaborativo .. 18

5.1.4. Sistema y método para el diseño de joyas. ... 18

5.1.5. Ritani - Aparato, artículo de fabricación y métodos para el diseño

personalizado de un artículo de joyería .. 19

5.1.6. Tabla comparativa de los antecedentes .. 20

5.2. Conceptos .. 22

5.3. Herramientas .. 26

5.4. Metodología .. 30

6. DESARROLLO DEL PROYECTO .. 34

6.1. Contexto del Software .. 34

6.1.1. Descripción del Negocio .. 34

6.1.2. Áreas Por Intervenir ... 35

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 5

6.1.3. Organigrama del Área .. 35

6.1.4. Actores y sus Roles ... 36

6.2. Propuesta de Solución ... 37

6.2.1. Requisitos .. 42

6.2.2. Modelo de Casos de Uso ... 44

6.3. Análisis y Diseño .. 51

6.3.1. Diagrama de Clases .. 51

6.4. Pruebas Funcionales .. 52

6.5. Despliegue del Sistema .. 56

6.5.1. Manual de Usuario ... 56

6.5.2. Manual de Tecnico ... 56

6.5.3. Manual de Instalación .. 56

7. RESULTADOS ... 57

8. IMPACTO ESPERADO .. 62

9. CONCLUSIONES ... 64

10. TRABAJO FUTURO ... 66

REFERENCIAS ... 67

ANEXOS.. 70

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 6

ÍNDICE DE FIGURAS

Figura 1 Organigrama del Área .. 35

Figura 2 Proceso de diseño metodologia clasica- Boceto .. 37

Figura 3 Proceso de diseño metodología clásica - Pagina web 39

Figura 4 Proceso de diseño - DJewelry .. 41

Figura 5 Caso de uso 1- Personalización de la joya ... 44

Figura 6 Caso de uso 2 - Seleccionar tipo de joya ... 45

Figura 7 Caso de uso 3 - Seleccionar diseño de la joya ... 46

Figura 8 Caso de uso 4 - Seleccionar material de la joya ... 47

Figura 9 Caso de uso 5 - Seleccionar piedra preciosa de la joya 48

Figura 10 Caso de uso 6 - Enviar información de la joya ... 49

Figura 11 Caso de uso 7 - Módulo informativo ... 50

Figura 12 Diagrama de clases .. 51

Figura 13 Formulario .. 60

Figura 14 Manual de Usuario - Modulo inicial ... 70

Figura 15 Manual de Usuario - Modulo personalización de joya 1 71

Figura 16 Manual de Usuario - Modulo personalización de joya 2 72

Figura 17 Manual de Usuario - Modulo personalización de joya 3 72

Figura 18 Manual de Usuario - Modulo personalización de joya 4 73

Figura 19 Manual de Usuario - Modulo personalización de joya 5 73

Figura 20 Manual de Usuario - Modulo personalización de joya 6 73

Figura 21 Manual de Usuario - Modulo personalización de joya 6 74

Figura 22 Manual de Usuario - Modulo personalización de joya 7 74

Figura 23 Manual de Usuario - Modulo personalización de joya 8 75

Figura 24 Manual de Usuario - Modulo personalización de joya 9 76

Figura 25 Manual Técnico - Requerimientos de despliegue - Mapa del sitio 79

Figura 26 Manual Técnico - Requerimientos de despliegue - Arquitectura general 80

Figura 27 Manual Técnico - Requerimientos de despliegue - Arquitectura Azure 81

Figura 28 Manual Técnico - Requerimientos de despliegue - Arquitectura Angular 82

Figura 29 Manual de Instalacion - 1 .. 83

Figura 30 Manual de Instalación - 2 .. 84

Figura 31 Manual de Instalación - 3 .. 84

Figura 32 Manual de Instalación - 4 .. 85

Figura 33 Manual de Instalación - 5 .. 85

Figura 34 Manual de Instalación - 6 .. 85

Figura 35 Manual de Instalación - 7 .. 86

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 7

ÍNDICE DE TABLAS

Tabla 1 Antecedentes ... 20

Tabla 2 Medida de Anillo ... 26

Tabla 3 Requisitos .. 42

Tabla 4 Pruebas funcionales ... 52

Tabla 5 Tipo de anillos .. 57

Tabla 6 Material .. 59

Tabla 7 Piedras preciosas ... 59

Tabla 8 Manual Técnico - Requerimientos mínimos de hardware 78

Tabla 9 Manual Técnico - Requerimientos mínimos del software 78

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 8

ABREVIATURAS

Js (JavaScript): Es un archivo de texto plano que contiene scripts de JavaScript, y que

puede, por tanto, ser modificado con cualquier editor de textos. Es ejecutado

generalmente por un navegador web.

Json (JavaScript Object Notation): Es un formato de texto ligero para el intercambio de

datos.

.DAE (Digital Asset Exchange): Es un formato de archivo de intercambio de 3D utilizado

para el intercambio de activos digitales entre varios programas de gráficos.

3D: Es el sinónimo de “tres dimensiones”. Las formas tridimensionales tienen

profundidad, así como longitud y anchura, como por ejemplo las pirámides, cubos,

esferas y cilindros.

CAD (Computer-Aided Design): Es una tecnología de software aplicada al diseño de

geometrías, basada en las matemáticas y extensas bases de datos, y que dispone de

múltiples herramientas o programas, para realizar el diseño de piezas y conjuntos (3D) y

sus planos (2D).

TIC (Tecnologías de la Información y Comunicación): Son un conjunto de

herramientas o recursos de tipo tecnológico y comunicacional, que sirven para facilitar la

emisión, acceso y tratamiento de la información mediante códigos variados que pueden

corresponder a textos, imágenes, sonidos, entre otros.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 9

1. INTRODUCCIÓN

Desde la edad de piedra el hombre primitivo sintió la necesidad excéntrica de adornar su

cuerpo y diferenciarse de los demás, creando objetos decorativos con piedras y metales

preciosos más conocidos como joyas, consideradas hasta el día de hoy como elementos

que representan la posición social, creencias o símbolo de valores religiosos (Maldonado

Vega, 2016). En el último siglo la industria joyera se ha ido posicionando en el mercado

virtual, donde el uso de internet ha contribuido en el desarrollo de actividades comerciales

como el diseño de joyería, logrando una mayor acogida por parte de los clientes a través

de aplicaciones web. El mercado de la joyería ofrece una gran variedad de opciones para

este tipo de clientes, como el uso de catálogos virtuales para visualizar las joyas que

ofrece la empresa, chats para interactuar con asesores de venta, búsquedas filtradas por

precios para ajustarse a las necesidades del cliente, diseños personalizados mediante

conversaciones directas por chat con joyeros, entre otros (Thomas, 2014).

A pesar de que existen diferentes opciones para facilitar a los usuarios la adquisición de

una joyas y así cumplir con las expectativas del cliente, las empresas continúan

implementando la metodología clásica para realizar el proceso de diseño, la cual consiste

en la aplicación de las características principales para la construcción de la joya, siendo

el primer paso la búsqueda del modelo a personalizar, material, piedras preciosas y luego

medidas y peso (Ulusman & Bayburtlu, 2012), por último, se realiza un boceto para definir

el objeto presentándolo mediante una hoja de papel. Aunque este genera una

representación aceptable de la joya (Tudela, 2016), el proceso de creación consume

mucho tiempo y la elaboración no es perfecta, ya que es realizada a mano alzada por el

joyero, lo cual conlleva a cometer errores u omisiones de alguna característica

proporcionada por el cliente y es necesario realizar nuevas modificaciones al diseño.

Pese a que la metodología clásica permite que el cliente pueda realizar la personalización

de su anillo, este continúa invirtiendo mucho tiempo en la selección y aceptación del

diseño, ya que la gran mayoría de las empresas productoras de joyas carecen de la

capacidad de proporcionar una reducción significa en los tiempos de diseño y a su vez,

de suministrar una visión aproximada de la joya final. Teniendo en cuenta la problemática

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 10

expuesta y realizando un análisis del proceso para la construcción de un anillo en las

joyerías, surge la necesidad de actualizar la metodología clásica que se ha venido usando

para este proceso. Para ello, se implementó una aplicación web, donde se facilita el

diseño de un anillo, permitiéndole a las personas adquirir una pieza que se adapte a sus

necesidades, mitigando la inexactitud e inconformismo en el diseño final.

Utilizando las características principales de un anillo se implementa el algoritmo Three.js,

la cual es una librería liviana desarrollada en JS (JavaScript) para generar escenas en

3D y visualizarlas en navegadores web como Google Chrome y Firefox (Dirksen, 2013).

Con el uso de este algoritmo se emplearon y animaron objetos en un ambiente virtual

usando las particularidades principales que componen el proceso de diseño de una pieza

de joyería y las especificaciones dadas por el cliente de la joya. Finalmente se desarrolla

una aplicación web haciendo uso del algoritmo, en la cual los usuarios pueden

seleccionar las características principales que tendrá su anillo, siguiendo una serie de

pasos para ajustar la joya a sus preferencias y así obtener una aproximación visual de la

joya a través de una interfaz gráfica.

Para el desarrollo de esta tesis, se estructuraron 9 secciones iniciando en la segunda

sección, donde se define el problema, identificando la problemática en los reprocesos

generados en la búsqueda y elaboración del diseño de un anillo. En la tercera sección se

plantea el objetivo del proyecto y las actividades a realizar para su cumplimiento. En la

cuarta sección se expone el impacto de usar la librería Three.js como solución a la

necesidad planteada en la segunda sección, y como la aplicación web DJewelry tiene un

valor agregado sobre algunas aplicaciones que la preceden. En la quinta sección se

encuentra el marco referencial, en donde se presentan los antecedentes, se definen

conceptos relevantes para mejor comprensión del documento, herramientas

implementadas para la elaboración y funcionamiento de la aplicación y la metodología

desarrollada para la ejecución del objetivo.

