

CHALMERS

E-Mobile

Utveckling av en mobilapplikation med ramverket PhoneGap

Kandidatarbete inom Data- och informationsteknik

NADER AL-TAYYAR
HENRIK LARSSON

VIKTOR ANSUND
ANDREAS WIEDEN

Institutionen för Data- och informationsteknik

CHALMERS TEKNISKA HÖGSKOLA
Göteborg, Sverige 2012
Kandidatarbete/rapport nr 2012:032

*Tack till:
Per Zaring
&
Teamet bakom E-Mobile*

E-Mobile
Utveckling av en mobilapplikation med ramverket PhoneGap
Nader Al-Tayyar, Viktor Ansund, Henrik Larsson och Andreas Wieden
Handledare: Per Zaring
Examinator: Arne Linde och Sven-Arne Andreasson

© Nader Al-Tayyar, Viktor Ansund, Henrik Larsson och Andreas Wieden, 2012
Institutionen för Data- och informationsteknik
Chalmers Tekniska Högskola
SE-412 96 Göteborg
Sverige

Abstract

It has become more common to develop mobile applications for several platforms in parallel, while the available documentation on these methods still are deficient. This report describes the development of a mobile application with the framework PhoneGap, with PhoneGap a web application is compiled in to a mobile application. This implies that a web application is developed and that tools as HTML5, CSS3 and JavaScript are used. To get a more “mobile feeling” frameworks like jQuery Mobile is used. The framework PhoneGap enables access to functionality like GPS, contacts and camera. This is not possible with a regular web application. PhoneGap enables deployment on seven platforms.

A mobile application for budget and economical overview has been developed. The mobile application has been tested on Android and iPhone, and then delivered as a beta release. This report describes furthermore a statistical survey where support for the mobile applications functionality and priority is compiled. This report also describes a user test of the beta release, where the users express opinions regarding functionality and usability.

The conclusion of this report is that PhoneGap is a good way to develop mobile applications, with the exception of computation heavy mobile applications.

Sammanfattning

Det blir allt vanligare att utveckla mobilapplikationer för flera plattformar parallellt, samtidigt är den information som finns tillgänglig för metoder av detta slag knapphändig.

Rapporten beskriver utvecklingen av en mobilapplikation till flera plattformar. Det verktyg som använts är ramverket PhoneGap, med hjälp av PhoneGap kompileras en webbapplikation till en mobilapplikation. Det innebär att en webbapplikation utvecklas med hjälp av verktyg som HTML5, CSS3 och JavaScript. För att få en "mobilkänsla" har ramverk som jQuery Mobile använts. Ramverket PhoneGap ger åtkomst till funktionalitet som till exempel GPS, kontakter och kamera vilket inte är möjligt med en vanlig webbapplikation. PhoneGap möjliggör driftsättning på sju plattformar, där ibland iOS, Android, Symbian och BlackBerry.

En mobilapplikation för budgethantering och ekonomisk översikt har utvecklats. Mobilapplikationen har driftsatts och testats på iPhone och Android, den levereras som en betaversion. Rapporten redogör även för en statistisk undersökning där underlag för mobilapplikationens innehåll och prioriteringar sammanställs. Dessutom genomförs användartester på betaversionen av mobilapplikationen, där användare uttrycker åsikter om funktionalitet och användbarhet.

Slutsatsen i denna rapport är att PhoneGap är ett bra sätt att utveckla mobilapplikationer med undantag från beräkningstunga applikationer.

Definitioner

Här följer en förtydligande lista på förekommande nyckeltermmer och ord.

- Aktuellt saldo:** *Tillgängligt belopp på givet konto.*
- Användbarhet:** *Definieras enligt ISO-normen 9241-11 som följer: “Den grad i vilken användare i ett givet sammanhang kan bruka en produkt för att uppnå specifika mål på ett ändamålsenligt, effektivt och för användaren tillfredsställande sätt.”*
- API:** *Står för Application Program Interface och är en regeluppsättning som beskriver hur en programvara samverkar med en annan programvara. Det vanligaste sättet att beskriva API är genom att visa en uppsättning funktionsanrop och beskriva dess funktionalitet.*
- Debugger:** *Debugger, eller avlusare är en programvara till för att undersöka ett program eller en applikation under körning.*
- DOM:** *Är ett plattform- och språkoberoende gränssnitt för åtkomst och dynamiskt uppdatering av ett dokumentets innehåll, struktur och formatering.*
- E-Mobile:** *E-Mobile är ett pseudonym för det IT-företag som är uppdragsgivare och beställare av mobilapplikationen.*
- Emulator:** *Mjukvara som gör det möjligt att simulera funktionaliteten på en annan mjukvara eller hårdvara. I detta sammanhang så kan man tex simulera Androids operativsystem på en PC.*
- GUI:** *Grafical User Interface är det man avser som grafiskt användargränssnitt.*
- IDE:** *Integrated Development Environment är en benämning för utvecklingsmiljöer.*
- Look-And-Feel:** *Ett begrepp som kan översättas ganska rakt av, se-och-känn. Look-and-feel handlar om hur en applikation ser ut, hur det känns att använda den, hur responsiv knappar och touchskärmen är.*
- Native:** *Native development, eller nativ utveckling innebär att man använder en maskinvaras “originalspråk” för att programmera. Native för Android är en form av Java och native för iOS är Objective-C. I denna rapport används ordet Native framför den svenska översättningen nativ. Detta eftersom det inte finns en*

absolut och vedertagen översättning, samtidigt som begreppet native är vida känt, även bland svenska utvecklare.

- Native-applikationer:** *Syftar till applikationer som utvecklats för en specifik maskinvara.*
- Notifikationer:** *Meddelanden från applikationen.*
- Parallellutveckling:** *I rapporten används begreppet när en applikation utvecklas till flera plattformar med gemensam källkod.*
- Personlig budget:** *Användarens personliga budget.*
- Q&A-sidor:** *Webbsidor där användare kan ställa frågor till varandra och besvara dem.*
- Ramverk:** *Är en uppsättning regler, riktlinjer och rekommendationer när begreppet används inom IT.*
- SRS:** *Software requirements specification. Ett dokument likt SURAC, med tekniska krav, bland annat icke funktionella krav.*
- SURAC:** *Statement of User Requirements and Acceptance Criteria. Ett definierat dokument på specifika krav för ett system.*
- Transaktioner:** *Intäkter och utgifter på givet konto.*

Innehållsförteckning

Definitioner	III
1 Inledning	1
1.1 Problembeskrivning	1
1.2 Syfte och avgränsning	1
1.3 Bakgrund till mobilapplikationen	2
2 Metod	3
2.1 Litteraturstudie	3
2.2 Statistisk undersökning	4
2.3 Användartest	4
2.4 Arbetsmetodik	4
3 Teknisk bakgrund för parallellutveckling av mobilapplikationer	5
3.1 Designmönster Model-View-Controller	5
3.2 PhoneGap	5
3.3 jQuery och jQuery Mobile	8
3.4 JavaScript Object Notation	8
3.5 JavaScript	8
3.6 HTML5	8
3.7 CSS och CSS3	9
3.8 Webbutveckling med lokalserver	9
3.9 Asynchronous JavaScript and XML	9
3.10 Highcharts	11
3.11 Utvecklingsmiljö för Android (Eclipse)	11
3.12 Utvecklingsmiljö för iOS (Xcode)	12
3.13 Extreme Programming	12
3.14 Scrum	13
3.15 Vattenfallsmodellen	14
3.16 Användartester	15
3.17 Principer för design av användargränssnitt	16
4 Praktiskt genomförande	17
4.2 Framtagning av kravspecifikation	17
4.3 Framtagning av grafiskt gränssnitt	18
4.4 Implementation av mobilapplikationen	19
4.5 Praktisering av SCRUM	24
4.6 Planering och genomförande av kvantitativ undersökning	25
4.7 Genomförande av användartester	25
5 Resultat	26

5.1	Lista över implementerad funktionalitet i mobilapplikationen	26
5.2	Resultat av kvantitativ undersökning	26
5.3	Resultat av användartester	26
5.4	Beskrivning av det slutgiltiga grafiska gränssnittet	27
6	Slutsats	31
6.1	Resumé	31
6.2	Kritisk diskussion	31
6.3	Avslutande ord	34
6.4	Vidareutveckling av mobilapplikation	34
	Referenser	36
	BILAGOR	39
	A. DEVELOPER'S GUIDE	
	B. ANVÄNDARTEST	
	C. ANVÄNDARMANUAL	
	D. STATISTISK UNDERSÖKNING	
	E. KRAVSPECIFIKATION (SURAC)	

Figurlista

FIGUR 1 MVC-ILLUSTRATION	5
FIGUR 2 PHONEGAPS FUNKTIONALITET PÅ OLIKA TELEFONER	7
FIGUR 3 ETT JSON-OBJEKT MED KONTOINFORMATION	8
FIGUR 4 TRADITIONELL WEBBINTERAKTION	10
FIGUR 5 WEBBINTARAKTION MED AJAX	11
FIGUR 6 ILLUSTRATION AV UTVECLINGSCYKELN FÖR EXTREME PROGRAMMING	13
FIGUR 7 ARBETSMETODSCYKEL FÖR SCRUM	14
FIGUR 8 DE SJU STEGEN I VATTENFALLSMODELLEN	15
FIGUR 9 FÖRSTA UTKAST AV APPLIKATIONENS GRAFISKA GRÄNSSNITT	18
FIGUR 10 SKISS AV ÖVERSIKTSSIDAN	18
FIGUR 11 MVC-STRUKTUR FÖR MOBILAPPLIKATIONEN	19
FIGUR 12 APPLIKATIONENS FILSTRUKTUR	20
FIGUR 13 ILLUSTRATION AV DATAFLÖDE OCH SERVERKommunikation	23
FIGUR 14 LOGIN	26
FIGUR 15 ÖVERSIKT	26
FIGUR 16 TRANSAKTIONER	27
FIGUR 17 BUDGT	27
FIGUR 18 INSTÄLLNINGER	28
FIGUR 19 KATEGORISERA	28
FIGUR 20 SALDO	29

1 Inledning

Det är svårt att få en överblick över sin privatekonomi eftersom kontanthantering minskat och de flesta köpen genomförs med betalkort, vilket gör det svårare att kontrollera sin budget enligt Andersson, Chan och Hadzimusic (2005). Därför behövs en tjänst som möjliggör enkel och snabb ekonomisk översikt.

Att betala med kontanter har minskat med teknikens utveckling. Enligt Nyberg (2010) har det blivit vanligare att betala med kort eftersom det är lättare att hantera och säkrare för butikerna.

Enligt Symantecs (2012) undersökning "State of Mobility Survey", har det blivit vanligare för webbtjänster att ha en tillhörande mobilapplikation. Att utveckla native-applikationer till flera olika plattformar kräver extra kompetens och kan bli kostsamt samt tidskrävande. Eftersom det handlar om att utveckla två eller flera, till synes exakt likadana mobilapplikationer parallellt blir detta ett problem för företag med stram budget. Enligt Boardman (2012) är det viktigt att mobilapplikationen finns tillgänglig på flera plattformar för att nå ut till en större kundgrupp.

Det finns ett antal ramverk som kan användas för att parallellutveckla mobilapplikationer. Genom korskompilering med ramverken möjliggörs användandet av samma källkod för flera plattformar klagör Kerri Shotts (2012).

1.1 Problembeskrivning

Det finns mobilapplikationer som visar transaktioner och historik för privatekonomi. Dock finns få mobilapplikationer där kunduppgifter kopplas till flera olika banker samt möjligheten att sätta en generell budget för alla bankkonton och kategorisera olika utgifter, som mat, boende eller nöje.

När en mobilapplikation skall utvecklas till flera plattformar, och tiden för den planerade implementeringsfasen är stram, behövs en metod för att parallellutveckla till plattformarna. Det finns ett flertal ramverk som möjliggör detta och en del information kring dessa på webben, men informationen finns framför allt på företags egna sidor och på mindre tillförlitliga medier som bloggar, forum och Q&A-sidor vilket är ett problem för utvecklare. Det finns få genomarbetade rapporter var en mobilapplikation utvecklats och parallellutvecklingsmetoden beskrivs.

1.2 Syfte och avgränsning

Syftet med denna rapport är att beskriva utvecklingen av en mobilapplikation för budgethantering och ekonomisk översikt. Utvecklingen sker med hjälp av ramverket PhoneGap, som möjliggör driftsättning på sju olika plattformar, denna rapport avgränsar sig dock till iOS och Android.

1.3 Bakgrund till mobilapplikationen

Kandidatprojektets uppdragsgivare E-Mobile driver en gratis webbtjänst som ska göra det enkelt att få en överblick över privatekonomi och konsumtion. E-Mobiles målsättning är att nå ut till en bred kundgrupp och att bli framtidens verktyg för budgethantering och privatekonomi. E-Mobiles befintliga webbtjänst gör det möjligt att hämta information från banker och få en automatisk kategorisering av transaktioner. Med hjälp av grafer och diagram visualiseras informationen av konsumtionen och klimatpåverkan. Som ett steg för att nå ut till fler användare och bli mer tillgänglig har E-Mobile beställt mobilapplikationer för iOS och Android. Mobilapplikationernas syfte är att med ett informativt gränssnitt ge tillgång till funktionaliteten från webbtjänsten.

1.3.1 Identifiering av kund och användargrupp

Målgruppen för webbtjänsten är personer som vill få en bättre överblick över sin privatekonomi. Mobilapplikationen riktar sig till de som använder E-Mobiles webbtjänst och har en telefon med plattform av typen iOS eller Android.

2 Metod

I detta kapitel beskrivs de metoder som använts för att utveckla mobilapplikation med ramverket PhoneGap. En statistisk undersökning genomfördes för att ta reda på vad framtida användare prioriterar i en mobilapplikation för budgethantering. Ett användartest genomförs med mobilapplikationen för att utvärdera produkten och ge förslag på förbättringar. I litteraturstudien beskrivs hur information för utvecklingen av mobilapplikation inhämtats.

2.1 Litteraturstudie

Rapporten skiljer sig från majoriteten av rapporter i det avseendet att muntliga källor använts i högre grad än vanligt. Muntliga källor har i sin tur validerats med hjälp av tester, praktiskt genomförande och utvärdering för att ge ett trovärdigt resultat.

Kontroversiella källor som använts är företagens egna sidor, populärvetenskapliga artiklar, bloggar, forum och Q&A-sidor. De tre sistnämnda, bloggar, forum och Q&A-sidor räknas som muntliga källor, de beskrivs och motiveras här nedan.

Joes Fesimo är en författare och redaktör som fokuserar på teknik. Fesimo bloggar bland annat på teknikbloggen GigaOM.

Fesimo, J. (2009). PhoneGap Seeks to Bridge the Gap Between Mobile App Platforms. GigaOM. <http://guides.lib.chalmers.se/content.php?pid=208254&sid=2199177> (2012-04-16).

Andrea Dallera är en erfaren programmerare, som både drivit eget företag och arbetat på det italienska It-bolaget Virital Farm. Efter att ha använt Titanium i flera månader skriver Dallera ett långt redogörande blogginlägg om ramverket.

Dallera, A. (2011). Why you should stay away from Appcelerator's Titanium. <http://usingimho.wordpress.com/2011/06/14/why-you-should-stay-away-from-appcelerator-titanium> (2012-04-19).

Kari Shotts är en mjukvaruingenjör med inriktning mot webbdesign och grafik. Hon har även erfarenheter från desktop- och mobilutveckling, främst iOS. Shotts har tidigare arbetat på Microsoft och arbetar nu på photoKandy Studios LLC som webb- och databaskonsult. Efter att ha utvecklat en applikation först med PhoneGap och sedan native med Objective-C startade hon följande diskussion på Google Groups fourm.

Shotts, K. (2012). PhoneGap vs. Native: Some Thoughts on Going Native. http://groups.google.com/group/phonegap/browse_thread/thread/045c81623429ddaf/4f0576865e595143?lnk=raot (2012-04-19).

Douglas Crockford är en Amerikansk programmerare som är mest känd för sitt bidrag till utvecklingen av JavaScript-språket och för att gjort data formatet JSON populärt. I nuläget arbetar han som JavaScript-arkitekt på Yahoo men föreläser och skriver om ämnena JavaScript

och JSON. Crockford erhöill 2002 domännamnet json.org där han lagt upp beskrivning av JSON formatet.

