
IDENTIFICACIÓN Y CONSTRUCCIÓN DE UN VIDEO JUEGO COMO MEDIO

PARA REFORZAR EL PROCESO DE APRENDIZAJE EMPRESARIAL

MILTON ALEXIS JIMENEZ ACERO

CRISTIAN ADRIÁN MARTÍNEZ

LUIS GABRIEL ARISTIZÁBAL MORALES

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE INGENIERÍA DE SISTEMAS

PROGRAMA DE INGENIERÍA DE SISTEMAS

BOGOTÁ

2012

IDENTIFICACIÓN Y CONSTRUCCIÓN DE UN VIDEO JUEGO COMO MEDIO

PARA REFORZAR EL PROCESO DE APRENDIZAJE EMPRESARIAL

MILTON ALEXIS JIMENEZ ACERO Cód 720912

CRISTIAN ADRIÁN MARTÍNEZ Cód 710575

LUIS GABRIEL ARISTIZÁBAL MORALES Cód 720780

Trabajo de grado presentado como requisito para optar al título de

Ingeniero de Sistemas

Director del proyecto

FREDY PÉREZ MORALES

Ingeniero de Sistemas

Docente Programa de Ingeniería de Sistemas

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE INGENIERÍA DE SISTEMAS

PROGRAMA DE INGENIERÍA DE SISTEMAS

BOGOTÁ

2012

 Nota de aceptación:

__

__

__

__

__

__

__

Firma del presidente del jurado

__

Firma del jurado

__

Firma del jurado

Bogotá, 10 de agosto de 2012

A mis padres, mi esposa y mis hermanos, quienes con su apoyo incondicional

permitieron que este objetivo fuese una realidad y a mi hijo por quien lucho y

trabajo cada día para forjarle un futuro prospero.

Milton Alexis Jimenez Acero

A mi padre que ya partió a la presencia del Altísimo, dedicarle este presente

documento quien permanentemente me apoyo con su espíritu alentador,

contribuyendo incondicionalmente a lograr mis metas y objetivos propuestos y que

al brindarme su ejemplo, me ayudo a ser perseverante y me dio la fuerza que me

impulsó a conseguirlos.

A mi familia, madre y hermanos que me acompañaron a lo largo del camino,

brindándome la fuerza necesaria para continuar, ayudándome en lo que fuera

posible, dándome consejos y orientación, estoy muy agradecido especialmente a

mi mamá.

 Cristian Adrián Martínez

A Dios, mi madre, mis hermanos, mi padre que me apoya desde el cielo y a las

personas que siempre estuvieron acompañándome en esto proceso de mi vida

para poder seguir cumpliendo mis metas.

 Luis Gabriel Aristizabal Morales

Agradecimientos a:

Ing Fredy Pérez Morales docente de la Universidad Piloto de Colombia del

programa de Ingeniería de Sistemas, por su colaboración durante este proceso y

el gran apoyo que nos brindo en esta etapa final de nuestra carrera y a todo el

cuerpo docente de la Universidad Piloto de Colombia, quienes con sus

enseñanzas nos permitieron estar en este momento optando por el honor de ser

Ingenieros de Sistemas.

CONTENIDO

 pág.

INTRODUCCIÓN 17

1. GENERALIDADES 18

1.1 DESCRIPCIÓN DEL PROBLEMA 18

1.2 PREGUNTA DE INVESTIGACIÓN 20

1.3 JUSTIFICACIÓN 20

1.4 OBJETIVO GENERAL 21

1.5 OBJETIVOS ESPECÍFICOS 21

1.6 ALCANCE 22

1.7 LIMITES 22

2. MARCO TEÓRICO 23

2.1 VIDEOJUEGOS 23

2.1.1 Tipología. 25

2.2 APRENDIZAJE ORGANIZACIONAL 27

2.3 VIDEO JUEGOS EMPRESARIALES. 29

2.4 MÉTODO PARA EL DISEÑO DE JUEGOS. 32

2.5 PROGRAMA CONCURSO ¿QUIÉN QUIERE SER MILLONARIO? 34

2.5.1 ¿Quién quiere ser millonario? y los videojuegos 34

3. DISEÑO METODOLÓGICO 36

3.1 MODELO DE ENTREGA POR ETAPAS 36

3.1.1 Concepto del software 37

3.1.2 Análisis de requerimientos 37

3.1.3 Diseño global 38

3.1.4 Etapa 38

3.1.4.1 Diseño detallado 38

3.1.4.2 Codificación 38

3.1.4.3 Depuración 38

3.1.4.4 Prueba 38

3.1.4.5 Entrega 39

4. DESARROLLO METODOLÓGICO 40

4.1 CONCEPTO DEL SOFTWARE 40

4.2 ANÁLISIS DE REQUERIMIENTOS 41

4.2.1 Propiedades del color 42

4.2.2 Teoría de colores. 42

4.2.3 Fabricación del envase de vidrio 43

4.2.4 Fabricación de bebidas gaseosas 45

4.2.5 Requerimientos funcionales 48

4.2.6 Requerimientos no funcionales 49

4.3 DISEÑO GLOBAL 49

4.3.1 Casos de uso 49

4.3.2 Arquitectura 50

4.3.3 Plan administrativo 52

4.3.3.1 Presupuesto 52

4.3.3.2 Recursos físicos 52

4.3.3.3 Recursos humanos 52

4.3.3.4 Otros recursos 53

4.4 ETAPA 53

4.4.1 Diseño Detallado 53

4.4.1.1. Visualizar pregunta y respuestas 53

4.4.1.2. Seleccionar respuesta a pregunta 56

4.4.1.3. Visualizar mensaje de notificación 58

4.4.1.4. Seleccionar opción de Ayuda 59

4.4.1.5. Mostrar información de ayuda 61

4.4.1.6. Temporizador para respuesta a pregunta 62

4.4.1.7. Mensaje de notificación tiempo agotado 64

4.4.1.8. Notificar logro al área de capacitación 65

4.4.1.9. Cargar preguntas 67

4.4.1.10. Cargar documento de capacitación 70

4.4.1.11. Configurar modo de visualización de preguntas 72

4.4.1.12. Ingresar al juego 74

4.4.1.13. Salir del juego 75

4.4.1.14. Contador de respuestas acertadas 77

4.4.1.15. Contador de Ayudas 78

4.4.1.16. Visualizar Barra de Progreso 80

4.4.1.17 Bocetos del videojuego 82

4.4.2 Codificación 84

4.4.2.1 Maquetación HTML 84

4.4.2.2 Procesos Embebidos Servidor 85

4.4.2.3 Diseño Gráfico del Juego 85

4.4.2.4 Diseño de Sonidos 88

4.4.2.5 Diseño de Objetos Interactivos (SWF) 88

4.4.3 Pruebas. 93

4.4.3.1 Visualizar preguntas y respuestas 93

4.4.3.2 Seleccionar respuesta a pregunta 93

4.4.3.3 Visualizar mensaje de notificación 94

4.4.3.4 Mostrar información de ayuda 95

4.4.3.5 Temporizador para respuesta a pregunta 95

4.4.3.6 Mensaje de notificación tiempo agotado 96

4.4.3.7 Notificar logro al área de capacitación 96

4.4.3.8 Cargar preguntas 97

4.4.3.9 Cargar documento de capacitación 98

4.4.3.10 Cargar modo de visualización de preguntas 98

4.4.3.11 Ingresar al juego 98

4.4.3.12 Salir del juego 99

4.4.3.13 Contador de respuestas acertadas 99

4.4.3.14 Contador de ayudas 100

4.4.3.15 Visualizar barra de progreso 100

4.4.4 Entrega 101

4.4.4.1 Requerimientos técnicos. 101

4.4.4.2 Plan de implantación. 101

4.4.4.3 Seguridad 101

4.4.4.4 Plan de migración 101

5. CONCLUSIONES 102

BIBLIOGRAFÍA 104

LISTA DE TABLAS

 pág.

Tabla 1 Clasificación de los Videojuegos 25

Tabla 2. Listado de requerimientos funcionales 48

Tabla 3. Listado de requerimientos no funcionales 49

Tabla 4. Listado de integrantes del proyecto 52

Tabla 5. Visualizar preguntas y respuestas 53

Tabla 6. Seleccionar respuesta a pregunta 56

Tabla 7. Visualizar mensaje de notificación 58

Tabla 8. Seleccionar opción de ayuda 59

Tabla 9. Mostrar información de ayuda 61

Tabla 10. Temporizador para respuesta a pregunta 62

Tabla 11. Mensaje de notificación tiempo agotado 64

Tabla 12. Notificar logro área de capacitación 65

Tabla 13. Cargar preguntas 67

Tabla 14. Cargar documento de capacitación 70

Tabla 15. Configurar modo de visualización de preguntas 72

Tabla 16. Ingresar al juego 74

Tabla 17. Salir del juego 75

Tabla 18. Contador de respuestas acertadas 77

Tabla 19. Contador de ayudas 78

Tabla 20. Visualizar barra de progreso 80

Tabla 21. Visualizar preguntas y respuestas 93

Tabla 22. Seleccionar respuesta a pregunta 93

Tabla 23. Visualizar mensaje de notificación 94

Tabla 24. Mostrar información de ayuda 95

Tabla 25. Temporizador para respuesta a pregunta 95

Tabla 26. Mensaje de notificación tiempo agotado 96

Tabla 27. Notificar logro al área de capacitación 96

Tabla 28. Cargar preguntas 97

Tabla 29. Cargar documento de capacitación 98

Tabla 30. Cargar modo de visualización de preguntas 98

Tabla 31. Ingresar al juego 98

Tabla 32. Salir del juego 99

Tabla 33. Contador de respuestas acertadas 99

Tabla 34. Contador de ayudas 100

Tabla 35. Visualizar barra de progreso 100

LISTA DE FIGURAS

 pág.

Figura 1. Cono de la Experiencia de Edgar Dale 19

Figura 2. Estructura del diseño por etapas 37

Figura 3. Diferencias en las propiedades del color 42

Figura 4. Proceso de fabricación de un envase de vidrio 44

Figura 5. Proceso de fabricación de gaseosas 48

Figura 6. Diagrama general de casos de uso 50

Figura 7. Esquema general de despliegue 51

Figura 8 Diagrama de componentes 51

Figura 9. Boceto pantalla inicial 83

Figura 10. Pantalla de bienvenida del juego 83

Figura 11. Pantalla principal del programa 84

Figura 12. Logo del juego 86

Figura 13. Imagen de bonificación 87

Figura 14. Botones utilizados 87

Figura 15 Fondo de pantalla de la aplicación 87

Figura 16. Fondo de pantalla de la parte interactive del juego 87

Figura 17 Imagen de bonificación 88

Figura 18. Menú principal 89

Figura 19. Menú de carga de archivos 89

Figura 20. Pantalla de Créditos 90

Figura 21. Pantalla de Inicio del juego 90

Figura 22. Pantalla de bienvenida 91

Figura 23. Pantalla general del juego 91

Figura 24 Pantalla de Finalización Satisfactoria 92

Figura 26 Pantalla de Finalización por fallas 92

RESUMEN

Este trabajo llamado “IDENTIFICACIÓN Y CONSTRUCCIÓN DE UN VIDEO

JUEGO COMO MEDIO PARA REFORZAR EL PROCESO DE APRENDIZAJE

EMPRESARIAL” pretende mostrar como la elaboración de un videojuego puede

apoyar el proceso de capacitación empresarial, mediante el uso de interfaces

graficas sencillas y apoyándose en esquemas de juegos actuales que pueden ser

adaptados para apoyar dichos procesos.

En la primer parte del documento se establecen los objetivos que busca el poder

hacer el desarrollo del videojuego, las características básicas que se persiguen y

el impacto que se espera tenga en la organización.

En la segunda parte se describe todo el marco teórico que apoya la decisión de

construcción de esta herramienta, describiendo que es un videojuego, el impacto

que ha tenido el juego de ¿Quién quiere ser millonario? y como los procesos de

capacitación y los videojuegos se interrelacionan.

En la tercera parte se analiza cómo se va a abordar el proceso de desarrollo de

software y en la cuarta se describe como se desarrollo todo el proceso, con sus

respectivos casos de uso y diagramas que explican los productos obtenidos

durante el proceso de desarrollo.

En la última parte se brindan todas las conclusiones a las que se ha llegado y que

nos permiten entender de qué manera se cumplieron los objetivos de este trabajo.

17

INTRODUCCIÓN

Si bien para las empresas los procesos de capacitación empresarial son muy

importantes, pocas veces los mismos tienen el impacto que las compañías quieren

sobre sus colaboradores; a la par el auge y crecimiento que tiene la industria de

los videojuegos, deja ver que estos son utilizados cada vez más, por personas de

todas las edades y de diferentes condiciones socioeconómicas. Tenemos también

que la industria del entretenimiento en general se nutre de aquellas estrategias

que observan son mundialmente acogidas y las evolucionan con pequeños

cambios a fin de poder captar más público y por ende consumidores que se

divierten con estos esquemas y les generan cierto nivel de familiaridad. Ejemplo

de ello son los programas como Quien quiere ser millonario, Gran Hermano, El

Desafio los cuales simplemente se adaptan con pequeños cambios para perdurar

en el tiempo, pero su mecánica general es la misma que se planteo originalmente

y llevan ya varios años en el mercado.

Apoyado en lo anterior se observa que incorporar un videojuego que tenga

características de entretenimiento y educación, y pueda incorporar un esquema

reconocido y familiar como los programas concurso mencionados anteriormente,

puede ser un componente que brinde a las empresas una forma de reforzar los

procesos de capacitación, permitiendo así que sus colaboradores repasen de

manera entretenida los conocimientos entregados por los procesos de

capacitación empresarial y no sientan la presión que otros medios como lo que las

pruebas escritas pueden llegar a generar.

1. GENERALIDADES

El proyecto de diseño y construcción de un video juego como medio para reforzar

el proceso de aprendizaje empresarial, se ofrece como un herramienta que brinda

la posibilidad a las áreas de capacitación de una organización, de reforzar de

manera entretenida los procesos de capacitación brindados; permitiendo así, que

los usuarios que utilicen la herramienta validen el nivel de aprendizaje obtenido

mediante la capacitación y refuercen de manera interactiva los conceptos

entregados por la organización.

En la actualidad si bien las empresas no desconocen la importancia de la

capacitación, son muy pocos los casos en los que las empresas lo hacen de

manera planificada y continua1, esto hace que los procesos puedan no ser tan

efectivos como la empresa espera.

Teniendo lo anterior como base y adicionalmente apoyados en el estudio de Edgar

Dale2 que indica la forma en cómo el conocimiento se puede apropiar de mejor

manera, mediante el uso de medios audiovisuales, se evidencia la necesidad de

generar nuevas herramientas que apoyen el proceso de capacitación empresarial

y generen un mayor grado de retención del conocimiento dentro de la

organización.

Analizando la Figura 1, en la cual fundamentalmente según el autor, las personas

aprendemos más las cosas que requieren de nuestra actividad e implicación

directa, lo que llamamos “aprender haciendo” o “learning by doing” es decir el

aprendizaje activo; en el vértice de ese cono, por el contrario, están las cosas que

menos recordamos de nuestras actividades de aprendizaje y que son las

actividades verbales, o llamado también el aprendizaje pasivo.

1
 Castañeda, Sara. 2009. Capacitación Empresarial ¿Gasto o Inversión? . Communicare

consultores S.A. [En línea] 2009. [Citado el: 05 de Abril de 2012.]

http://www.communicare.net.ec/index.php?option=com_content&view=article&id=79:cap

acitacionempresarial&catid=38:articulos

2
 Methods for Analyzing the Content of Motion Pictures. Dale, Edgar. 1932. 244-250,

1932, Vol. 6. Journal of Educational Sociology

1.1 DESCRIPCIÓN DEL PROBLEMA

19

Figura 1. Cono de la Experiencia de Edgar Dale

Fuente: (Methods for Analyzing the Content of Motion Pictures, 1932)

Así pues, un videojuego es una manera adecuada de tratar de llegar a ese nivel

de dramatización o experiencia simulada que supone un mayor grado de

apropiación del conocimiento por parte de quien recibe el mismo; es por esta

razón que el enfoque de este proyecto es lograr que mediante el uso de

videojuegos se le permita al usuario interiorizar dicho conocimiento y se pueda

llegar a aprovechar de mejor manera los procesos de capacitación que se dan en

las organizaciones, al hacer que el usuario sienta que aprender los conceptos

entregados le permite ascender y ganar, que es parte del esquema que maneja el

juego de ¿Quién quiere ser millonario?, como lo menciona Carlos M. Zapata en su

libro Requirements Game “mientras existan posibilidades de que los jugadores

triunfen en el juego, el interés del juego se mantendrá”3.

3

 Zapata, C y Awad, G. 2007. Requirements Game: Teaching Software Projects

managment. CLEI Electronic Journal. [En línea] 2007. [Citado el: 14 de Junio de 2012.]

http://www.clei.clcleiej/paper.php?id=133

20

¿Cómo la generación de un videojuego con un formato de juego conocido y una

interfaz de usuario grafica sencilla puede apoyar el proceso de capacitación

empresarial en diferentes niveles?