Se presenta en la sexta sección el desarrollo del proyecto, contextualizándolo en un

entorno empresarial de joyería definiendo áreas a intervenir, organigrama, actores y

roles, además, evidenciado el proceso de ingeniería realizado para la creación del

aplicativo mediante los requisitos, casos de uso, diagramas de clase, pruebas

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 11

funcionales, y el despliegue del sistema. En la séptima sección se exponen los resultados

obtenidos con la solución desarrollada, además del impacto que este género ubicado en

la octava sección. Finalmente, en la novena sección se determinan las conclusiones,

exponiendo los logros obtenidos frente a la solución de los objetivos planteados en la

tercera sección, dándole un cierre al proyecto en su décima sección con el trabajo futuro

en donde se plantean las expectativas que se tienen frente a la mejoras, progreso y

adaptación de DJewelry contra los cambios del mercado joyero.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 12

2. DEFINICIÓN DEL PROBLEMA

Los métodos clásicos presentan reprocesos en la elaboración de un boceto aceptable

para los clientes, incrementando los tiempos de diseño debido a que los bocetos a mano

alzada no representan figuras perfectas por el trazado rápido de las líneas. Aunque puede

servir para representar una idea general, no es preciso y en ocasiones no se visualiza

claramente la necesidad expuesta debido a las altas posibilidades de cometer un error u

omisión de alguna característica. Esto causa modificaciones al proyecto, realizando

cambios como agregar o quitar piedras, material, textura o grabados. Sin embargo,

realizar los cambios a un boceto no es una tarea sencilla, ya que conlleva a realizar

enmendaduras sobre el diseño, implicando estropear la obra y emplear más tiempo en

recrearlo, lo cual retrasa el proceso de aprobación del cliente.

Los tiempos de diseño también se ven altamente afectados por la incapacidad de crear

un boceto de con vistas múltiples para un diseño, ya que este es hecho en dos

dimensiones, aportando sólo una perspectiva de profundidad en el diseño en un estado

inmóvil, obligando al joyero a recrear e imaginar el anillo desde diferentes perspectivas

como frontal, trasera, lateral, superior e inferior. Además, al ser efectuado a mano alzada,

el diseño del anillo se verá afectado en cada una de las vistas ya que no serán iguales

por que la proporción del anillo puede variar por razones humanas.

Anteriormente los clientes venían realizando este procedimiento desplazándose hasta las

joyerías para definir sus diseños, aunque actualmente existen diferentes alternativas en

el uso de las TIC como lo son las páginas web, las empresas siguen aplicando la

metodología clásica. Esto continúa incrementando la complejidad a la que se enfrenta un

orfebre en el momento de traducir el conocimiento tácito de una persona, porque a pesar

de contar con la información correcta para realizar el diseño, la descripción que entregan

los clientes puede ser confusa, haciendo compleja la labor de diseñar la pieza para el

joyero, quien debe organizar las ideas del cliente y en su defecto realizar varias

propuestas hasta obtener la idea deseada y aceptada por el cliente.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 13

En la búsqueda por reducir el tiempo invertido en la elaboración del proceso de diseño

de un anillo personalizado, que contenga las características adecuadas proporcionadas

por el cliente, se requiere una herramienta que supla la problemática expuesta.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 14

3. OBJETIVOS

3.1. Objetivo General

Desarrollar una aplicación web, la cual por medio de un entorno virtual permita

generar una aproximación gráfica de una pieza de joyería, reduciendo el tiempo

de búsqueda de la pieza para su elaboración.

3.2. Objetivo Específico

 Identificar las características principales para la construcción de piezas de joyería,

en particular, anillos.

 Implementar un algoritmo para la visualización de objetos en 3D en un ambiente

de desarrollo virtual.

 Crear una aplicación web que permita seleccionar y visualizar las características

principales de un anillo.

 Validar el desarrollo de la aplicación web usando pruebas funcionales

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 15

4. JUSTIFICACIÓN DEL PROBLEMA

El desarrollo de este proyecto tiene como fin disminuir el tiempo invertido por los clientes

en la búsqueda y definición de un diseño personalizado de joyería, específicamente, de

anillos. Para ello, se desarrolló una aplicación web donde se usan modelos 3D creados

en herramientas CAD como Blender y usando la librería Three.js debido a la facilidad que

brinda para implementar estos objetos en un ambiente virtual. Por lo tanto, se convierte

la metodología clásica de diseño de anillos, en una labor más versátil.

Aunque actualmente existen otras librerías como Turntable.js o Photon, las cuales

también pueden ser usadas para la visualización de joyería en 3D, se decidió implementar

Three.js considerando las ventajas respecto a estas dos librerías como robustez,

flexibilidad, rapidez y la facilidad a la hora de implementar las características necesarias

para la creación de un anillo (Tony Parisi, 2014), ya que esta cuenta con la capacidad de

usar elementos especiales como escenario, cámara y renderizado, a diferencia de

Turntable.js, que cuenta solo con la capacidad de crear escenarios a base de imágenes

encadenadas entre sí para crear un efecto tridimensional y, la librería Photon, solo cuenta

con el efecto de la cámara para agregar iluminación a los objetos en un espacio 3D.

Gracias a estas características de Three.js es posible minimizar el tiempo empleado en

la búsqueda y definición del diseño de un anillo, ya que por medio de un aplicativo web,

el cliente tiene la posibilidad de participar de forma directa e interactiva en el diseño,

otorgando ventajas sobre la metodología tradicional como aprovechar el uso de cámaras

para ver desde distintos ángulos los detalles de la joya, eliminar los errores de simetría

que se producen en la elaboración manual, además, permite ver la implementación del

diseño usando un objeto 3D que representa una aproximación real del anillo gracias a la

renderización, validando casi al instante la posible estética que tendrá el anillo al ser

construido.

La posibilidad de visualizar los diseños usando objetos 3D, permite modificar el diseño

sin el riesgo de realizar reprocesos, ya que se pueden agregar o quitar la misma

característica del anillo las veces que el cliente considere necesarias para definir su

diseño.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 16

Aunque actualmente existen varios softwares que se enfocan en mejorar la metodología

tradicional como Ritani, Sketch2Jewelry, etc, con el uso de las ventajas que aporta

Three.js al diseño de anillos, hace que DJewelry cuente con funcionalidades y aspectos

que estas no ofrecen, haciendo que el software sea versátil, intuitivo y completo debido

a la facilidad de crear piezas personalizadas en un corto periodo de tiempo con ventajas

como: ser multidispositivo, ejecutarse en múltiples navegadores, personalización,

interacción del usuario con su joya, vistas múltiples, entre otras. Con estas características

es posible proporcionarle a la industria joyera reducciones significativas en costos, ya que

el proceso de diseño se sistematiza, evitando el desgaste de los empleados joyeros

encargados de realizar dicha tarea, además de proporcionar una fuerte herramienta para

atraer clientes nuevos por su innovación, aumentando el la credibilidad e ingresos

financieros.

Todas estas características resumen a la aplicación en un mejor servicio de calidad que

agiliza la experiencia del cliente haciendo que sea una solución más adecuada y más

competitiva en el mercado digital actualizando la metodología tradicional.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 17

5. MARCO REFERENCIAL

5.1. Antecedentes

Actualmente la industria joyera se ha posicionado en medios tecnológicos como lo es

el internet, empresas como Castmay, German Joyero o Navas Joyeros han logrado

aprovechar esta ventaja para actualizar la metodología tradicional de diseño, pasando

de modelos basados en bocetos a la digitalización de las ideas en modelos más reales

mediante el uso de programas asistidos por computadora, es decir, programas CAD,

en conjunto con aplicaciones web para comunicarse con el cliente. A continuación, se

presentan algunas de las aplicaciones software en las cuales se crearon con el

objetivo en común de facilitar el diseño de joyería:

5.1.1. Diseño e implementación de un sistema de venta de joyas basado en

.NET MVC Framework

Es un sistema de gestión y venta de joyas basado en .NET MVC en la plataforma

de desarrollo de Visual Studio 2010 con la base de datos SQL Server 2008. El

sistema no solo puede ayudar de manera efectiva a los gerentes a ingresar

información de joyería, sino también hacer que la compra de joyas en línea esté

disponible para satisfacer las necesidades del cliente. Este sistema se ha aplicado

en una empresa de joyería de Wall Street, en los Estados Unidos de América (Yao,

2012).

5.1.2. Sketch2Jewelry, modelado de funciones semánticas para diseños de

joyería basados en bocetos

Es un sistema de modelado CAD de características semánticas para el diseño de

joyas basadas en bocetos. La clase de características semánticas recientemente

desarrollada codifica el conocimiento de dominio específico (conocimiento de

diseño de joyas en este documento) y proporciona información semántica prolífica.

La ventaja de usar características semánticas es que reduce el espacio de

búsqueda en la recuperación de características basada en bocetos y beneficia la

selección de parámetros desde bocetos de entrada para la creación de instancias

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 18

de características y la ubicación. Por lo tanto, los problemas de imprecisión y

ambigüedad de las entradas de boceto a mano alzada se alivian dentro de

Sketch2Jewelry, en comparación con las herramientas de modelado comerciales

basadas en características anteriores, por ejemplo, SolidWorks, que se limitan a

bocetos falsos (es decir, no son entradas reales a mano alzada).

Dado que las características semánticas son bloques de construcción de alto nivel,

junto con entradas de boceto, el sistema Sketch2Jewelry puede mejorar

significativamente la eficiencia del diseño de joyas. Adicionalmente,

Sketch2Jewelry permite a los no expertos dibujar un modelo de joyería complejo

de forma natural y eficiente con diseño por característica. Se proporcionan

ejemplos para demostrar su utilidad (Zeng, Liu, Wang, Zhang, & Yuen, 2014).