Crockford, D. (2012). Introducing JSON. json.org (2012-05-07).

World Wide Web Consortium (W3C) är en intressentgrupp med medlemmar från ledande industrier, forsknings- och utvecklingsinstitut, standardiseringsorgan och regeringar. Deras huvudsakliga arbete utgör att utveckla tekniska protokoll, standarder och programvara för internet. Enligt W3C leds organisationen av Tim Berners-Lee och Jeffrey Jaffe och organisationens mål är att leda utvecklingen på internet till dess fulla potential.

World Wide Web Consortium. (2012) World Wide Web Consortium (W3C). <http://www.w3.org/> (2012-05-13).

2.2 Statistisk undersökning

En statistisk undersökning genomfördes för att analysera om det finns intresse av en mobilapplikation för budgethantering och ekonomisköversikt. Frågor gällande människors tankar kring säkerhet respektive användarvänlighet ställdes och finns sammanställt i bilaga D. Undersökningen svarades på av 84 personer som speglar mobilapplikationens målgrupp.

2.3 Användartest

Ett användartest genomfördes för vidareutveckling av mobilapplikationen. Användartestet genomfördes på en betaversion för att erhålla bästa möjliga återkoppling. Det primära målet med testet var att undersöka användarvänligheten av mobilapplikationen och dess prestanda.

2.4 Arbetsmetodik

Projektet kommer att utvecklas enligt arbetsmetoden Scrum eftersom det är viktigt med en agil arbetsmetod då uppdragsgivaren fortfarande utvecklar sin produkt.

Scrum's iterativa arbetssätt med sprintar möjliggör återkoppling från uppdragsgivaren efter varje avslutad sprint. Sprint och dagliga möten ger teamet en god överblick av vilket arbete som skall utföras och av vem. Efter varje sprint finns möjligheten att testa och utvärdera mobilapplikationen för att kontrollera senaste funktionalitet samt redogöra den senaste versionen för uppdragsgivaren. För mer information om Scrum, se avsnitt 3.14

3 Teknisk bakgrund för parallellutveckling av mobilapplikationer

Kapitel tre innehåller teknisk information, och är intressant för de läsare som inte tidigare känner till nedan beskrivna tekniker.

3.1 Designmönster Model-View-Controller

Model-View-Controller (MVC) är ett designmönster som används inom utveckling av mjukvara.

Designmönstret bygger på att mjukvaran delas upp i tre delar vilka är Model, View och Controller enligt Huang och Zhang (2008). I Model sker huvuddelen av beräkningar och datainsamling som View använder för att rendera det grafiska gränssnittet. View sköter renderingen av grafiken och presenterar det visuellt. Controller hanterar händelser och inmatning från användaren som styr Model samt View beskriver Leff och Rayfield (2001). Fördelarna med det här är enligt Microsoft MSDN (2012) att med en modulariserad applikation är det möjligt att bara byta ut en av delarna som till exempel View delen och lansera produkten till en annan plattform.

Figur 1 MVC-illustration "Relationship between the Model, View, and Controller." från Wikipedia.org

3.2 PhoneGap

Avsnittet fokuserar på Adobe Systems PhoneGap och korskompilering, och jämför det med Appcelerators Titanium och vanlig native-utveckling.

Vad är korskompilering?

För att förstå korskompilering måste man först veta vad kompilering är. Kompilering är när man gör om källkod till exekverbara filer, helt enkelt när man gör om källkod till ett körbart program.

Korskompilering i sin tur är när man kompilerar källkod på en plattform, som skall exekveras på en annan plattform, till exempel om man utvecklar för Android på en dator med Windows. Maskinerna har olika maskinvaror, vilket gör att de inte pratar samma "språk" och då behöver man översätta från Windows till Android, vilket görs med en korskompilator enligt Rob Landley (2007).

När man utvecklar native till Android eller iOS sker således korskompilering till den specifika plattformen. Problem uppstår först när samma källkod skall kompileras till flera plattformar. Alltså när man vill ha samma applikation på flera plattformar, till exempel Android och iOS; Vilket är möjligt med hjälp av ramverk som PhoneGap.

3.2.1 Vad är PhoneGap?

PhoneGap är ett av de marknadsledande ramverk som möjliggör återanvändning av källkod enligt Vision Mobiles undersökning (2012). PhoneGap gör det möjligt att använda samma källkod till både Android och iOS, plus fem andra plattformar.

Med PhoneGap som ramverk måste utvecklare använda sig av HTML5, CSS3 och JavaScript istället för native-språk som Java och Objective-C för att utveckla applikationerna enligt Feroso (2012).

Resultatet blir en hybrid mellan en native-applikation och en webbapplikation. Mobilapplikationen är strukturerat och layouten renderas, som en webbapplikation. Samtidigt är det en kompilerad mobilapplikation och den går att distribuera på Google Play och Apples App Store.

I och med användandet av PhoneGaps ramverk får mobilapplikationen också tillgång till delar av telefonens "Application Programming Interface" (API). Detta API är ett gränssnitt mot funktionalitet som accelerometer, kamera, kontakter och dylikt. Detta är inte möjligt med en vanlig webbapplikation.

Plattformar som stöds av PhoneGap

Enligt PhoneGaps (2012) egna dokumentation finns det stöd för sju olika plattformar, det är Apples iOS, Googles Android, Microsofts Windows Phone 7, Research In Motions BlackBerry, HPs webOS, Samsungs Bada och Nokias Symbian.

Feature	iPhone 3g -	iPhone 3gs +	Android 1.0 - 4.0	Windows Phone 7	BlackBerry 5.0 och nyare	webOS	Bada	Symbian
Accelerometer	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Kamera	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Kompass	Nej	Ja	Ja	Ja	Nej	Nej	Ja	Nej
Kontakter	Ja	Ja	Ja	Ja	Ja	Nej	Ja	Ja

Filer	Ja	Ja	Ja	Ja	Ja	Nej	Nej	Nej
Geolocation	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Media	Ja	Ja	Ja	Ja	Nej	Nej	Nej	Nej
Nätverk	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Notifikation (meddelande)	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Notifikation (ljud)	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Notifikation (vibration)	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Lagring	Ja	Ja	Ja	Ja	Ja	Ja	Nej	Ja
Streckkods-läsare	Ja	Ja	Ja	Nej	Ja	Nej	Nej	Nej

Figur 2 PhoneGaps funktionalitet på olika telefoner

Som ses ovan ger PhoneGap tillgång till flera av funktioner från telefonernas API. Tabellen består av kolumner med telefoner och rader med funktioner från telefonernas API.

Enligt PhoneGaps (2012) kräver PhoneGap utvecklingsmiljön Eclipse för att utveckla till Android och Xcode till iOS.

3.2.2 Vad finns det för alternativa tekniker till PhoneGap?

PhoneGap är bara ett bland många ramverk som möjliggör parallellutveckling för mobilapplikationer. Appcelerators Titanium är ett exempel på en konkurrent till PhoneGap.

3.2.2.1 Appcelerators Titanium

Titanium är en plattform för att utveckla desktop- och mobilapplikationer, på ett liknande sätt som PhoneGap. Den största skillnaden är att Titanium har sitt eget API, som skiljer sig på många avseenden från det mer etablerade JavaScript ramverket jQuery. Det innebär att utvecklare måste sätta in sig i ett helt nytt API innan de kan börja implementera.

Enligt Native, Hybrid and Mobile Web (2012) är en stor nackdel med Titanium att den bara är kompatibel med Android och iOS, motsatt PhoneGaps sju plattformar.

3.2.2.2 Native-utveckling

Med prestanda som aspekt är native-utveckling lämpligast, oavsett om det gäller Android eller iOS. Native-utveckling är också det ända sättet att få ett riktigt native look-and-feel. Nackdelen med native är att det tar längre tid att utveckla därför att man bara kan utveckla till en plattform i taget beskriver Shotts (2012).

3.3 jQuery och jQuery Mobile

Enligt Reid (2011) är jQuery Mobile ett JavaScript bibliotek som används för att förenkla utveckling av mobila webbsidor. JQuery Mobile bygger på jQuery biblioteket och gör det möjligt att använda webbutvecklingsteknik HTML5, CSS3 och JavaScript. Dessa används för att skapa ett grafiskt gränssnitt som ser lika ut oavsett vilken plattform som en mobilapplikation skall köras på.

3.4 JavaScript Object Notation

Enligt Crockford (2012) är JavaScript Object Notation (JSON) ett textbaserat format som används för att överföra strukturerad data över nätverk. Formatet är baserat på JavaScript notation och liknar det sätt JavaScript representerar enkla datastrukturer och vektorer, även kallade objekt. JSON formatet är trots dess likhet med JavaScript inte bundet till något specifikt programspråk.

```
{
  "objects" : { "account_number" : "*****0362",
 "balance" : "4045.26",
 "bank" : "/api/v1/banks/1/",
 "id" : "1",
 "name" : "Kapitalkonto",
 "resource_uri" : "/api/v1/accounts/1/"
  },
}
```

Figur 3 Ett JSON-objekt med kontoinformation

3.5 JavaScript

Enligt Flanagan (2006) är JavaScript ett skriptspråk utvecklat av Netscape med öppen källkod och tillgängligt kostnadsfritt för alla. Framst är språket avsett för att skapa interaktiva webbsidor och webbapplikationer. JavaScript kan interagera med HTML-kod och DOM vilket medför att webbutvecklare kan använda sig utav dynamisk innehåll på sina webbsidor.

3.6 HTML5

HTML5 (Hypertext Markup Language) är den femte versionen av HTML standarden och enligt O'Brien (2010), ett märkspråk som presenterar innehåll på world wide web. HTML5 används för att skapa webbsidor och använder sig av HTML-taggar för att strukturera källkod och design som sedan presenteras på webbläsaren. Ett exempel på en HTML-taggar ser ut på följande sätt: `<title>Titel på dokument</title>`. Med HTML5 finns möjligheten att spara data lokalt i webbläsaren med hjälp av "local storage". Data och uppgifter består av en nyckel och ett värde.

Nyckeln fungerar som en identifierare till specifik data och värdet är informationen kopplat till den beskriver Kappert (2011).

3.7 CSS och CSS3

Enligt World Wide Web Consortium (2012) så är CSS (Cascading Style Sheets) ett formatmallsspråk som används för att beskriva struktur, stil och utseende för webbsidor. HTML och XHTML är exempel på webbdokument som kan använda CSS för att kunna ställa in bland annat storlek på text, bakgrundsfärg och typsnitt.

CSS tillåter anpassning av dokumentets presentation till olika enheter oberoende av storlek och form på skärm hos klient datorn. World Wide Web Consortium (2012) anger också att separationen av CSS från HTML-dokument har flera fördelar.

Bland annat följande:

- Lättare att underhålla webbsidor.
- Möjligt att återanvända och dela CSS inställningar med flera dokument på samma webbsida.

Sedan den första presentationen av CSS1 1996 vilket beskrivs av World Wide Web Consortium (2008) så har fler påbyggnader gjorts till CSS-standarden. Den senaste är CSS3 och tillåter till skillnad från CSS2 modularisering av CSS-filerna. Enligt Gasston (2011) så kan CSS-koden separeras i olika dokument (moduler) där varje modul lägger till nya egenskaper. CSS3 är också bakåtkompatibelt med tidigare versioner.

3.8 Webbutveckling med lokalserver

Utveckling med PhoneGap sker fördelaktigt med en lokal webbserver (localhost), vilket gör att webbläsaren kan ansluta lokalt till webbsidan genom datorns loopback enhet. Loopback enheten nås vi IP 127.0.0.1 och är enbart till för att nå den lokala datorn enligt The Internet Society (2002). Tekniken används för felsökning av Skriptspråk eftersom det möjliggör att hitta fel under exekveringstiden beskriver Lee och Ware (2002).

3.9 Asynchronous JavaScript and XML

AJAX (Asynchronous JavaScript and XML) är ett samlingsnamn för en grupp tekniker som används för att förenkla kommunikation mellan klient och server på webbapplikationer. Enligt Powell (2008) förenklar AJAX-interaktionen mellan klient och serversidan. I ramverket ingår XMLHttpRequest, DOM, XHTML och XML. XMLHttpRequest är ett API som ger möjligheten att göra dynamisk uppladdning till webbsidor genom anrop till webbserver och därmed hantera en webbsida utan att hela innehållet måste laddas om.

- XML (Extensible Markup Language) är en notation som gör att information kan skrivas på ett sätt som både är läsbart för en människa men samtidigt går att tolka och manipuleras av en dator. XML är också ett textbaserat format för att representera information på ett strukturerat sätt enligt World Wide Web Consortium (2012). XML är enligt World Wide Web Consortium (2012) det vanligaste formatet som används i dag för att dela och överföra information.
- DOM (Document Object Model) är enligt World Wide Web Consortium (2009) en programspråksberoende konvention för att strukturera och hantera objekt i HTML, XHTML och XML-dokument. Dokumentets olika delar klassificeras som olika objekt som relateras till varandra i en trädstruktur. Tack vare denna strukturering kan program och script dynamiskt komma åt dokumentens olika delar och manipulera dessa genom att till exempel fylla dem med nytt innehåll.
- XHTML är enligt World Wide Web Consortium (2002) ett märkesspråk som kan ses som en utökning av HTML. Till skillnad från HTML är XHTML baserat på XML. XHTML används för att beskriva format och presentationsstilen på en webbsida.

Nedan visas två exempel, dels med traditionell webbinteraktion och ett med Ajax-interaktion.

Figur 4 Traditionell webbinteraktion. Från Powel(2008)

Nackdelen med traditionell webbinteraktion är att interaktionen mellan användaren och webbtjänst blir långsam, då hela sidans innehåll måste hämtas vid varje förfrågan som användaren gör.

Figur 5 Webbinteraktion med Ajax. Från Powel(2008)

När kommunikation med servern triggas hämtas endast den data som är kopplad till användarens handling. Processerna sker asynkront vilket tillåter att klienten kan göra annat medan förfrågan behandlas av servern.

3.10 Highcharts

Highcharts är en tjänst som erbjuder ett JavaScript-bibliotek och en mängd olika tabeller samt diagram som går att skräddarsy efter egna önskemål med hjälp av deras API. Enligt Highcharts dokumentation (2012) beskrivs tabeller och diagram syntaktiskt som JavaScript-objekt-literaler. En begränsning med Highcharts är att äldre versioner av Android saknar stöd för vissa funktioner när det gäller diagram. Detta gäller för Android version 2.x.

Dessutom finns ett JavaScript-verktyg jsFiddle tillgängligt för deras tjänst som kan användas för att testa deras tabeller och därmed direkt se hur de ser ut beroende på inställningar.

3.11 Utvecklingsmiljö för Android (Eclipse)

Eclipse är en programvara som bygger på öppen källkod och är en utbyggbar utvecklingsmiljö. Användarmiljön kan byggas ut med plug-ins (insticksprogram) vilket gör det möjligt att utveckla i flera programspråk och samtidigt integrera olika tekniker. Enligt Rogers, Lombardo, Mednieks, och Meike (2009) är Eclipse också den utvecklingsmiljö som är bäst integrerad med Android SDK. För detta krävs att man installerar Android Development Tools (ADT) som är en samling

insticksprogram och möjliggör utveckling med Eclipse. ADT ger Eclipse utökad funktionalitet och med hjälp av detta insticksprogram kan Eclipse användas till att:

- Skapa projekt för att utveckla applikationer till Android plattformar.
- Få tillgång till en samlings verktyg som möjliggör användning av emulatorer för att testa källkod.
- Kompilera och felsöka källkod.
- Exportera Android applikationer till Android paketfiler (APK). Dessa filer kan sedan användas för att installera applikationen på ett Android operativsystem.

För att kunna utveckla Android-applikationer behövs dessutom en installation av Android Software Development Kit (SDK). Android SDK är inte bundet till Eclipse men är en förutsättning för Android-utveckling. Android SDK är en mängd utvecklingsverktyg som ger tillgång till debugger, emulatorer, dokumentation, exempelkod och olika övningsmaterial.

