

Arbre de Notes.Net
Projecte fi de carrera

Rafael Diéguez Ruiz

Enginyeria Tècnica Informàtica de Sistemes

Consultor: Jordi Ceballos Villach

9 de Gener de 2008

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 1 de 51

Dedicatòria

Gracies a la meva dona que m’acompanya’t en l’aventura de la meva carrera. Ha aguantat
dissabtes d’exàmens i nits d’estudi, i ara amb l’arribada de la meva filla Núria, continua
recolzant-me amb totes les seves energies. Per tot això i per molt més aquest projecte els hi
dedico elles dues, les dones de la meva vida.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 2 de 51

Resum

La plataforma .Net és un projecte de Microsoft per el desenvolupament de software, que pretén
mitjançant objectes reutilitzables ajudar al programador a realitzar aplicacions molts potents.
Les seves principals característiques són;

• Portabilitat: les aplicacions realitzades en .NET (ASP.NET) es poden executar en
qualsevol SO (Sistema operatiu) simplement necessita una versió d’aquesta plataforma
instal·lada a la màquina.

• Multillenguatge: Pràcticament qualsevol llenguatge de programació pot adaptar-se i
executar-se en aquesta plataforma (Visual Basic, Java, C# ,...).

• Interoperativitat: Una gran interacció entre diferents llenguatges de programació.

Un TFC és la posada en marxa de tots els coneixements obtinguts durant els estudis.
Desenvolupant un cas real i documentant-lo tan i com es realitzaria en el món laboral. El
present TFC està basat i desenvolupat en aquest conjunt de tecnologies (.NET). El TFC consta
de dues aplicacions, la primera es una aplicació d’escriptori per el SO Windows, la segona és
una aplicació Web. Totes dues accedeixen a la mateixa base de dades creada i gestionada per
el Sistema Gestor de Bases de Dades SQL Server 2005.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 3 de 51