5.1.3. Constructor de joyas colaborativo

Es un sistema donde se describe un método colaborativo de construcción de joyas

accediendo desde un dispositivo con capacidad de acceso a Internet. La aplicación

se utiliza para diseñar una pieza virtual de joyería, la cual se expone luego al grupo

de medios sociales de un usuario para recibir comentarios. Los comentarios se

utilizan para finalizar el diseño de la joya virtual y una vez finalizado el diseño, se

encarga a un joyero, a través de la aplicación, que construya una pieza real de

joyería basada en el diseño de la pieza virtual (14/634,443, 2015).

5.1.4. Sistema y método para el diseño de joyas.

Es un sistema para diseñar un anillo personalizado, incluye un componente de

selección de estilo de anillo, un componente de diseño de anillo superior, un

componente de diseño de lado del anillo y un componente de panel de imagen

donde los componentes admiten una interfaz para monitorear el progreso del

diseño de anillo y el panel puede mostrar una imagen del anillo que se actualiza

periódicamente según la entrada de personalización (Richard David Wells, St.

Louis Park; Michael J. Ross, St. Paul; John Freiberg, Joseph, Brighton; Paul

Rysavy, Loring, & L. Stanley, 2015).

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 19

5.1.5. Ritani - Aparato, artículo de fabricación y métodos para el diseño

personalizado de un artículo de joyería

Es una aplicación web relacionada con los sistemas y métodos para vender y

diseñar artículos de joyería en línea, recreando una experiencia de compra de

joyas para un cliente en una ubicación remota. La invención incluye iniciar una

sesión de comunicación interactiva en vivo entre el cliente y un consultor de joyería

mediante un chat, también incluye un motor de recomendación que proporciona

automáticamente recomendaciones para un artículo de joyería ideal basado en

diversos datos, como las selecciones y preferencias anteriores asignadas por el

cliente a varias características esenciales del artículo de joyería.

Ritani también puede incluir la capacidad de producir imágenes de video

detalladas de un artículo de joyería, incluidas imágenes de nivel macro y micro

tomadas con microscopios de alta potencia, además, incluye la generación de una

herramienta de diseño interactivo para facilitar el diseño de una configuración de

anillo única (Thomas, 2014).

5.1.6. Tabla comparativa de los antecedentes

Tabla 1 Antecedentes

Herramienta

Software

Diseño e

implementación de un

sistema de venta de

joyas basado en .NET

MVC Framework

Sketch2Jewelry,

modelado de funciones

semánticas para

diseños de joyería

basados en bocetos

Constructor

de joyas

colaborativo

Sistema y

método

para el

diseño de

joyas.

Ritani DJewelry

Aplicación de

escritorio
 x

Aplicación web x x x x x

Multidispositivo x x x x x

Multiples nave

adores web

(Google Chrome,

Firefox)

x x x x x

Catálogo de joyería x x x x x

Personalización de

joyería
 x x x x x

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 21

Interacción directa

usuario y diseño
 x x x x x

Vista 2D x x x x x

Vista 3D x x x

Rotación de vista

manual
 x x

Rotación de vista

automática
 x x

Vista automática o

manual 3D 180º
 x x x

Vista automática o

manual 3D

360º

 x x

5.2. Conceptos

5.2.1. Joya: Se hace referencia a algo de mucho valor. Formalmente, la palabra

joya designa a todas aquellas piezas como accesorios que se utilizan para

decorar el cuerpo: collares, brazaletes, pulseras, aros, anillos, hebillas,

etc.(Casabó & Barbado, 2010).

5.2.2. Metales preciosos: Son aquellos metales que se encuentran en estado

libre en la naturaleza, es decir, que no se encuentran de manera combinados

con otros elementos formando compuestos como, por ejemplo, el oro y la

plata (Casabó & Barbado, 2010).

5.2.3. Piedras preciosas o gemas: Es una roca o mineral que al ser cortado y

pulido se puede usar en la confección de joyas u objetos artísticos. Otras son

creadas artificialmente con resina y pigmentos, o sintéticas como el diamante,

el rubí y la esmeralda (Casabó & Barbado, 2010).

5.2.4. Joyería: La joyería es la producción y comercio de joyas, esto es, de

adornos realizados principalmente con metales y piedras preciosas. Por

extensión, el término también suele utilizarse en relación a los lugares que

comercializan estos productos decorativos de alto valor (Casabó & Barbado,

2010).

5.2.5. Orfebre o joyero: Persona que tiene por oficio hacer o vender un trabajo

artístico realizado sobre utensilios o adornos de metales preciosos tales como

el oro, plata entre otros, o aleaciones de ellos (Casabó & Barbado, 2010).

5.2.6. Diseño de joyería: Es el oficio o profesión de crear, hacer, fabricar y/o

dibujar joyas. Los diseñadores de joyas crean diseños para joyería, platería y

otros tipos de productos metálicos decorativos y funcionales. Los diseños

pueden utilizarse para la producción en cadena o para la elaboración de

artículos hechos a mano (Galton, 2013).

5.2.7. Personalización: Es la adaptación o preparación a las necesidades o

deseos de cada persona a la que se destina, caracterizado como

perteneciente a una persona en particular (Sievänen, 2002).

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 23

5.2.8. Boceto: Se refiere al esquema o el proyecto que sirve de primer trazo para

cualquier obra, ilustrando esquemas que carecen de detalles y, en la mayoría

de los casos, no posee terminaciones, solo características necesarias para

simbolizar ideas, pensamientos o conceptos, sin preocuparse por la estética

(Lambert, 1996).

5.2.9. Java Script: Es un lenguaje de programación implementado como parte de

un navegador web permitiendo realizar actividades complejas en una página

web, como mejoras en la interfaz de usuario y dinamismo en las páginas web

(Juan Diego Gauchat, 2012).

5.2.10. Open-Source: En el ámbito de la informática tiene como significado

“Código abierto”, aunque también se usa sin traducción correspondiente.

Open-Source se refiere a los programas informáticos que permiten el acceso

a su código de programación, lo que facilita modificaciones por parte de otros

programadores ajenos a los creadores originales del software en cuestión

(Marcela, Lic, Pianucci, & Lucero, 2010).

5.2.11. Framework: Es un entorno de trabajo o marco de trabajo en donde

hay un conjunto estandarizado de conceptos, prácticas y criterios para

enfocar un tipo de problemática particular que sirve como referencia, para

enfrentar y resolver nuevos problemas. Permite estructurar, organizar y

escribir código de una manera más eficiente y en menos tiempo, haciéndolo

más rápido de acuerdo con la manera en la que evolucionan los motores de

render de los navegadores (Gutiérrez, 2006).

5.2.12. Back-end: Es la parte que interactúa con el acceso a los datos,

albergando clases relacionadas a la lógica de negocio y el acceso a datos

implementadas a través del framework (Jovaldiv, 2016).

5.2.13. Front-end: Son todas aquellas tecnologías software que corren del

lado del cliente, es decir, todas aquellas tecnologías que corren del lado del

navegador web (Jovaldiv, 2016).

5.2.14. Scripts: En programación, es un documento que contiene

instrucciones, escritas en códigos de programación. El script es un lenguaje

de programación que ejecuta diversas funciones en el interior de un programa

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 24

de computador como combinar componentes, interactuar con el sistema

operativo o con el usuario, controlar un determinado programa o aplicación,

configurar o instalar sistemas operacionales, especialmente en los juegos, se

usa para controlar las acciones de los personajes.

5.2.15. Librerías o bibliotecas: En programación, una librería es un archivo

o conjunto de archivos que se utilizan para facilitar la programación. Las

librerías, también llamadas, consisten en archivos de código a los que se

llaman al inicio de la página, por ejemplo, una librería JavaScript será un

archivo en JavaScript que insertamos al principio de la página. Para que un

archivo sea una librería, este debe de poder tener la capacidad de usarse en

distintas páginas, no sólo del mismo sitio, sino de varios (Jovaldiv, 2016).

5.2.16. Render: Es una imagen digital que se crea a partir de un modelo o

escenario 3D realizado en algún programa de computadora especializado,

cuyo objetivo es dar una apariencia realista desde cualquier perspectiva del

modelo (Xxi, Newton, & Madrid, 2015).

5.2.17. Sprint: El Sprint es el período en el cual se lleva a cabo el trabajo en

sí. Es recomendado que la duración de los sprints sea constante y definida

por el equipo con base en su propia experiencia. Se puede comenzar con una

duración de sprint en particular (2 o 3 semanas) e ir ajustándolo con base en

el ritmo del equipo, aunque sin relajarlo demasiado (Cogollo, 2013).

5.2.18. Storage: Es un modelo de servicio en el cual los datos de un sistema

de cómputo se almacenan, se administran, y se respaldan de forma remota,

típicamente en servidores que están en la nube y que son administrados por

un proveedor del servicio. Estos datos se ponen a disposición de los usuarios

a través de una red, como lo es Internet (Sotelo, 2014).

5.2.19. App Serve (Aplicación de servicio): Es un servidor en una red de

computadores que ejecuta ciertas aplicaciones, es un software que permite

instalar sobre Windows Apache, PHP, MySQL y phpMyAdmin de forma

conjunta.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 25

5.2.20. Azure Cloud: En esta plataforma se creó un grupo de recursos, un

APP SERVICE que tiene alojado la Web y la Web API, un Blob Storage y una

SQL Azure DATABASE (Campbell & David, 2005).

5.2.21. Medida de anillo: Consiste en determinar inicialmente el diámetro,

este es la anchura mayor que presenta un cuerpo de forma circular el cual

determina si el elemento puede colocarse en un dedo o no. Si el diámetro es

muy grande el anillo quedara grande y si es muy pequeño no sé ajustara.

Para determinar el diámetro se traza una línea en medio de un área circular,

como referencia se toma un anillo ejemplo o si bien no se tiene, se mide el

ancho y largo del dedo. Habitualmente para establecer la medida en la joyería

se usa la unidad de medida del diámetro en milímetros y comparando dicha

media con la estandarización americana, europea, entre otros, se define la

medida o también llamada talla del anillo (Casabó & Barbado, 2010). A

continuación, se muestra la tabla usada para el presente proyecto haciendo

referencia al estándar americano:

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 26

Tabla 2 Medida de Anillo

5.3. Herramientas

5.3.1. Blender

Blender, es un potente CAD de diseño y animación 3D, que sobresale ante sus

competidores como 3D Studio Max, Unity 3D y Rhinoceros por ser un software

Open-Source, permitiendo que cualquier usuario pueda adquirir una licencia y

además acceder al código fuente, descargarlo y modificarlo o mejorarlo.