3.12 Utvecklingsmiljö för iOS (Xcode)

Xcode är en gratis utvecklingsmiljö som används för att utveckla applikationer för plattformar som kör operativsystemen OS X och iOS beskriver Wentk (2011). Utvecklingsmiljön stödjer flera programspråk bland annat Objective-C, Objective-C++, C, C++ och Java. Enligt författaren är utvecklingsmiljön Xcode optimerat för native-programmering med Objective-C. Dessutom finns funktioner och verktyg i utvecklingsmiljön för att hantera projekt, felsöka och utveckla källkod samt bygga grafiska användargränssnitt.

För att kunna kompilera källkod för iOS-plattformar behövs även iOS SDK beskriver Brannan (2011). iOS Software Development Kit (iOS SDK) gör det möjligt att tillverka och testa iPhone-applikationer. Med iOS SDK kommer en iPhone-emulator som kan användas för att testa funktionaliteten. Däremot behövs en utvecklingslicens för att överföra mobilapplikationen till en iOS-enhet.

3.13 Extreme Programming

Extreme Programming är en arbetsmetod som är anpassad till mindre projekt med målet att skapa kvalitativ mjukvara till en låg kostnad. Enligt Beck (1999) använder sig Extreme Programming av många små iterationer där prioriterade delmål implementeras vilket möjliggör en tidig testversion. För att verifiera källkodens kvalitet innan integrering med projektet skall den enhetstestas. Ett enhetstest är en funktion som skrivs för att automatiskt testa viss funktionalitet. Parprogrammering är en metod som ofta används inom ramen för Extreme Programming, en programmerare kodar och en kontrollerar källkoden fortlöpande. Det ger högkvalitativ källkod men ökar kostnaden avsevärt. Modellen bygger på att kunden är närvarande under utvecklingsprocessen och tar beslut fortlöpande angående utvecklingen. Den fortlöpande återkopplingen gör att kunden har stor möjlighet att påverka slutresultatet.

Nackdelar som brukar framhåvas är att det fungerar bäst i mindre projekt och är svårt att skala upp om projektet skulle växa. Kundens representant i projektet ger stor inflytande och har möjlighet att påverka designen av mjukvaran under utvecklingen vilket kan leda till mycket extra arbete enligt Sullivan (2004).

Figur 6 Illustration av utvecklingscykeln för Extreme Programming "Extreme Programming (XP) requires planning and feedback at many levels and many frequencies." från Wikipedia.org

3.14 Scrum

Enligt Schwaver (2009) bygger Scrum på tre faser, den första är PreGame-fasen där projektet planeras, mjukvaruarkitekturen bestäms och arbete som skall utföras sammanställs i en arbetslogg. Game är fasen där huvuddelen av arbetet utförs genom flera sprintar under en bestämd tidsperiod, ofta en till fyra veckor per sprint. Varje sprint börjar med ett planeringsmöte där teamet bestämmer vad som skall göras under nästa sprint och under vilken tidsperiod sprinten sträcker sig. Under sprinten hålls korta dagliga möten för att diskutera frågor som rör tidsplanen och överlappande områden enligt Sutherland, Viktorov, Blount, Putinkov (2007). Efter varje sprint genomförs granskningsmöten där resultatet för sprinten presenteras för kunden. Här har uppdragsgivaren insyn och möjlighet att påverka arbetet. Det genomförs även sprint retrospektiva möten som är till för teamet och Scrum-master, mötena utvärderar hur arbetet gick samt vad som kan förbättras till nästa sprint. När sprintarna är klara går projektet över i PostGame fasen, här

sluttetas produkten och förbereds för leverans. Underhåll och drift ingår inte i någon av Scrums faser, förklarar Schwaver (2009).

Centrala Scrum-rollerna i projektet är:

- **Produktägare:**
 - Representerar kunden och ansvarar för förändringar, tillägg och prioriteringar.
- **Scrum-master:**
 - Rollen innehavs av projektledaren. Ser till att processen efterlevs och avlägsnar hinder för teamet.
- **Team:**
 - Sköter utvecklingen av produkten.
- **Kunden:**
 - Beställaren av produkten och är med vid sprintmötet för att ge återkoppling.

Figur 7 Arbetsmetodscykel för Scrum "The Scrum project management method." Från Open Clip Art Library (openclipart.org)

3.15 Vattenfallsmodellen

Vattenfallsmodellen är en utvecklingsmodell som används vid utveckling av mjukvaruprojekt. Modellen bygger ofta på sju steg där varje steg skall avslutas innan nästa steg påbörjas. De steg som ofta förekommer är: förstudie, kravspecifikation, designspecifikation, implementation, test, leverans samt drift och genomförs i den ordningen. Efter varje steg dokumenteras arbetet som genomförts vilket ger kunden möjlighet att enkelt avbryta projektet för att återuppta det vid en senare tidpunkt enligt Schwarz (2006).

Om de första stegen i modellen planeras väl och utförs noggrant sparas tid under de senare stegen. Stegen är väldefinierade vilket möjliggör att en tydlig tidsplan går att specificera. Nackdelar med modellen är att tillägg och förändring av projektmålen kräver att tidigare avslutade steg omarbetas. Dokumentationen skapas för att kunden ska ha möjlighet att avbryta

projektet, för att kunna återuppta det vid ett senare tillfälle. Dokumentation är bra men tidskrävande. Ytterligare ett problem är att buggar inte hittas förrän vid testningsfasen och då är det komplicerat att skriva om mjukvaran om det är ett designfel enligt Petersen, Wohln och Baca (2009) .

Figur 8 De sju stegen i vattenfallsmodellen

3.16 Användartester

Enligt Myers, Badgett och Sandler (2012) har tester där användare är delaktig blivit viktigare. Författarna menar att dagens mjukvarusystem i de allra flesta fall har genomgått ordentliga användarstudier. Enligt Nielsen (1993) är användartester en metod för att undersöka och testa en produkt. Det som är intressant för just denna typ av test är bland annat att de är tänkt att utvärdera hur riktiga användare använder produkten. Samtidigt säger Barnum (2011) att med användartester så ges möjligheten att faktiskt se vad användarna faktiskt gör, inte hur man antar att de bör göra när de använder en produkt.

Enligt Myers (2012) är man vid testningen endast intresserad av funktionaliteten på mjukvaran och tar inte hänsyn till den underliggande programstrukturen. Myers (2012) säger också att användartester bör struktureras och planeras i förväg. I huvudsak skall man skapa testfall som bör efterlikna den tänkta användningen av applikationen. Myers (2012) säger till sist att man bör testa alla applikationens funktioner. Enligt Nielsen (2000) behöver inte antalet användare som ingår i testningen vara omfattande utan några få individer är tillräckligt för att uppfånga majoriteten av felen.

3.17 Principer för design av användargränssnitt

Enligt Larry Constantine och Lucy Lockwood (2011) syftar principerna för design av användargränssnitt till att förbättra kvaliteten av det grafiska gränssnittet. Dessa principer lyder:

Strukturprincipen: *”Detta gäller det övergripande användargränssnittet, arkitektur och layout. Ett design bör organiseras på ett sätt som är klar, uppenbar och intuitiv för användaren. Detta bör vara grundad på en konsekvent modell som strukturellt sätter relaterade saker tillsammans och separerar orelaterade saker. Med andra ord liknande saker bör likna varandra. Till exempel bör verktygsfältsknappar se ut som knappar i verktygsfältet.”* Kortum (2008) understöder också Constantine och Lockwood när han beskriver att det är essentiellt att användargränssnitt bör vara intuitivt. Han menar att om inte användargränssnittet överensstämmer med användarens inre modell av hur det fungerar så är risken stor att användaren gör fel.

Enkelhetsprincipen: *”Utformningen av gränssnittet bör göra vanliga uppgifter enkelt, kommunicera klart och tydligt i användarens eget språk samt ge bra genvägar som är relaterade till längre procedurer. Ett sökfält med ordet ”Sök” är tydligare än ”Snabb nyckel ordsökning”.* Detta stöds även av Raskin (2000) som menar att även om dagens produkter har en mer underliggande komplicerad struktur så finns det ingen anledning att användargränssnittet skall vara komplicerat att använda.

Synlighetsprincipen: *”Alla alternativ och verktyg som behövs för att utföra givna uppgifter bör vara synlig och lätt tillgänglig på utformningen av gränssnittet utan att distrahera användaren med redundant information.”*

Återkopplingsprincipen: *”En bra gränssnittsdesign, som en bra läkare, bör hålla användaren informerad om åtgärder eller tolkningar, ändringar i tillståndet eller fel som är relevanta genom tydlig och koncis språk. Detta hjälper användaren att känna kontroll över processen genom att vara medveten om sina handlingar.”* Nielsen (1993) ger också stöd för detta och menar att det dessutom är viktigt att lämplig information om vad som sker bör ges med en kort responstid.

Toleransprincipen: *”Gränssnittet eller snarare systemet bakom det bör kunna ta emot en viss mängd av fel från användaren. Ett felaktigt klick eller något sådant annat bör vara reparerbar. Ett bra exempel på detta är ångra och göra om funktioner som tillåter användare att effektivt resa genom sina steg. Detta minskar kostnaderna för misstag och det åtföljande stress samt frustration som följer med det.”* Constantine och Lockwood får även stöd för detta av Raskin (2000) som till och med menar att om man gör ångra funktionerna tillräckligt bra så kan man rationalisera bort många av de varningsmedelanden som frågar om man verkligen vill utföra en farlig åtgärd. Detta eftersom möjligheten att återställa tidigare tillstånd ständigt finns tillgängligt.

Återanvändningsprincipen: *”Gränssnittet bör återanvända interna och externa komponenter samt beteenden vilket minskar behovet för användaren att tänka om och komma ihåg.”*

4 Praktiskt genomförande

Kapitlet beskriver genomförandet av projektets faser och framtagandet av mobilapplikationen. Kapitlet berör även framtagandet av kravspecifikation, kvantitativ undersökning och användartester.

4.1.1 Val av tekniker

Eftersom teamet valde att utvärdera ramverket PhoneGap kommer mobilapplikationerna utvecklas som en webbapplikation. Teamet skriver källkoden för webbapplikationen i HTML5, CSS3 och JavaScript. Mobilapplikationen hanterar data som JSON-objekt eftersom uppdragsgivarens server använder sig av detta format. För korskompilering till Android och iOS valde teamet att använda sig av Eclipse och Xcode då de är utvecklingsmiljöer som PhoneGap rekommenderar.

4.2 Framtagning av kravspecifikation

4.2.1 Identifiering av uppdragsgivarens behov och önskemål

Kravspecifikationen framtogs under ett antal möten med uppdragsgivaren där målsättningen var att få en bild av uppdragsgivarens förväntningar och förutsättningar inför projektet. E-Mobile beskrev sin bakgrund, nuvarande verksamhet och i vilket sammanhang de såg mobilapplikationen. Mobilapplikationen skulle bli ett komplement till deras befintliga webbtjänst för att öka tillgängligheten. E-Mobile krävde att mobilapplikationen skulle utvecklas för Android och iOS.

Teamet skapade ett första utkast på det grafiska gränssnitt som presenterades för E-Mobile och responsen användes för förbättringar. Kravspecifikationen genomarbetades noggrant och togs fram som en kombination av en SURAC och en SRS som godkändes av uppdragsgivaren.

Kravspecifikationen har under implementeringen varit ramen för mobilapplikationens framtagande och finns att läsa i sin helhet i bilaga E.

4.3 Framtagning av grafiskt gränssnitt

När det grafiska användargränssnittet designades tog teamet hänsyn till de principer som syftar till att förbättra kvalitén på användargränssnittet. Se avsnitt 3.17

Figur 9 Första utkast av applikationens grafiska gränssnitt

Figur 10 Skiss av översiktssidan

För att få en idé om hur designen av det grafiska användargränssnittet skulle se ut undersöktes befintliga mobilapplikationer för ekonomisk översikt. Anledningen till undersökningen var att få en bild av hur mobilapplikationer är utformade och skapa ett bekant designmönster. Enligt Horton och Lynch (2008) ökar ett bekant designmönster användbarheten och gör användaren bekväm med mobilapplikationen. Exempel på ett designmönster är en inloggningssida med två textfält för inmatning av användarnamn och lösenord. Designmönstret har blivit ett vanligt sätt att forma inloggningssidor vilket har medfört en bekant och igenkännligt mönster för användare. Ett annat exempel på designmönster är navigationsfält, vilket även följer "Enkelhetsprincipen" som beskrivs i avsnitt 3.17, gör det möjligt för användaren att navigera

bland mobilapplikationens sidor. Enligt

Wheeler(2011) är användare bekanta med navigationsfält eftersom det har blivit vanligare att inkludera en sådan komponent i mobilapplikationer. När framtagningen av det grafiska gränssnittet utfördes var det viktigt att efterlikna E-Mobiles webbsida så mycket som möjligt för

att ge användaren samma upplevelse. Ett möte med uppdragsgivaren tog plats för att diskutera designen på mobilapplikationen där önskemål på utformning och design av komponenter beskrevs. Förutom E-Mobiles önskemål hade teamet fria händer att följa valfria designmönster och komma med egna idéer. Efter undersökning av olika principer och det initiala mötet med E-Mobile ritades den allra första modellen av mobilapplikationens sidor samt komponenter.

Den första modellen presenterades för uppdragsgivaren och med hjälp av deras kritik ändrades vissa delar i det grafiska gränssnittet. Det slutgiltiga resultatet av det grafiska gränssnittet presenteras i avsnitt 5.4.

4.4 Implementation av mobilapplikationen

4.4.1 Mobilapplikationens arkitektur

Applikationen utvecklas enligt en MVC-modell som finns beskrivet i avsnitt 3.1. MVC ger en bra struktur eftersom funktionalitet och vy separeras.

Figur 11 MVC-struktur för mobilapplikationen

4.4.1.1 Projektet har ett strukturerat filsystem enligt MVC-modellen

Även projektets filsystem följer MVC-modellen, nedan följer en beskrivning av de olika delarna.

Figur 12 Applikationens filstruktur

- **index.html**
index.html är tillsammans med viewController.js i js-mappen mobilapplikationens kärna och beskrivs i avsnittet logik i samma kapitel.
- **CSS**
I CSS-mappen finns alla CSS-filer som sköter utseende och positionering för alla element i mobilapplikationen.
- **data**
data-mappen innehåller information, bland annat finns en XML-fil med alla olika titlar på engelska och svenska.
- **icons**
icons är den mapp där alla bilder och ikoner finns lagrade.
- **js**
js-mappen innehåller alla JavaScriptfiler och därmed all logik. Här finns allt från historikhantering till den logik som renderar transaktionslistor. Här finns även viewController.js som sköter all laddning och hämtning av sidor samt data.
- **views**
I views finns alla HTML-filer med strukturen för de olika sidorna. Varje sida har en egen HTML-fil. Det som skiljer dessa HTML-filer från vanliga är att de endast innehåller en <section>. Det finns ingen <html>, <title> eller <body> eftersom innehållet i filerna laddas dynamiskt, mer om detta i efterföljande avsnitt logik.

4.4.1.2 Logik

Innehåll i mobilapplikationen laddas dynamiskt med hjälp av ett egenkonstruerat ramverk. Det gör att sidan aldrig laddas om, utan innehållet i mobilapplikationens <sections> byts ut.

Ramverkets kärna är viewController.js. Index.html är den som alltid visas och är uppdelad i tre stycken <sections>:

- **Header**

Header består av en bakåtknapp, en titel och uppdateringsknapp. Titeln uppdateras automatiskt när en ny sida laddas in. Det sker via funktionen loadHeader i viewController. Alla titlar finns sparade i en XML-fil på både svenska och engelska.

Även bakåtknappens funktionalitet är egenkonstruerad. Den finns i en controller som kallas historyController.js.

Uppdateringsknappen anropar updateAll i updateFunc.js. Den anropar i sin tur funktioner som uppdaterar konton, transaktioner, kategorier och banker. Det sker med hjälp av AJAX GET-request.

- **Content**

Content är den sektion där innehåll visas. Det är här de olika sidorna laddas när man använder mobilapplikationen. Laddningen sker med hjälp av metoden `clickedBtn` och `loadContent` i `viewController.js`. Varje knapp och klickbart element har en speciell CSS-class, som gör att bara dessa element kan anropa `clickedBtn`. Alla klickbara element har dessutom en sträng kallad `data-location`. Denna sträng är namnet på den nya sidan som skall laddas med `loadContent`. Metoden `clickedBtn` anropar även de funktioner som krävs för att skapa historik och ladda in den nya titeln.