Índex de continguts

1. Introducció ... 6

 1.1 Justificació del PFC i contexts del projecte ... 6

 1.2 Descripció del projecte ... 6

 1.3 Objectius del PFC .. 7

 1.4 Planificació del projecte .. 8

 1.5 Eines utilitzades ... 11

 1.6 Productes obtinguts .. 12

 1.7 Estructura d’aquest document ... 13

2. Requeriments inicials .. 12

 2.1 Escenari de partida .. 12

 2.2 Usuaris a considerar .. 12

 2.3 Requeriments funcionals .. 12

 2.3.1 Funcionalitats de seguretat .. 13

 2.3.2 Funcionalitats de producte ... 13

 2.4 Requeriments no funcionals ... 15

3. Anàlisi .. 17

 3.1 Diagrames de casos d’us ... 17

 3.2 Descripció textual dels casos d’us ... 20

 3.3 Requeriments no funcionals ... 29

 3.4 Entitats de domini ... 30

4. Disseny .. 31

 4.1 Arquitectura Global ... 31

 4.1.1 Visió Física ... 31

 4.1.2 Visió lògica ... 32

 4.1.3 Visió de components .. 33

 4.2 Decisions tecnològiques ... 34

 4.3 Diagrama estàtic de disseny .. 35

 4.4 Disseny de la base de dades ... 36

 4.4.1 Diagrama lògic (E-R) .. 36

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 4 de 51

 4.4.2 Diagrama físic .. 37

 4.5 Prototips de la interfície d’usuari .. 39

 4.5.1 Aplicació d’escriptori... 39

 4.5.2 Aplicació web ... 41

5 Implementació .. 42

 5.1 Aplicació Arbre de notes ... 42

 5.2 Aplicació ArbreWeb .. 43

6. Conclusions ... 47

7. Líneas de desenvolupament futur ... 48

8. Glossari ... 49

9. Biografia .. 50

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 5 de 51

Índex de Figures

Il·lustració 1. Distribució general del sistema .. 7

Il·lustració 2. Cicle de vida del projecte ... 8

Il·lustració 3. Diagrama Gantt de la planificació del projecte .. 10

Il·lustració 5. Cas d’us d’usuaris principals ... 17

Il·lustració 5. Cas d’us d’usuaris estàndard ... 17

Il·lustració 6. Cas d’us general de l’aplicació .. 18

Il·lustració 7. Model de domini ... 30

Il·lustració 8. Visió Física ... 31

Il·lustració 9. Distribució de Hardware ... 32

Il·lustració 10. Arquitectura lògica ... 32

Il·lustració 11. Arquitectura lògica detallada .. 33

Il·lustració 12. Vista de components del sistema .. 34

Il·lustració 13. Diagrama estàtic de disseny .. 35

Il·lustració 14. Diagrama E-R .. 37

Il·lustració 15. Diagrama de Base de Dades ... 38

Il·lustració 16. Prototip Escriptori Entrada ... 39

Il·lustració 17. Prototip Escriptori Gestió Usuaris .. 39

Il·lustració 18. Prototip Escriptori Configuració de dades ... 40

Il·lustració 19. Prototip Escriptori Aplicació ... 40

Il·lustració 20. Prototip Web Entrada Usuari ... 41

Il·lustració 21. Prototip Web Aplicació ... 41

Il·lustració 22. Utilització de l’Objecte ComboImageBox ... 43

Il·lustració 23. CalendarExtender .. 45

Il·lustració 24. DropDownExtender .. 45

Il·lustració 25. NumericUpDownExtender ... 46

Il·lustració 26. Selector d’icona .. 46

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 6 de 51

1. Introducció

1.1 Justificació del PFC i contexts del projecte

L’àrea de PFC escollida per la realització d’aquest projecte és .NET. L’objectiu d’aquest àrea es
que l’estudiant s’introdueixi i aprofundeixi en la nova plataforma de Microsoft de
desenvolupament de software.

Els objectius del projecte és que l’estudiant utilitzi moltes de les tecnologies possibles recollides
dintre d’aquesta nova plataforma de desenvolupament, entre altres existeixen: ASP.NET,
ADO.NET, Serveix Web, ...

Per la realització del projecte s’havia de fer servir la versió 2.0 de Framework (versions 3.0 ó
3.5 també admeses) i Visual Studio 2005 com a eina de desenvolupament. La aplicació ha de
fer us de Bases de dades relacionals SQL Server 2005, i per tant la tecnologia ADO.NET.
També s’ha de fer us obligatori alguna de les següents tecnologies a escollir;

- Ajax
- WPF (Windows Presentation Fundation) o WPF/E (WPF EveryWhere)
- Windows Mobile 6

Hi havia dues possibilitats de desenvolupament, i s’havia d’escollir entre una d’elles;

• Desenvolupament d’una aplicació per gestionar llistes jeràrquiques.
• Desenvolupament d’una aplicació d’un catàlegs i/o un editor d’imatges.

Aquest projecte està basat en la primera proposta, una aplicació per gestionar llistes
jeràrquiques. El motiu d’aquesta elecció es que estic més acostumat a d’utilització de llistes
jeràrquiques en el meu treball (Estructures i rutes de productes de fabricació).

L’escenari del projecte és una eina per un grup de persones (treballadors d’una empresa,
component d’un grup familiar, alumnes d’una escola, ...) en la que poden organitzar les seves
cites, notes, reunions, etc. d’una manera ordenada.

1.2 Descripció del projecte

El present projecte te com a objectiu la manipulació i control d’un conjunt d’elements
organitzats d’una manera jeràrquica, i s’ha desenvolupant mitjançant la tecnologia de Microsoft
(.NET)

El projecte és divideix en dues parts.

• Una aplicació d’escriptori per el SO Windows (Arbre de Notes).
• Una aplicació Web (ArbreWeb).

Totes dues aplicacions treballen amb la mateixa base de dades creada i gestionada amb el
SGBD SQL Server 2005, de tal manera que els canvis realitzats amb una s’actualitzen en
l’altre. Un dels punts més importants és que són aplicacions distribuïdes Client/Servidor. Fan

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 7 de 51

servir tecnologia ADO.NET per la connexió de les aplicacions amb la base de dades. El
llenguatge de programació escollit per les dues aplicacions és Visual Basic donat que estic
força acostumat en el seu us.