Blender cuenta con características muy prácticas para elaborar modelos

tridimensionales, ya que es un software destinado para dicha labor. Incorpora la

posibilidad de dar texturas y materiales, iluminar escenarios, además de incluir las

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 27

tecnologías más usadas en el diseño 3D como mallas, textos, meta-objetos, curvas

y superficies. Otra de sus características es la de permitir crear animaciones de

los modelados; desde movimientos robóticos hasta la reproducción de

explosiones, pasando a su vez, toda clase de cinemáticas que el usuario imagine

para mover personajes, además de contar con su propio editor de video para el

montaje final de una película.

Otra de las funciones de este programa es la capacidad de exportar archivos en

diferentes extensiones como .obj, js, json o dae. Siendo este último el usado en el

presente proyecto por ser una extensión que facilita el intercambio de modelos

digitales entre varios programas CAD como los inicialmente mencionados (Bolufer,

Antón, Vidal, & Carolina Frías, 2012).

5.3.2. Microsoft SQL Server (Structured Query Language)

Es el sistema de bases de datos profesional de Microsoft el cual contiene una gran

variedad de herramientas y características que se pueden usar para desarrollar y

administrar bases de datos y soluciones de todo tipo que estén basadas en ellas,

además proporciona entornos integrados como SQL Server Management, el cual

es un entorno integrado para obtener acceso, configurar y administrar todos los

componentes de SQL Server los cuales se conforman por motor de base de datos,

agente de servicios, replicación, servicio de reportes, análisis de servicios e

integración de servicios (Pérez, 2011).

SQL Server también proporciona la ventaja de crear modelos de datos jerárquicos

el cual fue usado para la administración de los objetos en el presente proyecto.

Las jerarquías es una estructura de árbol lógica, la cual se compone por uno o

varios niveles implicando una organización de estos, contando con un nivel inicial

superior (padre) del cual se desprenden otros subniveles (hijos), teniendo relación

de uno a muchos entre objetos del nivel superior e inferior, es decir, que un objeto

del nivel superior puede agrupar uno o muchos objetos en niveles inferiores

(Trujillo, 2010).

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 28

Una base de datos con esta aplicación de modelo es un tipo de sistema de gestión

que define como los datos son agregados desde los niveles más bajos hasta los

más altos, almacenando la información enlazándola entre sí, creando la posibilidad

de seleccionar un objeto y que este tena múltiples destinos, como por ejemplo, en

el caso de la joyería, seleccionar un anillo base (padre) y que de él se desprendan

varias opciones (hijos), como escoger si tendrá piedras preciosas o no, y a su vez

estas opciones pueden tener otros subniveles (Sandoval, 2016).

5.3.3. ASP.NET (Active Server Pages)

Para el desarrollo de la aplicación web DJewelry en la parte del back-end se usó

ASP.NET por ser actualmente una de las principales plataformas de desarrollo de

aplicaciones ya sea de escritorio, entornos web o dispositivos móviles. Microsoft

introdujo esta tecnología llamada Active Server Pages más conocida como ASP

en diciembre de 1996 y es una tecnología de páginas activas que permite el uso

de diferentes scripts y componentes en conjunto con el tradicional HTML para

mostrar páginas generadas dinámicamente y .NET hace referencia a la palabra

inglesa Network (red), y fue desarrollado originalmente para empresas en la

industria de la tecnología de redes (Ceballos Villach, Gañán Jiménez, Conesa

Caralt, & Rius Gavidia, 2010).

ASP.NET es un modelo de desarrollo web unificado entre ASP y .NET que incluye

los servicios necesarios para crear aplicaciones web empresariales usando código

más reducido, superando a su versión ASP tradicional ya que trae diversas

mejoras, entre que las que más destacan son el rendimiento, rapidez en

programación, servicios web y seguridad (Fernando Berza; Francisco Jose Cortijo;

Juan Carlos Cubero, 2005; Payne & Garza Marín, 2002).

5.3.4. Angular

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 29

En el desarrollo en la parte del front-end se usó Angular, en concreto sirve para

solucionar las necesidades actuales de la informática, en cuanto a desarrollo

multiplataforma de aplicaciones grandes que se asemejan a las de escritorio se

refiere.

Angular permite un desarrollo rápido y potente de aplicaciones web basadas en

JavaScript, además es un conjunto de librerías apoyadas por Google que tiene un

futuro muy prometedor y que actualmente se encuentra en su versión 7.0, con un

nivel alto de popularidad en el mundo del desarrollo web. Es una tecnología que

por su utilidad demuestra su permanencia en el mercado actual, ya que cuenta

con características como la creación de aplicación web fáciles, innovadoras y

eficaces a la hora de mostrar resultados finales.

Este framework tiene como objetivo hacer que los programadores mejoren sus

habilidades para desarrollar aplicaciones web mediante HTML, mejorando a su

vez la comprensión de los usuarios que consumen esas aplicaciones por la

facilidad de que personas que no tengan conocimientos profundos sobre

informática puedan comprenderlas, además de contar con una amplia

documentación, es por ello que muchas empresas han utilizado Angular como

framework principal y de excelencia (Aline et al., 2018).

5.3.5. Microsoft Azure

Es una plataforma ofrecida como servicio y alojada en los centros de datos de

Microsoft. Esta plataforma tiene diferentes servicios para las aplicaciones, desde

servicios que alojan aplicaciones en alguno de los centros de procesamiento de

datos de Microsoft para que se ejecute sobre su infraestructura hasta servicios de

comunicación segura entre aplicaciones. Utiliza un sistema operativo

especializado, llamado de la misma forma, para correr sus funciones, localizado

en los servidores de datos de Microsoft que se encargan de manejar los recursos

almacenados y procesamiento para proveer los recursos para las aplicaciones que

se ejecutan sobre la plataforma.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 30

 Azure, alojada en la nube está transformando los departamentos tecnológicos de

las empresas, el funcionamiento y la estructura de los negocios, y herramientas

como esta cobran cada día más importancia, destacando por beneficios como la

reducción de costos, reducción de esfuerzos, seguridad, almacenamiento y copias

de seguridad, disponibilidad, entre otros. Todo lo anterior permite asegurar la

continuidad del servicio y disponibilidad de los datos, con la ventaja de poder

acceder a la información desde cualquier dispositivo (García Alejo & Reyes

Sánchez, 2016).

5.4. Metodología

5.4.1. Identificación de las características de elaboración de un anillo de

joyería

En la fase de identificación de este proyecto se realiza una revisión de literatura,

indagando el proceso que realizan las empresas como Castmay o German Joyero

para obtener las características necesarias para realizar el diseño y construcción

de un anillo personalizado. En Castmay inician este procedimiento con la selección

de tipo de anillo y luego se le presenta al cliente un formulario que diligencia

exponiendo su necesidad, para luego ser enviado y realizado por expertos joyeros

de la empresa en un programa CAD. En German Joyero no es muy distinto, inician

con la selección del tipo de anillo, seguido de las especificaciones del diseño

requerido mediante un formulario con la descripción de la joya, y finalmente

realizando el diseño es realizado en un boceto por expertos para luego ser modelo

a un diseño 3D en un programa CAD.

Realizando este análisis se procede con el levantamiento de requisitos de la

aplicación, donde se identifican las posibles diferencias entre los involucrados y

participes en resolver la necesidad, con el propósito de destilar los requerimientos

y tener un enfoque claro y conciso, para dar inicio al desarrollo, evitan en lo posible

la incertidumbre en etapas tardías del proceso.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 31

5.4.2. Implementación del algoritmo para la visualización de anillos en la web

En la fase de implementación, se buscó usar la forma de integrar modelos 3D

hechos en herramientas CAD como Blender, Unity 3D, Rinoceros, entre otros, con

la visualización de los mismos en navegadores web como Google Chrome, Firefox,

Internet Explorer, etc. Se realizo una búsqueda en los repositorios de código como

Github, Visual studio team foundation, de repositorios (github,visual team

fundation,OpenSource nombrar mas)

Teniendo ya como punto de referencia estas librerías, se indaga en sus

funcionalidades y ventajas de uso, al final se optó por implementar Three.js por su

facilidad de implementar sus funcionalidades, sobresaliendo de las otras librerías

mencionadas. Finalmente se implementa mediante el uso de framework como

Angular.

5.4.3. Desarrollo de la aplicación web

El desarrollo en esta fase del presente proyecto, se realizó mediante el uso de las

metodologías agiles, las cuales surgen como alternativa a las metodologías

tradicionales (RUP, Cascada) ya que estas eran demasiado rígidas para el

mercado actual (Manuel & Cristina, 2012). De las metodologías agiles se aplica

SCRUM, esta es una metodología de desarrollo de software que es iterativa e

incremental en la cual un equipo de programadores trabaja como una unidad auto

organizada para alcanzar un objetivo común (Cogollo, 2013).

Para el desarrollo de la aplicación se estimaron 4 sprints para cumplir con el

proyecto a lo largo de 4 meses, con una durabilidad cada uno de 1 mes. A

continuación, se describe cada evento realizado en los sprints:

5.4.3.1. Sprint 0: Se realiza una reunión inicial de todos los involucrados en

el proyecto para planificar el desarrollo del mismo. Definido esto, se

realiza una investigación para establecer las herramientas para

desarrollar el aplicativo, se establece como herramienta CAD el software

Blender, también se define la librería Three.js para visualizar los objetos

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 32

3D en la web y se selecciona como framework Angular para integrar la

librería.