Debido a que las organizaciones requieren afianzar los procesos de capacitación

continua a fin que sus colaboradores tengan la posibilidad en cualquier momento

de poder tomar, retomar o afianzar el conocimiento entregado por las

capacitaciones de la compañía o incluso de los mismos procesos de operación

que tienen los colaboradores en su trabajo diario, este proyecto busca realizar el

diseño y construcción de un videojuego utilizando el esquema del programa

televisivo ¿Quién quiere ser millonario?, como medio para reforzar este proceso

de aprendizaje empresarial.

Este desarrollo se ofrece entonces como un herramienta empresarial dinámica (al

permitir configurar diferentes cuestionarios de acuerdo a la capacitación dada),

que brinda la posibilidad a los procesos de capacitación de una organización,

entregar a los usuarios una forma de auto evaluarse de una manera entretenida

sobre la capacitación recibida así como refuerza los conceptos claves de la

capacitación entregada; permitiendo así al usuario ser crítico sobre su propio nivel

de aprendizaje y auto-capacitarse para mejorar su nivel de conocimiento.

Todo esto, basado en el esquema y estudios realizados previamente sobre la

utilización de juegos en el entorno empresarial como lo es la tesis de maestría de

María C. Gómez en donde se concluye que:

A partir del estudio de experiencias previas de introducción de juegos

como herramienta pedagógica y del diseño de juegos de computador con

propósito educativo, se identifican algunas características relevantes a

tener en cuenta en el diseño de juegos basados en experiencias para el

aprendizaje tales como:

 Definir los objetivos de aprendizaje que se espera lograr de los

participantes al finalizar el juego.

1.2 PREGUNTA DE INVESTIGACIÓN

1.3 JUSTIFICACIÓN

21

 Dar autonomía a los jugadores durante el desarrollo del juego para

mantener su nivel de motivación y atención en todas las actividades

que éste comprende.

 …

 Adaptar técnicas o juegos existentes a través de la incorporación

del conocimiento específico del juego.

 Contar con esquemas de evaluación que permitan corroborar el

cumplimiento de los objetivos instruccionales del juego 4

Desarrollar un videojuego como apoyo al proceso de capacitación empresarial, en

el cual el usuario pueda repasar conocimientos claves de una forma entretenida,

mediante el mismo esquema de preguntas y ayudas que se presentan en el

programa concurso “¿Quién quiere ser millonario?”.

Los objetivos específicos que se plantean a fin de poder dar solución al objetivo

general son:

• Recopilar información sobre los procesos de capacitación empresarial

• Identificar de que manera los videojuegos pueden ayudar al proceso de

capacitación empresarial

• Analizar si la adaptación de un juego de tipo entretenimiento puede apoyar el

proceso de capacitación empresarial.

• Identificar y construir un videojuego que apoye el proceso de capacitación

empresarial mediante el repaso de conocimientos.

4
 Gomez Alvarez, Maria Clara. 2010. Definición de un método para el diseño de juegos

orientados al desarrollo de habilidades gerenciales como estrategia de entrenamiento

empresarial. Universidad Nacional de Colombia. [En línea] Enero de 2010. [Citado el: 03

de Junio de 2012.] http://www.bdigital.unal.edu.co/1968/1/32242923.20101.pdf

1.4 OBJETIVO GENERAL

1.5 OBJETIVOS ESPECÍFICOS

22

• Permitir que el videojuego construido pueda ser configurado para que las

preguntas varíen de acuerdo a la capacitación brindada.

• Validar si el juego puede ser utilizado por personal que pertenezca a diferentes

niveles organizacionales dentro de una compañía.

Como alcance del proyecto se especifica realizar un videojuego con un esquema

de preguntas enfocado sobre un proceso genérico de fabricación de envases de

vidrio y una procesadora de bebidas gaseosas, partiendo de la base que estos

procesos (por lo menos en su esquema básico de flujo de procesos) han sido lo

suficientemente documentados y que el alcance del videojuego no pretende ser un

simulador de dichos procesos sino una herramienta que permita a una compañía

en general que maneje cualquiera de estas actividades, brindar una herramienta

de auto-evaluación, repaso de conocimientos y entretenimiento a sus integrantes.

Adicionalmente es necesario aclarar que esta herramienta no pretende ser un

proceso de calificación del proceso de capacitación, sino más bien una forma

entretenida de auto-evaluación en la que el mismo usuario identifique como los

conceptos entregados por la empresa fueron apropiados por él, pues su esquema,

basado en un popular programa televisivo llamado ¿Quién quiere ser millonario?,

permite que el usuario se sienta como en un concurso en el cual el premio es ser

la persona que logre contestar todas las preguntas configuradas en la aplicación.

Se establecen como limites del proyecto la generación de un videojuego basado

en el formato del programa concurso “¿Quién quiere ser millonario?”, para la auto-

evaluación de un proceso general de creación de envases de vidrio y la

fabricación de una bebida gaseosa y que permita la configuración de diferentes

preguntas a fin de satisfacer diferentes procesos de capacitación.

1.6 ALCANCE

1.7 LIMITES

23

2. MARCO TEÓRICO

Como primer paso para poder tener claridad de lo que se va a construir es

necesario conocer y alinear las definiciones respecto a lo que va a ser el objetivo

final del videojuego, es por eso que se definirá primero que es un videojuego y los

tipos de videojuegos, los conceptos de aprendizaje organizacional, los video

juegos empresariales o serious games y las principales características en el

método para el diseño de juegos según María C. Gómez de la Universidad

Nacional de Colombia.

Adicionalmente y siguiendo los lineamientos planteados por María C. Gómez en

su trabajo de grado donde se menciona: “Retomar juegos ya existentes e

incorporarles los conceptos propios de la temática a tratar, como en el caso del

Juego para la enseñanza de la ética, buscando contar con reglas de juego claras y

combinar el factor lúdico con el propósito educativo” 5, utilizaremos las bases del

concurso ¿Quién quiere ser millonario?, a fin de establecer como es la mecánica

del juego y como esta mecánica posteriormente se puede incorporar en el uso del

videojuego.

Para la definición de videojuego referiremos la definición que proporciona el Dr

Pere Marquez, especializado en la aplicación de nuevas metodologías didácticas

para mejorar los procesos de enseñanza y aprendizaje con la ayuda de las TIC y

en el diseño, desarrollo y evaluación de recursos multimedia para la educación;

quien actualmente es profesor Titular de Tecnología Educativa del Departamento

de Pedagogía Aplicada de la Universidad Autónoma de Barcelona (UAB), esta

definición no dista mucho de lo que se encuentra en otras fuentes al respecto, lo

importante de su definición es la clasificación que dá a los videojuegos educativos

y que base de las definiciones tomadas respecto a la construcción del videojuego.

Entendemos por videojuegos todo tipo de juego digital interactivo, con

independencia de su soporte (ROM interno, cartucho, disco magnético u

5
 Gomez Alvarez, Maria Clara. 2010. Definición de un método para el diseño de juegos

orientados al desarrollo de habilidades gerenciales como estrategia de entrenamiento

empresarial. Universidad Nacional de Colombia. [En línea] Enero de 2010. [Citado el: 03

de Junio de 2012.] http://www.bdigital.unal.edu.co/1968/1/32242923.20101.pdf

2.1 VIDEOJUEGOS

24

óptico, on-line) y plataforma tecnológica (máquina de bolsillo, videoconsola

conectable al TV, teléfono móvil, máquina recreativa, microordenador,

ordenador de mano, vídeo interactivo).

Esta variedad de formato en los que se han comercializado los

videojuegos, para todos los gustos, circunstancias y bolsillos, ha

contribuido eficazmente a su amplia difusión entre todos los estratos

económicos y culturales de nuestra sociedad, constituyendo una de las

fuentes de entretenimiento más importantes de las últimas tres décadas,

especialmente para los más jóvenes.

Frente a la contemplación de la TV que, una vez seleccionado un canal,

deja poca iniciativa al espectador (aunque le mantenga intelectualmente

activo y estimule su imaginación), los videojuegos representan un reto

continuo para los usuarios que, además de observar y analizar el entorno,

deben asimilar y retener información, realizar razonamientos inductivos y

deductivos, construir y aplicar estrategias cognitivas de manera organizada

y desarrollar determinadas habilidades psicomotrices (lateralidad,

coordinación psicomotor...) para afrontar las situaciones problemáticas que

se van sucediendo ante la pantalla. Aquí el jugador siempre se implica y se

ve obligado a tomar decisiones y ejecutar acciones motoras

continuamente, aspecto muy apreciado por los niños y jóvenes,

generalmente con tendencia a la hiperactividad; en este sentido el juego

supone un desahogo de tensiones.

Por otra parte, con más o menos tiempo y esfuerzo siempre se suele lograr

el objetivo que se pretende, ya que no se requieren ni grandes

conocimientos previos específicos ni una especial capacidad intelectual.

En todo caso se necesitan unas habilidades psicomotrices de carácter

general, que se mejoran progresivamente con el ejercicio de estos juegos,

y una cierta persistencia en las actividades que se proponen en la pantalla

(lo que resulta altamente positivo para los jóvenes, ya que se habitúan a

persistir en el esfuerzo que conduce al logro de unas metas). También se

va aprendiendo un "lenguaje" específico de los videojuegos que incluye

simbologías, significados específicos, técnicas y trucos, que se van

repitiendo en los distintos juegos. En cualquier caso, el logro de los

objetivos que se proponen en el juego reporta a los jugadores un aumento

de la autoestima y, muchas veces, un reconocimiento social por parte de

sus colegas.

25

Esta liberación de tensiones a través de la acción, el refuerzo de los lazos

de pertenencia al grupo (de amigos con intereses comunes) y la

autoestima que acompaña al éxito (no olvidemos que, en general, nos

gusta jugar a aquello en lo que "ganamos" o nos proporciona satisfacción),

son algunos de los hechos que explican la capacidad de adicción de estos

juegos.

…

Según un informe del Comité de Protección al Consumidor del Parlamento

Europeo (citado en la revista Comunicación y Pedagogía núm. 233), los

videojuegos pueden estimulan el aprendizaje de hechos y habilidades

como la reflexión estratégica, la creatividad, la cooperación y el sentido de

la innovación"... 6

Como lo menciona Marquès en su documento los videojuegos

los podemos clasificar de la siguiente manera:

“Los videojuegos, al igual que los programas informáticos en general, admiten

diversos criterios de clasificación. Considerando la estructura de los juegos y

ordenándolos según las principales habilidades que utiliza el jugador

(concretamente la mayor o menor importancia de la psicomotricidad y del

razonamiento) establecemos las siguientes categorías:” 6

Tabla 1 Clasificación de los Videojuegos

CLASIFICACIÓN DE LOS VIDEOJUEGOS

TIPO DE VIDEOJUEGO CONSIDERACIONES

Arcade (juegos tipo

plataforma, luchas...)

EJEMPLOS: Pacman,

Mario, Sonic, Doom,

Quake, Street Fighter,

- Pueden contribuir al desarrollo psicomotor y de la

orientación espacial de los estudiantes, aspecto

especialmente útil en el caso de los más pequeños.

- Riesgos a considerar: nerviosismo, estrés y hasta angustia

que pueden manifestar algunos alumnos ante las dificultades

6
 Marquès Graells, Dr. Pere. 2001. Los Videojuegos y sus Posibilidades Educativas

(última revisión:7/08/11). Secretaria de estado de educacion, formacion profesional y

universidades de España. [En línea] 2001. [Citado el: 17 de Julio de 2012.]

http://boj.pntic.mec.es/~egoa0010/tic/juegos.html

2.1.1 Tipología.

26

Arcanoid. que encuentran para controlar a los personajes del juego.

- Conviene limitar el tiempo que se dedique a esta actividad

y observar los comportamientos de los pequeños para

ayudarles y detectar posibles síntomas de estar sometidos a

una tensión excesiva.

Deportes

EJEMPLOS: FIFA, PC

Futbol, NBA, Formula I

GrandPrix, Need For

Speed.

- Permiten la ejercitación de diversas habilidades de

coordinación psicomotora y profundizar en el conocimiento

de las reglas y estrategias de los deportes.

- En algunos casos también se pueden alcanzar niveles altos

de estrés.

Juegos de aventura y rol

EJEMPLOS: King Quest,

Indiana Jones, Monkey

Island, Final Fantasy, Tomb

Raider, Pokémon, Ultima

Online.

- Pueden proporcionar información y constituir una fuente de

motivación hacia determinadas temáticas que luego se

estudiarán de manera más sistemática en clase.

- Una de las preocupaciones de los educadores deberá ser

promover la reflexión sobre los valores y contravalores que

se consideran en el juego.

Simuladores y

constructores (aviones,

maquinarias, ciudades...)

EJEMPLO: Simulador de

vuelo Microsoft, Sim City,

Tamagotchi, The Incredible

Machine, Theme Park

- Permiten experimentar e investigar el funcionamiento de

máquinas, fenómenos y situaciones.

- Además de controlar posibles estados de tensión excesiva

en algunos alumnos, conviene advertir a los estudiantes que

están ante un modelo (representación simplificada de la

realidad - a veces presentan una realidad imaginaria-) y que

por lo tanto en el mejor de los casos sólo constituyen una

aproximación a los fenómenos que se dan en el mundo

físico.

- La realidad siempre es mucho más compleja que las

representaciones de los mejores simuladores.

Juegos de estrategia

EJEMPLOS: Estratego,

Warcraft, Age of Empires,

Civilitation, Lemmings,

Black & White, Centurion.

- Exigen administrar unos recursos escasos (tiempo, dinero,

vidas, armas...) prever los comportamientos de los rivales y

trazar estrategias de actuación para lograr unos objetivos.

- Quizá los mayores peligros de estos juegos sean de

carácter moral, por los contravalores que muchas veces

asumen y promueven. Resulta conveniente organizar

actividades participativas que permitan analizar y comentar

estos aspectos con los jugadores

27

Puzzles y juegos de

lógica

EJEMPLO: 7
th
.Guest, Tetris

- Desarrollan la percepción espacial, la lógica, la imaginación

y la creatividad.

- No contemplamos riesgos específicos para este tipo de

juegos, aunque como pasa con todos los videojuegos

conviene evitar una excesiva adicción que podría conducir a

un cierto aislamiento y falta de ejercicio físico

Juegos de preguntas

EJEMPLO: Trivial, Carmen

Sandiego

- Los juegos de preguntas pueden servir para repasar

determinados conocimientos de todo tipo

Fuente (Marquès Graells, 2001)

De la información recopilada durante este proceso se puede citar el texto de

Castellanos en el cual nos habla sobre el proceso del aprendizaje en las

organizaciones y el cual menciona la importancia del aprendizaje organizacional

así como la forma en que las empresas que siguen objetivo buscan mejorar cada

día más la calidad de vida de sus empleados mediante la estimulación constante.

El tema Aprendizaje Organizacional sin dudas redimensiona el problema

de la formación en la empresa, permite acercarse mucho más al negocio y

nos deja claro que el final último de la capacitación debiera ser fomentar

aprendizaje organizacional o carecerían de sentido las inversiones que se

hacen al respecto.

Tom Peters tiene una afirmación popular en este sentido, parafraseándolo:

…, el éxito en el mercado está en proporción directa con el conocimiento

que puede aplicar una organización, con la rapidez con la cual puede

aplicar ese conocimiento y con la rapidez con la que acumule el

conocimiento.

“Las organizaciones que aprenden detectan, diseñan y nutren prácticas de

aprendizaje y ayuda en la creación de significados compartidos. En ellas

se faculta a la gente a analizar y transformar su cultura; a revelar lo que

evita su aprendizaje y a eliminarlo […] Para crear organizaciones que

aprenden y relaciones que apoyan a la gente ha convertirse en auto-

2.2 APRENDIZAJE ORGANIZACIONAL

28

dirigidos, responsables, consientes, auténticos, congruentes y

comprometidos, estas cualidades deben formar parte del proceso de

aprendizaje y de las metodologías por medio de las cuales se dominan

estas habilidades” (Goldsmith y Cloke p. 182-183)

Si intentáramos representarnos estas cualidades en una empresa concreta

confluiremos en lo que B. Guns y K. Anundsen (p. 5-6) denominan

Organización de Rápido Aprendizaje.

La empresa funciona en un ambiente de apertura: retroalimentación

recíproca y honesta, incesante deseo de mejorar, ausencia de reacciones

defensivas por demás innecesarias, se enfoca en la superación: el

trabajador reconoce que no hay aprendizaje sin aplicación

Dirige a los equipos como si fueran negocios. Estos equipos son equipos

empresariales, se dirigen a sí mismos como micro negocios que producen

una línea básica

Esta clase de empresas se enfocan en que el trabajo se realice mejor.