- **Footer**

Footer är en sektion bestående av mobilapplikationens navigationsfält med fyra knappar länkandes vidare till respektive sida.

4.4.2 Dataflöde och serverkommunikation

Figur 13 Illustration av dataflöde och serverkommunikation

Med hjälp av PhoneGaps API kommunicerar mobilapplikationen genom WI-FI eller 3G beroende på telefonens anslutning. Inloggningen sker genom `login.js` där mobilapplikationen skickar användaruppgifter via en krypterad HTTPS-anslutning med hjälp av AJAX POST-request. Stämmer inloggningsuppgifterna godkänner servern inloggningen, annars får användaren ett felmeddelande och möjligheten att försöka igen.

JavaScript-filen `UpdateFunc.js` laddas för att ge tillgång till funktionerna som mobilapplikationen använder för att hämta och spara data från E-Mobiles server vilket sker i två steg. Steg ett är att ladda ner data genom AJAX-request. Mobilapplikationen skickar en GET-request som innehåller användarnamn och lösenord samt en pekare till vilken information som efterfrågas. Om alla uppgifter stämmer svarar servern med att returnera informationen i ett JSON-objekt. Steg två är att spara informationen lokalt i HTML5 local storage som en sträng, som finns beskrivet i avsnitt 3.6. I JavaScript-filen `updateFunc.js` finns även funktioner som returnerar den lokalt sparade data som ett JSON-objekt. När användaren valt att ändra kategori på

en transaktion sker detta genom en AJAX PUT-request som skickas till servern. Med PUT-request skickas ett JSON-objekt som innehåller data för den aktuella transaktionen med den nya kategorin. Servern uppdaterar informationen och den nya kategorin blir synlig på E-Mobiles webbsida.

4.4.3 Diagram med Highcharts

Highcharts implementeras i mobilapplikationen genom att importera biblioteket Highcharts.js. Med detta skapas sedan diagram genom modifikation av Highcharts färdiga exempel i verktyget jsFiddle. Data som används för att rita diagrammen hämtas i form av JSON-objekt från servern och sparas lokalt.

4.5 Praktisering av SCRUM

Arbetet delades upp i tre Scrum sprints för att underlätta implementeringen samt sätta tydliga delmål. Det gav även möjlighet att testa mobilapplikationen under utvecklingsfasen.

Uppdelningen av Scrum-rollerna för detta projektet är:

- Scrum master: Projektledaren
- Kund : E-Mobile
- Produktägare: E-Mobile
- Utvecklingsteam: Kandidatgrupp 32

En kort beskrivning av de tre sprintarna följer.

4.5.1 Sprint 1

Under första sprinten är det prioriterat att få ramverket för den dynamiska sidladdningen att fungera. Strukturen för sidladdningen är viktig för att mobilapplikationen blir skalbar och den fortsatta utvecklingen skall kunna ske distribuerat. Sidorna för transaktioner, budget och saldo skall laddas statiskt med hjälp av HTML. Det ger en inblick i mobilapplikationens design och ge E-Mobile möjlighet att påverka mobilapplikationens utformning under utvecklingen.

4.5.2 Sprint 2

Målet för andra sprinten är med hjälp av JavaScript implementera funktioner för dynamisk laddning av data, sparad i lokala JSON-filer. Importera statiska diagram med hjälp av Highcharts och senare använda funktionerna för dynamisk laddning av data för att visa informationen i transaktions-, saldo- och budgetsidan. I denna sprint lades även stort fokus på att förbättra och utveckla användargränssnittet bland annat med hjälp av jQuery Mobile. Målet är att ta fram en pre-alfa-produkt liknande slutprodukten, då E-Mobile skall kunna återkoppla inför sista sprinten.

4.5.3 Sprint 3

Målet för tredje sprinten är att kunna kommunicera med E-Mobiles server. Mobilapplikationen skall logga in säkert mot servern genom HTTPS. Det skall gå att hämta data från servern och sedan spara data lokalt. Mobilapplikationen skall ändra kategorier för transaktioner på servern. Funktioner för att returnera de sparade objekten skall finnas och samtliga sidor skall vara klara.

4.6 Planering och genomförande av kvantitativ undersökning

Inför utvecklingen av mobilapplikationen hade teamet en hypotes kring människors fördomar och tankar kring säkerhet. Säkerhet är en kritisk egenskap, där saknad tillit resulterar i förlorade användare.

Därför genomfördes en statistisk undersökning. Teamet använde Google Survey, ett verktyg för att skapa undersökningsformulär. Frågorna tog användares syn på säkerhet och viktig funktionalitet i aspekt. För resultat och reflektion, se avsnitt 5.2, för testet i sin helhet se bilaga D.

4.7 Genomförande av användartester

Genomförande av användartester utfördes avslutningsvis för att utvärdera mobilapplikationens nuvarande funktionalitet samt skapa underlag för vidareutveckling. Testet genomfördes på fem personer med varierande bakgrund för att skapa en bred bild av bemötandet. Testets resultat och reflektion kring detta går att finna i avsnitt 5.3, testet i sin helhet går att finna i bilaga B.

4.7.1 Hur många användartester är nödvändiga?

Myers (2012) nämner att det inte är självklart att en stor mängd användartester ger bra återkoppling. Dels kan det bli dyrt förklarar Myers och samtidigt kan det bli svårt att sammanställa data om det är för många som är involverade i testerna. Författaren nämner också att oavsett hur många användartester som genomförs går det inte att garantera att 100% av problemen upptäcks. Nielsens (2000) forskning visar att det går att använda sig av en mindre antal användartester och ändå få ett tillräckligt bra gensvar i form av upptäckta fel. Enligt Nielsens upptäcker fem användartester 85% av felet.

5 Resultat

5.1 Lista över implementerad funktionalitet i mobilapplikationen

Nedan följer en lista med en kortbeskrivning av mobilapplikationens funktionalitet.

- **Budget**
 - Visa budget och hur mycket som spenderats inom ramen för de olika kategorierna
- **Logga in**
 - Användare kan logga in med användarkonto mot E-Mobiles server.
- **Logga ut**
 - Användaren kan trycka på en knapp för att logga ut.
- **Saldo**
 - Användaren kan se sitt aktuella saldo.
- **Transaktioner**
 - Se en lista med transaktioner från och till konton.
- **Uppdateringsknapp**
 - Det finns möjlighet att uppdatera informationen i mobilapplikationen manuellt.
- **Kategorisera transaktioner**
 - Användaren kan flytta specifika transaktioner till önskad kategori.

5.2 Resultat av kvantitativ undersökning

Undersökningen resulterade i ett någorlunda väntat resultat. Majoriteten av de tillfrågade hade säkerhet som något de ansåg viktigt i en mobilapplikation av denna karaktär. 55 av de 84 tillfrågade kände sig även osäkra på att lämna ut bankuppgifter till en mobilapplikation, trots att 52 av 84 redan använde sin mobil för att kolla sitt banksaldo. När vi vägde användbarhet mot funktionalitet var användbarhet viktigast. Det är information som vi tagit i beaktan när vi utvecklat mobilapplikationen. Resultatet visar att användarna prioriterar säkerhet och då är viktigt med en transparent lösning på säkerhetsproblemet så att användaren förstår hur lösenord och användarinformation sparas. När mobilapplikationen lanseras bör det finnas med en tydlig redovisning för hur information hanteras både lokalt och på E-Mobiles server. För testet i sin helhet se bilaga D.

5.3 Resultat av användartester

Det övergripande intrycket av mobilapplikationen var att den var enkel och intuitiv att använda. Tre av fem beskriver den som lättanvänd och överskådlig. Mobilapplikationen beskrivs också som att den på ett enkelt sätt gav en bra ekonomisk överblick.

Det som nämndes som störande vid användandet var att mobilapplikationen inte var tillräckligt responsiv i vissa lägen. Det nämndes också att skrollning bara fungerade genom att dra i kanterna. De fel som nämnts har tagits i beaktan för vidare utveckling. För testet i sin helhet se bilaga B.

5.4 Beskrivning av det slutgiltiga grafiska gränssnittet

Detta avsnitt presenterar de sidor och komponenter som finns i mobilapplikationens grafiska gränssnitt.

5.4.1 Login

Figur 14 Login

Bilden visar login-sidans utseende på mobilapplikationen. För att logga in finns det två textfält där användaren skall mata in sitt användarnamn och lösenord. Möjligheten att skapa ett nytt konto finns på inloggningssidan genom att trycka på knappen "Nytt konto" som länkar vidare till E-Mobiles hemsida. Användare som har glömt sitt lösenord kan återhämta det genom att trycka på länken "Glömt Lösenord?". Eftersom majoriteten av login-sidor ser någorlunda likadana ut skapades login-sidan på detta sätt för att ge användaren ett igenkännligt designmönster. Enligt Lynch och Horton (2008) gör detta att användaren vet vad som skall göras för att logga in, vilket förbättrar användarbarheten.

5.4.2 Översikt

Figur 15 Översikt

Den första sidan som visas efter att en användare har loggat in är översikts-sidan. På översikts-sidan visas en graf från Highcharts som presenterar användarens totala budget på ett konto och hur mycket som spenderats. Ovanför grafen finns fyra klickbara texttrutor som presenterar den totala budgeten, hur mycket som har spenderats, samt användarens saldo och bankkonto namn i textform. Beroende på vilken textruta användaren klickar på omdirigeras användaren till en specifik sida. Klickar användaren på texttrutan *Saldo* eller *Spenderat* omdirigeras användaren till *Transaktioner*. Texttrutan *Budget*

länkar vidare användaren till sidan *Budget*, och *Konto* omdirigerar användaren till sidan *Välj Konto*.

5.4.3 Transaktioner

Figur 16 Transaktioner

Bilden visar hur sidan *Transaktioner* ser ut. På toppen av sidan finns en etikett som är uppdelad i tre delar. Den första delen presenterar användarens saldo, den andra delen presenterar kontonamn och den tredje presenterar beloppet av spenderad budget. På sidan visas även användarens transaktionshistorik. Varje transaktion presenterar datum, kontohändelse och belopp av transaktionen. Belopp i rött är utgifter och belopp i svart är intäkter. Transaktionerna är klickbara och klickar man på en transaktion omdirigeras man till sidan *Kategorisera*. Transaktionslistan formades på detta vis för att skapa ett bekant utseende som de flesta internetbanker använder.

5.4.4 Budget

Figur 17 Budget

Sidan innehåller ett stapeldiagram från Highcharts som presenterar användarens personliga budget. Varje stapel representerar en specifik kategori och visar hur mycket användaren har spenderat samt hur mycket som har spenderats. Staplarna är klickbara och omdirigerar användaren till ett annat stapeldiagram. Klickar användaren på en av dessa staplar presenteras ett stapeldiagram som representerar underkategorin till den valda huvudkategorin. Användaren kan fortsätta klicka på dessa kategorier tills den sista underkategorin nås och omdirigerar därefter användaren till en sida som visar transaktioner för den specifika kategorin.

5.4.5 Inställningar

Figur 18 Inställningar

Bilden visar hur sidan *Inställningar* ser ut i mobilapplikationen. Här har användaren möjligheten att ändra på en viss inställning eller ändra bank respektive bankkonto. Användaren har även möjligheten att uppdatera sitt konto med de senaste uppgifterna eller att logga ut från mobilapplikationen.

5.4.6 Kategorisera

Figur 19 Kategorisera

Sidan Kategorisera innehåller två textetiketter och tre menyer. Menyerna innehåller kategorierna som finns tillgängliga i mobilapplikationen och har en trädstruktur. Klickar användaren på den översta menyn visas de huvudkategorier som finns tillgängligt i mobilapplikationen. Efter att användaren har valt en av dessa kategorier kommer underkategorierna till den valda huvudkategorin att visas på nästa meny och på samma sätt för den tredje till ett löv nås.

5.4.7 Saldo

Figur 20 Saldo

Sidan *Saldo* visar de olika bankkonton som användaren har valt att lägga till i mobilapplikationen. På sidan finns en delare som har blå bakgrundsfärg med banknamn och titel. Under uppdelaren finns de konto som användaren valt att lägga till från en bank och dessa är klickbara. Klickar användaren på ett konto omdirigeras hon till en sida där en lista med kontos transaktioner presenteras.

5.4.8 Navigationsfält och Header

När en användare är inloggad finns ett navigationsfält tillgänglig i mobilapplikationen. Navigationsfältet finns i nedre delen av mobilapplikationen och består av fyra knappar med ikoner respektive namn. Beroende på vilken knapp användare klickar på navigeras hon till vald sida. Standard färgen på navigationsfältet är svart och när en knapp har valts förändras bakgrunden till ljusblå för att framhäva valet och läget. Enligt Wheeler (2011) är användare redan bekanta med navigationsfält eftersom det har blivit vanligare att inkludera i mobilapplikationer.

Headern har sin plats i övre delen av applikation och är tillgänglig under tiden användaren är inloggad. På headern finns en bakåtknapp och en uppdateraknapp samt en textetikett. Bakåtknappen omdirigerar användaren till föregående sida och uppdateraknappen uppdaterar kontoinformation till de senaste uppgifterna. Textetiketten presenterar sidan som visas i mobilapplikationen.

6 Slutsats

6.1 Resumé

Mobilapplikationer har blivit ett viktigt sätt för företag att nå ut till en bredare kundgrupp. Men att utveckla likadana native-mobilapplikationer till flera plattformar är dyrt och tidskrävande. Det finns utvecklingsverktyg för att parallellt utveckla till fler plattformar samtidigt, dock är det svårt att hitta information om utvecklingsverktygen, därför skrivs denna rapport. För att utvärdera en metod för parallellutveckling valde teamet ramverket PhoneGap, eftersom det är ett av de marknadsledande ramverken inom korskompilering. För att utvärdera ramverket utvecklades mobilapplikationen E-Mobile till plattformarna Android samt iOS. På detta sätt har ramverket testats och utvärderats på de olika plattformarna. Mobilapplikationerna utvecklades som en gemensam webbapplikation som sedan korskompileras till respektive mobilplattform. Det ger teamet möjligheten att använda PhoneGaps native-funktioner samt lansera produkten på Google Play och App Store. Mobilapplikationerna utvecklades i HTML5 samt JavaScript och med hjälp av ramverk, som jQuery Mobile. Uppdragsgivaren ställde krav och hade önskemål på funktioner som mobilapplikationen skulle innehålla, vilket förde teamet fram till vårt resultat. Utvärderingen visar att utvecklingen går snabbare och når ut till flera plattformar med PhoneGap, dock finns det nackdelar som påverkar mobilapplikationens kvalitet, som till exempel prestanda.

6.2 Kritisk diskussion

Här följer teamets kritiska diskussion och tankar som uppstått under projektets gång.

6.2.1 Fördelar med att utveckla mobilapplikationer i PhoneGap

Först och främst ger PhoneGap möjligheten att använda samma källkod till flera plattformar. Det sker genom att utveckla en webbapplikation med hjälp av CSS3, JavaScript och HTML5. PhoneGap ger dessutom möjligheten att använda flertalet native funktioner (se Figur 2 PhoneGaps funktionalitet på olika telefoner), vilket inte är möjligt i en vanlig webbapplikation.

Mobilapplikationen använder inte många av PhoneGaps funktioner förutom notifikationer och kompilera mobilapplikationen. PhoneGap gör det möjligt att lansera mobilapplikationen på Google Play respektive App Store.

Fördelen med att använda JavaScript under utvecklingen är att det finns mycket information tillgängligt och även möjligheten att implementera andra ramverk som jQuery Mobile samt Highcharts.

6.2.2 Nackdelar med att utveckla mobilapplikationer i PhoneGap

Under testning av PhoneGap noterades flera nackdelar som teamet beskriver nedan.

När webbapplikationen kompileras till en mobilapplikation för Android blir resultatet olika beroende på vilken Android version mobilapplikationen körs på. Felsökning är således svårare med PhoneGap än vid utveckling av native källkod. Det beror delvis på JavaScript och många av felen upptäcks först när källkoden körs, istället för vid kompilering som i Java och Objective-C.

Teamet upplever att korskompilering av webbapplikationer ger sämre prestanda än native utvecklade mobilapplikationer. Det är inget som teamet kan verifiera eftersom det inte finns en identisk native-utvecklade mobilapplikation att jämföra med. Dock är det en vedertagen teori som både förespråkas av Shotts och finns dokumenterad i testet ”PhoneGap Performance Measurement results” av Pala (2012).