5.4.3.2. Sprint 1: Se desarrolla la arquitectura del software elaborando el

front-end y backend con datos de prueba, seguidamente se procede con

el desarrollo de la primera funcionalidad que se centra en el módulo

principal del aplicativo, en donde se presenta la información básica de

DJewelry y su proceso de diseño. Se realiza la primera entrega de

avances del desarrollo al asesor encargado para su revisión.

5.4.3.3. Sprint 2: Se elaboran los modelos respectivos de los anillos a usar

en Blender y se guardan en un Storage en Azure. Se crea la base de

datos en SQL Server, haciendo uso de los objetos guardados en la nube

mediante una lógica de árbol (lista de adyacencias). Se entrega la

funcionalidad correspondiente a la selección de diseño base, material, y

piedra preciosa del anillo. Además, se realiza la segunda entrega de

avances del desarrollo al asesor.

5.4.3.4. Sprint 3: Se desarrolla módulo final que concluye la personalización

del anillo, donde se presenta un formulario con nombre del usuario,

correo electrónico, número de teléfono, peso y medida del anillo,

enviando esta información a los administradores de Djewelry al correo

corporativo. Con la funcionalidad anterior se realiza la última entrega del

aplicativo totalmente práctico.

5.4.4. Pruebas de la aplicación

En la ultima fase del proyecto se realizaron pruebas para validar la funcionalidad

de la aplicación, esto se realizó mediante las pruebas de caja negra que se

realizaron a la hora de integrar todos los componentes de la aplicación. Se

ingresaron datos de entrada en los módulos de información, personalización y

envió de formulario, recibiendo datos de salida, siendo estos analizados para

verificar el correcto funcionamiento.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 33

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 34

6. DESARROLLO DEL PROYECTO

6.1. Contexto del Software

6.1.1. Descripción del Negocio

Giovanni venta directa S.A.S es una empresa colombiana fundada en 1982, líder

en el diseño, producción y comercialización de joyas con altos estándares de

calidad en sus diferentes líneas de producción: laminado en oro de 24 kilates,

laminado en plata ley 1000, acero quirúrgico 316, bisutería y gran variedad de

accesorios. En octubre de 2009 incursiona en el mercado de la venta directa o

venta por catálogo obteniendo rápidamente una excelente aceptación en el medio

debido a la gran variedad de los productos nuevos en cada colección, la

delicadeza, dedicación y cuidado puesta en la elaboración de cada joya, la cual se

aprecia en la hermosura de sus diseños; especialmente en la facilidad que

únicamente brindan nuestras joyas de realizar gran volumen de ventas y por

consiguiente obtener excelentes ganancias.

Misión

Ofrecer una oportunidad para desarrollar un negocio independiente a nuestros

clientes; brindando excelentes ganancias, permitiéndoles mejorar su estilo de vida,

a través de un producto de calidad, que cumpla con sus exigencias y necesidades;

que al mismo tiempo nos permita competir en el mercado nacional e internacional.

Visión

Ser una empresa de excelencia en Colombia y los países latinoamericanos,

representando la mejor oportunidad de negocio, ofreciendo productos de calidad

y garantía; líder en Venta Directa con una fuerza de ventas, comprometida con su

empresa, su negocio y motivada por su continuo crecimiento personal y

económico.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 35

6.1.2. Áreas Por Intervenir

Taller y Diseño: Es el área encargada de diseñar las joyas siguiendo las

indicaciones del consumidor final en cuanto a materiales, formas, colores y

tamaño.

Ventas (comercial): Es el área que se encarga de asesorar a los clientes y

brindarle opciones, precios y definir tiempos de entrega de la joya, buscando

satisfacer sus necesidades, es quien acompaña al cliente en todo el proceso,

desde cotización, toma de pedido, entrega y reclamaciones posteriores a las que

haya lugar.

Compras: Es el área que abastece de suministros al taller de elaboración,

comprando los suministros necesarios para elaborar las piezas solicitadas por el

cliente, buscando el buen manejo de los recursos.

6.1.3. Organigrama del Área

Figura 1 Organigrama del Área

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 36

6.1.4. Actores y sus Roles

Gerente: es el propietario de la joyería y es quien se encarga de las decisiones

importantes en búsqueda del crecimiento del negocio.

Administrador del local: es el encargado de las decisiones estratégicas

buscando la mejora continua en cada proceso, optimizando recursos y contratando

al personal idóneo para cada cargo.

Asesores (comercial): son los que se encargan de atender a los clientes, tomar

los pedidos, apoyar al cliente en la toma de decisiones brindando la mejor atención

y velando porque se satisfagan sus necesidades.

Diseñadores: son los encargados de transformar las instrucciones del cliente en

piezas únicas y que cumplan con los requisitos suministrados y con las políticas

de la empresa, además de crear piezas de diseño propias.

Joyeros: se encargan de fabricar las piezas según los prototipos entregados por

el área de diseño, siempre velando por cumplir los estándares de calidad y

asegurando la optimización de los recursos y la similitud con el pedido recibido.

Jefe de compras de materias primas: es el encargado de adquirir los materiales

necesarios para las joyas siempre velando por la buena calidad, precios

convenientes y el abastecimiento oportuno de materiales en el taller.

Clientes: es el elemento principal del negocio pues es la persona que compra los

productos que ofrece la joyería y brinda retroalimentación para la mejora de los

procesos con base en sus necesidades, es la prioridad del negocio

6.2. Propuesta de Solución

Figura 2 Proceso de diseño metodología clásica- Boceto

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 38

Proceso de diseño metodología clásica mediante página web

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 39

Figura 3 Proceso de diseño metodología clásica - Pagina web

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 40

Proceso de diseño DJewelry

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 41

Figura 4 Proceso de diseño – DJewelry

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 42

6.2.1. Requisitos

Tabla 3 Requisitos

ID
Nombre del

Requisito
Descripción del Requisito Prioridad Usuario

REQ

01

Personalización de

la joya

La aplicación permitirá seleccionar una opción para iniciar

el proceso de la personalización de la joya
 Cliente

REQ

02

Selección tipo de

Joya

Este módulo permitirá al cliente seleccionar el tipo de joya

que esté en su preferencia para elaborarla.
REQ 01 Cliente

REQ

03

Selección diseño

de la joya

La aplicación deberá permitir al cliente seleccionar un

diseño para la joya, según los ofrecidos por la joyería.

REQ 01

REQ 02
Cliente

REQ

04

Selección material

de la joya

La aplicación permitirá al cliente seleccionar el material de

la joya entre oro o plata, o dependiendo el diseño, una

combinación entre ambos materiales.

REQ 01

REQ 02

REQ 03

Cliente

REQ

05

Selección piedra

preciosa de la joya

La aplicación deberá permitir al cliente seleccionar la

piedra preciosa de la joya según las opciones disponibles:

diamante, ruby o esmeralda para la joya,

REQ 01

REQ 02

REQ 03

REQ 04

Cliente

REQ

06

Enviar Información

de la joya

Una vez realizado el proceso de selección de diseño,

material y piedras preciosas la aplicación permitirá enviar

dicha información a DJewelry por medio de un formulario

que debe contener la siguiente información:

REQ 01

REQ 02

REQ 03

REQ 04

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 43

 Nombre Completo (Campo de solo texto).

 Número de celular (Campo de solo números).

 Correo electrónico (Todo tipo de caracteres con

validación de estructura correcta de email).

 Tamaño de la joya (Lista desplegable que contiene los

tamaños del 2 al 12 en milímetros como medida

estándar americana).

 Peso de la joya (Lista desplegable que contiene los

pesos del 2 al 8 en gramos).

 Imagen como vista previa de la joya.

REQ 05

REQ

07

Notificación por

Correo

El sistema notificara por correo a los administradores, las

solicitudes de las joyas (Anillo) diseñadas por los clientes

con su respectiva información, descrita a continuación:

 Nombre Completo.

 Número de celular.

 Correo electrónico.

 Tamaño de la joya.

 Peso de la joya.

 Imagen de la joya.

REQ 01

REQ 02

REQ 03

REQ 04

REQ 05

REQ 06

Administradores

DJewelry

REQ

08
Módulo informativo

La aplicación deberá ofrecer un módulo especialmente

para la presentación y explicación del servicio de

personalización de joyas.

 Cliente

6.2.2. Modelo de Casos de Uso

Nombre
Personalización

de la joya
Actor Cliente

Descripción

El cliente una vez ingresado a la aplicación, debe

seleccionar el módulo al cual desea ingresar, por medio de

las opciones que presenta el sistema.

Precondición

Flujo Principal

Actor del Actor Acción del Sistema

1. Ingresar a la aplicación

(módulo principal)

1. Despliega opciones

del sistema

2. Seleccionar la opción para

iniciar la personalización de la

joya.

2. Desplegar módulo

para personalizar joya.

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen)

Cliente

Seleccionar módulo

Módulo informativo

<<include>>

Módulo personalización de
joya

Seleccionnar tipo de joya

<<include>><<extend>>

Figura 5 Caso de uso 1- Personalización de la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 45

Nombre Seleccionar

tipo de joya

Actor Cliente

Descripción
Estando en el módulo personalizar joya, el cliente debe

escoger un tipo de joya, para elaborarla.

Precondición Estar en el módulo personalizar joya

Flujo Principal

Actor del Actor Acción del Sistema

1. Ingresar a la aplicación

(módulo personalizar joya)

1. Despliega el módulo

personalizar joya

2. Seleccionar el tipo de

joya

3. Direccionamiento a la

opción seleccionar la joya

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen)

Cliente

Seleccionar tipo de joya

Seleccionar diseño de la joya

<<include>>

Figura 6 Caso de uso 2 - Seleccionar tipo de joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 46

Nombre Seleccionar

diseño de la joya

Actor Cliente

Descripción
Estando en el módulo personalizar joya, el cliente

debe escoger el diseño de joya.

Precondición
Estar en el módulo personalizar joya y haber

seleccionado el tipo de joya

Flujo Principal

Actor del Actor Acción del Sistema

1. Seleccionar el

diseño de la joya

1. Despliega la opción

seleccionar diseño de la

joya

2. Continuar 2. Capturar la

información según la

fase de diseño.