Consideran el aprendizaje como la forma idónea de mejorar a largo plazo

el rendimiento. Organizaciones de Rápido Aprendizaje, en Aprendizaje

Permanente, Metanóicas, no importa tanto el nombre como la esencia. La

capacitación eficaz de nuestros colaboradores, colegas y líderes, cuando

se acompaña de una atmósfera de confianza mutua, una cultura donde

compartir el conocimiento es un valor central, esta capacitación penetra en

la cultura de la organización, se arraiga en su identidad, contribuye a

definir sus rasgos distintivos, y le aporta la flexibilidad y capacidad de

adaptación rápida que necesita para cumplir su encargo social con

competitividad.

El ideal es que cualquier trabajador, a cualquier nivel, se formule como

cosa lo más natural del mundo las siguientes preguntas: ¿Nos estamos

enfocando en lo esencial que debemos aprender? ¿Vamos aprendiendo en

la forma apropiada?

Un emotivo resumen de todo esto son las palabras de un directivo al definir

el aprendizaje en su empresa:

 “… Inspiran al personal para aprender porque la excitación y la energía

que obtienen del aprendizaje son enormes y esto da energía a la

organización (…) Se debe dar un ambiente de aprendizaje a los equipos

29

de trabajo, donde el cielo es el límite (…) habrá que pelear día tras día

contra la burocracia que restringe el aprendizaje (…) habrá que eliminar la

actitud en el personal de «Yo sé nueve cosas y te enseño ocho»; y

convertirla en «Te enseñaré nueve cosas hoy y mañana por la mañana te

enseñaré la décima»” (J. Welch, exCEO de General Electric. Cit. por

Mertens, p. 32)

Es decir que desde el Aprendizaje Organizacional se está expresando el

interés en romper el viejo paradigma de la capacitación individual para

avanzar hacia el aprendizaje de toda la organización como garantía de

eficacia. Y lo que es más importante, “formarse” no termina entonces de

ninguna manera en el aula, le sigue el intercambio con los líderes, los

colegas, el entrenamiento cruzado entre miembros de un equipo, la

multiplicación, la retroalimentación honesta, todo un corolario de

consecuencias que parecen tan desafiantes como deseables y que, es

cierto, renovarán la atmósfera de trabajo dentro de cualquier organización

hasta convertirla en algo distinto y especial. 7

Hasta aquí, se ha visto la importancia del aprendizaje organizacional, que se

entiende por videojuego y su importancia en la educación; ahora refiriéndonos al

texto Perspectivas de E-Learning de Ramon pavia y otros trataremos de cerrar el

ciclo, para entender porque los videojuegos han tomado tanta importancia y como

estos realmente se involucran en el proceso formativo de una compañía; al punto,

que son referentes en los procesos no solo de capacitacion sino en los mismos

procesos de head hunting empresarial.

Distintas empresas y sectores profesionales están aprovechando los

entornos virtuales para introducir los videojuegos empresariales o serious

games en sus programas de formación, aunque todavía no se trata de una

práctica extensa; para muchos empresarios, departamentos de formación y

profesionales, la acción de jugar no es compatible con la adquisición de

unos objetivos de formación deseables. Los videojuegos han llegado al

espacio personal de muchos adultos, pero su uso profesional sigue siendo

7
 Castellanos Cruz, Rodeloy. 2006. Formación Total - Capacitación y Competitividad

Empresarial hoy. Universidad de Malaga. [En línea] Contribuciones a la economia,

Octubre de 2006. [Citado el: 08 de Abril de 2012.] http://www.eumed.net/ce/2006/rcc.htm

2.3 VIDEO JUEGOS EMPRESARIALES.

30

desconocido y únicamente se normaliza cuando se enmarca dentro de

proyectos distintivos de innovación formativa. Esta situación tiene el riesgo

de convertir estos actos concretos de formación en esfuerzos aislados del

anecdotario digital. Los analistas pedagógicos más optimistas coinciden en

afirmar que los serious games se convertirán, a medio plazo, en el icono

del aprendizaje basado en entornos digitales; los nativos digitales están

llegando al mundo profesional y necesitan una formación que se adapte a

las nuevas competencias y esquemas de procesamiento de información.

Los nuevos integrantes del mercado laboral han crecido, aunque no

formado, en las tecnologías digitales, por lo tanto, debemos considerar que

tienen una estructura mental distinta a lo que podríamos llamar

generaciones analógicas; las nuevas dinámicas de comunicación han

desarrollado una nueva dinámica de comunicación y de asimilación de

información. Los nativos digitales reciben información de múltiples fuentes

de información, procesan los mensajes en paralelo, tienen un sistema de

lectura hipertextual e interpretan la imagen y el sonido, no el texto, como

contenido total de información. Estas características forman parte del

aprendizaje de cualquier videojuego, sin necesidad de crear referencias

educativas artificiosas. Los departamentos de formación de las empresas

necesitan adaptar sus programas formativos vigentes a la motivación de

los integrantes de la generación digital y a los videojugadores. McKinsey &

co, Royal Philips Electronics, McDonald’s, Johnson & Johnson

Pharmaceutical Research & Development, Sandoz o Kellogg’s son algunos

ejemplos de empresas multinacionales que ya han incorporado los serious

games en sus planes de formación. En el caso de las dos últimas

empresas, han utilizado el juego Navieros de Gamelearn, una aventura

gráfica para trabajar la negociación y resolución de conflictos. Los usuarios

de este juego online deben decidir cual es la estrategia más adecuada,

obtener información de su interlocutor, crear propuestas o hacer ofertas.

Rosa Lacunza, directora de RRHH de la empresa Sandoz, destaca que

“con el videojuego, los empleados de la compañía aprendieron a cerrar

acuerdos que van más allá del precio, utilizando variables más complejas

en sus negociaciones.”

Seguramente, el caso más destacado de influencia de un videojuego en un

entorno profesional lo encontramos en America’s Army, un juego online

que podemos clasificar, paralelamente, como videojuego de género o

serious games. El objetivo terminal de este juego, producido por el ejército

de los EEUU y desarrollado por Virtual Heroes, es reclutar soldados

31

profesionales. El coste de producción de este videojuego es muy elevado,

en comparación con otros juegos de simulación; posiblemente, la

justificación a su millonaria inversión está en su naturaleza ideológica.

Pese a las posibles connotaciones propagandísticas del proyecto

comentado, es cierto que el campo militar y sanitario mantiene una

posición privilegiada respecto a la introducción de serious games y

simuladores en planes de formación específicos, ya que los universos

virtuales permiten la experimentación en el proceso de aprendizaje del

profesional sin generar errores irreversibles. En el ámbito sanitario, Zero

Hour: America’s Medic es un serious game que tiene el objetivo de

preparar el personal sanitario para la intervención ante las consecuencias

de un desastre natural o de un ataque terrorista. La formación a través de

este simulador se basa en la interacción con las víctimas y en la rápida

interpretación de síntomas para un correcto diagnóstico. BreakAway, otra

de las empresas referentes en el campo de los serious games, desarrolla

soluciones formativas basadas en el juego en el terreno de la seguridad

nacional, la salud, el cambio social, la formación corporativa y la defensa

militar. Entre los productos de esta empresa, encontramos Dental Implant

Training Simulation, un proyecto innovador desarrollado por el Medical

College of Georgia que tiene el objetivo de formar, tanto a estudiantes

como a profesionales, en el diagnóstico y los procedimientos quirúrgicos

de implantes dentales, a partir de la inmersión en un entorno virtual,

realista y tridimensional. Virtual Training Bank es otro de los ejemplos del

catálogo de esta compañía, un videojuego serio contextualizado en el

campo financiero. El objetivo del producto es formar auditores para la

detección de actividades financieras de riesgo o fraudulentas. El cliente de

este simulador es el FDIC (Federal Deposit Insurance Corporation), una

agencia independiente del gobierno de los Estados Unidos que protege los

fondos que los depositantes ingresan en bancos y asociaciones de

ahorros. A Force More Powerful es otro de los serious games

desarrollados por esta compañía de software, el objetivo del juego es

organizar una campaña de resistencia no violenta contra el abuso de

poder, a favor del cambio político y social. El juego es susceptible de ser

utilizado en entornos de formación de empresa, a fin de potenciar las redes

sociales profesionales, el trabajo en equipo o las estrategias de

organización 8

8
 Pavia, Ramon y Palmau, Oscar. 2010. Perspectivas de E-Learning. Observatorio de

recursos humanos y relaciones laborales. [En línea] Diciembre de 2010. [Citado el: 10 de

Abril de 2012.]

http://www.il3.ub.edu/galeries/documents_home/video_juego_formacion.pdf

32

En este punto vamos a retomar el trabajo de Maria Clara Gomez Alvarez9 quien

define un método para el desarrollo de video juegos y establece las siguientes

premisas a fin de generar un juego que promueva el desarrollo de habilidades

como estrategia de entrenamiento empresarial asi:

Para que un juego se pueda considerar educativo, se deben añadir las siguientes

características:

 Que parta de una premisa a resolver.

 Que tenga por lo menos una solución cierta.

 Que el usuario/jugador aprenda algo por medio de alguna de las siguientes

técnicas:

o Introducción de nuevos conocimientos.

o Fijación de conocimientos previamente adquiridos.

o Ejercicio de habilidades.

o Descubrimiento de conceptos.

o Desarrollo de creaciones.

o Socialización de experiencia.

Otras características que hacen de los juegos una herramienta válida en la

enseñanza son:

 Motivación: Los juegos generan entretenimiento en sus practicantes, quienes

optan por jugarlos movidos por el deseo de divertirse.

 Representatividad: Es posible simular una parte de la realidad mediante

juegos.

9
 Gomez Alvarez, Maria Clara. 2010. Definición de un método para el diseño de juegos

orientados al desarrollo de habilidades gerenciales como estrategia de entrenamiento

empresarial. Universidad Nacional de Colombia. [En línea] Enero de 2010. [Citado el: 03

de Junio de 2012.] http://www.bdigital.unal.edu.co/1968/1/32242923.20101.pdf.

2.4 MÉTODO PARA EL DISEÑO DE JUEGOS.

33

 Interactividad y dinamismo: Además de representar una parte de la realidad, es

posible interactuar con ella. En este caso, en particular, los juegos basados en

experiencias resultan bastante útiles pues, a diferencia de los juegos de

computador, permiten una interacción directa del jugador con el entorno que se

está simulando.

 Seguridad: Es posible recrear una parte de la realidad, pero sin ningún peligro

de perjuicios físicos a la salud o la integridad.

Así mismo se menciona que algunos autores plantean las siguientes ventajas de

su utilización en los procesos de enseñanza-aprendizaje:

 Los juegos incrementan la velocidad de aprendizaje, mejoran la retención y la

memorización de conceptos.

 Los juegos favorecen el aprendizaje experiencial porque proveen

retroalimentación a las acciones que llevan a cabo los participantes, ya que les

permiten ver las consecuencias de las decisiones tomadas.

Por todas estas ventajas, se reconocen los juegos como una estrategia

interesante para la socialización del conocimiento basado en la experiencia de los

miembros de una organización, que es precisamente aquel activo escaso, valioso

y que, difícilmente, pueden imitar los terceros, y por tanto, idóneo para generar

ventajas competitivas perdurables en el tiempo.

En principio, al identificar los juegos como una herramienta de aprendizaje, se

retoman los requisitos básicos que debe cumplir todo ambiente de aprendizaje

para lograr su propósito educativo:

 Proveer una alta interacción y retroalimentación a los participantes

 Tener objetivos específicos y procedimientos establecidos

 Generar un sentimiento continuo de desafío

 Motivar a los participantes

 Proveer un sentimiento de compromiso directo a través de la ejecución de

tareas propias de la actividad a realizar.

34

 Evitar distracciones e interrupciones que intervienen y destruyen la experiencia

subjetiva.

El programa concurso ¿Quien quiere ser millonario? debutó en el Reino Unido en

Septiembre de 1998 y tuvo un gran éxito. Después se extendió por todo el mundo,

y es así como actualmente desde su versión original el juego ha contado con más

de 81 versiones locales (adaptadas al país de transmisión) de las cuales 42 aun

se encuentran al aire actualmente, este formato se incorporó en Colombia en

septiembre del año 2000, donde fue emitido por la cadena de Caracol televisión.

Aunque las reglas del juego son similares en la mayoría de países, en el trabajo

las reglas que se considera son las que más afinidad tienen con el propósito del

estudio son:

 Formato estándar. Para obtener el premio mayor el jugador deberá contestar

todas las preguntas generadas las cuales son de opción múltiple con cuatro

posibles respuestas de las cuales solo una es la correcta.

 Comodines. Si en algún momento el jugador no está seguro de la respuesta a

una pregunta, puede usar una o más líneas de vida o ayudas y cada línea de

vida sólo se puede utilizar una vez. Usualmente existen máximo 3 comodines

por juego para ser utilizados por el jugador en el momento que lo crea

conveniente.

 Formato reloj. Es una versión americana en la cual el jugador tiene un tiempo

límite para responder cada una de las preguntas planteadas.

. Prácticamente desde su

debut en 1998, se han generado versiones en formato de videojuego de este

concurso; grandes compañías como Jellyvision y Disney Interactive han lanzado al

mercado diferentes versiones de este producto desde 1999 a la fecha e incluso

existen versiones para estas plataformas de consolas como la Wii de Nintendo, la

Xbox 360 de Microsoft o la PlayStation 2 y 3 de Sony, en la cual se tienen

paquetes de preguntas generales sobre diferentes temas como deportes, historia,

series animadas etc.

2.5 PROGRAMA CONCURSO ¿QUIÉN QUIERE SER MILLONARIO?

2.5.1 ¿Quién quiere ser millonario? y los videojuegos

35

Hay versiones para PC que permiten ampliaciones del juego incorporando nuevos

set de preguntas sobre el aplicativo, pero manteniendo el mismo formato del juego

con algunas variantes o las nuevas plataformas como la playstation 3 también

permiten la actualización de los contenidos como nuevos packs.

En la web podemos encontrar gran cantidad de videojuegos basados en este

esquema con un abanico muy amplio de temas a tratar e incluso plataformas

virtuales educativas como Moodle, que permite incorporar este tipo de

cuestionarios dentro de su esquema de evaluación y actividades lúdicas, como lo

enseñan en el siguiente enlace http://www.youtube.com/watch?v=lF54GEenwDo

http://www.youtube.com/watch?v=lF54GEenwDo

36

3. DISEÑO METODOLÓGICO

Para llevar a cabo el proceso de desarrollo de este videojuego se utilizó un

esquema de desarrollo orientado al diseño por etapas el cual podemos definir

básicamente de la siguiente manera:

Características

 El sistema se muestra al cliente en etapas refinadas sucesivamente.

 A diferencia del modelo de prototipado evolutivo, se conoce exactamente qué

es lo que se va a construir cuando se procede a construirlo.

 Lo que hace diferente a este modelo es que el sistema no se entrega como un

todo al final del proyecto, sino que éste se entrega por etapas sucesivas a lo

largo del proyecto.

Ventajas

 Permite proporcionar una funcionalidad útil en las manos del cliente antes de

entregar el 100% del proyecto.

 Con una planificación cuidadosa, es posible entregar las prestaciones más

importantes al principio, y el cliente puede comenzar a usar el sistema en ese

punto.

Desventajas

 No funciona sin una planificación adecuada tanto para niveles técnicos como

para niveles de gestión. En un nivel de gestión, hay que asegurarse de que las

etapas que se planifican son significativas para el cliente, y que el trabajo se

distribuye entre el personal del proyecto de tal forma que pueden completar su

trabajo a tiempo para cada esta con fecha límite. En un nivel técnico, hay que

asegurarse de que se ha tenido en cuenta todas las dependencias técnicas

entre los diferentes componentes de un producto.

3.1 MODELO DE ENTREGA POR ETAPAS

37

Cuando es por etapas, se definen desde el inicio del proyecto las características y

alcance final del proyecto y se procede hasta el análisis global de la solución, y a

partir de ese punto se repiten los cuatro puntos que se observan en la Figura 2

según la cantidad de etapas que sean requeridas.

Figura 2. Estructura del diseño por etapas

Fuente (Fundamentos PHP, 2009)

. Según la definición de las etapas de desarrollo en

esta etapa analizaremos una situación por resolver, algo que debe ser mejorado o

solucionado. Es común decir que no hay investigación sin un “problema” y que un

problema bien planteado es mejor que cualquier solución gratuita. Atendiendo a lo

anterior, en esta parte definiremos los requerimientos generales del videojuego y

la estructura del juego que se va a desarrollar y alcance, basados en el problema

propuesto inicialmente en el proyecto e indicando la forma de materializar el

mismo.

. En esta etapa se logra claridad sobre lo que se

desea como producto y la forma en la cual se le va a presentar la solución de esta,

adicionalmente se establecerá el marco teórico sobre el cual se generaran las

preguntas que acompañaran a la entrega inicial del proyecto y los fundamentos

básicos sobre el estudio de colores que permitirán que el video juego presente una

interfaz amigable y acorde al objetivo de estudio de este trabajo. Para esto

3.1.1 Concepto del software

3.1.2 Análisis de requerimientos

38

también es necesario tener en cuenta que cada requerimiento debe responder a

las siguientes condiciones:

 Es una condición o necesidad de un usuario para resolver un problema o

alcanzar un objetivo.