La aplicació d’escriptori utilitza la tecnologia Windows Forms per el disseny de les diferents
pantalles (formularis) d’interacció amb l’usuari.

La aplicació web és un conjunt de pàgines ASP.NET que amés fa servir la tecnologia
AJAX.ASP.NET.

La distribució general del sistema és el descrit per l’ il·lustració següent;

Il·lustració 1. Distribució general del sistema

1.3 Objectius del PFC

La aplicació, independentment de la seva interfície, ha de assolir els objectius següents;

• Fiabilitzar les dades del sistema, obtenint dades correctes en temps real,
independentment des de on és realitza la consulta.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 8 de 51

• Maximitzar la seguretat a l’entorn de treball, fent que tots els moviments de l’usuari, tant
del sistema com de dades, estiguin prèviament parametritzats, amb això
s’aconsegueix que tot el flux d’execució de programa estigui controlat.

• Obtenir un disseny el més atractiu i intuïtiu possible.

La aplicació serà capaç d’emmagatzemar notes jeràrquiques. Les dades que emmagatzemarà
per cada nota seran;

El nom i descripció de la nota, data de finalització de la mateixa, font en la que es vol visualitzar
(Nom de la lletra, color, grandària i estil), prioritat, categoria, icona principal de la nota, icona
que mostrarà quan està seleccionada, i usuari propietari de la nota.

1.4 Planificació del projecte

El cicle de vida per la realització del projecte que s’ha fet servir com a base és el cicle de vida
clàssic, adaptat a les necessitats del present TFC:

Il·lustració 2. Cicle de vida del projecte

La temporalització està marcada per les dates d’entrega de les diferents parts del TFC;

 2 d’ octubre lliurement del pla de treball (2 setmanes)

22 d’octubre lliurament de l’anàlisi i el disseny (3 setmanes)

21 de desembre lliurament de la implantació (9 setmanes)

9 de gener lliurament de la presentació i la memòria (3 setmanes)

La descomposició del projecte en activitats és la que segueix;

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 9 de 51

Descomposició estructural d’activitats (WBS)

Codi de l’activitat Nom de l’activitat de nivell 1 Nom de l’activitat d e nivell 2

01 Lliurament del pla de treball

02 Gestió del projecte

02.01 Anàlisi

02.02 Disseny

02.03 Lliurament

03 Construcció del programa

03.01 Programació

03.02 Proves

03.03 Lliurament de la implementació

04 Lliurament final (presentació i memòria)

La planificació la he desenvolupat mitjançant Microsoft Project 2007. El disseny en Project està
contemplat un calendari laboral de 5 dies a la setmana (de dilluns a divendres) i una jornada
de 8 hores diàries.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 10 de 51

Il·lustració 3. Diagrama Gantt de la planificació d el projecte

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 11 de 51

1.5 Eines utilitzades

Per la realització del present TFC s’ha utilitzat;

• Visual Studio 2005, entorn de treball de desenvolupament de Microsoft.
• Microsoft Expression Web, eina per el disseny web. Per el disseny dels prototips.
• SQL Server 2005, SGBD per el disseny de la Base de Dades.
• Microsoft Word 2007, per la creació de documentació.
• Microsoft Visio 2007, per el disseny de diagrames.
• Microsoft Project 2007, per la creació del diagrama de Gantt de la planificació del

projecte.
• Microsoft PowerPoint, per la creació de la presentació del projecte.

1.6 Productes obtinguts

Durant la realització del present TFC s’han generat els diferents lliuraments;

• Pla de treball (PAC 1).
• Anàlisi i Disseny (PAC 2) : Aquest lliurament consta de les següents:

- Document d'anàlisi
- Document de disseny
- Maquetes gràfiques (prototips) : primera versió de l’aplicació

• Implementació (PAC 3). Amb els següents continguts;
- Instal·lable de la aplicació Windows Arbre de notes.
- Instal·lable de la aplicació Web ArbreWeb.
- Script de creació de la BD (Base de Dades).
- Còpia de seguretat de la BD.
- Codi font del projecte Arbre de Notes.
- Codi font del projecte ArbreWeb.
- Manual d’instal·lació i utilització de les aplicacions.