6.2.3 Varför var vi så snabba att välja PhoneGap?

Vi valde PhoneGap eftersom det fanns tidigare mobilapplikationer som referens och det är ett av de ledande ramverken för parallellutveckling. Dessutom rekommenderades det av bekanta och av uppdragsgivaren.

6.2.4 Eget ramverk framför jQuery Mobiles ramverk för sidladdning

I avsnittet 4.4 beskrivs hur teamet valt att ta fram ett eget ramverk istället för att använda det inbyggda i jQuery Mobile. Detta val gjorde teamet avseende följande aspekter.

6.2.4.1 Medför struktur och skalbarhet

Problem som teamet insåg med jQuery Mobile var att all källkod för mobilapplikationens sidor sparas i index.html-filen vilket resulterar i rörigt struktur. Med ett egenkonstruerat ramverk kan teamet själva bestämma över mobilapplikationens struktur. Det medför möjligheten till en organiserad utvecklingsmiljö, där fokus kan läggas på skalbarhet.

6.2.4.2 Ökar prestanda och sparar lagringsutrymme

I och med det egenutvecklade ramverket finns endast den funktionalitet som krävs och inget överflödigt. Det är en del i lean mjukvaruutveckling vilket innebär att all utveckling och arbete skall vara värdeskapande för projektet. Det är en strategi som teamet arbetat efter då en avskalad applikation blir snabbare i köräge och kräver mindre lagringsutrymme.

6.2.4.3 Problem med eget ramverk

Det kan vara tidskrävande att utveckla ett eget ramverk, eftersom teamet både behöver konstruera ett ramverk och sedan implementera det. En annan förlust med ett eget ramverk är att inget kommer “gratis”. Allt måste implementeras på egen hand, så som historik, länkar och menyer. Bland annat går man även miste om specialeffekterna som följer med i jQuery Mobile, som `slide-transition` och andra effektfulla övergångar mellan sidor.

6.2.5 Utvärdering av arbetsmetoden Scrum

Arbetsmetoden Scrum passade teamet bra då den är iterativ eftersom uppdragsgivaren ändrade kraven på mobilapplikationen under projektets gång. Det gav teamet möjligheten att bestämma vad som skall göras under utvecklingsfaserna, vilket medförde att teamet hade mer kontroll över

projektet. Med dagliga möten som Scrum förespråkar kunde uppgifter delas ut bland teamet samtidigt blev det även en kontroll på utfört arbete. Dock kräver Scrum mer tid åt möten och planering än arbetsmetoden Extreme Programming.

6.2.5.1 Alternativa arbetsmetoder

Under planeringsfasen undersöktes alternativa arbetsmetoder bland annat vattenfallsmodellen som är en av de mer använda utvecklingsmodellerna, vattenfallsmodellen finns beskriven i avsnitt 3.15. Några problem för detta projekt med vattenfallsmodellen är att det krävs en tydlig kravspecifikation från uppdragsgivaren. Arbetsmetoden har inte utrymme till förändring under processen vilket är viktigt eftersom E-Mobile fortfarande utvecklar sin produkt. Andra problem med vattenfallsmodellen är att testning och test versioner är i slutet av utvecklingsprocessen. Modellen kräver även ett tydligt projektledarskap vilket inte passar vårt projekt eftersom det utvecklas med en plattstruktur.

Extreme Programming finns beskrivet i avsnitt 3.13 och är modernare och bättre anpassad för utveckling med möjlighet till förändring under projektets gång. För detta projekt skulle Extreme Programming iterativa arbetssätt passa bra eftersom det ger oss möjligheten att tidigt skapa en testversion. Arbetsmetoden förespråkar en hög närvaro av uppdragsgivaren, samt gör det svårt att sätta tydliga och klara mål för projektet, därför valdes Extrem Programming bort.

6.2.6 Kunskapsbrist

Då teamet inte hade tillräckliga förkunskaper inom HTML5, CSS och JavaScript krävdes det tid för utbildning innan utveckling kunde påbörjas. Det har även gjort att implementering tagit längre tid än vad är möjligt för en erfaren webbutvecklare. Dock har det varit mycket intressant och teamet har lärt sig mycket under projektets gång.

6.2.7 Kravspecifikationen tog mer tid än förväntat

Det tog längre tid än planerat att ta fram kravspecifikationen. Det berodde på att uppdragsgivaren, inte hade klara önskemål eller en bra definition på mobilapplikationens funktionalitet. Eftersom teamet hade friheten att forma mobilapplikation efter bästa förmåga lades mycket tid på att undersöka vad för funktioner en sådan typ av mobilapplikation bör innehålla. Tid ägnades även åt att tydliggöra kravspecifikationen då den skulle godkännas av uppdragsgivaren.

Under utvecklingsfasen har kravspecifikationen varit en check- och prioriteringslista av funktioner för teamet. Genom att följa listan kunde teamet se vad som skall göras och vad som är viktigast att göra. Användarfallen som finns i kravspecifikationen har varit en god bas för designen av det grafiska gränssnittet och användes för att forma den slutgiltiga designen. Förhållning till planeringsrapport och Gantt-schema under projektets gång

Projektplanen har varit ett hjälpmedel som drivit projektet framåt. Genom att ge en överblick på vilket arbete som skall utföras kan arbetsuppgifter fördelas inom teamet. Eftersom

uppgivaren under projektets gång ändrade sina önskemål förändrades projektplanen och delmålen. Gantt-schemat som skapades tillsammans med projektplanen har varit ett bra verktyg för att hålla reda på projektets olika utvecklingsfaser. Med hjälp av Gantt-schemat och veckomöten har deadline för olika delmål inträffat i tid.

6.2.8 Exogena faktorer

I projektet finns en uppgivare som utvecklingen av mobilapplikationen är beroende av. Teamet skriver i projektplanen, avsnitt 3.3 Riskfaktorer *“Uppdragsgivaren levererar inte enligt överenskommelse.”*.

Uppdragsgivaren har inte implementerat budgetfunktionen, det går alltså inte att bestämma gräns för hur mycket som ska spenderas för varje kategori. Det gör att funktionen inte finns tillgänglig i mobilapplikationen, trots att detta är angivet i kravspecifikationen. Förändringar som gjorts av uppgivaren under projektets gång har skapat problem, vilket medfört att tid har spenderats på att lösa problemen istället för att utveckla produkten.

Highcharts uppträdande varierade beroende på vilken version av Android som applikationen körs på. Enligt Highcharts egna dokumentation är det de äldre Android versionerna 2.x som inte är kompatibla med alla funktioner bland annat när användaren interagerar med diagram.

Ett annat problem som uppkom vid användning av jQuery Mobile var att navigationsfält och header som finns i mobilapplikationen försvann vid skrollning. Det berodde på en standard funktion i jQuery Mobile. Dock lanserade jQuery Mobile en ny version med en lösning på problemet under projektets gång.

6.3 Avslutande ord

Teamet tror att korskompilering av webbapplikationer till flera plattformar är en utvecklingsmetod som kommer att öka i popularitet. Efter att ha utvecklat med ramverket PhoneGap har teamet upplevt att det passar bra för enklare applikationer. Med PhoneGap går det snabbare att utveckla mobilapplikationer som önskas finnas på flera plattformar då man kan återanvända källkod. Det leder till sparad utvecklingstid, och således utvecklingskostnader. Dock bör man undvika PhoneGap när beräkningstunga applikationer skall utvecklas, teamet upplevde PhoneGap som mer krävande och inte lika responsiv som native-utvecklade mobilapplikationer.

6.4 Vidareutveckling av mobilapplikation

Under projektet har fokus varit att utveckla mobilapplikationen för iOS och Android. Funktionaliteten har implementerats efter prioriteringsordningen som bestämdes med E-Mobile. Här nedan listas några funktioner som kan implementeras i senare versioner av applikationen.

- **Budgettak**
När E-Mobile har implementerat ett budgettak borde funktionen integreras i mobilapplikationen. I SURAC är det ett delmål av budgetfunktionen och skulle varit implementerad i första utgåvan.
- **Automatiska uppdateringar**
Användarens information i mobilapplikationen skall uppdateras automatiskt med ett förinställt tidsintervall som användaren väljer.
- **Möjlighet att spara banklösenord lokalt**
Användaren måste slå in lösenordet till sin internetbank manuellt för att hämta information från banken till E-Mobils server. Detta kan lösas genom att spara lösenordet krypterat lokalt i mobilapplikationen och sedan skicka en request från mobilapplikationen till banken som svarar E-Mobiles server.
- **Notiser**
Användaren skall få notis när en transaktion genomförts på något registrerat konto eller när något budgettak nås. Det kräver att mobilapplikationen lyssnar på en kanal från servern som skickar informationen, funktionen fungerar inte på servern än.
- **Spara lösenordet**
Spara inloggningslösenordet lokalt så användaren inte behöver ange det vid varje inloggning.

Referenser

Referenser finns sorterade i bokstavsordning.

- Andersson, E., Chan, Y., Hadzmusic, M. (2005) Kontanter eller bankkort - en studie av privatpersoners betalningsvanor. Kristianstad: Högskolan Kristianstad (Examensarbete inom Institutionen för Ekonomi)
- Barnum, C (2011) Usability Testing Essentials. Morgan Kaufmann Publishers
- Boardman, M. (2012) How To Make Mobile Marketing Work Best For Your Business. [Ezine@rticles](http://ezinearticles.com/?How-To-Make-Mobile-Marketing-Work-Best-For-Your-Business&id=7014303). <http://ezinearticles.com/?How-To-Make-Mobile-Marketing-Work-Best-For-Your-Business&id=7014303> (2012-05-13)
- Brannan, J, A. (2011) iOS SDK Programming--A Beginner's Guide. New York City: The McGraw-Hill Companies Inc
- Crockford, D. (2012) Introducing JSON. <http://json.org> (2012-05-07)
- Flanagan, D. (2006) JavaScript, The Definitive Guide. 5th edition. Sebastopol, CA. O'Reilly Media, Inc.
- Gasston, P. (2011) The Book of CSS3--A Developer's Guide to the Future of Web Design. San Francisco, CA: No Starch Press, Inc
- Get Started Guide (2012) <http://phonegap.com/start> (2012-05-09)
- Highcharts (2012) Highcharts JS. www.highcharts.com (2012-05-07)
- Huang, S., Zhang, H. (2008) Research on Improved MVC Design Pattern Based on Struts and XSL. <http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=04732256> (2012-04-30)
- Kappert, L. (2011) Introduction to HTML5 Web Storage. Six Revisions. <http://sixrevisions.com/html/introduction-web-storage> (2012-05-07)
- Kortum, P. (2008) HCI Beyond the GUI: Design for Haptic, Speech, Olfactory and Other Nontraditional Interfaces. Morgan Kaufman Publishers
- Landley, R. (2007) Introduction to cross-compiling for Linux, <http://landley.net/writing/docs/cross-compiling.html> Retrieved (2012-04-16)
- Lee, J., Ware, B. (2002) Open Source Development with LAMP: Using Linux, Apache, MySQL, Perl, and PHP. [Elektronisk] Boston, Massachusetts: Addison-Wesley Professional. <http://www.google.se/books?hl=sv&lr=&id=HbUhv8aKIk4C&oi=fnd&pg=PP1&dq=localhost+a>

pache+web+server&ots=ameB3te8mK&sig=_nofdzbCNzro3x8U5x1DXPjlmrk&redir_esc=y#v=onepage&q&f=false (2012-05-08)

Leff, A., Rayfield, J. (2001) Web-Application Development Using the ModelNiewlController Design Pattern. <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=950428> (2012-05-06)

Lynch, P., Horton, S. (2008) Designing Web Applications. Web Style Guide. <http://webstyleguide.com/wsg3/10-forms-and-applications/3-designing-web-applications.html>. (2012-05-06).

Microsoft, MSDN. (2012) Model-View-Controller. <http://msdn.microsoft.com/en-us/library/ff649643.aspx> (2012-05-06)

Myers, G, J, Badgett, T, Sandler, C.(2012) The art of software testing. Third Edition. Hoboken, New Jersey: John Wiley & Sons, Inc.

Native, Hybrid, and Mobile Web (2012). <http://www.appcelerator.com/platform/titanium-sdk>. (2012-05-10)

Nielsen, J. (1993). Usability Engineering. San Diego, Ca. Academic Press.

Nielsen, J. (2000) Why You Only Need to Test with 5 Users. <http://www.useit.com/alertbox/20000319.html> (2012-05-13)

Nyberg, L. (2010) Dags att byta kontanterna mot kort?. http://www.riksbank.se/upload/Dokument_riksbank/Kat_publicerat/Tal/2010/tal_100120.pdf (2012-05-04)

O'Brien, T. (2010) What is HTML5, and Why Should You Care?. SWITCHED. <https://docs.google.com/document/d/1xZQ2iO4x5QwDck7I1i9LPmQsUNIYPTn845-d8MXXSOM/edit> (2012-05-07)

Petersen, K., Wohiln, C., Baca, D. (2009) The Waterfall Model in Large-Scale Development. [http://www.bth.se/fou/forskinfo.nsf/alfs/fc0d54aeea5cb8d7c12575c8005fc9d6/\\$file/00320386.pdf](http://www.bth.se/fou/forskinfo.nsf/alfs/fc0d54aeea5cb8d7c12575c8005fc9d6/$file/00320386.pdf) (2012-04-30)

Pala, M. (2012) PhoneGap Performance Measurement Results. <http://marguspala.com/phonegap-performance-measurement-results/> (2012-05-10)

Powell, T, A. (2008) Ajax: The Complete Reference. New York City: The McGraw-Hill Companies Inc

Reid, J. (2011) jQuery Mobile. Sebastopol, CA: O'Reilly Media

Rogers, R., Lombardo, J., Meike, Z., Meike, B.(2009) Android Application Development. Sebastopol, CA: O'Reilly Media, Inc

Raskin, J. (2000) The human interface. ACM Press

Schwaber, K. (2009) SCRUM Development Process. <http://www.hib.no/http://home.hib.no/ai/data/master/mod251/2009/articles/scrum.pdf> (2012-05-01)

Schwarz, M. (2006) Vattenfallsmodellen i en webbmiljö. Växjö: Växjö Universitet. (Examensarbete inom institutionen Matematik och systemteknik)

Sullivan, D. (2004) The Definitive Guide to Enterprise Change Management. http://www.scribd.com/doc/52122458/75/Disadvantages-of-the-Extreme-Programming-Methodology#outer_page_68 (2012-05-06)

Supported Features (2012) PhoneGap supported features. Apache Cordova. Retrieved 2012-04-17.

Sutherland, J., Viktorov, A., Blout, J., Puntikov, N. (2007) Distributed Scrum: Agile Project Management with Outsourced Development Teams. <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=4076936> (2012-05-08)

Symantec (2012) State of Mobility Survey. <http://www.symantec.com>
http://www.symantec.com/content/en/us/about/media/pdfs/b-state_of_mobility_survey_2012.en-us.pdf (2012-05-04)

The Internet Society (2002) Special-Use IPv4 Addresses. <http://tools.ietf.org/html/rfc3330> (2012-05-08)

Vision Mobile (2012) Cross-Platform developers tools 2012. http://www.visionmobile.com/rsc/researchreports/VisionMobile_Cross-Platform_Developer_Tools_2012.pdf (2012-05-06)

Wentk, R. (2011) Xcode4. Indianapolis, IN: Wiley Publishing, Inc.

Wheeler, M. (2011) Design for Mobile – Standing on the Shoulders of Giants. DESIGN FESTIVAL. <http://designfestival.com/design-for-mobile-standing-on-the-shoulders-of-giants> (2012-05-06).

Wireframe Design (2011) Principle of User Interface Design. Design Wireframe. <http://www.designwireframe.com/principles-of-user-interface-design> (2012-05-06).