 Un requerimiento es simplemente una declaración abstracta de alto nivel de un

servicio que debe proporcionar el sistema o una restricción de éste.

. Es un diseño general del problema planteado y los casos de

uso que muestran la interrelación de los componentes dentro del videojuego, es la

elaboración en la búsqueda de una solución en cualquier campo, teniendo en

cuenta los parámetros y análisis de requerimientos que se hayan obtenido para el

desarrollo de un resultado acorde con el problema, contiene la forma en cómo los

componentes se relacionan y adicionalmente como estos muestran una

arquitectura general de despliegue del videojuego.

. Permite describir como el sistema va a satisfacer los

requerimientos, se divide en cuatro fases, las cuales son:

. Es un diseño piloto, se hace para presentar una

opción al cliente con capacidad de modificación. En este proyecto pertenece a la

etapa de concepción de la interfaz grafica del videojuego y también se plantean

los requerimientos detallados para la construcción del videojuego

. Aquí es donde el software a ser desarrollado se

codifica. En esta parte se muestra que fue lo que se construyo del software, tanto

los componentes HTML, como los componentes Flash que se desarrollaron, se da

una muestra general de todos los elementos utilizados.

. Es un proceso para identificar y corregir errores, de esta

parte del proceso no se dejo constancia en el trabajo porque hace parte integral

del proceso de codificación.

. Esta situación nos permite comprobar las cualidades y la

3.1.3 Diseño global

3.1.4 Etapa

3.1.4.1 Diseño detallado

3.1.4.2 Codificación

3.1.4.3 Depuración

3.1.4.4 Prueba

39

calidad de la solución planteada para tener varias opciones o dependiendo solo

una, para demostrar las circunstancias de nuestro método, en este caso se

muestran las planillas de pruebas desarrolladas y diligenciadas para hacer

seguimiento de la calidad del videojuego entregada.

. Ya teniendo todos los aspectos anteriores debidamente

organizados y teniendo en cuenta la operación del proceso y el resultado de cada

uno de sus pasos elaboramos conclusiones y resolvemos los estados sucesivos

de desarrollo para la solución del problema que se definió en el comienzo del

modelo, es el entregable del proyecto propiamente dicho.

3.1.4.5 Entrega

40

4. DESARROLLO METODOLÓGICO

Una vez que identificadas las necesidades y características que debe contener el

videojuego, se presentan las diferentes actividades y etapas que corresponden al

desarrollo del diseño por etapas del videojuego “The Factory”, además se tendrán

en cuenta las recomendaciones según el método de diseño de juegos propuesto

por María C. Gómez 10 para identificar que el videojuego cumpla con los

requerimientos para considerarse como un juego empresarial

El objeto del trabajo busca la generación de un videojuego para el apoyo al

proceso de capacitación organizacional mediante el mismo esquema de preguntas

y ayudas que se presenta en el programa concurso ¿Quién quiere ser millonario?,

con lo cual es necesario hacer las definiciones sobre la cuales se regirá el

programa.

El videojuego estará delimitado por las siguientes condiciones basadas en las

características del juego concurso ¿Quién quiere ser millonario?, las cuales se

adecuaran de la siguiente manera:

 Para que el jugador pueda reportar al departamento de capacitación su logro

en el juego, deberá contestar todas las preguntas almacenadas en la

aplicación. Las preguntas pueden tener todas el mismo nivel de complejidad y

se podrá configurar para que el juego las muestre de manera aleatoria ó

también podrá tener una escala de complejidad con lo cual el orden de

aparición de las preguntas corresponderá al orden en el cual se carguen las

mismas.

 Todas las preguntas cargadas en el juego serán de opción múltiple con cuatro

posibles respuestas de las cuales solo una es la correcta.

 El tiempo que tiene el jugador para contestar a cada pregunta es de un minuto

a fin de generar emoción en el jugador y que adicionalmente el tiempo en el

10

 Gomez Alvarez, Maria Clara. 2010. Definición de un método para el diseño de juegos

orientados al desarrollo de habilidades gerenciales como estrategia de entrenamiento

empresarial. Universidad Nacional de Colombia. [En línea] Enero de 2010. [Citado el: 03

de Junio de 2012.] http://www.bdigital.unal.edu.co/1968/1/32242923.20101.pdf.

4.1 CONCEPTO DEL SOFTWARE

41

cual este la aplicación vigente sea limitado (pensando que no necesariamente

quienes hagan uso de la herramienta dispongan de un computador dedicado a

ellos, con lo cual se da la oportunidad que la rotación de participantes sea

mayor). Culminado el tiempo dado, se mostraran las ayudas si aun las tiene

para que el jugador escoja una de ellas y la utilice. Este tiempo no aplica

cuando se hace uso de los comodines.

 El videojuego contará con 3 comodines o ayudas, si en algún momento el

jugador no está seguro de la respuesta a una pregunta, puede usar una de

estas ayudas la cual contendrá un texto relacionado con la pregunta realizada;

a fin que el jugador pueda desde allí, contextualizar la pregunta y responderla

adecuadamente.

 En el videojuego se podrán cargar desde 1 hasta 20 preguntas

paramétricamente.

 Cuando el jugador responda de manera equivocada a una de las preguntas se

mostrarán las ayudas si aun las tiene para que el jugador escoja una de ellas y

la utilice.

 Las preguntas se podrán configurar dentro de la aplicación a fin de dar mayor

versatilidad al juego y que permita apoyar diferentes procesos de capacitación.

 Una vez utilizadas todas las ayudas y si el jugador requiere de otra por exceder

el tiempo o por fallo en su respuesta, se pierde el juego y es necesario que

reinicie el mismo si desea volver a participar.

Como parte del proceso de análisis se incluyen las etapas de documentación

sobre los procesos de fabricación de los envases de vidrio y el proceso de

fabricación de bebidas gaseosas y su embotellamiento que son los dos procesos

que se van a representar y entregar documentados para el juego, sin embrago

como se ha mencionado anteriormente estos no serian los únicos procesos que se

pueden configurar dentro de la aplicación sino que sirven de guía para ver el

potencial de la herramienta. Así mismo se documenta lo correspondiente a las

etapas de diseño del videojuego en la cual es muy importante el entendimiento del

significado de los colores y su percepción en el observador a fin que logre el

objetivo buscado de generar confianza y darle tranquilidad al usuario en el

momento de su uso.

4.2 ANÁLISIS DE REQUERIMIENTOS

42

. Se definen como el tono, saturación, brillo.

Figura 3. Diferencias en las propiedades del color

Fuente (Fotonostra, 2011)

 Tono (hue), matiz o croma es el atributo que diferencia el color y por la cual

designamos los colores: verde, violeta, anaranjado.

 Saturación:(saturation) es la intensidad cromática o pureza de un color Valor

(value) es la claridad u oscuridad de un color, está determinado por la cantidad

de luz que un color tiene. Valor y luminosidad expresan lo mismo.

 Brillo (brightness) es la cantidad de luz emitida por una fuente lumínica o

reflejada por una superficie.

 Luminosidad (lightness) es la cantidad de luz reflejada por una superficie en

comparación con la reflejada por una superficie blanca en iguales condiciones

de iluminación.

 Para esta definición se toman las características

mencionadas por Perla Velazco en su ensayo Un diseño de interfaz: tomando en

cuenta los estilos de aprendizaje, el cual busca dar una idea de cómo el color es

percibido por el observador y su influencia en el aprendizaje

11

 Fotonostra. 2011. Fotonostra. [En línea] 26 de Agosto de 2011. [Citado el: 10 de Abril

de 2012.] http://www.fotonostra.com/grafico/teoriacolor.htm

4.2.1 Propiedades del color11

4.2.2 Teoría de colores.

43

El color es un elemento clave en el diseño gráfico, es el elemento más

visible en un servicio o producto. Antes de iniciar la lectura de un texto o

comprender una imagen, el color ya empieza a transmitirnos su mensaje.

Cada uno de los colores tiene características propias, que comunican y

afectan la percepción e inclusive el comportamiento del observador de

forma directa o indirecta. A continuación se da una breve descripción:

 Rojo. Expresa excitación, vitalidad, poder, alegría, peligro y pasión.

 Amarillo. Alegre, transmite optimismo, gozo y espontaneidad.

 Naranja. Estimulante, enérgico, dinámico, espontáneo, activo y

creativo.

 Verde. El más relajante y tranquilizante del espectro.

 Azul Claro: Tranquilizante, calmante, atrayente, pacífico pero

estimulante. Marino: Fiel, fiable, induce respeto e integridad.

 Violeta. De carácter protector, apasionado, generoso, espiritual y

misterioso. Malva: poder, pasión, sensualidad y lujo. Lavanda: nostalgia

y romanticismo.

 Rosa. Tranquilizante, favorece la gentileza, apacigua la agresividad y

mal genio.

 Marrón. Estable, transmite bienestar, confianza, sinceridad y trabajo.

 Gris. Neutro, autoritario, estricto, digno y convencional.

 Blanco. Simboliza pureza, inocencia, bondad y verdad. Sugiere

limpieza y seguridad.

 Negro. Convencional, severo y digno. Da la sensación de peso y

profundidad 12

. Las preguntas que se generaran en el

juego para la primera parte del videojuego se generaran a partir del siguiente texto

que explica el proceso de elaboración de un envase de vidrio y el cual tiene como

fuente a la asociación nacional de fabricantes de vidrio en España ANFEVI.

12

 Velazco Santos, Perla, y otros. 2009. Un diseño de interfaz: tomando en cuenta los

estilos de aprendizaje. XXII Congreso Nacional y VIII Congreso Internacional de

Informática y Computación de la ANIEI. [En línea] 21 de Octubre de 2009. [Citado el: 15

de Abril de 2012.]

http://ce.azc.uam.mx/profesores/clc/02_publicaciones/material/InterfazYColor.pdf.

4.2.3 Fabricación del envase de vidrio

44

El vidrio se define como un producto inorgánico que se ha enfriado hasta

alcanzar un estado rígido, sin experimentar cristalización. Los principales

componentes que intervienen en el proceso de fabricación de los envases

de vidrio provienen de la naturaleza. Existen en la naturaleza en grandes

proporciones y son de fácil extracción, asegurando un mínimo impacto

ecológico.

Además, los procesos tecnológicos aplicados en el proceso de fabricación

de los envases de vidrio, han hecho que se produzca una disminución

constante en la extracción de materias primas con la utilización del casco

de vidrio (vidrio reciclado) para la fabricación de envases. El hecho de que

el envase de vidrio se pueda reciclar al 100% -reciclado integral-

contribuye a la mejora y defensa del medio ambiente.

De forma general, las principales materias primas que se utilizan para la

fabricación de envases de vidrio son, además del mencionado casco de

vidrio, arena, caliza y sosa, y se pueden clasificar en los siguientes grupos:

Vitrificantes. Estas sustancias suponen en su conjunto el principal

componente y, básicamente, son responsables de la creación de la red

vítrea.

Fundentes. Componentes que favorecen la formación del vidrio, rebajando

su temperatura de fusión y facilitando su elaboración.

Estabilizantes. Elementos que ayudan a reducir la tendencia a la

desvitrificación.

Componentes secundarios. En este apartado estarían encuadrados los

afinantes, colorantes, decolorantes, opacificantes, etc. 13

El proceso de fabricación del vidrio en general sigue las siguientes etapas:

Figura 4. Proceso de fabricación de un envase de vidrio

13

 ANFEVI. 2007. Guia de mejores tecnicas disponibles en España del sector de la

fabricacion del vidrio. [En línea] 2007. [Citado el: 3 de Mayo de 2012.]

http://www.anfevi.com/archivos/2011guiamejorestecnicasdisponibles1324322012.pdf

45

 Fuente (ANFEVI, 2007)

. Al igual que en el caso anterior,

describiremos el proceso de fabricación de gaseosas, apoyado en un documento

de la Asociación Nacional de Bebidas Refrescantes de Chile ANBER.

En la elaboración de todas las bebidas gaseosas, se utilizan ingredientes y

aditivos permitidos por el Reglamento Sanitario de los Alimentos (RSA). En

efecto, el agua utilizada es debidamente tratada a través de procesos

físicos y/o químicos, de manera que quede apta para ser utilizada en la

elaboración del jarabe simple, que consiste en agua más azúcar. A este

jarabe simple se le adicionan los saborizantes, acidulantes y preservantes

dándole a la bebida características especiales y diferenciadoras.

Esta mezcla es enviada por bombas a equipos dosificadores que la

mezclan con más agua y luego ésta pasa al carbonatador dónde se le

agrega el anhídrido carbónico que le incorpora las burbujas necesarias

para tener la sensación refrescante propia de las bebidas gaseosas.

4.2.4 Fabricación de bebidas gaseosas

46

Inmediatamente después la bebida resultante es transferida a una máquina

llenadora, donde la bebida puede ser envasada en botellas de vidrio,

plásticas retornables o no retornables, o en latas. La bebida envasada,

tapada, etiquetada y codificada es enviada hacia las empacadoras que

pueden ser túneles de termo-contracción o encajonadoras en el caso de

las botellas retornables, quedando así, las bebidas listas para ser

transportadas a los diferentes puntos de venta.

De forma general las materias primas que se utilizan para la fabricación de

bebidas gaseosas son:

 Agua. El agua para la fabricación de bebidas gaseosas es tratada

química y bacteriológicamente, para cumplir con los altos estándares

de calidad exigidos por las compañías envasadoras.

En su estado natural, el agua contiene una serie de componentes

minerales que varían dependiendo de la región de donde se extrae.

Con el objeto de que las bebidas tengan el mismo sabor, sin importar la

zona donde se produzcan, el proceso de fabricación de las bebidas

comienza con la estandarización de las características y calidad del

agua utilizada.

 Dióxido de carbono. Gas inodoro e incoloro que aporta el burbujeo

característico de las bebidas carbonatadas. Está presente en la

respiración de todos los seres vivos y las plantas lo utilizan para

producir oxígeno. Cuando se abre una lata o se destapa una botella, el

sonido burbujeante lo genera el leve escape de este gas, que se

produce por el sorpresivo cambio de presión que se genera.

El dióxido de carbono se añade al final del proceso de fabricación de

las bebidas, previo al sellado de los envases.

 Saborizantes. Este es el elemento clave en las bebidas gaseosas, que

da el sabor característico a cada una de las variedades presentes en el

mercado.

Los saborizantes pueden ser naturales (especias, extractos naturales,

aceites, frutas o yerbas), idénticos a los naturales o artificiales. Estos

últimos han sido desarrollados para satisfacer la mayor cantidad de

gustos de consumidores, o bien porque la disponibilidad de algunos de

47

los ingredientes naturales está sujeta a la estacionalidad de los

cultivos.

 Endulzantes. El rango de azúcar presente en una bebida gaseosa

oscila entre 5% y 14%; similar al contenido en un vaso de jugo natural

de piña o de naranja.

Las bebidas gaseosa normales se endulzan con azúcar, sacarosa

(nombre científico del azúcar) ó con Jarabe de Maíz de Alta Fructosa,

por separado o combinados.

 La sacarosa ó azúcar, se obtiene de la caña de azúcar o de la

remolacha.

 La fructosa es un endulzante de más reciente desarrollo, que se

obtiene del maíz.

Las bebidas gaseosas light corresponden a aquellas libres de calorías

o con bajo aporte de calorías. Para su fabricación se utilizan

edulcorantes bajos en calorías, que pueden ofrecer a los consumidores

una manera de disfrutar el sabor de la dulzura con poca o ninguna

ingesta de calorías, reconocidos como dietéticos o light. En efecto, los

edulcorantes bajos en calorías pueden contribuir al control de peso o

de glucosa en la sangre.

 Acidulantes. El sabor levemente ácido de las bebidas gaseosas,

similar al de los jugos de frutas y otros alimentos, se debe a los

acidulantes agregados. Junto con brindar el sabor ligeramente ácido,

los acidulantes actúan como preservantes. Las variedades más

comunes de este componente son el ácido cítrico y el fosfórico, en el

caso de las bebidas cola.

 Aditivos. Corresponden a agregados a las bebidas gaseosas que le

otorgan el aspecto propio que las caracterizan y que las preservan de

los efectos tanto químicos (por ejemplo las oxidaciones), como de los

biológicos (por ejemplo microorganismos)14.

14

 ANBER. Asociacion Nacional de Bebidas Refrescantes. ANBER Chile. [En línea]

[Citado el: 07 de Mayo de 2012.] http://www.anber.cl/inicio/variedad_prod_gaseosas.php

48

El proceso de fabricación de las gaseosas en general sigue las siguientes etapas:

Figura 5. Proceso de fabricación de gaseosas

Fuente (ANFABRA, 2006)15

. Como parte del proceso de análisis se genera

el siguiente listado de requerimientos funcionales del sistema, los cuales hacen

parte fundamental del proceso de desarrollo del juego.