• Memòria final del projecte . Aquest document.
• Presentació virtual .

1.7 Estructura d’aquest document

La resta del document recull els aspectes més destacables de la realització del present TFC.
Així dons, els punts més important a destacar que s’exposen a continuació són ;

• Requeriment inicials, escenari sobre el que s’ha treballat.
• Anàlisis, on es valora i s’organitza les necessitats del projecte.
• Disseny. Des de el punt de vista arquitectònic, tecnologies escollides, diagrama de

disseny, diagrama de la BD,...
• Implementació, a on és comentaran les principals particularitats i decisions preses a

l’hora de la realització del TFC.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 12 de 51

2. Requeriments inicials

Ens els punts següents es descriu l’escenari de treball en el que s’ha basat el present TFC.

2.1 Escenari de partida

El present TFC ha sigut concebut amb la idea d’organitzar anotacions, cites, etc.. dels usuaris
que l’han de fer servir. És volia crear una eina multiplataforma, distribuïble i multiusuari. Per
aquest motiu a més d’una aplicació d’escriptori Windows s’ha considerat important la realització
d’una aplicació Web amb la que s’atorga una major mobilitat.

El benefici d’aquesta doble interfície d’usuari es que les dades introduïdes per un usuari seran
visibles només per ell, i estaran disponibles en totes dues aplicacions, de tal manera l’aplicació
és pot instal·lar en una empresa, i tots els seus treballadors podran tenir accés des de
l’aplicació d’escriptori, i des de casa seva via Web.

2.2 Usuaris a considerar

Existeixen dos tipus d’usuaris;

Usuari estàndard té dret d’accedir a l’aplicació i a canviar la seva contrasenya.

Usuari principal té privilegis per la creació, edició, fer baixa de tots els usuaris de l’aplicació, a
part també comte amb les funcionalitats pròpies de l’usuari estàndard.

2.3 Requeriments funcionals

Existeixen dos tipus de funcionalitats principals:

Funcionalitats de seguretat: que son les necessàries per el correcte manteniment de l’aplicació.

Funcionalitats de producte: aquestes són les pròpies del funcionament correcte de l’aplicació.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 13 de 51

2.3.1 Funcionalitats de seguretat

Les funcionalitats de seguretat són:

Iniciar sessió

L’usuari ha d’introduir un nom d’usuari i una contrasenya per poder accedir a l’aplicació.

Finalitzar sessió

Finalitza la sessió de l’usuari actual.

Canvi de contrasenya

Els usuaris, prèviament identificats, podran canviar la seva contrasenya d’accés.

Alta usuaris

Els usuaris principals podran donar d’alta els usuaris nous.

Baixa usuaris

Els usuaris principals podran donar de baixa als usuaris.

Modificar usuaris

Els usuaris principals podran modificar les dades d’usuari registrats al sistema.

Consultar usuaris

Els usuaris principals podran consultar les dades de la resta d’usuaris.

2.3.2 Funcionalitats de producte

L’ aplicació constarà de les funcionalitats següents;

Refrescar arbre

Torna a dibuixar l’arbre de notes, actualitzant les dades del sistema. També actualitzarà els dos
informes que existiran (la gràfica i l’informe de notes obertes).

Crear nota principal

Dóna la possibilitat de crear una nota primària, és a dir, una nota que penja directament de
l’arrel de l’arbre. No és podrà seleccionar cap altre forma d’edició o inserció de nota fins que no
s’accepti o és cancel·li aquesta.

Crear nota secundaria

Dóna la possibilitat de crear una nota dependent d’una nota que prèviament s’ha d’haver
seleccionat. La elecció de nota pare és realitza simplement seleccionant-la de l’arbre de notes.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 14 de 51

Editar Nota

Aquesta opció permet canviar totes les característiques de la mateixa. Al igual que en els casos
d’inserció, no és podrà seleccionar cap altre forma d’edició o inserció de nota fins que no
s’accepti o és cancel·li aquesta.