World Wide Web Consortium (2012) HTML & CSS. <http://www.w3.org/standards/webdesign/htmlcss#whatcss> (2012-05-08)

World Wide Web Consortium (2012) XML Essentials. <http://www.w3.org/standards/xml/core> (2012-05-12)

World Wide Web Consortium (2008) Cascading Style Sheets. level 1. <http://www.w3.org/TR/CSS1/> (2012-05-08)

World Wide Web Consortium (2009) Document Object Model (DOM). <http://www.w3.org/DOM/> (2012-05-07)

World Wide Web Consortium (2002) XHTML 1.0: The Extensible HyperText Markup Language (Second Edition). <http://www.w3.org/TR/xhtml1/#xhtml> (2012-05-11)

BILAGOR

INNEHÅLLSFÖRTÄCKNING

A. DEVELOPER'S GUIDE	2
B. ANVÄNDARTEST	7
C. ANVÄNDARMANUAL	12
D. STATISTISK UNDERSÖKNING	13
E. KRAVSPECIFIKATION	17

A. Developer's Guide

Introduktion

Bilagan är till för att underlätta den fortsatta utvecklingen då all funktionalitet inte är klar i mobilapplikationen. Bilagan skall kunna användas fristående som ett verktyg för vidare utveckling.

General information

Det är en mobilapplikation som utvecklas som en webbapplikation med hjälp av ramverken JQuery, JQuery Mobile och PhoneGap. Mobilapplikationen kommunicerar med E-Mobiles server med hjälp av AJAX. Informationen hanteras som JSON-objekt.

Kända fel

Fel	Version	Allvarlighetsgrad	prioritet	Åtgärdat
Navbaren ändrar placering		1	låg	
Transaktionslistan under budget visas felaktigt		1	medel	
användarnamn med @ fungerar inte		3	hög	

Allvarlighetsgrader

0 Förbättring

1 Användargränssnitts problem

2 Mindre funktionalitets bortfall

3 större funktionalitets bortfall

4 Applikationen avslutas, data förloras

5 Låsning, ingen fortsatt testning går att genomföra.

Rekommenderade funktioner att implementera

- **Budgettak**

När E-Mobile har implementerat ett budget tak borde funktionen integreras mobilapplikationen. I SURAC är det ett delmål av budget funktionen och skulle varit implementerad i första utgåvan.

- **Automatiska uppdateringar**

Användarens information i mobilapplikationen skall uppdateras automatiskt med ett förinställt tidsintervall som användaren väljer.

- **Möjlighet att spara banklösenord lokalt**

Användaren måste slå in lösenordet till sin internetbank manuellt för att hämta information från banken till E-Mobils server. Detta kan lösas genom att spara lösenordet krypterat lokalt i mobilapplikationen och sedan skicka en request från mobilapplikationen till banken som svarar E-Mobiles server.

- **Notiser**

Användaren får en notis när en transaktion genomförts på något registrerat konto eller när något budgettak nås. Det kräver att mobilapplikationen lyssnar på en kanal från servern som skickar informationen, funktionen fungerar inte på servern än.

- **Spara lösenordet**

Spara inloggningslösenordet lokalt så användaren inte behöver ange det vid varje inloggning.

Struktur och logisk översikt

Bild 1: Applikationens filstruktur.

Bild 2: Applikationens logiska struktur.

Översikt av JavaScript filer som används.

Här nedan är en lista på vilka JavaScript-filer som används, funktionerna som de innehåller och en kort beskrivning om vad för funktion de har i mobilapplikationen. För mer information se källkoden.

- **balancScript.js**
 - `getBalanceScript()`
 - `loadBalanceButton()`
 - `loadOverviewInfo()`
 - `returnBankName()`

Skapar listan med konto och textfält med konto namn.
- **categoriesScript.js**
 - `initCat()`
 - `setList()`
 - `setParent()`
- **transactionScript.js**
 - `loadTransactionButton()`
 - `loadTransactionList()`

Skapar listan med transaktioner och textfältet som visar aktuell transaktion när kategori byts.
- **updateFunc.js**
 - `updateAll()`
 - `updateAllWithMessage()`
 - `updateAccounts();`
 - `updateTransactions();`

- getCatName()
- getcatagorize()
- hasChild()
- setCatagorie()

Skapar menyerna där kategori för transaktion byts.

- **globalVar.js**

Innehåller globala variabler

- **historyController.js**

- backKeyDown()

Hanterar bakåtknappen så den länkar till föregående sida.

- **login.js**

- login()

Sköter inloggningen mot servern.

- **notificationCall.js**

- onLoad()
- message()
- playBeep()
- vibrate()
- showAlert()

Skrivs för att underlätta att implementera notifikationer senare.

- updateCategories();
- updateBanks();
- returnAccountsObj()
- returnBanksObj()
- returnTransactionsObj()
- returnCategoriesObj()
- logOut()

Hanterar data hämtning från servern, lokal datalagring och utloggning.

- **viewController.js**

- loadContent()
- loadMenu()
- loadHeader()
- clickedBtn()

Hanterar den dynamiska sidladdningen.

B. Användartest

Fem användartester genomfördes för att få synpunkter på mobilapplikationen, informationen finns sammanställd nedan. Aldern, utbildnings- och yrkesbakgrund finns redovisat i beskrivningen av användartest. Varje användare testade fem olika fall för att täcka större delen av mobilapplikationens funktionalitet.

Helhetsintryck

Det övergripande intrycket av mobilapplikationen var att den var enkel och intuitiv att använda. Tre av fem beskriver den som lättanvänd och överskådlig. Flertalet beskrev också att mobilapplikationen på ett enkelt sätt gav en bra ekonomisk översikt dock gav den intrycket av att den inte var färdigutvecklad.

Vad försämrar upplevelsen

- Mobilapplikationens responstid var lång i vissa lägen.
- Skrollningen i budgetvyn fungerar bara i kanterna.
- Androids bakåtknapp på mobiltelefonen minimerade appen.

Vad kan förbättras

- Att skrollningen skall kunna gå att göra genom att ta på hela skärmen.
- Bra om responsen på några av knapparna förbättrades.
- Att det skall gå att skapa egna kategorier från applikationen.
- Att kunna ställa in budgettak direkt från applikationen.
- Att kontouppgifterna uppdateras automatiskt.

Vad är bra med mobilapplikationen

- Testgruppen benämner mobilapplikationen som användbar och lättöverskådlig.
- Mobilapplikationen ger en bra överblick.
- Tidslinjen nämndes som informativt och överblickbart.
- Färgvalen och utformningen benämndes som tilltalande.
- Den grundläggande funktionaliteten uppskattades.
- Att det går att göra en personlig budget som går att överblicka månadsvis.

Vad var svårt att förstå?

- Tidslinjen i budgetvyn kunde beskrivas lite tydligare.
- Svårt att förstå vad favoritkontot innebär.

Beskrivning av användartest

I detta test skall användare utföra följande användartester, och efter det utvärdera applikationen. Användaren skall vara medveten om att applikationen fortfarande befinner sig i beta-fas och inte är helt färdig. Testledaren skall hjälpa till så lite som möjligt, och den hjälp som ges skall beskrivas i testrapporten nedan.

1. Logga in
2. Byta kategori på transaktion
3. Se budget
 - a. kolla transaktioner för kategori Mat -> Livsmedel
4. Ändra favoritkonto.
5. Logga ut

Person 1

Användarprofil

Ålder: 35

Kön: Man

Utbildning: Civilingenjör

Yrke: Systemutvecklare

Modell på använd telefon: Android 2.3

Vad fick du för helhetsintryck av applikationen?

Ger intrycket av en beta fast med stor potential. Jag tycker att det behövdes lite hjälp och instruktioner innan jag kom igång med appen men förstår att det beror på att det är en tidigare version av android som jag testar.

Jag tycker att man ser en potential därför att i sin privatekonomi så fattar man beslut när man är ute och går dvs att man är i en butik eller liknande och då känns det här som ett bra sätt att kunna se hur ens ekonomi mår. Man ser hur man står i relation till sin budget och kan därför få en överblick inför sitt beslut. Dessutom bra att man kan se i relation till hela sin budget oavsett vilken eller vilka banker man har.

Vad det något som störde upplevelsen?

Applikationen är inte alltid tillräckligt responsiv i vissa lägen.

Vad kan förbättras?

Just för denna version av android så kan skrollningen bli bättre, Tidslinjen som finns med i budgeten är informativ men behöver beskrivas vad det är så att det blir intuitivt, vissa användarstudier skulle komma fram till att responsen på knappar bör vara snabbare, I vissa lägen är applikationen inte tillräckligt responsiv.

Vad var bra med applikationen?

Överblicken över ens budget, Tidslinjen ger en bra överblick, Färgvalen och utformningen är tilltalande. Namnet på applikationen är bra. Den grundläggande funktionaliteten känns helt rätt.

Vad var svårt att förstå?

Tidslinjen i budgetvyn är inte helt intuitiv utan kan förklaras.

Testledare: Andreas Wieden

Hur mycket hjälp behövde användare under testet?

Klarade sig självständigt men behövde hjälp för att förstå hur scrollningen fungerade samt få förklarat vad viss grafisk information hade för betydelse..

Person 2

Användarprofil

Ålder: 27

Kön: Man

Utbildning: Mekatronik och automation

Yrke: Student

Modell på använd telefon: Android

Vad fick du för helhetsintryck av applikationen?

En mycket fin och enkel applikation. Lätt att lära sig snabbt och bli bekant med.

Vad det något som störde upplevelsen?

Lite seg när man byter sidor

Vad kan förbättras?

Vet ej

Vad var bra med applikationen?

Att man kan göra en personlig budget. En mycket bra idé!

Vad var svårt att förstå?

Testledare: Nader Al-Tayyar

Hur mycket hjälp behövde användare under testet?

Användaren behövde ingen hjälp alls. Han utforska applikationen och förstod ganska bra hur mobilapplikationen fungerar.

Person 3

Användarprofil

Ålder:27

Kön:Man

Utbildning:gymnasium

Yrke:Servicerådgivare

Modell på använd telefon: nexus s 4.3 Androd

Vad fick du för helhetsintryck av applikationen?

Lättanvänd, går inte att scrolla i budgeten. Svårt att se summorna

Vad det något som störde upplevelsen?

Rutan som kommer upp när man byter kategori ligger fel.

Vad kan förbättras?

Skapa egna kategorier, sätta budgeten i appen, grafiken,

Vad var bra med applikationen?

Hålla kolla på budgeten och se månads budget

Vad var svårt att förstå?

Nej självförklanande

Testledare: Henrik Larsson

Hur mycket hjälp behövde användare under testet?

Inte mycket

Person 4

Användarprofil

Ålder: 21

Kön: Man

Utbildning: Pågående kandidatexamen inom ekonomi.

Yrke: Deltid som reseförsäljare på SJ.

Modell på använd telefon: iPhone 4s

Vad fick du för helhetsintryck av applikationen?

Den behöver uppdateras.

Bra grundupplägg, med navbar.

Uppdaterainformationen var konstig.

Budgetkategorier borde vara samma skala.

Översiktssidan skall inte vara skrollbar.

Man kan inte se att konto går att byta på framsidan.

Vad det något som störde upplevelsen?

Förstod inte att den laddade när man skulle logga in.

Vad kan förbättras?

Borde kommit upp en ruta där det står loggin on.

Vad var bra med applikationen?

Inte så snygg "välj kategori" att alla syns på en gång, blev konstigt att alla tre syns på en gång.

Vad var svårt att förstå?

Testledare: Viktor Ansund

Hur mycket hjälp behövde användare under testet?

Var tvungen att berätta att livsmedel var en underkategori.

Person 5

Användarprofil

Ålder: 27

Kön: Man

Utbildning: Gymnasium

Yrke: Snickare

Modell på använd telefon: Samsung nexus android 4.3

Vad fick du för helhetsintryck av applikationen?

Ganska enkel att förstå. Fungerar smidigt. Bra sätt att få en ekonomisköversikt. Känns lite buggig. Bra flyt i appen.

Vad det något som störde upplevelse?

Androids bakåtknappen avslutar minimerar applikationen, Scrollningen i budget funkar bara i kanterna.

Vad kan förbättras?

Scrollningen i budget och en bakåtknapp som fungerar enligt Android standard, att konto uppgifter uppdateras automatisk

Vad var bra med applikationen?

Ideen är bra och mobilapplikationen är enkel att förstå.

Vad var svårt att förstå?

Nej funkar som alla andra appar.

Testledare: Henrik Larsson

Hur mycket hjälp behövde användare under testet?

För att visa hur favoritkonto byts.

Överiga kommentaren;

Applikationen testades på en telefon med en 1.2 GHZ dual core processor vilket ledde till hög responsivitet.

C. Användarmanual

Hur man använder produkten skriven för en nybörjare.

- **Se Översikt:**
För att se översikt på budget, klicka på knappen Översikt som finns i navigationsfältet.
- **Se Saldo:**
För att se saldo på ett bankkonto, klicka på knappen Saldo som finns i navigationsfältet och sedan på önskad bankkonto. Efter att bankkonto har valts presenteras saldo överst på sidan.
- **Se Transaktioner:**
För att se transaktioner på ett bankkonto, klicka på knappen Saldo som finns i navigationsfältet och sedan på ett bankkonto. Efter att bankkonto har valts presenteras kontots transaktioner i form av en lista.
- **Se Budget:**
För att se personlig budget, klicka på knappen Budget som finns i navigationsfältet. Efteråt presenteras det personliga budgeten som ett stapel diagram.
- **Kategorisera transaktion:**
För att kategorisera transaktion, klicka på knappen Saldo som finns i navigationsfältet och sedan på önskat bankkonto. Efter att ett bankkonto har valts presenteras kontots transaktioner i form av en lista. Klicka på den transaktionen som önskas att kategoriseras som sedan omdirigerar dig till sidan Kategorisera. Genom de tre menyerna kategoriseras en transaktion.
- **Se transaktioner för en kategori:**
För att se transaktioner för en kategori, klicka på knappen Budget som finns i navigationsfältet. Sedan klickar du på en kategori ända till önskad kategori, sedan presenteras i form av en transaktions lista.
- **Ändra favorit konto:**
För att ändra favorit konto, klicka på knappen Inställningar som finns i navigationsfältet och sedan på knappen Välj konto.

D. Statistisk undersökning

Den statistiska undersökningen genomfördes med ett formulär som skickades ut till 84 personer i teamets bekantskapskrets. Ställda frågor och sammanställning av dem återges i diagrammen nedan.

Antal svar: 84

Diagram 1: Vad har du för mobil?

Diagram 2: Använder du mobilen för att kolla ditt banksaldo?

Diagram 3: Är du intresserad av din konsumtions miljöpåverkan?

Diagram 4: Vad föredrar du hos en applikation för ekonomisk översikt?

Diagram 5: Känner du dig trygg med att logga in med dina bankuppgifter på en tredjepartstjänst?
*Nej men jag gör det ändå [22]

Urval av människors tankar kring vad en applikation för budgethantering och saldoöversikt skall innehålla.

Vad är viktigt i en applikation för budgethantering och saldoöversikt?