Tabla 2. Listado de requerimientos funcionales

Req Función Categoría

CU-TF-001 Visualizar pregunta y respuestas Evidente

CU-TF-002 Seleccionar respuesta a pregunta Evidente

CU-TF-003 Visualizar mensaje de notificación Evidente

CU-TF-004 Seleccionar opción de Ayuda Evidente

CU-TF-005 Mostrar información de ayuda Evidente

CU-TF-006 Mensaje de notificación tiempo agotado Evidente

15

 ANFABRA. 2006. El libro blanco de las bebidas refrescantes. ANFABRA. [En línea]

2006. [Citado el: 07 de Mayo de 2012.]

http://www.anfabra.es/download.php?FileName=./contents/docs/0000/doc_doc00023_2008

1031.pdf

4.2.5 Requerimientos funcionales

49

CU-TF-007 Temporizador para respuesta a pregunta Oculto

CU-TF-008 Notificar logro al área de capacitación Evidente

CU-TF-009 Cargar preguntas Oculto

CU-TF-010 Cargar documento de capacitación Oculto

CU-TF-011 Configurar modo de visualización de preguntas Oculto

CU-TF-012 Ingresar al juego Evidente

CU-TF-013 Salir del juego Evidente

CU-TF-014 Contador de respuestas acertadas Oculto

CU-TF-015 Contador de ayudas Oculto

CU-TF-016 Visualizar barra de progreso Oculto

Fuente: Autor

. Los requerimientos no funcionales

detectados en la necesidad del juego son:

Tabla 3. Listado de requerimientos no funcionales

Req Función Categoría

CU-TN-001 Multiplataforma Oculto

CU-TN-002 Jugador Único Evidente

CU-TN-003 Web Oculto

Fuente Autor.

. El diagrama general de casos de uso corresponde a la

interrelación de todas las funcionalidades expuestas por la aplicación y que

permiten que el videojuego cumpla con su objetivo, su esquematización permite

determinar si el sistema abarca todas las características funcionales planteadas

por el requerimiento inicial.

4.2.6 Requerimientos no funcionales

4.3 DISEÑO GLOBAL

4.3.1 Casos de uso

50

Figura 6. Diagrama general de casos de uso

 Fuente: Autor

. En términos generales el esquema de la arquitectura del

juego será una aplicación web construida en flash, la cual permitirá que sea

consumida desde diferentes navegadores y desde diferentes plataformas y que

podrá ser publicada en un servidor web con características básicas de despliegue

de aplicaciones. La arquitectura del juego también permite que su despliegue

pueda ser entregado como parte del material de capacitación en un CD o

cualquier otro medio, debido a que no requiere de un motor de base de datos para

cargar las preguntas y el esquema que se planteo fue un esquema de archivos de

configuración para permitir esta característica.

4.3.2 Arquitectura

51

Figura 7. Esquema general de despliegue

Fuente: Autor

Figura 8 Diagrama de componentes

Fuente: Autor

index.php Menu/index.php

Juego1/index.php

Juego2/index.php

Admin/DocumentoProcesos.pdf

Admin/index.php

Objeto Flash Player

Archivo Parámetros

52

. El presupuesto que está asignado para el proyecto no

corresponde a valores fijos destinados ni por la universidad ni por el estudiante,

está implícito en las horas de asesoría destinadas por los profesores de la UPC

para el desarrollo del proyecto, y del tiempo de desarrollo del video juego por parte

de los estudiantes.

. Actualmente se cuenta con los siguientes recursos

físicos para el desarrollo del proyecto que son propios de los estudiantes.

 Portátil 1 con las siguientes características:

o Fabricante: HP

o Procesador: Intel® CoreTM 2 CPU T7200 @ 2.00GHz 2.00 GHz

o Memoria (RAM): 2046 MB

o Tipo de sistema: Sistema operativo de 32 bits

o Sistema operativo: Windows VistaTM Home Premium

 Portátil 2 con las siguientes características:

o Fabricante: Apple

o Procesador: Intel® CoreTM i7 @ 3.00GHz 3.00 GHz

o Memoria (RAM): 8184 MB

o Tipo de sistema: Sistema Operativo de 64 bits

o Sistema operativo: OSX (10.8) Mountain Lion

 INTERNET, para la investigación de libros y bancos electrónicos.

. Las personas que están involucradas en el

desarrollo del proyecto son:

Tabla 4. Listado de integrantes del proyecto

Nombre Cargo Actual Descripción

Milton Jimenez Estudiante de Ingeniería Diseñador y programador de

TM Copyright © 2006 Microsoft Corporation. Reservados todos los derechos.

4.3.3 Plan administrativo

4.3.3.1 Presupuesto

4.3.3.2 Recursos físicos

4.3.3.3 Recursos humanos

53

de Sistemas la aplicación.

Cristian Martínez
Estudiante de Ingeniería

de Sistemas

Diseñador y programador de

la aplicación.

Gabriel Aristizábal
Estudiante de Ingeniería

de Sistemas

Diseñador y programador de

la aplicación.

Fredy Pérez

Ingeniero de Sistemas,

Docente programa de

Ingeniera de sistemas

de la UPC.

Asesor en el desarrollo de la

aplicación del proyecto y líder

funcional para la definición de

requerimientos

Fuente Autor

 Software para el desarrollo

o Flash CS 5

o Fireworks CS 5

o Photoshop CS 5

o Apache Web Server 2x

o PHP 5x

. Como parte de este proceso se hace la especificación de

cada uno de los requerimientos levantados en las fases de análisis previas,

igualmente se generan los bocetos de cómo deben generarse las pantallas del

videojuego.

Tabla 5. Visualizar preguntas y respuestas

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Visualizar pregunta y respuestas

CÓDIGO DE CASO DE USO: CU-TF-001 VERSIÓN 1.0

DESCRIPCIÓN:

4.3.3.4 Otros recursos

4.4 ETAPA

4.4.1 Diseño Detallado

4.4.1.1. Visualizar pregunta y respuestas

54

Mostrar al usuario todas las preguntas relacionas con los procesos de “Fabricación
de envase” o “Fabricación de Bebidas” con las cuatro posibles respuestas una opción
correcta y tres opciones incorrectas.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-002 - Seleccionar respuesta a pregunta
CU-TF-004 - Seleccionar opción de Ayuda

CU-TF-006 - Temporizador para respuesta a pregunta

PROPÓSITO:

Mostrar al usuario todas las preguntas relacionas con el proceso seleccionado y
cuatro posibles respuestas una opción correcta y tres opciones incorrectas.

PRE- CONDICIÓN:

NOMBRE: SELECCIÓN DE PROCESOS
ESTADO: Aprobado
VALOR:
1. El usuario debe haber ingresado al portal Web donde se encuentra alojado el

Juego
2. El usuario debe seleccionar cualquiera de los dos procesos disponibles en el
menú de opciones “Fabricación de Envases” o “Fabricación de Bebidas” y a
continuación pulsar el botón “Continuar”
3. El usuario debe haber leído las instrucciones y recomendaciones del Juego y a
continuación pulsar el botón “Iniciar”

FLUJO NORMAL DE TRABAJO:

ESCENARIO: VISUALIZAR

TIPO: BÁSICO

DESCRIPCIÓN:

1. El sistema valida que exista el archivo “Preguntas.txt”
2. El sistema carga el archivo “Preguntas.txt” que contiene los parámetros,

preguntas, respuestas, pregunta correcta y los módulos del Juego
3. El sistema carga el valor de la variable “Aleatorio” que se encuentra en el

archivo de parámetros para saber si lee de forma secuencial o aleatoria las

55

preguntas con los posibles valores “Si” o “No”
4. El sistema carga cual proceso selecciono el usuario buscando el proceso

seleccionado con la palabra clave “Modulo #” donde # es 1 para el procesos
“Fabricación de Envases” o 2 para “Fabricación de Bebidas”

5. El sistema selecciona una pregunta del archivo con la palabra clave
“Pregunta”

6. El sistema carga las cuatro posibles respuestas con las palabras clave
“Respuesta”

7. El sistema guarda la respuesta correcta del archivo con la palabra clave
“Correcta #” donde # es el que indica cual es la pregunta correcta de las
cuatro cargadas

8. El sistema muestra el número de ayudas restantes que le quedan al usuario.

9. El sistema cuando termina de cargar la pregunta y las respuestas debe
mostrar un temporizador de sesenta segundos.

10. El sistema carga una barra de dinero, donde indique en qué posición se
encuentra el usuario de acuerdo al número de respuestas contestadas de
manera correcta.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: VISUALIZAR

TIPO: Excepción

DESCRIPCIÓN:

El sistema no puede acceder al archivo que contiene las preguntas y respuestas, en
este caso debería mostrar un mensaje que indique al usuario:

No existen Preguntas y Respuestas cargadas para el proceso “Aquí se coloca el

proceso seleccionado por el usuario”.

ESCENARIO: LECTURA

TIPO: Excepción

56

DESCRIPCIÓN:

El sistema no encuentra todas las palabras claves necesarias para cargar las
preguntas y respuestas, en este caso debería mostrar un mensaje que indique al
usuario:

El formato del archivo de parámetros “Preguntas.txt” no se ecnuentra definido
correctamente para el proceso “Aquí se coloca el proceso seleccionado por el
usuario”

Fuente: Autor

Tabla 6. Seleccionar respuesta a pregunta

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Seleccionar respuesta a pregunta

CÓDIGO DE CASO DE USO: CU-TF-002 VERSIÓN 1.0

DESCRIPCIÓN:

El usuario selecciona una de las posibles respuestas a la pregunta.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-001 - Visualizar pregunta y respuestas
CU-TF-003 - Visualizar mensaje de notificación

PROPÓSITO:

Verificar si la respuesta seleccionada por el actor contesta a la pregunta.

PRE- CONDICIÓN:

NOMBRE: CARGUE DE PARÁMETROS
ESTADO: Aceptado
VALOR:
1. No se debieron generar excepciones de los casos de usos asociados

4.4.1.2. Seleccionar respuesta a pregunta

57

2. El sistema debe haber cargado la variable “Correcta” del archivo de parámetros
“Preguntas.txt”

3. El usuario debe de haber seleccionado una respuesta de las cuatro posibles
para contestar una determinada pregunta.

FLUJO NORMAL DE TRABAJO:

ESCENARIO: SELECCIONAR RESPUESTA

TIPO: RESPUESTA CORRECTA

DESCRIPCIÓN:

1. El usuario selecciona una de las cuatro posibles respuestas a la pregunta.
2. El sistema verifica si la respuesta seleccionada es correcta verificando el

número de la pregunta seleccionada de 1 a 4 es igual al contenido de la

variable cargada “Correcta”.
3. El sistema notifica al usuario el resultado de la operación.
4. El usuario pulsa el botón “Continuar” al final del resultado de la respuesta.
5. El sistema visualiza una pregunta y sus cuatro posibles respuestas.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

ESCENARIO: SELECCIONAR RESPUESTA

TIPO: RESPUESTA INCORRECTA

DESCRIPCIÓN:

1. El usuario selecciona una de las cuatro posibles respuestas a la pregunta.
2. El sistema verifica si la respuesta seleccionada es correcta verificando el

número de la pregunta seleccionada de 1 a 4 es igual al contenido de la
variable cargada “Correcta”.

3. El sistema notifica al usuario el resultado de la operación.
4. El sistema vuelve a mostrar la pregunta con las posibles respuestas

restantes.

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

58

Tabla 7. Visualizar mensaje de notificación

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Visualizar mensaje de notificación

CÓDIGO DE CASO DE USO: CU-TF-003 VERSIÓN 1.0

DESCRIPCIÓN:

El usuario selecciona una de las posibles respuestas a la pregunta y se visualiza un
mensaje de notificación de acuerdo a la respuesta seleccionada.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Mensajes Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-002 - Seleccionar respuesta a pregunta

PROPÓSITO:

El usuario selecciona una de las posibles respuestas a la pregunta y se visualiza un

mensaje de notificación de acuerdo a la respuesta seleccionada.

PRE- CONDICIÓN:

NOMBRE: SELECCIÓN DE PREGUNTA
ESTADO: Aprobado

VALOR:
1. El usuario debe de haber seleccionado una respuesta de las cuatro posibles

para contestar una determinada pregunta.
2. El sistema debe haber validado si la pregunta seleccionada fue Correcta o

Incorrecta.

FLUJO NORMAL DE TRABAJO:

ESCENARIO: RESPUESTA CORRECTA

TIPO: RESPUESTA CORRECTA

DESCRIPCIÓN:

1. El usuario selecciona la respuesta correcta a la pregunta desplegada en la

4.4.1.3. Visualizar mensaje de notificación

59

interfaz.
2. El sistema muestra un mensaje de felicitación y una explicación que

demuestre porque esa es la pregunta correcta.
3. El sistema aumenta la barra de dinero, donde indique en qué posición se

encuentra el usuario de acuerdo al número de respuestas contestadas de
manera correcta.

4. Si se llega a la cima de la barra de dinero, mostrar un mensaje que indique
que gano el juego.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

ESCENARIO: SELECCIONAR RESPUESTA

TIPO: RESPUESTA INCORRECTA

DESCRIPCIÓN:

1. El usuario selecciona una de las posibles respuestas a la pregunta.
2. El sistema muestra un mensaje que indica que la respuesta seleccionada no

contesta la pregunta.
3. El sistema selecciona las ayudas para que el usuario seleccione una.
4. Si al usuario no le quedan ayudas, mostrar un mensaje que indique que

termino el juego y que perdió.

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

Tabla 8. Seleccionar opción de ayuda

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Seleccionar opción de Ayuda

CÓDIGO DE CASO DE USO: CU-TF-004 VERSIÓN 1.0

DESCRIPCIÓN:

4.4.1.4. Seleccionar opción de Ayuda

60

El usuario selecciona una de las posibles ayudas.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-001 - Visualizar pregunta y respuestas
CU-TF-005 - Mostrar información de ayuda

PROPÓSITO:

Verificar si la respuesta seleccionada por el usuario contesta a la pregunta.

PRE- CONDICIÓN:

NOMBRE: ESTADO DEL JUEGO
ESTADO: Aprobado
VALOR:
1. El Juego no se ha terminado
2. Aun quedan Ayudas de las tres disponibles

FLUJO NORMAL DE TRABAJO:

ESCENARIO: SELECCIONAR AYUDA

TIPO: BÁSICO

DESCRIPCIÓN:

1. El usuario selecciona una de las tres posibles ayudas.
2. El sistema elimina una de las opciones restantes que tiene el usuario.
3. Cuando el usuario selecciona una respuesta el panel con la ayuda se debe

ocultar.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: NO AYUDAS

61

TIPO: NO AYUDAS

DESCRIPCIÓN:

1. El usuario ya utilizó todas las ayudas.

Fuente: Autor

Tabla 9. Mostrar información de ayuda

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Mostrar información de ayuda

CÓDIGO DE CASO DE USO: CU-TF-005 VERSIÓN 1.0

DESCRIPCIÓN:

El usuario selecciona una de las posibles ayudas y se debe mostrar una ayuda para
responder la pregunta.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Mensajes Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-004 - Seleccionar opción de Ayuda

PROPÓSITO:

El usuario selecciona una de las posibles ayudas y se debe mostrar una ayuda para
responder la pregunta.

PRE- CONDICIÓN:

NOMBRE: SELECCIÓN DE AYUDA
ESTADO: Aprobado

VALOR:
1. El usuario debe haber seleccionado una Ayuda.

FLUJO NORMAL DE TRABAJO:

ESCENARIO: MENSAJE AYUDA

4.4.1.5. Mostrar información de ayuda

62

TIPO: MENSAJE AYUDA

DESCRIPCIÓN:

1. El sistema carga una de las posibles ayudas registradas en el archivo
“Preguntas.txt” con la palabra clave “Tip” que ayudan a resolver la pregunta
seleccionada.

2. El sistema muestra la ayuda en un panel nuevo, para que el usuario pueda
ver la pregunta, las respuestas y la ayuda.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: MENSAJE AYUDA

TIPO: Excepción

DESCRIPCIÓN:

El sistema no pudo cargar una de las ayudas para responder a la pregunta.

Fuente: Autor

Tabla 10. Temporizador para respuesta a pregunta

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Temporizador para respuesta a pregunta

CÓDIGO DE CASO DE USO: CU-TF-006 VERSIÓN 1.0

DESCRIPCIÓN:

Mostrar al usuario un temporizador que indique el tiempo restante que le queda
para poder responder a la pregunta.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

4.4.1.6. Temporizador para respuesta a pregunta

63

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-002 - Seleccionar respuesta a pregunta
CU-TF-007 - Mensaje de notificación tiempo agotado

PROPÓSITO:

Mostrar al usuario un temporizador que indique el tiempo restante que le queda
para poder responder a la pregunta.