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen)
Cliente

Seleccionar diseño de la joya

Seleccionar material de la joya

<<include>>

Figura 7 Caso de uso 3 - Seleccionar diseño de la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 47

Nombre Seleccionar

material de la

joya

Actor Cliente

Descripción
Estando en el módulo personalizar joya, el cliente debe

escoger el material de joya.

Precondición
Estar en el módulo personalizar joya y haber seleccionado

el diseño de joya

Flujo Principal

Actor del Actor Acción del Sistema

1. Seleccionar el

material de la joya

1. Despliega la opción seleccionar

material de la joya

2. Continuar 2. Capturar la información según

la fase de diseño.

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen) Cliente

Seleccionar material de la joya

Seleccionar piedra preciosa de
la joya

<<include>>

Figura 8 Caso de uso 4 - Seleccionar material de la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 48

Nombre Seleccionar

piedra preciosa

de la joya

Actor Cliente

Descripción Estando en el módulo personalizar joya, el cliente debe

escoger la piedra preciosa de la joya.

Precondición Estar en el módulo personalizar joya y haber seleccionado el

material de la joya

Flujo Principal Actor del Actor Acción del Sistema

1. Seleccionar la piedra

preciosa de la joya

1. Despliega la opción seleccionar

piedra preciosa de la joya

2. Continuar 2. Capturar la información según

la fase de diseño.

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen)

Cliente

Seleccionar piedra preciosa de
la joya

Enviar información

<<include>>

Figura 9 Caso de uso 5 - Seleccionar piedra preciosa de la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 49

Nombre Enviar

información de

la joya

Actor Cliente

Descripción

Estando en el módulo enviar información de la joya, El cliente debe

diligenciar el formulario con los datos personales solicitados y la

información faltante de la joya

Precondición Finalizado el proceso de la personalización de la joya

Flujo Principal

Actor del Actor Acción del Sistema

1. Diligenciar

información personal

1. Desplegar módulo de envío de

información

2. Diligenciar

información restante de

la joya

2. Desplegar vista previa de la joya

3. Enviar información 3. Enviar correo electrónico a los

administradores de DJewelry con la

información personal del cliente y de la

joya

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso

(imagen)
Cliente

Diligenciar formulario

Validar información

SistemaEnviar información por correo electrónico a los correos
de los administradores de DJewelry

Figura 10 Caso de uso 6 - Enviar información de la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 50

Nombre Módulo

informativo

Actor Cliente

Descripción

El cliente una vez ingresado a la aplicación, debe

ingresar al módulo que presenta la explicación del

proceso de la personalización de la joyas

Precondición

Flujo Principal

Actor del Actor Acción del Sistema

 Ingresar a la

aplicación

(módulo principal)

 Despliega

opciones del

sistema

2. Seleccionar la opción

para ver la explicación

del proceso de

personalización de joyas.

2. Desplegar módulo

para seleccionar joya.

Flujo Alternativo

Post - Condición

Frecuencia

Comentarios

Caso de Uso (imagen)

Cliente

Ver información de DJewelry

Figura 11 Caso de uso 7 - Módulo informativo

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 51

6.3. Análisis y Diseño

6.3.1. Diagrama de Clases

Figura 12 Diagrama de clases

6.4. Pruebas Funcionales

Color verde: Significa que la prueba cumplido su objetivo

Color naranja: Significa que la prueba a pesar de haber cumplido su objetivo, se generó algún percance

Color rojo: Significa que la prueba no cumplido su objetivo

Tabla 4 Pruebas funcionales

Fecha

Revisión

Módulo

Revisado
Observaciones

Resultados de la

Ejecución
Errores y Éxitos Detectados

10/08/2018
Módulo

Informativo

Probar del módulo:

1. Presentación y

explicación del

servicio de

personalización de

joyas.

1. El sistema presenta la

información del

aplicativo y el proceso

de la personalización de

la joya

1. La información presentada por el

aplicativo es precisa y concisa

10/08/2018

Módulo

Personalization

de joya

Probar del módulo:

1. La selección del

tipo de joya, el diseño,

el material, y la piedra

preciosa.

2. Vista previa de la

joya

1. El sistema permite la

selección del tipo de

joya, el diseño, el

material, y la piedra

preciosa.

2.El sistema presenta la

vista previa en 3D

1. La transición entre las opciones

para la personalización de la joya es

correcta, pero se debe mejorar la

interfaz de usuario ya que no es

amigable y es un poco confusa.

2. La joya se ve totalmente de color

negro incluso cuando se selecciona

un material, ya sea oro o plata.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 53

permitiendo la rotación a

360 grados

10/08/2018
Módulo envío

de información

Probar del módulo:

1. Formulario de

información personal y

de la joya.

2. Envío de

información

1. El sistema permite la

diligencia del formulario.

2. El sistema permite

enviar la información

luego de ser validada

1. El sistema presenta los campos

de información personal y de la joya

correctamente, el sistema también

valida de forma correcta la

estructura y el correcto

diligenciamiento de cada campo.

2. El sistema no envía el correo a

los administradores de la aplicación

luego de ser validada y de presentar

un mensaje de confirmación de

envió de información

11/08/2018
Módulo

Informativo

Probar del módulo:

1. Presentación y

explicación del

servicio de

personalización de

joyas.

1. El sistema presenta la

información del

aplicativo y el proceso

de la personalización de

la joya

1. La información presentada por el

aplicativo es precisa y concisa

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 54

11/08/2018

Módulo

Personalization

de joya

Probar del módulo:

1. La selección del

tipo de joya, el diseño,

el material, y la piedra

preciosa.

2. Vista previa de la

joya

1. El sistema permite la

selección del tipo de

joya, el diseño, el

material, y la piedra

preciosa.

2.El sistema presenta la

vista previa en 3D

permitiendo la rotación a

360 grados

1. La interfaz de usuario es más

intuitiva y amigable.

Para resaltar en el momento de

elegir las opciones disponibles para

la personalización de la joya se

torna un poco lento, pero permite

continuar el flujo correcto de la

aplicación.

2. La joya ya no se visualiza de

color negro, ya permite una vista

previa correcta según las opciones

seleccionadas como por ejemplo la

selección del material

11/08/2018
Módulo envío

de información

Probar del módulo:

1. Formulario de

información personal y

de la joya.

2. Envío de

información

1. El sistema permite la

diligencia del formulario.

2. El sistema permite

enviar la información

luego de ser validada

1. El sistema presenta los campos

de información personal y de la joya

correctamente, el sistema también

valida de forma correcta la

estructura y el correcto

diligenciamiento de cada campo.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 55

2. El sistema envía correctamente

la información de la joya a los

correos de los administradores de la

aplicación

6.5. Despliegue del Sistema

6.5.1. Manual de Usuario

Anexo a nuestra tesis tenemos el manual de usuario

6.5.2. Manual de Tecnico

Anexo a nuestra tesis tenemos el manual técnico

6.5.3. Manual de Instalación

Anexo a nuestra tesis tenemos el manual de Instalación

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 57

7. RESULTADOS

A lo largo del desarrollo de este proyecto, se analizó el mercado joyero y como llevan a

cabo mediante el uso de la metodología clásica, el proceso de búsqueda y definición del

diseño de un anillo. La revisión de esto permitió establecer una base sólida para poder

implementar un aplicativo web con el uso de la librería Three.js, constituyendo una

herramienta que reduce los tiempos en este proceso.

La manera en que estuvo dirigido el proyecto hizo posible que la aplicación permitiera

obtener los siguientes logros:

 La visualización de anillos en 3D desde diferentes ángulos, manipulando las vistas

de forma manual, brindándole una forma de validar la simetría de la joya al cliente.

 Su fácil acceso desde cualquier navegador web y dispositivo, sea móvil, pc o

Tablet, les permite a los usuarios diseñar su anillo sin involucrar tanto tiempo en

el desplazamiento hacia los negocios de joyería.

 El cliente puede escoger el tipo de base del anillo que desea personalizar, entre

una variedad inicial de 4 tipos de anillos:

Tabla 5 Tipo de anillos

Anillo Tipo

Argolla matrimonial

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 58

Argolla casual

Argolla clásica

Argolla grabada

 El cliente puede escoger el tipo de material que desea emplear para su joya a su

preferencia, dando como opciones el oro o la plata (ver tabla Nº4), o la posibilidad

de escoger, dependiendo el tipo de anillo, una mezcla conjunta de estos como por

ejemplo en la argolla casual (ver tabla Nº3).

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 59

Tabla 6 Material

Material Nombre

Oro

Plata

 El cliente tiene la opción de escoger si su joya incluirá piedras preciosas. Entre

esta variedad la aplicación cuenta con 3 opciones ruby, diamante o esmeralda (ver

tabla Nº5), y si no se desea optar por usarla se puede omitir este paso.

Tabla 7 Piedras preciosas

Piedra preciosa Nombre

Ruby

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 60

Diamante

Esmeralda

 La aplicación genera un formulario que el cliente llena con sus datos como nombre,

correo, teléfono, medida (ver tabla Nº2) y peso del anillo, adicional se adjunta el

archivo del diseñado final, enviando al correo empresarial de la joyería la

recopilación de toda la información mencionada.

Figura 13 Formulario

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 61

 Posibilita al cliente la participación directa e interactiva del diseño de su anillo

mediante los diferentes módulos (Tipo de anillo, material, piedra preciosa,

formulario) creados para guiarlo de forma intuitiva en la elección de sus

preferencias.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 62

8. IMPACTO ESPERADO

La integración del presente aplicativo web DJewelry en el mundo de la joyería, potencia

la generación de impactos que benefician a las empresas que hacen uso de las TIC para

ofrecer sus servicios y productos, ya que con el uso de esta aplicación el mercado puede

ir a la vanguardia de la tecnología, ofreciendo una herramienta importante en la industria

en términos de exclusividad y personalización a los cuales se puede acceder de forma

sencilla y apuntando a una reducción de costos operativos en el proceso de diseño de

anillos único, reduciendo considerablemente el periodo tiempo implicado en este proceso.