- Jag tycker det är viktigt att det går snabbt och enkelt att se tillgängligt saldo och transaktioner.
- Pålitlighet & trygghet
- Plus-minus och slutsumma. Hur mycket har gått in på kontot den här (eller senaste månaden) och hur mycket har jag totalt spenderat.
- Grafik! Trenddiagram, staplar, piecharts!
- Lättanvänd
- Enkelhet, att jag inte behöver lägga in siffror själv utan att det görs automatiskt.
- Att det går att summera utgifter inom vissa kategorier. Tex, mataffär, fika, hyra osv.
- Lättanvänd och simpel
- Andrapart fungerar bra nog, tredjepart när det rör pengar ska man akta sig för och jag tror inte de större bankerna accepterar att deras system utnyttjas på så vis heller :).. men antar

att er app endast är till för att göra en överskådlig budget... Det finns ju redan ett par sådana .. exempelvis "mina utgifter".. Så det viktiga är ju att ni blir bättre än de existerande om ni ska på något sätt konkurrera :)

- Först och främst att man känner sig säker, dvs någon form av certifiering är gjord av appen. Annars är det att jag snabbt och utan för många knapptryck kan se saldo och översikt över mina senaste inköp.
- Snyggt, snabbt, intressant
- Tips på att spara pengar
- Enkel tillgänglighet/ användarvänlig, säkerheten och jag tycker att "appen" ska se snygg och professionell ut.
- Säkerhet och användarvänlighet skulle jag säga...
- Att man kan se sitt banksaldo
- "Tydlighet samt funktionalitet. Det jag saknar i Nordea idag, är att kunna markera specifikt vad köpen varit för något. T.ex. kunna skriva egna kommentarer brevid köpet, så jag håller reda på vad jag köpte för pengarna."
- "Lätt att använda och tillgänglig 24/7. Med lätt att använda syftar jag främst på en friktionsfri inloggningsprocess, som dels går snabbt och är tillgänglig utan externa dosor etc. Jag hade gärna sett något FB-integrerat."
- "att få en enkel och omfattande översikt när man direkt kommer in i applikationen."
- Att man kan se saldot och föra över mellan sparkonto och konto knytet till mitt Visa-kort.
- På den sista frågan om trygghet är det viktigt att applikationen är sanktionerad av banken, då "vet man" att man kan lita på den.
- Just översikten och budgetar för olika ändamål.
- "Hade ännu hellre haft en sådan tjänst integrerad i min ordinarie bank, där jag kunde samla information från tredje parter och därefter få hela min ekonomiska översikt i min ordinarie internetbank alt. mobil-bank-app. Viktigt är enkelt att registrera nya uppgifter, och att det går att personifiera. T.ex. kunna fotografera kvitton som verifikationer alt. få ett kvitto elektroniskt till bokföring i eget företag, medan för privata inköp räcker det med en rad i den egna budgeten/saldoöversikten. Automatiskt generera översikter baserat på var inköp görs. Landar automatiskt på t.ex. Nöje om köp görs på Gröna Lund alt. på ""Kläder"" om ett köp görs på H&M.
- "Knyter in med min bank på ett säkert men enkelt (för mig som användare) sätt. Vidare önskar jag att den går snabbt att använda och endast stör mig när jag ""bryter"" mot min budget eller på annat vis gör något som jag inte vill. All inmatning av utgifter och inkomster måste ske helt automatiskt annars kommer jag med största sannolikhet sluta använda applikationen efter första start (för budgetering i vart fall). Saldoöversikten vill jag komma åt snabbt och enkelt, men någon annan än jag får inte kunna komma åt den (såvida inte jag ger mitt godkännande så klart).

Vidare kan man i vart fall med min bank föra över pengar med ""personlig kod"", dock endast till mottagare som man registrerat sedan tidigare (då man loggat in med e-leg)."

- "Buggfri och användarvänlig. Buggar hade gjort att man tappar trovärdigheten. Det ska även gå snabbt att logga in och kolla så att man hinner i mataffärskön"
- Säkerhet.
- Enkelhet och säkerhet
- Kategorisering av utgifter.
- Inget krångel!
- Att det är enkelt
- Bra balans mellan funktionalitet och hur lätt den är att använda. Trovärdigheten är också viktig.
- Snabb, smidig, bra gränssnitt.
- Fräcka animationer! Tänk Powerpoint.
- För att lägga en budget skulle jag säga att det är viktigt att:
 - * Det är lätt att lägga till, ändra, bocka av och ta bort element och budgetar.
 - * Det finns tydliga översiktsvyer, helst i grafform.
 - * Det finns olika budgettyper som ger olika översikt/inställningar
 - * Den är åtkomlig från flera ställen (dator, telefon, padda..).
 - * Om den är kopplad till saldo, så finns det också notifieringar om överskridna budgetar, förslagsvis även möjlighet att spärra.
 - * Använder sig av statistik från redan använda budgetar (av samma typ?) för att underlätta vid skapandet av nästa budget. Exempelvis ""Det brukar bli ca X% dyrare än du estimerar"

För att få komma åt mina saldouppgifter och göra ekonomiska transaktioner kräver jag att den (inga undantag):

- * Är grundligt testad (automatiska och heltäckande test), säkrad och utgiven av ett seriöst företag, helst officiellt från en bank.
- * Använder sig av bank-ID eller dyl., fast ännu hellre bankdosa eller annan officiellt utgiven extern hårdvara för autentisering.
- * Inte på något sätt sparar användaruppgifter eller kopplas samman med kommunikationstjänster så som kontakter, mail eller SMS.
- * Automatiskt loggar ut användaren vid inaktivitet under kort tid."
- Möjlighet att se historisk data, att kunna få datan som excel eller .csv fil, att kunna se graf över användning.
- Anslutning till internetbanken är egentligen en ganska onödig funktion då man kan lägga in sitt saldo i appen i början av budgetperioden och allt eftersom man noterar sina inköp kan appen räkna ut hur mycket man har kvar.
- Jag använder ju inga appar.
- snabb saldoinfo är prio 1.

E. Kravspecifikation

Här följer det dokument som är projektets kravspecifikation.

Statement of user requirements and acceptance criteria (SURAC)

Detta dokument är en kravspecifikation för E-Mobiles beställning av en app för Andriod Market och App Store.

E-MOBILE APP

Version 1.0

Innehållsförteckning

1	Introduktion	3
1.1	Syfte	3
1.2	Identifiering av kund och användargrupp	3
2	Definitioner och referenser	3
2.1	Definitoner	3
2.2	Referenser	4
3	Projektöversikt	4
3.1	E-Mobiles mål	4
3.2	Projektbakgrund	5
4	Projektets syfte	5
4.1	Syfte	5
4.2	Produkten	5
5	Projektets omfattning	5
5.1	Projektets innehåll	5
5.2	Avgränsningar	5
6.	Use Case	5
6.1	Introduktion	5
	Logga in i applikationen	6
	Logga ut	7
	Återhämta lösenord	7
	Skapa användarkonto	8
	Se transaktioner	8
	Se transaktioner som graf	9
	Ställ in kategori på transaktioner	9
	Se grovbudget	10
	Alternativa flöden:	10
	Startvilkor(preconditions): Användaren måste vara inloggad	10
	Se saldo	11
	Se specificerad budget	11
	Ändra automatiska uppdaterings intervall	12
	Ändra notifikations inställningar	12
	Uppdatera uppgifter manuellt	12
	Hitta hjälpavsnittet i applikationen	13
	Hitta "About" avsnittet	13
	Skicka ett support meddelande	14
	Ändra språket i applikationen	14
7	Funktionella krav	15
7.1	Introduktion	15
7.2	Lista med funktionella krav	15
7.3	Budget	15
7.4	Kommunicera via Wi-fi/3G	15

7.5 Logga in	15
7.6 Logga ut	16
7.7 Saldo	16
7.8 Transaktioner	16
7.9 Automatisk uppdatering	16
7.10 Notifikationer	16
7.11 Uppdateringsknapp	16
7.12 Kategorisera transaktioner	16
7.13 Varna vid budget överskridande	16
7.14 Återhämta lösenord	17
7.15 Supportmeddelande	17
7.16 Välja språk	17
8 Icke-funktionella krav	17
8.1 Introduktion	17
8.2 Lista över Icke-funktionella krav	17
8.3 Säkerhet	17
8.4 Prestanda (Performance)	17
8.5 Användbarhet (Usability)	18
8.6 Underhållbarhet (Maintainability)	18
8.7 Felhantering	18
9 Kvalitetskrav	18
9.1 Design	18
9.2 Användargränssnitt	18
9.3 Dokumentation	18
10 Organisatoriska aspekter	19
10.1 Projektsupport	19
10.2 Erkännande	19
12 Leverabler	19
13 Avtal	20

1 Introduktion

Uppdragsgivaren driver en gratis webbtjänst för att förbättra människors privatekonomi. Tjänsten fungerar genom att läsa in en användares ekonomiska historik (i form av banktransaktioner) och ger denne en överblick. I dagsläget är tjänsten kompatibel med de flesta svenska internetbanker.

Nästa steg för uppdragsgivaren är att skapa en mobilapplikation som komplement till webbtjänsten. Detta sker genom ett samarbete med institutionen för Data- och Informationsteknik och levereras i form av kandidatprojekt E-Mobile.

Uppdragsgivaren är ett uppstarts företag som drivs av Chalmers School of Entrepreneurship (CSE) och siktar på att bli framtidens verktyg för att hantera privatpersoners ekonomi

1.1 Syfte

Syftet med rapporten är att redogöra för alla funktionella-, ickefunktionella- och kvalitetskrav. Rapporten kommer även ta upp projektets omfattning och avgränsingar, dessutom kommer rapporten att behandla acceptanskrav och innehålla en testplan.

1.2 Identifiering av kund och användargrupp

Projektets kund och uppdragsgivare är företaget E-mobile (*beskrivs i avsnitt 1 Introduktion*).

Användargruppen för webbtjänsten är personer som vill få en bättre överblick av sin ekonomi. Applikationen riktar sig till de användare som har en smartphone av typen iPhone eller Android. Inga specifika förkunskaper krävs för att kunna hantera applikationen.

2 Definitioner och referenser

2.1 Definitoner

- Aktuellt saldo: Användarens aktuella saldo.
- Backbone: Ett ramverk för nätverkskommunikation.
- CoffeeScript: Ett scriptspråk för javascript.
- Eclipse: Ett utvecklingsverktyg som kommer att användas under programmeringsprocessen.
- GUI (Graphic User Interface): Grafiskt användargransnitt.
- Huvudmeny: Är den första meny som dyker upp efter att man startat upp applikationen och loggat in.
- jQuery mobile: Ett ramverk för grafiska komponenter.
- Kassaflöde / transaktioner: Användarens bank transaktioner.
- Notifikationer: Meddelanden från applikationen.
- Personlig budget: En användares personliga budget.
- PhoneGap: Cross-platform kompilator.
- Scrum: En agil utvecklingsmetod.
- Användbarhet (Usability): definieras enligt ISO-normen 9241-11 som följer:

- “Den grad i vilken användare i ett givet sammanhang kan bruka en produkt för att uppnå specifika mål på ett ändamålsenligt, effektivt och för användaren tillfredsställande sätt.”
- Underhållbar (Maintainability): Innebär hur lätt det är att underhålla och vidareutveckla applikationen.

2.2 Referenser

- Schwaber K, Sutherkand J (2011) Scrumguiden.
<http://www.scrum.org/storage/scrumguides/Scrum%20Guide%20-%20SE.pdf> 2012-02-09
- Apple iOS dev Center (2012) <https://developer.apple.com/devcenter/ios/index.action> 2012-02-09
- Android developer (2012) <http://developer.android.com/index.html> 2012-02-09
- PhoneGap development (2012) <http://phonegap.com/docs> 2012-02-09
- Reid, J(2011) *jQuery Mobile*. O'Reilly

3 Projektöversikt

3.1 E-Mobiles mål

Strategiska mål:

1. Använda oss av plattformerna App Store och Android Market för att nå fler användare och sprida tjänsten snabbare. Ju fler användare E-Mobile har desto lättare blir det att börja generera intäkter.
2. Andra strategiska mål är att telefonen används mer och mer till att göra allt; lyssna på musik, surfa, ta kort, filma och framöver även betalningen. Vi är påväg mot ett samhälle där vi kan betala allt med telefonen. Detta kan vara en intressant möjlighet för E-Mobile då detta möjliggör att vi kan gå ner på produkt nivå för varje köp, användare får en mer exakt kartläggning av sin ekonomi. E-Mobile har möjlighet att rikta besparingsförslag ännu mer. Genom att kunna gå ner på produkt nivå så kan E-Mobile också göra en bättre kartläggning användare miljöpåverkan och därmed generera bättre data.

Operativa mål:

1. Möjlighet till att använda tjänsten utan att spara lösenordet på E-Mobiles server. Det blir en säkrare tjänst eftersom i fall då E-Mobiles server blir hackad finns inte lösenord lagrat på servern.
2. Skapa en mer interaktiv tjänst där användningen av tjänsten blir en vana. Tanken är att öka hur frekvent användaren loggar in för att kolla sin ekonomi samtidigt som det blir en del av vardagen att få en notis gällande att en transaktion precis gick igenom, om man överskridit sin budget eller bara kolla hur mycket man har kvar att handla idag för en specifik kategori.
3. Det blir ett komplement till den hemsidan. Vissa vill ha möjligheten att se sin ekonomi när som helst.

3.2 Projektbakgrund

Uppdragsgivaren vill utöka tillgängligheten för sin webbtjänst genom att utveckla en mobilapplikation. Mobilapplikationen skall vara ett informativt gränssnitt med tillgång till den mest väsentliga informationen och funktionalitet från webbtjänsten. Det skall finnas en version för Android respektive iOS.

4 Projektets syfte

4.1 Syfte

Det huvudsakliga syftet med mobilapplikationen E-Mobile är att erbjuda ett lättillgängligt och användarvänligt sätt att få en överblick av sin ekonomi.

4.2 Produkten

Till E-Mobile skall en applikation levereras för Android respektive iOS. Applikationerna skall finnas att tillgå på Android Market respektive App Store och kommer att vara kostnadsfria. Applikationerna skall kunna visa information från E-Mobiles server.

5 Projektets omfattning

5.1 Projektets innehåll

- Applikationen skall utvecklas för Android respektive iOS.
- Applikationen kommer att utvecklas med hjälp av ramverket Phonegap i skriptspråket Javascript.
- Applikationen kommer testas genom acceptans test, modul test och kvantitativa undersökningar.

5.2 Avgränsningar

Appen skall inte kunna...

- Skapa ett konto.
- Skapa eller ändra en budget.
- Lägga till bankkonto.
- Överföra pengar mellan konton.

6. Use Case

6.1 Introduktion

Use Case är ett användarscenario där användare skall utföra en specifik funktion, här följer en lista:

- Logga in i applikationen
- Logga ur applikationen
- Återhämta lösenord
- Skapa användarkonto
- Se transaktioner
- Se grovbudget
- Se saldo
- Se kassaflöde/transaktioner som graf
- Se specifierad budget
- Ändra automatiska uppdateringsintervall
- Ändra notifikations intervaler.
- Uppdatera uppgifter manuellt
- Hitta hjälpavsnittet i applikationen
- Hitta "About" avsnittet
- Skicka ett support meddelande
- Ändra språket i applikationen
- (Lägga till ett konto)

Logga in i applikationen

Mål: Logga in i applikationen

Huvudaktör: Användaren

Understödjande aktörer: E-mobile server

Huvudflöde:

1. Antagande: Inloggningsuppgifterna finns inte sparade.
2. På displayen visas två fält för text inmatning och två knappar.
3. Användaren skriver sitt Användarnamn.
4. Användaren skriver in sitt lösenord.
5. Användaren klickar på *logga in* knappen.
6. Applikationen *kontrollerar inloggningsuppgifterna* mot E-mobile server.
7. Antagande: Servern svarar.
8. Antagande: Inloggningsuppgifterna är korrekta.
9. Servern bekräftar inloggningen.
10. Huvudmeny visas.

Alternativt flöde:

1-6 Antagande: Logg in uppgifterna finns sparade.

1. Applikationen kontrollerar uppgifterna mot servern.

7-9 Antaganden: E-mobile servern svarar inte.

1. Användaren får ett meddelande "Kan inte nå servern"

2. GO-TO: Huvudflöde: 2.

8-9 Antagande: Användaruppgifterna stämmer inte

1. Användaren får ett meddelande att inloggningsuppgifterna inte stämmer..
2. GO-TO: Huvudflöde: 2.

Startvilkor(preconditions): Applikationen startas

Slutvilkor(postconditions):

IF inloggningsuppgifterna stämmer
AND servern svarar
THEN huvudmenyn visas
ELSE
användaren får försöka igen

Logga ut

Mål: Logga ut

Huvudaktör: Användaren

Huvudflöde:

1. Användaren väljer inställningar.
2. Användaren väljer logga ut.
3. Användarens lösenord och sparade uppgifter raderas.
4. Användaren omdirigeras till inloggnings sidan.

Startvillkor (preconditions) : Inloggad i applikationen

Slutvillkor (postconditions):

IF Inloggningsuppgifterna raderas
AND inloggnings sidan visas
THEN användaren är utloggad

Återhämta lösenord

Mål: Återhämta förlorat lösenord till applikationen

Huvudaktör: Användaren

Understödjande aktörer: E-mobile server

Huvudflöde:

1. Användare väljer "Glömt lösenord?"
2. En ruta med ett text inmatningsfält blir synligt.
3. Användaren skriver in sin registrerade e-mail.
4. Antagande: E-mobile servern svarar.
5. Antagande: e-mailen finns registrerad.
6. Ett e-mail med konto uppgifter skickas till användare.

Alternativt flöde:

4-5: E-mobile servern svarar inte

1. Användaren får ett meddelande att e-mobile servern inte svarar.

5-5 Antaganden: e-mailen finns inte registrerad.