PRE- CONDICIÓN:

NOMBRE: ESTADO DEL JUEGO

ESTADO: Aprobado
VALOR:
1. El Juego no se ha terminado
2. Aun quedan Ayudas de las tres disponibles

FLUJO NORMAL DE TRABAJO:

ESCENARIO: TEMPORIZADOR

TIPO: BÁSICO

DESCRIPCIÓN:

1. El sistema muestra un temporizador de sesenta segundos cuando se termine

de cargar la pregunta con las posibles respuestas.
2. El usuario solo puede dar respuesta a la pregunta si el temporizador no ha

llegado a cero.
3. Si el tiempo se agota y el usuario no ha seleccionado la respuesta correcta,

mostrar un mensaje que indique que el tiempo se agoto.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

64

Tabla 11. Mensaje de notificación tiempo agotado

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Mensaje de notificación tiempo agotado

CÓDIGO DE CASO DE USO: CU-TF-007 VERSIÓN 1.0

DESCRIPCIÓN:

Mostrar al usuario un mensaje que indique que el tiempo se ha terminado y
terminar el juego.

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Mensajes Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-006 - Temporizador para respuesta a pregunta

PROPÓSITO:

Mostrar al usuario un mensaje que indique que el tiempo se ha terminado y

terminar el juego.

PRE- CONDICIÓN:

NOMBRE: ESTADO DEL JUEGO
ESTADO: Aprobado

VALOR:
1. El Juego no se ha terminado
2. Aun quedan Ayudas de las tres disponibles
3. El Temporizador esta en cero

FLUJO NORMAL DE TRABAJO:

ESCENARIO: TIEMPO AGOTADO

TIPO: BÁSICO

DESCRIPCIÓN:

1. El temporizador llegó a cero.
2. Cierra la interfaz donde se visualizan la pregunta, respuestas y la barra de

4.4.1.7. Mensaje de notificación tiempo agotado

65

dinero.
3. El sistema visualiza un mensaje que informe al usuario que el tiempo

transcurrido para dar respuesta a la pregunta se ha agotado.
4. El sistema indica al usuario que el juego ha terminado y que ha perdido.

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

Tabla 12. Notificar logro área de capacitación

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Notificar logro al área de capacitación

CÓDIGO DE CASO DE USO: CU-TF-008 VERSIÓN 1.0

DESCRIPCIÓN:

Enviar un correo electrónico parametrizado en el archivo “Preguntas.txt” cuando el
usuario gana el juego, se envían los datos del usuario y el numero de documento de
identificación especificando que cumplió satisfactoriamente la prueba de la
Capacitación

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Mensajes Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-003 - Visualizar mensaje de notificación

4.4.1.8. Notificar logro al área de capacitación

66

PROPÓSITO:

Enviar correo electrónico cuando el usuario Gana el Juego

PRE- CONDICIÓN:

NOMBRE: ESTADO DEL JUEGO
ESTADO: Aprobado
VALOR:
1. El Juego ya se ha terminado
2. El usuario Gano el Juego

FLUJO NORMAL DE TRABAJO:

ESCENARIO: ENVIÓ DE CORREO

TIPO: BÁSICO

DESCRIPCIÓN:

1. El Usuario Gano el Juego.
2. El Sistema lee el archivo de parámetros “Preguntas.txt” y carga la variable

“Correo” para el envió de correo
3. El sistema verifica que el correo parametrizada sea valido
4. El sistema solicita al usuario sus datos como Nombres, Apellidos y Numero

del Documento de Identificación
5. El sistema envía el correo electrónico parametrizado notificando que el

usuario con los datos registrados Gano el Juego y completo la prueba de
capacitación correctamente

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: CORREO ENVIADO

TIPO: Excepción

DESCRIPCIÓN:

El sistema no puede acceder al archivo que contiene el correo electrónico, en este

67

caso debería mostrar un mensaje que indique al usuario:

No existe correo electrónico para notificar el logro al área de capacitación

ESCENARIO: CORREO ENVIADO

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra parametrizado el correo electrónico donde notificara el
logro al área de capacitación, en este caso debería mostrar un mensaje que indique
al usuario:

No se encuentra correctamente parametrizado el correo electrónico para
notificar el logro al área de capacitación

Fuente: Autor

Tabla 13. Cargar preguntas

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Cargar preguntas

CÓDIGO DE CASO DE USO: CU-TF-009 VERSIÓN 1.0

DESCRIPCIÓN:

Visualizar o cargar en la web un archivo plano de tipo “txt” y nombre “Preguntas”
que contiene las variables de parámetros, Preguntas, Respuestas, Tips, Preguntas
Correctas y Módulos

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Parametrización Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Administrador

CASOS DE USO ASOCIADOS:

CU-TN-003 - Visualizar mensaje de notificación

4.4.1.9. Cargar preguntas

68

PROPÓSITO:

Parametrizar las preguntas y respuestas del juego en la web

PRE- CONDICIÓN:

NOMBRE: WEB EN LÍNEA
ESTADO: Aprobado
VALOR:
1. El Servidor este en línea
2. La web se encuentre en funcionamiento y atendiendo usuarios

FLUJO NORMAL DE TRABAJO:

ESCENARIO: CREACIÓN PARAMETRIZAR PREGUNTAS

TIPO: MEDIO

DESCRIPCIÓN:

1. El Administrador debe generar el archivo plano “Preguntas.txt”
2. Se debe especificar en el archivo el parámetro “Aleatorio” con el valor de “Si”

o el valor de “No”
3. Se debe especificar en el archivo el parámetro “Correo” con el correo del

área de capacitaciones al que se debe notificar el logro
4. Se debe especificar en el archivo el modulo al que pertenece las preguntas

con la Palabra clave “Modulo#” donde # es el numero del modulo “1” para el
proceso “Fabricación de Envases” y “2” para el proceso “Fabricación de

Bebidas”
5. Se debe especificar en el archivo las preguntas con la palabra clave

“Pregunta”
6. Se debe especifica en el archivo los tip’s “Tip” que servirán de ayuda para el

Juego
7. Se debe especifica cual es el numero de las respuestas correctas entre 1 y 4

con la palabra clave “Correcta”
8. Se debe especificar en el archivo 4 respuestas posibles por cada pregunta

parametrizada con la palabra clave “Respuesta”
9. Cuando el Administrador tenga listo el archivo de parametrización

“Preguntas.txt” se puede subir a la web en la opción “Parametrización Juego”
10. Se despliega de la web una ventana con la opción “Carga de Archivo de

Parametrización de Preguntas” donde se encuentra el botón “Examinar” para
seleccionar la ubicación del archivo de parametrización del juego
“Preguntas.txt” y subirlo a la web

POST-CONDICIÓN:

69

FLUJO ALTERNATIVO:

ESCENARIO: MODIFICACIÓN PARAMETRIZAR PREGUNTAS

TIPO: MEDIO

DESCRIPCIÓN:

1. El administrador puede descargar de la web la parametrización actual
“Preguntas.txt” en la opción “Parametrización Juego”

2. Se despliega de la web una ventana con la opción “Carga de Archivo de
Parametrización de Preguntas” donde se encuentra el botón “Ver
Parámetros Actuales”

3. Después de descargado el archivo de parametrización “Preguntas.txt” para

modificar las palabras claves detalladas en el Flujo Normal especificados en

este caso de uso

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: CREACIÓN PARAMETRIZACIÓN DE PREGUNTAS

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra el archivo “Preguntas.txt” porque es posible que se haya
subido con otro nombre, en este caso debería mostrar un mensaje que indique al
usuario:

No existe archivo de parametrización de preguntas para iniciar el juego

ESCENARIO: ACTUALIZACIÓN PARAMETRIZACIÓN DE PREGUNTAS

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra el archivo “Preguntas.txt”, en este caso debería mostrar un
mensaje que indique al usuario:

No existe archivo de parametrización de preguntas para descargar

Fuente: Autor

70

Tabla 14. Cargar documento de capacitación

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Cargar documento de capacitación

CÓDIGO DE CASO DE USO: CU-TF-010 VERSIÓN 1.0

DESCRIPCIÓN:

Visualizar o cargar en la web el documento de capacitación donde se especifican los
procesos de Fabricación de Envases y Fabricación de Bebidas en formato “PDF”

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Parametrización Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Administrador

CASOS DE USO ASOCIADOS:

CU-TN-003 - Web

PROPÓSITO:

Visualizar o cargar en la web el documento de capacitación donde se detallan los

procesos de Fabricación de Envases y Fabricación de Bebidas

PRE- CONDICIÓN:

NOMBRE: WEB EN LÍNEA
ESTADO: Aprobado

VALOR:
1. El Servidor este en línea
2. La web se encuentre en funcionamiento y atendiendo usuarios

FLUJO NORMAL DE TRABAJO:

ESCENARIO: CARGAR DOCUMENTO DE CAPACITACIÓN

TIPO: MEDIO

DESCRIPCIÓN:

1. El Administrador debe disponer del documento de capacitación
“DocumentoProcesos.pdf” donde se detalle los procesos de Fabricación de
Envases y Fabricación de Bebidas

2. Se ingresa a la web en la opción “Parametrización Juego”
3. Se despliega de la web una ventana con la opción “Carga de Documentación

4.4.1.10. Cargar documento de capacitación

71

de los Procesos” donde se encuentra el botón “Examinar” para seleccionar la
ubicación del documento de capacitación para subirlo a la web

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

ESCENARIO: MODIFICACIÓN DOCUMENTO DE CAPACITACIÓN

TIPO: MEDIO

DESCRIPCIÓN:

1. El administrador puede descargar de la web el documento de capacitación
“DocumentoProcesos.pdf” actual en la opción “Parametrización Juego”

2. Se despliega de la web una ventana con la opción “Carga de Documentación
de los Procesos” donde se encuentra el botón “Ver Documento Actual”

3. Después de descargado el documento de capacitación se podrá visualizar
para validar si es o no necesario actualizarlo para subirlo nuevamente

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: CARGAR DOCUMENTO DE CAPACITACIÓN

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra el documento de capacitación “DocumentoProcesos.pdf”

porque es posible que se haya subido con otro nombre, en este caso debería
mostrar un mensaje que indique al usuario:

No existe el documento de procesos

ESCENARIO: ACTUALIZACIÓN DOCUMENTO DE CAPACITACIÓN

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra el archivo “DocumentoProcesos.pdf”, en este caso debería
mostrar un mensaje que indique al usuario:

No existe el documento de procesos para descargar

Fuente: Autor

72

Tabla 15. Configurar modo de visualización de preguntas

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Configurar modo de visualización de

preguntas

CÓDIGO DE CASO DE USO: CU-TF-011 VERSIÓN 1.0

DESCRIPCIÓN:

Configurar como se van a visualizar las preguntas si de forma Aleatoria o secuencial

especificada por el archivo de parametrización “Preguntas.txt”

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Parametrización Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Administrador

CASOS DE USO ASOCIADOS:

CU-TN-003 - Web
CU-TF-002 - Seleccionar respuesta a pregunta

CU-TF-009 - Cargar preguntas

PROPÓSITO:

Configurar como el sistema va a cargar las preguntas que visualizara el usuario en el
Juego por medio del archivo de parametrización “Preguntas.txt”

PRE- CONDICIÓN:

NOMBRE: WEB EN LÍNEA
ESTADO: Aprobado
VALOR:
1. El Servidor este en línea
2. La web se encuentre en funcionamiento y atendiendo usuarios

3. El Administrador ya debió haber cargado el archivo de parámetros
“Preguntas.txt”

FLUJO NORMAL DE TRABAJO:

4.4.1.11. Configurar modo de visualización de preguntas

73

ESCENARIO: CONFIGURAR MODO VISUALIZACIÓN PREGUNTAS

TIPO: MEDIO

DESCRIPCIÓN:

1. El Administrador debe descargar el archivo plano “Preguntas.txt” ingresando
a la web en la opción “Parametrización Juego”

2. Se despliega de la web una ventana con la opción “Carga de Archivo de
Parametrización de Preguntas” donde se encuentra el botón “Ver
Parámetros Actuales” donde se puede descargar el archivo “Preguntas.txt”

3. Se modifica el parámetro con la palabra clave “Aleatorio” con la opción “Si” o
la opción “No” para que el Juego lo lea de forma secuencial

4. El Administrador debe ingresar a la web en la opción “Parametrización

Juego”
5. Se despliega de la web una ventana con la opción “Carga de Archivo de

Parametrización de Preguntas” donde se encuentra el botón “Examinar” para
seleccionar la ubicación del archivo de parametrización del juego
“Preguntas.txt” y subirlo a la web

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

ESCENARIO: CONFIGURAR MODO VISUALIZACIÓN PREGUNTAS

TIPO: Excepción

DESCRIPCIÓN:

El sistema no encuentra el archivo “Preguntas.txt”, en este caso debería mostrar un
mensaje que indique al usuario:

No existe archivo de parametrización de preguntas para descargar

Fuente: Autor

74

Tabla 16. Ingresar al juego

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Ingresar al juego

CÓDIGO DE CASO DE USO: CU-TF-012 VERSIÓN 1.0

DESCRIPCIÓN:

El juego se encuentra alojado en la web donde se encuentra en la pagina principal
dos opciones para ingresar al juego una para el proceso “Fabricación de Envases” y

otra opción para “Fabricación de Bebidas”

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Web Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TN-003 - Web
CU-TF-002 - Seleccionar respuesta a pregunta
CU-TF-009 - Cargar preguntas

PROPÓSITO:

Especificar como se puede ingresar al juego para los dos procesos disponibles

PRE- CONDICIÓN:

NOMBRE: WEB EN LÍNEA
ESTADO: Aprobado
VALOR:
1. El Servidor este en línea
2. La web se encuentre en funcionamiento y atendiendo usuarios
3. El Administrador ya debió haber cargado el archivo de parámetros

“Preguntas.txt”

FLUJO NORMAL DE TRABAJO:

ESCENARIO: INGRESAR AL JUEGO

TIPO: MEDIO

DESCRIPCIÓN:

4.4.1.12. Ingresar al juego

75

1. El usuario debe ingresar a la web al dominio www.dpwmasters.com
2. Ingresar a cualquiera de las dos opciones disponibles para empezar el Juego

“Fabricación de Envases” o “Fabricación de Bebidas”
3. Se inicia el Juego donde se empieza haciendo clic en el botón “Continuar”
4. Se muestra una ventana de Instrucciones y Recomendaciones del Juego, para

avanzar se debe hacer clic en el botón “Iniciar”

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

Tabla 17. Salir del juego

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Salir del juego

CÓDIGO DE CASO DE USO: CU-TF-013 VERSIÓN 1.0

DESCRIPCIÓN:

El juego no tiene establecido un botón “Salir”, pero se realiza en el juego un proceso
de cierre de sesión que sirve de mantenimiento al servidor web

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Web Media Baja

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

4.4.1.13. Salir del juego

http://www.dpwmasters.com/

76

CU-TN-003 - Web

PROPÓSITO:

Especificar como procesa la salida del juego cuando el usuario termina el Juego o
cierra la sesión

PRE- CONDICIÓN:

NOMBRE: WEB EN LÍNEA
ESTADO: Aprobado
VALOR:
1. El Servidor este en línea
2. La web se encuentre en funcionamiento y atendiendo usuarios

FLUJO NORMAL DE TRABAJO:

ESCENARIO: SALIR DEL JUEGO

TIPO: BAJA

DESCRIPCIÓN:

1. El sistema toma como acción de salida del juego cuando el usuario “Pierde el
Juego”, “Gana el Juego” y se envía el logro al área de capacitación o cuando
el usuario cierra el juego cuando sale de la web www.dpwmasters.com

2. Cuando el sistema detecta la salida del juego cierra las variables de sesión y

elimina los cookies de navegación el cual realiza un mantenimiento de las
sesiones abiertas por los usuarios para permitir disponibilidad y evitar exceso
de trafico en la web

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

http://www.dpwmasters.com/

77

Tabla 18. Contador de respuestas acertadas

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Contador de respuestas acertadas

CÓDIGO DE CASO DE USO: CU-TF-014 VERSIÓN 1.0

DESCRIPCIÓN:

Contar las preguntas durante el progreso del juego para determinar cuando el
usuario Gana el Juego

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-002 - Seleccionar respuestas y preguntas
CU-TF-003 - Visualizar mensajes de notificación
CU-TF-008 - Notificar logro al área de capacitación

PROPÓSITO:

Especificar como el sistema cuenta las preguntas acertadas para determinar
cuando el usuario Gana el Juego

PRE- CONDICIÓN:

NOMBRE: INGRESAR AL JUEGO

ESTADO: Aprobado
VALOR:
1. El usuario ha ingresado al Juego en cualquiera de las dos opciones disponibles

para el proceso “Fabricación de Envases” o “Fabricación de Bebidas”
2. El usuario ha respondido una pregunta de las cuatro opciones disponibles

FLUJO NORMAL DE TRABAJO:

ESCENARIO: GANAR JUEGO

TIPO: ALTA

DESCRIPCIÓN:

1. Cuando el usuario comienza el juego se inicializa en cero el numero de
preguntas acertadas

4.4.1.14. Contador de respuestas acertadas

78

2. El sistema cuenta el numero de preguntas acertadas cuando el usuario ha
seleccionado una respuesta se valida si es acertada validando con el
parámetro “Correcta”, si el usuario responde correctamente adiciona un ‘1’
al numero de preguntas acertadas

3. Despues de mostrar el mensaje respectivo especificado en el caso de uso “3”
se valida si el numero de preguntas es igual a 15 el sistema informa al usuario
que ha Ganado el Juego

4. Enviar por correo electrónico el logro al área de capacitación y el juego se
termina

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

Tabla 19. Contador de ayudas

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Contador de Ayudas

CÓDIGO DE CASO DE USO: CU-TF-015 VERSIÓN 1.0

DESCRIPCIÓN:

Contar las ayudas disponibles durante el progreso del juego

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

ACTORES:

Empleado

4.4.1.15. Contador de Ayudas

79

CASOS DE USO ASOCIADOS:

CU-TF-002 - Seleccionar respuestas y preguntas
CU-TF-003 - Visualizar mensajes de notificación
CU-TF-004 - Seleccionar opción de Ayuda
CU-TF-007 - Temporizador para respuesta a pregunta

PROPÓSITO:

Especificar como el sistema cuenta las ayudas disponibles en el juego para el
Usuario

PRE- CONDICIÓN:

NOMBRE: INGRESAR AL JUEGO
ESTADO: Aprobado

VALOR:
1. El usuario ha ingresado al Juego en cualquiera de las dos opciones disponibles

para el proceso “Fabricación de Envases” o “Fabricación de Bebidas”
2. El usuario ha respondido una pregunta de las cuatro opciones disponibles
3. La pregunta que respondió el usuario no es correcta

FLUJO NORMAL DE TRABAJO:

ESCENARIO: SOLICITAR AYUDA – PREGUNTA INCORRECTA

TIPO: ALTA

DESCRIPCIÓN:

1. Cuando el usuario comienza el juego se inicializa en cero el numero de

ayudas disponibles
2. El sistema cuenta el numero de ayudas disponibles cuando el usuario ha

seleccionado una respuesta se valida si es acertada validando con el
parámetro “Correcta”, si el usuario responde incorrectamente el sistema
permite que el usuario solicite una ayuda

3. Después de mostrar el mensaje respectivo especificado en el caso de uso “4”
el sistema vuelve a iniciar el temporizador del juego en 60 segundos

4. El sistema valida si el numero de ayudas solicitadas es igual a 3 y si el usuario
vuelve a contestar un pregunta de forma incorrecta se pierde el juego y se
termina

5. Si el numero de ayudas solicitas es menor de 3 se adiciona uno al numero de
ayudas disponibles

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

80

ESCENARIO: SOLICITAR AYUDA

TIPO: ALTA

DESCRIPCIÓN:

1. Cuando el usuario comienza el juego se inicializa en cero el numero de
ayudas disponibles

2. El usuario en cualquier momento puede solicitar una Ayuda de las cuales
tenga disponible sin haber contestado una pregunta

3. Después de mostrar el mensaje respectivo especificado en el caso de uso
“4” el valida si el numero de ayudas solicitadas es menor de 3 se adiciona
uno al numero de ayudas disponibles

4. Cuando el numero de ayudas solicitadas es igual a 3, el usuario no podría

cometer ningún error al responder las preguntas siguientes porque perdería
el juego y se termina

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

Tabla 20. Visualizar barra de progreso

NOMBRE DEL PROYECTO: THE FACTORY

ÁREA RESPONSABLE:

NOMBRE DEL CASO DE USO: Visualizar Barra de Progreso

CÓDIGO DE CASO DE USO: CU-TF-016 VERSIÓN 1.0

DESCRIPCIÓN:

Muestra al usuario el progreso del juego a medida que va acertando en las
respuestas

CATEGORÍA: COMPLEJIDAD: PRIORIDAD:

Juego Media Alta

REQUERIMIENTO(S) FUNCIONAL(ES) ASOCIADO(S):

4.4.1.16. Visualizar Barra de Progreso

81

ACTORES:

Empleado

CASOS DE USO ASOCIADOS:

CU-TF-014 - Contador de respuestas acertadas

PROPÓSITO:

Especificar como el sistema muestra al usuario el progreso cuando acierta una
pregunta

PRE- CONDICIÓN:

NOMBRE: INGRESAR AL JUEGO
ESTADO: Aprobado
VALOR:

1. El usuario ha ingresado al Juego en cualquiera de las dos opciones disponibles

para el proceso “Fabricación de Envases” o “Fabricación de Bebidas”
2. El usuario ha respondido una pregunta de las cuatro opciones disponibles
3. La pregunta que respondió el usuario es correcta

FLUJO NORMAL DE TRABAJO:

ESCENARIO: VISUALIZAR PROGRESO – PREGUNTA CORRECTA

TIPO: ALTA

DESCRIPCIÓN:

1. Cuando el usuario comienza el juego la barra de progreso se ubica antes de la
primera pregunta “$100”

2. Cuando el usuario acierta la primera pregunta la barra de progreso va
subiendo ubicándose en $100

3. Cuando el usuario acierta la segunda pregunta la barra de progreso va
subiendo ubicándose en $200

4. Cuando el usuario acierta la tercera pregunta la barra de progreso va
subiendo ubicándose en $300

5. Cuando el usuario acierta la cuarta pregunta la barra de progreso va
subiendo ubicándose en $500

6. Cuando el usuario acierta la quinta pregunta la barra de progreso va
subiendo ubicándose en $1,000

7. Cuando el usuario acierta la sexta pregunta la barra de progreso va subiendo
ubicándose en $2,000

82

8. Cuando el usuario acierta la séptima pregunta la barra de progreso va
subiendo ubicándose en $4,000

9. Cuando el usuario acierta la octava pregunta la barra de progreso va
subiendo ubicándose en $8,000

10. Cuando el usuario acierta la novena pregunta la barra de progreso va
subiendo ubicándose en $16,000

11. Cuando el usuario acierta la decima pregunta la barra de progreso va
subiendo ubicándose en $32,000

12. Cuando el usuario acierta la onceava pregunta la barra de progreso va
subiendo ubicándose en $64,000

13. Cuando el usuario acierta la doceava pregunta la barra de progreso va
subiendo ubicándose en $125,000

14. Cuando el usuario acierta la treceava pregunta la barra de progreso va
subiendo ubicándose en $250,000

15. Cuando el usuario acierta la catorceava pregunta la barra de progreso va
subiendo ubicándose en $500,000

16. Cuando el usuario acierta la ultima pregunta la barra de progreso va
subiendo ubicándose en $1,000,000

POST-CONDICIÓN:

FLUJO ALTERNATIVO:

POST-CONDICIÓN:

EXCEPCIÓN:

Fuente: Autor

. A continuación se muestran los bocetos

iniciales que se idearon para el videojuego, con el ánimo de entender cuál era la

apariencia que debería tener finalmente. En estos bocetos se trato de empezar a

manejar la teoría de colores, sin embargo los colores definidos en el boceto no

fueron exactamente los mismos que se dejaron para la versión final de la

aplicación.

Boceto pantalla inicial

4.4.1.17 Bocetos del videojuego

83

Figura 9. Boceto pantalla inicial

Fuente: Autor

Pantalla de bienvenida

Figura 10. Pantalla de bienvenida del juego

Fuente: Autor

84

Pantalla principal

Figura 11. Pantalla principal del programa

Fuente: Autor

. La maquetación HTML define la estructura que

tienen todos los contenidos del juego dentro del sistema de navegación del juego,

básicamente se tienen los directorios definidos a continuación que corresponderán

a las secciones u opciones del juego.

 Menú: acá se guarda el contenido de los objetos requeridos para desplegar el

menú principal del juego, el archivo index.php, y el archivo game.swf.

4.4.2 Codificación

4.4.2.1 Maquetación HTML

85

 Juego1: acá se guarda el contenido de los objetos requeridos para desplegar

tablero de juego del proceso 1 (fabricación de envases de vidrio), el archivo

index.php encargado de la lectura del archivo plano de la parametrización, y el

archivo game.swf encargado de la ejecución del juego con respecto al archivo

de parametrización.

 Juego2: acá se guarda el contenido de los objetos requeridos para desplegar

tablero de juego del proceso 1 (fabricación de bebidas de gaseosa), el archivo

index.php encargado de la lectura del archivo plano de la parametrización, y el

archivo game.swf encargado de la ejecución del juego con respecto al archivo

de parametrización.

 Admin: acá se guarda el contenido de los objetos propios de la parametrización

y configuración, el archivo preguntas.txt con la parametrización, el archivo

DocumentoProceso.pdf con el contenido de la documentación de los procesos

(Esta para el estudio de los participantes), y por ultimo el archivo index.php,

encargado de gestionar los proceso de parametrización por parte del usuario.

Como archivo raíz del proceso, se encuentra un archivo en el directorio principal,

que contiene un frame principal que lanza el menú, y protege el juego para que no

puedan ser vistos los directorios de enlace desde el navegador.

. Los procesos embebidos corren al

lado del servidor, y los hacen utilizando el lenguaje PHP, de acuerdo a las

condiciones del servidor que se está utilizando, los procesos que corren al lado del

servidor serán detallados a continuación.

 Carga Preguntas: el archivo Juego1/index.php y Juego2/index.php, son los

encargados de leer el archivo plano con la parametrización de las preguntas

disponibles, y enviar mediante el método GET a los objetos SWF, las

preguntas y demás parámetros requeridos por este último.

 Parametrización: el archivo Admin/index.php es el encargado de realizar los

procesos de carga de archivos, este realiza básicamente la carga de 2

archivos, el primero de ellos el archivo PDF con la documentación de los

procesos, y el segundo un archivo de texto con el contenido de las preguntas y

respuestas de cada proceso evaluado.

. Para el desarrollo del video juego se

4.4.2.2 Procesos Embebidos Servidor

4.4.2.3 Diseño Gráfico del Juego

86

tuvieron en cuenta las características sobre la teoría de colores para determinar

los colores que se emplearían en el juego así:

 Se utilizo el color blanco para que diera una claridad al escenario donde se

pudiera visualizar el menú, las opciones del juego, diera prioridad visualmente

a las preguntas.

 El botón al inicio que dice “CONTINUAR” siguiendo un contraste suave pero

que se notara se tomo el azul para contrastarlo en la página.

 Las preguntas se dejan amarillas para que sea más notoria y con la opción de

iluminarse cuando pase el mouse sobre la pregunta pero sin dañar el color ni

perder el texto de la pregunta.

 Las ayudas de color verde como un tono de relajación, un tono suave pero a la

vez mostrándose que está ahí para cuando se necesite.

 El reloj un color rojo de advertencia que siempre llame la atención de cuidado

de estar pendiente.

Se debe realiza el diseño de cada una de las imágenes planas, no animadas, de

cada uno de los elementos que requeriremos posteriormente en el juego. Dentro

de las imágenes que se crean para tal propósito, tenemos.

Titulo del Juego.

Figura 12. Logo del juego

Fuente: Autor

Imagen de Billetes Entrecruzados.

87

Figura 13. Imagen de bonificación

Fuente: Web

Diseño General de Plantilla de Botones.

Figura 14. Botones utilizados

Fuente: Autor

Diseño del Fondo blanco.

Figura 15 Fondo de pantalla de la aplicación

Fuente: Web

Diseño del Fondo del Juego.

Figura 16. Fondo de pantalla de la parte interactive del juego

Fuente: http://miraistudio.com/blog/siluetas-de-ciudades-del-mundo-miami/

http://miraistudio.com/blog/siluetas-de-ciudades-del-mundo-miami/

88

Diseño de la lista de valores.

Figura 17 Imagen de bonificación

Fuente: Autor

. Los sonidos que se emplean en la interacción

del usuario dentro del juego, deben ser creados o recopilados, la mayoría de ellos

se encuentran en internet, en este juego se recopilaron los siguientes.

a. Sonido entrada juego

b. Respuesta Correcta

c. Respuesta Incorrecta

d. Clic en botones.

. El juego está compuesto por

2 objetos interactivos, el primero de ellos es un objeto encargado de mostrar el

menú principal interactivo, y el segundo el encargado de mostrar como tal el juego.

A continuación se detallarán los elementos constitutivos de cada uno de ellos.

Menú: este objeto interactivo, está compuesto por dos layers, el primero de ellos.

4.4.2.4 Diseño de Sonidos

4.4.2.5 Diseño de Objetos Interactivos (SWF)

89

Figura 18. Menú principal

Fuente: Autor

Está compuesto por un menú de opciones general que nos permite, ingresar a la

participación de ambos proceso por parte del usuario, los cuales serán descritos

en el siguiente ítem. Nos permite acceder al documento de estudio de los

procesos, también a la parametrización del documento de estudio y las preguntas

como vemos a continuación.

Figura 19. Menú de carga de archivos

Fuente: Autor

Finalmente se accederá a la sección de créditos, desde donde se podrá ver los

integrantes del grupo de trabajo y el logo de la Universidad.

90

Figura 20. Pantalla de Créditos

Fuente: Autor

Juego: el juego está compuesto por varios layers, el primero de ellos, es el

pantallazo principal desde donde encontramos la opción de inicio del juego.

Figura 21. Pantalla de Inicio del juego

Fuente: Autor

En este layer se utilizan los títulos y botones y demás imágenes para generar esa

presentación amigable. Después se podrá encontrar las instrucciones del juego.

91

Figura 22. Pantalla de bienvenida

Fuente: Autor

Desde aquí se realizará una invitación al usuario, y la opción de empezar a jugar…

Posteriormente encontraremos el inicio del juego como se puede ver a

continuación.

Figura 23. Pantalla general del juego

Fuente: Autor

92

Aquí se interactuara dinámicamente con las respuestas parametrizadas de

acuerdo a la interacción del usuario, el desarrollo de esta parte está basado en

capas, layer y programación dinámica en ActionScript 3.0, lenguaje propio del

componente SWF, escrito desde su programa base Adobe Flash CS5.

Figura 24 Pantalla de Finalización Satisfactoria

Fuente: Autor

Figura 25 Pantalla de Finalización por fallas

Fuente Autor

93

 Para esta fase se desarrollaron los siguientes formatos, los

cuales permitieron determinar el nivel de aceptación que tiene el juego para poder

generar el videojuego en fase beta.

Tabla 21. Visualizar preguntas y respuestas

Prueba Funcional: Visualizar pregunta y respuestas

Identificador: CU-TF-001

Fecha: 31/07/2012

Versión: 1.0

Objetivo

Verificar que exista una pregunta y cuatro respuestas con una correcta, que sean coherentes con
el tema de Fabricación de envases y Bebidas.

Item Se Cumple Observaciones

1. ¿Existe una sola pregunta?

2. ¿La pregunta es clara y
concisa?

3. ¿Existen 4 respuestas para
cada pregunta?

4. ¿Existe una respuesta
correcta?

5. ¿Existen 3 respuestas
incorrectas?

6. ¿Respuesta son relacionadas
con el tema seleccionado?

Fuente: Autor

Tabla 22. Seleccionar respuesta a pregunta

Prueba Funcional: Seleccionar respuesta a pregunta

Identificador: CU-TF-002

Fecha: 31/07/2012

Versión: 1.0

Objetivo Solo permita seleccionar una sola respuesta

Item Se Cumple Observaciones

4.4.3 Pruebas.

4.4.3.1 Visualizar preguntas y respuestas

4.4.3.2 Seleccionar respuesta a pregunta

94

1. ¿Existe una sola respuesta?

2. ¿Solo deja seleccionar una
sola respuesta?

3. ¿Genera mensaje informando
resultado de la respuesta?

4. ¿El botón “Continuar” que
está en azul lo lleva a la
siguiente pregunta o al final?

Fuente: Autor

Tabla 23. Visualizar mensaje de notificación

Prueba Funcional: Visualizar mensaje de notificación

Identificador: CU-TF-003

Fecha: 31/07/2012

Versión: 1.0

Objetivo Visualiza un mensaje de notificación según la respuesta seleccionada.

Item Se Cumple Observaciones

1. ¿El sistema valida si la
respuesta es correcta?

2. ¿El sistema valida si la
respuesta es incorrecta?

3. ¿El sistema muestra una
ventana informando si es
correcta o incorrecta?

4. ¿Si la pregunta es incorrecta
indica que debe utilizar las
ayudas?

Cuando la pregunta es incorrecta la opción de ayuda
empieza a parpadear indicando que debe utilizar una
ayuda y el mensaje lo informa.

Prueba Funcional: Seleccionar opción de Ayuda

Identificador: CU-TF-004

Fecha: 31/07/2012

Versión: 1.0

Objetivo Poder seleccionar una de las ayudas por pregunta errada.

Item Se Cumple Observaciones

1. ¿Solo me deja utilizar una
ayuda por pregunta errada?

2. ¿Cuándo cambio de pregunta
el sistema lleva el conteo de
las ayudas utilizadas?