Esto se debe a que se incluye directamente al cliente en este proceso, evitando el

desgaste de tiempo para los diseñadores de joyería en realizar modificaciones conforme

el cliente las vaya solicitando, ya que la aplicación tiene la capacidad de que el cliente

sea el que realice las modificaciones sin realizar peticiones. Gracias a esto se logra que

las empresas se enfoquen más en la elaboración adecuada del anillo a nivel físico, que

definir un diseño que cumpla con todas las necesidades que requiere el cliente.

Otro logro a mencionar a nivel económico, es que la aplicación incentiva a las empresas

que pasan desapercibido por no contar con medios virtuales para que las personas

puedan acceder a sus servicios y productos de una forma rápida, ofreciendo la

oportunidad de posicionarse en el mercado virtual con una herramienta que por sus

características que innovan en la metodología clásica, puede ser una potencial

generadora de ingresos económicos por su atracción para los clientes virtuales, ya que

actualmente es más fácil que una persona quiera acceder a un servicio u obtener un

producto mediante el uso de internet, que tener que desplazarse hacia el negocio por

cuestiones de tiempo. Esto impacta positivamente las metas a corto plazo de este tipo de

empresas, que se encaminan a que se genere un crecimiento en el capital para que

posterior a esto se pueda generar un crecimiento industrial de la entidad joyera como tal.

Por otro lado, el impacto que genera DJewelry a nivel social, es muy positivo. Sus

características le permiten ingresar desde cualquier navegador y dispositivo mediante

internet, siendo óptimo para aquellas personas que se les dificulta movilizarse hacia las

joyerías para elaborar sus diseños, ya que cuentan con el acceso a las características

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 63

necesarias para plasmar su idea en la aplicación, como escoger tipo de anillo, material,

piedras preciosas, medidas y tamaño. Además, pueden observar la vista desde diferentes

ángulos, siendo una ventaja que les ayuda a verificar la simetría del anillo en tiempo real.

La implementación del proyecto es una gran oportunidad para afectar el crecimiento

competitivo en las empresas joyeras por el alto potencial que tiene en explorar aún más

sus funcionalidades con el avance de las tecnologías de programación y herramientas

CAD, y a su vez de beneficiar a los clientes virtuales que buscan satisfacer sus

necesidades de forma rápida y sencilla.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 64

9. CONCLUSIONES

El estudio y análisis de los antecedentes evidencia que, en las últimas décadas, la

industria joyera se ha evolucionado con los cambios tecnológicos como el uso de internet,

motivando a las empresas a implementar nuevas estrategias para competir en los

mercados actuales. Haciendo uso de herramientas CAD o páginas web, estas han podido

trasladar la metodología clásica a un ambiente virtual en las cuales se ofrecen diversos

servicios, entre ellos facilitarle al cliente el proceso de obtener una joya personalizada.

En la revisión de los antecedentes se evidenció que, aunque las empresas como Castmay

o German Joyero están implementando TIC para mejorar la etapa de diseño de las joyas,

aún usan la metodología tradicional para la construcción de un anillo, haciendo que se

incremente el tiempo en la selección del diseño. Debido a esto, se identificó la

oportunidad de mojera aprovechando las posibilidades que ofrece el desarrollo de

aplicaciones web en conjunto con herramientas CAD, dándole versatilidad a la selección

de las características necesarias para definir un diseño.

La arquitectura de este desarrollo incluyó un entorno virtual interactivo e intuitivo para los

clientes, generando una aproximación gráfica de un anillo, permitiendo visualizarlo desde

diferentes ángulos con profundidad y mayor precisión a la hora de examinar detalles de

simetría. Además, la aplicación le permite al usuario seleccionar el tipo de material, piedra

preciosa, peso y medida del anillo a gusto del cliente en tiempo real, disminuyendo la

imprecisión generada por la elaboración de bocetos y así reduciendo los tiempos que

implica el diseño de la pieza por su facilidad de crear piezas personalizadas de forma

rápida.

El desarrollo fue validado usando pruebas funcionales de caja negra, integrando todos

los componentes que constituyen la aplicación, como la base de datos, repositorio en la

nube, back-end y front-end. Estas pruebas permitieron verificar que la información

presentada por el aplicativo es precisa y concisa, permitiendo la vista correcta según las

características del anillo. Además, se realizaron las pruebas para el formulario final,

verificando los campos de información personal, peso y medida de la joya.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 65

El aplicativo ofrece un mejor servicio de calidad que mejora y agiliza la experiencia del

cliente haciendo que sea una solución más adecuada y más competitiva en el mercado

digital actualizando la metodología clásica. Además, la implementación del proyecto es

una gran oportunidad para que las empresas puedan aumentar su nivel competitivo, ya

que, al ser diseñado con tecnologías como Azure, Angular, SQL, se puedan expandir sus

funcionalidades dando valor agregado y a su vez beneficiar a los clientes virtuales que

buscan satisfacer sus necesidades de forma rápida y sencilla.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 66

10. TRABAJO FUTURO

Para este proyecto es necesario tener en cuenta que la tecnología se actualiza

constantemente, y al trabajar con herramientas Open-Sourse como Blender, Angular o

Three.js se debe estar atento ante las tendencias nuevas para fortalecer la capacidad de

adaptación a los mercados futuros, y mantener un nivel de competitividad entre ellos.

Por esta razón se idea a futuro realizar actualizaciones al aplicativo como mejorar la

velocidad del rendimiento en cuanto a la renderización de los anillos que se cargan en el

navegador, optimizando aún más los tiempos en el proceso de diseño. También, se idea

agregar un módulo de administración para llevar mejor control de la información que el

cliente envía mediante el formulario final, ya que actualmente este se recibe directamente

al correo corporativo y agregar tal modulo, ayudaría a gestionar las peticiones de los

clientes automatizando este proceso. Otra funcionalidad a agregar es la capacidad de

cotizar en tiempo real el anillo, manejando precios de varias monedas internacionales

como el euro o el dólar, y también el nacional, como el peso (considerando estar en

Colombia). Esto aumentaría la posibilidad de expandir a nivel global la empresa que

implemente DJewelry.

Por otro lado, se idea habilitar los módulos Pulsera y Arete, y de esta manera enriquecer

el catálogo de joyas enfocándose no solo al diseño de anillos, sino también en otro tipo

de joyería agregando variabilidad a la aplicación y ofrecerle mayores opciones al

consumidor. Además, garantizar una mejor experiencia en el entorno visual del aplicativo

agregando nuevas texturas, colores y dinámicas que crean una interfaz aún más

amigable.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 67

REFERENCIAS

Aline, A. K., Nacional, T., Morelia, D. M. I. T., Jesús, J., Nacional, T., Morelia, D. M. I. T.,

… Morelia, D. M. I. T. (2018). Utilización del modelo de referencia Web para el

desarrollo de aplicaciones basadas en un framework ; evaluación establecida con

indicadores (Ropec).

Bolufer, L. F., Antón, D. T., Vidal, J. M., & Carolina Frías. (2012). Anastilosis Virtual con

Blender: Las Termas del Yacimiento Villa Romana De L’albir (L’alfàs Del Pì,

Alicante). Virtual Archaeology Review, 3(6), 45–48.

Campbell, D., & David. (2005). Service Oriented Database Architecture. In Proceedings

of the 2005 ACM SIGMOD international conference on Management of data -

SIGMOD ’05 (p. 857). New York, New York, USA: ACM Press.

doi:10.1145/1066157.1066267

Casabó, J. (Juan), & Barbado, J. L. (2010). Joyería. (C. Repetti, Ed.) (Cuarta edi). Editorial

Albatros.

Ceballos Villach, J., Gañán Jiménez, D., Conesa Caralt, J., & Rius Gavidia, A. (2010).

Introducción a .NET. UOC.

Cogollo, J. (2013). Análisis , propuesta y representación de indicadores en proyectos

ágiles con SCRUM. Cuaderno Activa, 0(5), 11–21.

Dirksen, J. (2013). Learning Three . js : The JavaScript 3D Library for WebGL. Packt

Publishing. doi:10.1007/s13398-014-0173-7.2

Fernando Berza; Francisco Jose Cortijo; Juan Carlos Cubero. (2005). Desarrollo

Profesional de Aplicaciones Web con ASP.NET - Google Libros. (iKor Consulting,

Ed.).

Galton, E. (2013). Diseño de joyería. (2013 Editorial Gustavo Gili, S.L., Ed.).

García Alejo, J. A., & Reyes Sánchez, J. R. (2016). Sistema de soporte de decisiones

basada en la arquitectura business intelligence de Microsoft Azure SQL Server 2014

para el área de ventas de la empresa Copy ventas S.R.L Trujillo para el año 2016,

175.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 68

Gutiérrez, J. (2006). ¿ Qué es un framework web?, 1–4. doi:10.1534/g3.115.022137

Jovaldiv, V. C. (2016). Modelo de procesos para el desarrollo del FRONT-END de

aplicaciones web, 187–208.

Juan Diego Gauchat. (2012). El gran libro de HTML5, CSS3 y JavaScript. (Marcombo,

Ed.) (Primera).

Lambert, S. (1996). El dibujo : técnica y utilidad. Nueva York: Hermann Blume.

Maldonado Vega, M. I. (2016). El símbolo en la identidad: Joyería y Orfebrería azuaya.

Manuel, T. G., & Cristina, T. D. A. (2012). Metodología Scrum, 56.

Marcela, M., Lic, C., Pianucci, I., & Lucero, M. (2010). Criterios de Evaluación de

Plataformas Virtuales de Código Abierto para Ambientes de Aprendizajes

Colaborativos. Ambientes Virtuales Como Apoyo Al Aprendizaje Colaborativo

Departamento de Informática, 1–5.