1. Användaren får ett meddelande att e-mailen inte finns registrerad.

Startvilkor(preconditions): Applikationen startad

Slutvilkor(postconditions):

IF servern svarar

AND e-mailen finns registrerad

THEN användaren får lösenordet skickat till sin registrerade e-mail

ELSE användaren får försöka igen

Skapa användarkonto

Mål: Skapa ett nytt användarkonto

Huvudaktör: Användaren

Understödjande aktörer: E-mobile server

Huvudflöde:

1. Användaren trycker på länken "Skapa konto".
2. Applikationen startar mobilens webbläsare och användaren blir derigerad till E-mobiles registreringstjänst på webbplatsen.

Startvilkor(preconditions): Applikationen startad

Se transaktioner

Mål: Visa en lista med transaktioner.

Huvudaktörer: Användaren

Understödjande aktörer: Bank, E-mobile

Huvudflöde:

1. Antagande: Användaren befinner sig i huvud menyn.
2. Användaren väljer knappen "Mitt Saldo".
3. Antagande: Användaren har lagt till ett bankkonto i applikationen.
4. En övergång sker till saldomenyn/saldofönstret.
5. Användaren väljer det önskade kontot.
6. En övergång sker till kontofönstret där en lista visas med de transaktioner som utförts på användarens konto.

Alternativa flöden:

3-6. Användaren har inte lagt till ett konto

1. Applikationen frågar om användaren vill lägga till ett konto.

Startvilkort(preconditions): Användaren måste vara inloggad.

Slutvilkor(postconditions):

- IF användaren har lagt till ett konto
- THEN användaren kan se sina transaktioner

Se transaktioner som graf

Mål: Se transaktioner som graf

Huvud aktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad på sitt konto.
2. Användaren väljer "*Mitt saldo*" knappen som visas på huvudsidan.
3. Antagande: Användaren har lagt till ett bankkonto i applikationen.
4. Användarens saldo visas på "*Mitt saldo*" fönstret.
5. Användaren väljer "*Visa som graf*".
6. Transaktionerna visas som en graf.

Alternativa flöden:

3-6. Användaren har inte lagt till ett konto

1. Applikationen frågar om användaren vill lägga till ett konto.

Startvilkor(preconditions): Användaren måste vara inloggad

Slutvilkor(postconditions):

- IF användaren har lagt till ett konto
- THEN användaren kan se sina transaktioner

Ställ in kategori på transaktioner

Mål: Kategorisera specifik transaktion

Huvud aktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren befinner sig i huvud menyn.
2. Användaren väljer knappen "*Mitt Saldo*".
3. Antagande: Användaren har lagt ett konto i applikationen.
4. En övergång sker till saldomenyn/saldofönstret.
5. Användaren ser framför sig en lista med utförda transaktioner och väljer den transaktion som skall kategoriseras.

6. En övergång till kategorifönstret visas på skärmen.
7. En vallista förs upp underifrån med de kategorier som är fördefinierade av E-mobiles system.
8. Användaren väljer den kategori som transaktionen skall höra till.
9. Förändringen registreras av systemet och bakgrundsfärgen på transaktionen ändras enligt den förutbestämda färgkodningen.
10. Återgång till kontofönstret sker.

Alternativa flöden:

3-9. Användaren har inte lagt till ett konto

1. Applikationen frågar om användaren vill lägga till ett konto.

5-9. Användaren har inga transaktioner

1. Applikationen informerar användaren om att det inte finns några transaktioner.

Startvilkor(preconditions): Användaren måste vara inloggad.

Slutvilkor(postconditions):

IF användaren har lagt till ett konto
AND transaktioner finns i kontot
THEN användaren kan kategorisera transaktioner

Se grovbudget

Mål: Att visa grovbudgeten

Huvudaktör: Användaren

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad och befinner sig i huvudmenyn.
2. Användaren väljer knappen "*Budget*".
3. En övergång sker till budgetfönstret som visar upp budgeten i olika kategorier presenterade som en lista.

Alternativa flöden:

3: Användaren har inte skapat en budget

1. Applikationen informerar att det inte finns någon budget och frågar om användaren vill skapa en.

Startvilkor(preconditions): Användaren måste vara inloggad

Slutvilkor(postconditions):

IF användaren har skapat en budget
THEN budget lista visas upp för användaren

Se saldo

Mål: En användare skall kunna se sitt nuvarande saldo

Huvud aktörer: Användare

Understödjande aktörer: E-mobile

Huvud flöde:

1. Antagande: Användaren är inloggad på sitt konto.
2. Användaren väljer knappen "*Mitt saldo*" som visas på huvudmenyn
3. Användarens saldo visas på "*Mitt saldo*" fönstret.

Alternativa flöden:

1: E-mobiles server är inte uppkopplad

1. Användaren får ett meddelande att servern inte fungerar eller att telefonen inte har någon anslutning till Internet.

3: Användaren har inte lagt till ett bankkonto

1. Applikationen informerar användaren att det inte finns något bankkonto och frågar om det skall läggas till en.

Startvilkor(preconditions): Användaren måste vara inloggad.

Slutvilkor(postconditions):

IF användaren inloggad
AND användaren har lagt till ett konto
THEN användaren kan se sitt saldo

Se specificerad budget

Mål: Se specificerad budget

Huvud aktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad på sitt konto.
2. Användaren väljer "*Budget*" knappen.
3. Användarens budget visas på "*Min budget*" fönstret.
4. Användaren väljer en önskad budget kategori.
5. Kategorin visas för användaren.

Alternativa flöden:

2-5: Användaren har inte skapat en budget

1. Applikationen informerar användaren att det inte finns någon budget och frågar om en budget skall skapas nu.

Startvilkor(preconditions): Användaren måste vara inloggad.

Slutvilkor(postconditions):

IF användaren inloggad
AND användaren har skapat en budget
THEN användaren kan se sin budget

Ändra automatiska uppdaterings intervall

Mål: Ändra tid på den automatiska uppdateringen

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad.
2. Användaren väljer knappen "*Inställningar*" som visas på huvudsidan.
3. Inställnings alternativ visas för användaren.
4. Användaren väljer "*Uppdaterings tid*".
5. Bestämda uppdaterings intervalls alternativ visas för användaren att välja på.
6. Användaren väljer en önskade uppdaterings tid.
7. Automatiska uppdaterings tiden ändrat.

Startvilkor(preconditions): Användaren måste vara inloggad.

Ändra notifikations inställningar

Mål: Ändra notifikations inställningar

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad
2. Användaren väljer knappen "*Inställningar*" som visas på huvudsidan.
3. Inställnings alternativ visas för användaren.
4. Användaren väljer "*Notifikations inställningar*".
5. Bestämda val visas för användaren att välja på.
6. Användaren väljer den önskade notifikations inställningen.
7. Notifikations inställning ändras till den önskade.

Startvilkor(preconditions): Användaren måste vara inloggad

Uppdatera uppgifter manuellt

Mål: Uppdatera uppgifter manuellt

Huvudaktörer: Användare

Understödjande aktörer: Bank, E-mobile, E-mobiles server

Huvudflöde:

1. Antagande: Användaren är inloggad.
2. Användaren väljer "Uppdatera nu" som visas i nedre hörnet av applikationen.
3. Applikationen uppdaterar till senaste bankuppgifter.

Alternativa flöden:

3: E-mobiles server svarar inte

1. Användaren får ett meddelande att servern inte svarar eller att telefonen inte har någon anslutning till Internet.

Startvilkor(preconditions): Användaren måste vara inloggad

Slutvilkor(postconditions):

IF E-mobiles server svarar
THEN uppdatering lyckades

Hitta hjälpavsnittet i applikationen

Mål: Hitta hjälpavsnittet i applikationen

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren har startat applikationen.
2. Användaren väljer "i" som finns i nedre delen på inloggningssidan eller huvudmenyn.
3. Informations fönstret med flera valknappar visas.
4. Användaren trycker på "Hjälp" knappen.
5. Hjälp sidan visas för användaren.

Startvilkor(preconditions): Användaren måste ha startat applikationen.

Hitta "About" avsnittet

Mål: Hitta "About" avsnittet i applikationen

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren har startat applikationen.
2. Användaren trycker på "i" knappen som finns i nedre delen på inloggningssidan eller huvudmenyn.
3. Informations fönstret med flera valknappar visas.

4. Användaren trycker på "About" knappen.
5. About fönstret visas för användaren.

Startvillkor(preconditions): Användaren måste ha startat applikationen.

Skicka ett support meddelande

Mål: Skicka ett meddelande till E-mobile support

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren har startat applikationen.
2. Användaren väljer "i" knappen som finns i nedre delen på inloggningssidan eller huvudmenyn.
3. Information fönstret med flera valknappar visas.
4. Användaren väljer "Support".
5. Support fönstret visas för användaren.
6. Användaren skriver in sin e-mail adress och sitt meddelande och trycker på skicka.
7. Meddelandet skickas till E-mobile support.

Alternativa flöden:

7: Telefonen saknar nät uppkoppling

1. Användaren får ett meddelande att telefonen inte har någon anslutning till Internet och ber om det.

Förutsättningar(preconditions): Användaren måste ha startat applikationen

Ändra språket i applikationen

Mål: Ändra språket som visas på applikationen

Huvudaktörer: Användare

Understödjande aktörer: E-mobile

Huvudflöde:

1. Antagande: Användaren är inloggad.
2. Användaren väljer "Inställningar" som visas på huvudsidan.
3. Inställningsalternativ visas för användaren.
4. Användaren väljer "Språk inställningar".
5. Bestämda språkval visas för användaren att välja på.
6. Användaren väljer önskade språket.
7. Språket som visas på applikationen ändras till det önskade.

Startvilkort(preconditions): Användaren måste vara inloggad

7 Funktionella krav

7.1 Introduktion

Här nedan följer de funktionella kraven för projektet.

Alla krav har en prioritet mellan ett och fyra.

Prioritet 1: Funktionen måste implementeras för att applikationen över huvudtaget skall fungera.

Prioritet 2: Funktionen bör implementeras för att ge applikationen ett användarvärde.

Prioritet 3: Funktionen önskas implementeras för att öka användarvänligheten.

Prioritet 4: Funktionen kan implementeras vid mån av tid för att öka applikationen funktionalitet.

7.2 Lista med funktionella krav

- Automatisk uppdatering
- Budget
- Kategorisera transaktioner
- Kommunicera via Wi-fi/3G
- Logga in
- Logga ut
- Notifikationer
- Saldo
- Supportmeddelande
- Transaktioner
- Uppdateringsknapp
- Välja språk
- Varna vid budget överskridande
- Återhämta lösenord

7.3 Budget

Krav: Visa den budget som finns bestämd på webbplatsen. Visa hur mycket som spenderats inom ramen för de olika kategorierna och hur mycket som finns kvar att spendera.

Prioritet: 1

7.4 Kommunicera via Wi-fi/3G

Krav: Kommunicera med E-mobiles server via Wi-Fi och 3G uppkoppling.

Prioritet: 1

7.5 Logga in

Krav: Applikationen skall kunna logga in mot E-mobiles server. Det skall även finnas möjlighet att spara lösenordet till banken lokalt på telefonen.

Prioritet: 1

7.6 Logga ut

Krav: Användaren skall kunna trycka på en utloggningsknapp som loggar ut användaren.

Prioritet: 1

7.7 Saldo

Krav: Användaren skall kunna se sitt aktuella saldo.

Prioritet: 1

7.8 Transaktioner

Krav: Se en lista eller graf med transaktioner från och till konton.

Prioritet: 1

7.9 Automatisk uppdatering

Krav: Användaren skall få möjligheten att välja en tid på sin automatiska uppdaterings intervall.

Tiderna kommer att vara bestämda och dem kommer vara följande:

15 min, 30 min, 1 h, 5 h samt 24 h. Användaren skall även få möjligheten att inaktivera den automatiska uppdateringen.

Prioritet: 2

7.10 Notifikationer

Krav: Det skall finnas möjlighet att få en notifikation när en transaktion genomförts.

Det skall finnas möjlighet att få en notifikation när någon av budgettaken nåtts för kategorierna i den personliga budgeten.

Prioritet: 2

7.11 Uppdateringsknapp

Krav: Oberoende av hur ofta applikationen uppdaterar informationen mot servern skall det finnas möjlighet att göra det manuellt.

Prioritet: 2

7.12 Kategorisera transaktioner

Krav: Användaren skall kunna flytta specifika transaktioner till önskad kategori.

Prioritet:3

7.13 Varna vid budget överskridande

Krav: Applikationen skall varna användaren med notifikation när den personliga budgeten är nära på att överskridas.

Prioritet: 3

7.14 Återhämta lösenord

Krav: Användaren skall kunna få sitt lösenord skickat till den registrerade e-mail adressen.

Prioritet: 4

7.15 Supportmeddelande

Krav: Det skall finnas ett supportformulär som användaren kan kommunicera med supportavdelningen på E-mobile.

Prioritet: 4

7.16 Välja språk

Krav: Det skall gå att ställa in språk via inställningarna för applikationen.

Prioritet: 4

8 Icke-funktionella krav

8.1 Introduktion

Här nedan följer de funktionella kraven för projektet.

Alla krav har en prioritet mellan ett och fyra.

Prioritet 1: Kravet måste vara uppfyllt för att applikationen skall kunna användas kommersiellt

Prioritet 2: Kravet önskas vara uppfyllt för att öka applikationen användarvänlighet.

8.2 Lista över Icke-funktionella krav

- Säkerhet
- Prestanda (Performance)
- Användbarhet (Usability)
- Underhållbarhet (Maintainability)
- Felhantering

8.3 Säkerhet

Krav: Användaren behöver styrka sin behörighet (elektroniskt) via användarnamn och lösenord vid inloggning. Verifiering sker mot E-Mobiles server.

Prioritet: 1

8.4 Prestanda (Performance)

Krav: Applikationen skall kunna lagra inloggningsinformationen respektive bankuppgifter på minnet så användaren bara behöver ange dessa vid första inloggningen.

Applikationen uppdaterar även all information vid start för att minska laddningstid vid användning. Denna informationen sparas sedan på minnet för att applikationen skall kunna användas utan nätverksanslutning.

Applikationen skall uppdatera information automatiskt med ett diskret valbart intervall mellan 15 minuter och 24 timmar.

Prioritet: 2

8.5 Användbarhet (Usability)

Krav:

- Varje interaktion med applikationen skall svara med en visuell reaktion.
- Saker som ser likadana ut skall fungera likadant.
- Applikationens primära användningsområde (se saldo och budget) skall vara tillgängligt med ett enda klick.

Prioritet: 2

8.6 Underhållbarhet (Maintainability)

Krav: Koden skall vara kommenterad, och variabler namngivna, på engelska.

Mjukvaruarkitekturen skall finnas dokumenterad

Prioritet: 1

8.7 Felhantering

Krav: Fel som inte kan hanteras av applikationen resulterar i ett felmeddelande.

Prioritet: 2

9 Kvalitetskrav

9.1 Design

- Analysen skall genomföras på ett objektorienterat sätt.
- Koden skall delas in i olika filer/klasser och deras indata respektive returvärde skall vara tydligt deklarerade.

9.2 Användargränssnitt

- Applikationen är i första hand tänkt för den svenska marknaden, därav kommer språket vara på svenska.
- Färgkodning kommer ske enligt E-Mobiles angivelse.

9.3 Dokumentation

- Användarmanual
- Beskrivning av grafiskt användargränssnitt.
- UML-Diagram

- Use-Cases
- Testplan
- SRS (Software Requirements Specification)

10 Organisatoriska aspekter

10.1 Projektsupport

I de faser då E-Mobiles godkännande krävs för projektets fortlöpande åtar sig E-Mobile att granska material som lämnats för godkännande inom loppet av två arbetsdagar.

10.2 Erkännande

Teamets medlemmar skall erkännas skriftligt som applikationens upphovsmänn. Deras namn skall synas i källkoden, på applikationens "About-sida", på Android Market, i Apples App Store och på E-Mobiles webbsida.

12 Leverabler

- Presentation av produkt
- Applikation
- Källkod
- Dokumentation

13 Avtal

Denna Kravspecifikation har godkänts och upprättats i två (2) likalydande exemplar, varav Parterna har tagit var sitt.

Datum

Ort

Tomislav Rogan
"E-Mobile" AB