4.4.3.3 Visualizar mensaje de notificación

95

3. ¿Cuándo selecciono el botón
de ayuda me muestra la
ventana con la ayuda de la
pregunta?

4. ¿Si utilizo todas las ayudas
me da opción de seguir
contestando?

Muestra inmediatamente el mensaje informa que perdió
que si desea volver a intentarlo.

Fuente: Autor

Tabla 24. Mostrar información de ayuda

Prueba Funcional: Mostrar información de ayuda

Identificador: CU-TF-005

Fecha: 31/07/2012

Versión: 1.0

Objetivo Visualiza ventana de ayuda.

Item Se Cumple Observaciones

1. ¿Cuándo selecciono el botón
de ayuda me muestra la
ventana con la ayuda de la
pregunta?

2. ¿El sistema carga la ayuda
del archivo”Preguntas.txt” con
la palabra clave TIP?

3. ¿La ventana nueva de ayuda
no bloquea la visión de las
demás ventanas del juego?

Fuente: Autor

Tabla 25. Temporizador para respuesta a pregunta

Prueba Funcional: Temporizador para respuesta a pregunta

Identificador: CU-TF-006

Fecha: 31/07/2012

Versión: 1.0

Objetivo Mostrar el temporizador para responder la pregunta

Item Se Cumple Observaciones

1. ¿El temporizador tiene 60
segundos por cada pregunta?

4.4.3.4 Mostrar información de ayuda

4.4.3.5 Temporizador para respuesta a pregunta

96

2. ¿Si el temporizador llega a
cero y no se ha respondido
pierde el jugador?

3. ¿El temporizador va
disminuyendo de -1?

Fuente: Autor

Tabla 26. Mensaje de notificación tiempo agotado

Prueba Funcional: Mensaje de notificación tiempo agotado

Identificador: CU-TF-007

Fecha: 31/07/2012

Versión: 1.0

Objetivo Mostrar ventana informando que se ha terminado y puede empezar de nuevo

Item Se Cumple Observaciones

4. ¿Cuándo se termina el
tiempo y no se ha
seleccionado el sistema
genera un menaje?

5. ¿El jugador puede iniciar de
nuevo el juego?

Fuente: Autor

Tabla 27. Notificar logro al área de capacitación

Prueba Funcional: Notificar logro al área de capacitación

Identificador: CU-TF-008

Fecha: 31/07/2012

Versión: 1.0

Objetivo
Envió de correo electrónico al área de capacitación informando que ya cumplió con la prueba de
capacitación

Item Se Cumple Observaciones

1. ¿Cuándo se termina las
preguntas correctas genera
mensaje informando que
contesto correctamente?

2. ¿Tiene el espacio para digitar
la cedula y enviar correo
electrónico a esa cedula?

4.4.3.6 Mensaje de notificación tiempo agotado

4.4.3.7 Notificar logro al área de capacitación

97

3. ¿Envía correctamente el
correo que se parametriza en
el archivo de”Preguntas.txt”?

4. ¿Permite colocar los números
del 0 al 9 en el campo de la
cedula para enviar el correo?

 No permite ingresar el numero 7 y el numero 9

5. ¿Genera mensaje de error si
el correo no está
parametrizado?

No existe correo electrónico para notificar el logro al área

de capacitación

Fuente: Autor

Tabla 28. Cargar preguntas

Prueba Funcional: Cargar preguntas

Identificador: CU-TF-009

Fecha: 31/07/2012

Versión: 1.0

Objetivo Parametrizar las preguntas y respuestas del juego en la web

Item Se Cumple Observaciones

1. ¿Cargan los archivos
correctamente?

2. ¿Valida el parámetro
“Modulo#” en el archivo?

3. ¿Valida el parámetro
“Aleatorio” en el archivo?

4. ¿Valida el parámetro
“Correcta” en el archivo?

5. ¿Valida el parámetro
“Respuesta” en el archivo?

6. ¿Valida el parámetro “Tip” en
el archivo?

Fuente: Autor

4.4.3.8 Cargar preguntas

98

Tabla 29. Cargar documento de capacitación

Prueba Funcional: Cargar documento de capacitación

Identificador: CU-TF-0010

Fecha: 31/07/2012

Versión: 1.0

Objetivo
Visualizar o cargar en la web el documento de capacitación donde se detallan los procesos de
Fabricación de Envases y Fabricación de Bebidas

Item Se Cumple Observaciones

1. ¿Permite cargar el archivo de
capacitación?

2. ¿Visualiza correctamente el
documento del proceso que
se cargo?

Fuente: Autor

Tabla 30. Cargar modo de visualización de preguntas

Prueba Funcional: Configurar modo de visualización de preguntas

Identificador: CU-TF-011

Fecha: 31/07/2012

Versión: 1.0

Objetivo
Configurar como el sistema va a cargar las preguntas que visualizara el usuario en el Juego por
medio del archivo de parametrización “Preguntas.txt”

Item Se Cumple Observaciones

1. ¿El sistema carga el archivo
de preguntas?

Fuente: Autor

Tabla 31. Ingresar al juego

Prueba Funcional: Ingresar al juego

Identificador: CU-TF-012

Fecha: 31/07/2012

4.4.3.9 Cargar documento de capacitación

4.4.3.10 Cargar modo de visualización de preguntas

4.4.3.11 Ingresar al juego

99

Versión: 1.0

Objetivo Especificar como se puede ingresar al juego para los dos procesos disponibles

Item Se Cumple Observaciones

1. ¿Al ingresar a la página
www.dpwmasters.com
genera error?

2. ¿Tiene las dos opciones de
envases y bebidas?

3. ¿El juego tiene instrucciones
y recomendaciones?

Fuente: Autor

Tabla 32. Salir del juego

Prueba Funcional: Salir del juego

Identificador: CU-TF-013

Fecha: 31/07/2012

Versión: 1.0

Objetivo
Especificar como procesa la salida del juego cuando el usuario termina el Juego o cierra la
sesión

Item Se Cumple Observaciones

1. ¿El juego termina cuando el
usuario pierde el juego?

2. ¿El juego termina cuando el
usuario gana el juego?

3. ¿Elimina las cookies del
navegador?

Fuente: Autor

Tabla 33. Contador de respuestas acertadas

Prueba Funcional: Contador de respuestas acertadas

Identificador: CU-TF-014

Fecha: 31/07/2012

Versión: 1.0

Objetivo
Especificar como el sistema cuenta las preguntas acertadas para determinar cuando el usuario
Gana el Juego

Item Se Cumple Observaciones

4.4.3.12 Salir del juego

4.4.3.13 Contador de respuestas acertadas

http://www.dpwmasters.com/

100

1. ¿Aparece en cero el número
de respuestas correctas?

2. ¿Cada vez que se responde
correcto el contador va
aumentado?

Fuente: Autor

Tabla 34. Contador de ayudas

Prueba Funcional: Contador de Ayudas

Identificador: CU-TF-015

Fecha: 31/07/2012

Versión: 1.0

Objetivo Especificar como el sistema cuenta las ayudas disponibles en el juego para el Usuario

Item Se Cumple Observaciones

1. ¿Cada vez que se utiliza una
ayuda desaparece la opción
de volverla a seleccionar?

2. ¿Cuándo selecciono una
ayuda aparece la ventana de
la ayuda?

3. ¿Cada vez que se inicia el
juego se reinicia el contador
de las ayudas?

Fuente: Autor

Tabla 35. Visualizar barra de progreso

Prueba Funcional: Visualizar Barra de Progreso

Identificador: CU-TF-016

Fecha: 31/07/2012

Versión: 1.0

Objetivo Especificar como el sistema muestra al usuario el progreso cuando acierta una pregunta

Item Se Cumple Observaciones

3. ¿La barra de las respuestas
se va rellenando cada
rectángulo cuando se
contesta la correcta?

Fuente: Autor

4.4.3.14 Contador de ayudas

4.4.3.15 Visualizar barra de progreso

101

. El proceso de entrega se describe como las actividades de

implementación necesarias para poder poner el aplicativo en funcionamiento para

lo cual se debe tener en cuenta siguiendo las siguientes indicaciones:

 La instalación de la aplicación debe

realizarse sobre un servidor Web que cumpla con las siguientes características.

 Sistema Operativo Linux o Windows.

 Servidor Web Apache Web Server 2x o superior.

 Modulo servidor PHP 5x o superior.

 La implantación de la aplicación es un proceso

bastante sencillo, debido a que las cosas escritas para el lenguaje PHP, el cual es

un lenguaje embebido no requieren compilación, la aplicación puede ser instalada

con una simple copia del código fuente de la aplicación, al directorio de

instalación, lo importante es conocer la ruta para poder acceder posteriormente a

la misma.

. El directorio de instalación de la aplicación debe tener

permisos de lectura y escritura para el servicio que esté sirviendo la aplicación. En

el caso de unix, se deben configurar los permisos del directorio con “chmod –R

0777 /DirectorioInstalación”.

. En caso que la solución deba se migrada de un

servidor a otro, se debe tener en cuenta que es una solución portable, razón por la

cual no depende de una base de datos, teniendo en cuenta lo anterior puede ser

copiada de una servidor a otro respetando los requerimientos técnicos y las

condiciones de seguridad, expuestas en los puntos anteriores sin problemas.

4.4.4 Entrega

4.4.4.1 Requerimientos técnicos.

4.4.4.2 Plan de implantación.

4.4.4.3 Seguridad

4.4.4.4 Plan de migración

102

5. CONCLUSIONES

Después de indagar algunas fuentes se pudo observar que si bien las compañías

ven la importancia de los procesos de capacitación, muchas tienen problemas en

el momento de hacer que dichos procesos sean efectivos o perduren en el tiempo,

lo que hace que en algunos casos los procesos de capacitación en la práctica

fallen.

Se logro Identificar que actualmente las empresas y la industria ven un fuerte

potencial en los videojuegos como medio de capacitación empresarial enfocados

en muchos aspectos que van desde el refuerzo de conocimientos hasta la

simulación de procesos para evitar posibles inconvenientes productivos al tomar

malas decisiones, esto muestra que el potencial de los videojuegos como medio

de capacitación es muy amplio y se puede explotar de diversas maneras.

Después de leer diferentes documentos se pudo determinar que uno de los

factores de éxito para que los juegos y en este caso los videojuegos empresariales

tengan éxito, está asociado al utilizar esquemas de juegos actuales y adaptarlos

para el medio en el cual se desea implementar, lo que asegura en parte que los

usuarios se van a sentir cómodos e identificados con el juego planteado.

Teniendo claro que los juegos de preguntas son opciones validas para reforzar los

procesos de capacitación empresarial debido a que su enfoque tiende a repasar

los conceptos entregados en dichos procesos, se determino la viabilidad de

construir una adaptación del juego ¿Quién quiere ser millonario?, para reforzar

este esquema, es así como se realizaron algunas modificaciones al esquema

básico del juego con el fin enfatizar el proceso de capacitación empresarial y se

procedió a la construcción del mismo.

Dentro de las características del juego se implemento la capacidad de configurar

las preguntas que el juego despliega con el objetivo que la misma interfaz pueda

ser empleada para diferentes procesos de capacitación dentro de la compañía y

que adicionalmente se puedan generar por parte de las personas de capacitación

esquemas de preguntas enfocados a diferentes perfiles dentro de la empresa lo

que hace que el juego pueda ser empleado por diferentes niveles organizacionales

de la compañía.

Al observar las pruebas realizadas a personas de diferente nivel académico se

pudo percibir que el nivel de utilización de la aplicación era bastante intuitivo y no

requirió de ningún proceso de capacitación previo para su utilización.

103

Indagando un mes después con algunos de los usuarios que utilizaron la

aplicación se pudo determinar que mediante el uso del videojuego “The Factory” el

usuario tenia la percepción de afianzar y recordar los conceptos principales de la

capacitación brindada, la cual en este caso se baso en los dos procesos de

fabricación mencionados en el proyecto.

104

BIBLIOGRAFÍA

ANBER. Asociacion Nacional de Bebidas Refrescantes. ANBER Chile. [En línea]

[Citado el: 07 de Mayo de 2012.]

http://www.anber.cl/inicio/variedad_prod_gaseosas.php.

ANFABRA. 2006. El libro blanco de las bebidas refrescantes. ANFABRA. [En

línea] 2006. [Citado el: 07 de Mayo de 2012.]

http://www.anfabra.es/download.php?FileName=./contents/docs/0000/doc_doc000

23_20081031.pdf.

ANFEVI. 2007. Guia de mejores tecnicas disponibles en España del sector de la

fabricacion del vidrio. [En línea] 2007. [Citado el: 3 de Mayo de 2012.]

http://www.anfevi.com/archivos/2011guiamejorestecnicasdisponibles1324322012.p

df.

Castañeda, Sara. 2009. Capacitación Empresarial ¿Gasto o Inversión? .

Communicare consultores S.A. [En línea] 2009. [Citado el: 05 de Abril de 2012.]

http://www.communicare.net.ec/index.php?option=com_content&view=article&id=7

9:capacitacionempresarial&catid=38:articulos.

Castellanos Cruz, Rodeloy. 2006. Formación Total - Capacitación y

Competitividad Empresarial hoy. Universidad de Malaga. [En línea] Contribuciones

a la economia, Octubre de 2006. [Citado el: 08 de Abril de 2012.]

http://www.eumed.net/ce/2006/rcc.htm.

Fotonostra. 2011. Fotonostra. [En línea] 26 de Agosto de 2011. [Citado el: 10 de

Abril de 2012.] http://www.fotonostra.com/grafico/teoriacolor.htm.

Fundamentos PHP. 2009. Blogger.com. [En línea] 05 de Agosto de 2009. [Citado

el: 05 de Julio de 2012.] http://senaphp.blogspot.com/2009/08/modelo-de-entrega-

por-etapas.html.

Gomez Alvarez, Maria Clara. 2010. Definición de un método para el diseño de

juegos orientados al desarrollo de habilidades gerenciales como estrategia de

entrenamiento empresarial. Universidad Nacional de Colombia. [En línea] Enero

105

de 2010. [Citado el: 03 de Junio de 2012.]

http://www.bdigital.unal.edu.co/1968/1/32242923.20101.pdf.

ICONTEC. 2008. Norma técnica Colombiana. Documentacion. Presentacion de

tesis, trabajos de grado y otros trabajos de investigacion. Bogota : Editada por el

Instituto Colombiano de Normas Tecnicas (ICONTEC), 2008. Sexta. 01.140.20.

Marquès Graells, Dr. Pere. 2001. Los Videojuegos y sus Posibilidades

Educativas (última revisión:7/08/11). Secretaria de estado de educacion,

formacion profesional y universidades de España. [En línea] 2001. [Citado el: 17

de Julio de 2012.] http://boj.pntic.mec.es/~egoa0010/tic/juegos.html.

Mercado Ramirez, Eernesto. 1991. Calidad Integral Empresarial e Institucional II:

Capacitación a Empleados. Balderas - Mexico : Noriega Editores, 1991. ISBN 968-

18-3999-4.

Methods for Analyzing the Content of Motion Pictures. Dale, Edgar. 1932. 244-

250, 1932, Vol. 6. Journal of Educational Sociology .

Molina, Ignacion Hernandez. 2007. La investigacion cientifica un camino a la

imaginacion. s.l. : Universidad Piloto de Colombia, 2007. pág. 170. Vol. 1. ISBN:

978-958-44-1445-8.

Pavia, Ramon y Palmau, Oscar. 2010. Perspectivas de E-Learning. Observatorio

de recursos humanos y relaciones laborales. [En línea] Diciembre de 2010. [Citado

el: 10 de Abril de 2012.]

http://www.il3.ub.edu/galeries/documents_home/video_juego_formacion.pdf.

Silveira, Sara. 1997. El rol de la capacitación empresarial en lo procesos de

transformación industrial en Uruguay. (Experiencias innovadoras en el área de

formación y capacitación para el trabajo). Comision Economica para America

Latina y el Caribe. [En línea] Division de desarrollo productivo empresarial,

Diciembre de 1997. [Citado el: 05 de Abril de 2012.] http://www.eclac.org/cgi-

bin/getProd.asp?xml=/publicaciones/xml/1/4251/P4251.xml&xsl=/ddpeudit/tpl/p9f.x

sl&base=/ddpe/tpl/top-bottomudit.xslt.

Velazco Santos, Perla, y otros. 2009. Un diseño de interfaz: tomando en cuenta

los estilos de aprendizaje. XXII Congreso Nacional y VIII Congreso Internacional

de Informática y Computación de la ANIEI. [En línea] 21 de Octubre de 2009.

106

[Citado el: 15 de Abril de 2012.]

http://ce.azc.uam.mx/profesores/clc/02_publicaciones/material/InterfazYColor.pdf.

Zapata, C y Awad, G. 2007. Requirements Game: Teaching Software Projects

managment. CLEI Electronic Journal. [En línea] 2007. [Citado el: 14 de Junio de

2012.] http://www.clei.clcleiej/paper.php?id=133.