Payne, C., & Garza Marín, A. D. (2002). Aprendiendo ASP.NET : en 21 lecciones

avanzadas. Pearson Educación.

Pérez, M. (2011). SQL Server 2008 R2 motor de base de datos y administración. RC

Libros.

Richard Barber Ainsworth, Iiia. K. (2015). 14/634,443.

Richard David Wells, St. Louis Park; Michael J. Ross, St. Paul; John Freiberg, Joseph,

Brighton; Paul Rysavy, B. ; E. J., Loring, P. L. ; K., & L. Stanley, M. (2015). System

and method for jewelry design. United States.

Sandoval, L. J. (2016). Diseño de Aplicaciones de Inteligencia de Negocios usando la

Tecnología Big Data, 12–18.

Sievänen, M. (2002). What is customization ? Literature review.

Sotelo, A. L. P. (2014). Almacenamiento en la nube. Almacenamiento En La Nube, 1(1),

1–8.

Thomas, B. W. A. B. M. K. J. K. S. T. C. (2014). 13/837.495. United States.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 69

doi:10.1016/j.(73)

Tony Parisi. (2014). Programming 3D Applications with HTML5 and WebGL. O’Reilly

Media.

Trujillo, A. C. (2010). MODELO MULTIDIMENSIONAL. Drug Intelligence and Clinical

Pharmacy (Vol. 19). Instituto Superior Politicnico Jose Antonio Echeverria (Cujae).

doi:10.1177/106002808501900616

Tudela, C. P. (2016). Macolina- Diseño y comunicacion grafica de una marca en el sector

de la joyeria, 70.

Ulusman, L., & Bayburtlu, C. (2012). Paradigm for Art Education; Creation Story of Jewels,

Theme, Design, Artwork, 3D. Procedia - Social and Behavioral Sciences, 51, 284–

288. doi:10.1016/J.SBSPRO.2012.08.160

Xxi, S., Newton, I., & Madrid, C. (2015). Sistema de Comunicación para Renderización

Paralela de Volúmenes en Tiempo Real, 272–283.

Yao, Z. L. ; K. J. ; Z. L. ; M. (2012). Design and Implementation of Jewelry Selling System

Based on .NET MVC Framework. In 2012 International Conference on Computer

Science and Service System (pp. 1575–1578). IEEE. doi:10.1109/CSSS.2012.394

Zeng, L., Liu, Y., Wang, J., Zhang, D., & Yuen, M. M.-F. (2014). Sketch2Jewelry: Semantic

feature modeling for sketch-based jewelry design. Computers & Graphics, 38, 69–

77. doi:10.1016/j.cag.2013.10.017

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 70

ANEXOS

Anexo 1 Manual de Usuario

MANUAL DE USUARIO

MÓDULO INICIAL

1. Ingresar al sistema.

En el botón resaltado en la imagen anterior procedemos con la personalización de

Figura 14 Manual de Usuario - Modulo inicial

En el botón resaltado en la imagen anterior procedemos con la personalización de

la joya

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 71

MÓDULO PERSONALIZACIÓN DE LA JOYA

1. Luego de iniciar el proceso de personalización de joya, se selecciona el tipo
de joya. En este caso, seleccionar ¨Anillo¨.

Figura 15 Manual de Usuario - Modulo personalización de joya 1

2. Luego de seleccionar la joya, se presenta la siguiente interfaz para seleccionar

el diseño de la joya.

1

2

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 72

Figura 16 Manual de Usuario - Modulo personalización de joya 2

 En la representación La aplicación permite girar la joya a 360 grados

en la vista previa.

 En la representación La aplicación permite seleccionar una de las

opciones disponibles

3. Seleccionar el diseño de joya llamado “Argolla casual”.

Figura 17 Manual de Usuario - Modulo personalización de joya 3

 La aplicación presenta la opción de si desea la joya con o sin piedras

preciosas, en este caso se procede a seleccionar la joya con la opción de

piedras preciosas y continuamos.

4. Seleccionar el material de la joya, en este caso seleccionar material “Oro”.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 73

Figura 18 Manual de Usuario - Modulo personalización de joya 4

Figura 19 Manual de Usuario - Modulo personalización de joya 5

 La aplicación permite seleccionar opciones como: Oro, Plata y la

combinación de Oro y Plata.

5. Seleccionar la piedra preciosa, en este caso seleccionar la piedra preciosa

llamada “Esmeralda”.

Figura 20 Manual de Usuario - Modulo personalización de joya 6

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 74

Figura 21 Manual de Usuario - Modulo personalización de joya 6

 La aplicación permite seleccionar opciones de piedras preciosas como:

Diamante, Ruby y Esmeralda.

6. Luego de seleccionar la piedra preciosa se procede a diligenciar el formulario

a continuación.

Figura 22 Manual de Usuario - Modulo personalización de joya 7

 Los tres primeros campos del formulario competen a la información

personal para que la aplicación tenga una trazabilidad de los usuarios que

solicitan joyas, los otros dos campos son relacionados con la joya.

 Para la medida de la joya, en este caso del anillo, se toma una medida

estándar americana que va desde los 2 milímetros hasta máximo 12.

 Para el peso de la joya, en este caso se utilizan valores en gramos que van

del 2 al 8.

 La aplicación valida que todos los datos ingresados sean correctos para

proceder con la finalización de la personalización de la joya

7. Luego de diligenciar el formulario y enviar la información se presenta el

siguiente mensaje de confirmación de solicitud de joya.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 75

Figura 23 Manual de Usuario - Modulo personalización de joya 8

 Esta información de solicitud de joya llega a los correos de los administradores de

DJewelry de la siguiente manera:

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 76

Figura 24 Manual de Usuario - Modulo personalización de joya 9

 Esta información es enviada a los correos de los administradores de DJewelry y

esto permite proceder a la joyería con la etapa final de la confirmación de creación

de joya, de acuerdo a esta información los procesos siguientes como lo es el ajuste

de detalles, la cotización, la definición de tiempos y sitio de entrega se hace vía

correo electrónico.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 77

Anexo 2 Manual Técnico

MANUAL TECNICO

Este manual presenta la arquitectura en general de la aplicación, la forma en que se
desarrolló el back-end y el front-end, la utilización de una plataforma como servicio
en la nube y los pasos necesarios para el despliegue de la aplicación.

El manual sirve de guía para personas con conocimientos básico de Azure y de
Angular, que requieran desplegar la aplicación lo puedan realizar sin problemas
cumpliendo los pasos necesarios que se especifican en este documento.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 78

REQUERIMIENTOS TÉCNICOS

REQUERIMIENTOS MÍNIMOS DE HARDWARE

Tabla 8 Manual Técnico - Requerimientos mínimos de hardware

 PROCESADOR : CORE

 MEMORIA RAM: MÍNIMO : 1 GIGABYTES (GB)

 DISCO DURO : 500GB.

REQUERIMIENTOS MINIMOS DEL SOFTWARE

Tabla 9 Manual Técnico - Requerimientos mínimos del software

 NAVEGADOR: : GOOGLE CHROME

 ADMINISTRACIÓN BD: : SQL MANAGEMENT 2016

 SERVIDOR DE APLICACIÓN : NODE JS

 EDITOR DE TEXTO : VISUAL STUDIO CODE

 CONSOLA COMANDOS : ANGULAR CLI

 FTP : FILEZILLA

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 79

REQUERIMIENTOS DE DESPLIEGUE

 Cuenta de Azure

MAPA DEL SÍTIO

Figura 25 Manual Técnico - Requerimientos de despliegue - Mapa del sitio

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 80

ARQUITECTURA GENERAL

Arquitectura de componentes y tecnologías de la aplicación

Figura 26 Manual Técnico - Requerimientos de despliegue - Arquitectura general

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 81

ARQUITECTURA AZURE

Arquitectura de los componentes de DJewelry en la plataforma azure

Figura 27 Manual Técnico - Requerimientos de despliegue - Arquitectura Azure

Nota: El App Service contiene dos carpetas virtuales, la primera carpeta (/ui)
contiene la aplicación Web y segunda contiene la Web API (/service)

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 82

ARQUITECTURA ANGULAR

Figura 28 Manual Técnico - Requerimientos de despliegue - Arquitectura Angular

1: Es el componente principal, este componente contiene los componentes de la

representación 2.

2: Contiene los módulos de la aplicación DJewelry.

3: Es la capa donde los componentes de la representación 2 donde hacen las peticiones

a los métodos expuestos por la API

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 83

Anexo 3 Manual de instalación

MANUAL DE INSTALACION

Para la instalación correcta de la aplicación se deben tener los siguientes componentes:

 NodeJS versión estable.

 Angular CLI versión estable.

 IDE Visual Studio Code



Para correr la aplicación en el host local se deben cumplir los siguientes pasos:

1. Tener la aplicación en una carpeta de tu equipo, para este ejemplo la carpeta de

la aplicación se encuentra en el escritorio. Para continuar abrimos el IDE Visual

Studio Code y abrimos la aplicación que se encuentra en la ruta que especificaste

en tu equipo.

2.

Figura 29 Manual de Instalacion - 1

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 84

Figura 30 Manual de Instalación - 2

Figura 31 Manual de Instalación - 3

3. Ejecutamos el comando npm install en la terminal del Visual Studio Code con node,

este comando instala los paquetes necesarios para que la aplicación funcione

creando una carpeta llamada node_modules.

4.

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 85

Figura 32 Manual de Instalación - 4

Figura 33 Manual de Instalación - 5

5. Ejecutamos el comando ng serve, para abrir un puerto en el localhost, el puerto

que abre por defecto es el 4200.

6.

Figura 34 Manual de Instalación - 6

7. Ingresamos por el navegador Chrome a la URL http://localhost:4200 y estará la

aplicación ejecutándose sin problemas.

http://localhost:4200/

DJewelry – App para diseñar joyería, sin ser joyero
Tecnológico de Antioquia – Institución Universitaria

Página 86

8.

Figura 35 Manual de Instalación - 7