Tancar Nota

Aquesta opció només és disponible en l’edició de la nota, és simplement un check box que si
està desactivat la nota està oberta. La marcació d’aquest check box fa que tanqui no només la
nota seleccionada, sinó també totes les notes que pengen de ella.

Editar / Afegir Nom nota

Permet agregar i editar el nom de la nota. Aquesta opció només és disponible quan s’ha
seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota secundaria o
editar nota).

Editar / Afegir Descripció

Permet agregar i editar la descripció de la nota. Aquesta opció només és disponible quan s’ha
seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota secundaria o
editar nota).

Editar / Afegir Font del nom nota

Permet editar la font de lletra del nom de la nota que volem que mostri en l’arbre de notes.
Aquesta opció només és disponible quan s’ha seleccionat una de les formes d’edició o inserció
(Afegir nota principal, afegir nota secundaria o editar nota). Aquest opció únicament serà
disponible en l’aplicació Windows. Per defecte agafarà una font de lletra preseleccionada.

Editar / Afegir Data d’acabament de la nota

Permet agregar i editar la data de finalització de la nota. Aquesta opció només és disponible
quan s’ha seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota
secundaria o editar nota). El sistema agafa per defecte com a data de finalització, la data del
dia d’avui.

Editar / Afegir Categoria

Permet agregar i editar la categoria de la nota. Aquesta opció només és disponible quan s’ha
seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota secundaria o
editar nota).

Editar / Afegir Prioritat

Permet agregar i editar la prioritat de la nota. Aquesta opció només és disponible quan s’ha
seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota secundaria o
editar nota).

Editar / Afegir Icona de la nota

Permet agregar i editar la icona de la nota. Aquesta opció només és disponible quan s’ha
seleccionat una de les formes d’edició o inserció (Afegir nota principal, afegir nota secundaria o
editar nota).

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 15 de 51

Editar / Afegir Icona nota en selecció

Permet agregar i editar la icona de la de la nota quan es troba seleccionada a l’arbre. Aquesta
opció només és disponible quan s’ha seleccionat una de les formes d’edició o inserció (Afegir
nota principal, afegir nota secundaria o editar nota).

Recollir tot l’arbre

Recull, tots els nodes de l’arbre. Amb aquest comandament l’usuari podrà recollir tots els nodes
de l’arbre amb un sol clic de ratolí.

Expandir tot l’arbre

Expandeix tots els nodes de l’arbre. Amb aquest comandament l’usuari podrà expandir tots els
nodes de l’arbre amb un sol clic de ratolí.

Recollir node de l’arbre

L’usuari podrà recollir un node concret de l’arbre de notes mitjançant la propietat pròpia de
l’objecte TreeView.

Expandir node de l’arbre

Al igual que en el cas anterior l’usuari podrà expandir un node de l’arbre de notes per veure tots
els fill que li pengen també és una propietat pròpia de l’objecte TreeView.

Guardar

Emmagatzema el contingut de la nota seleccionada, tant si és una modificació o una creació
nova). Un cop guardada la nota torna a deixar disponibles totes les opcions de edició i
agregació de nota.

Cancel·lar

Cancel·la totes les modificacions realitzada a la nota seleccionada, deixa en blanc tost els
camps omplerts i deixa disponible tots els models d’edició i agregació de nota a l’usuari.

Gràfica

Mostrarà una gràfica reflectint la quantitat de notes obertes i tancades segons la seva
categoria.

Llistar

Mostrarà un llistat de totes les ordres obertes pendents de realització ordenades per prioritat i
per data de finalització.

2.4 Requeriments no funcionals

1. El sistema constarà de dues interfícies;

• Una interfície d’aplicació d’escriptori Windows, des de on és pot realitzar tots els

requeriments tant funcionals tant de seguretat com de producte.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 16 de 51

• Una interfície web amb una sèrie de funcionalitats de seguretats restringides.

2. L’aplicació d’escriptori Windows ha de poder configurar l’accés a dades, és a dir,
establir un camí per trobar les dades (Servidor, base de dades, nom d’usuari i
contrasenya de connexió)

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 17 de 51

3. Anàlisi

En aquest apartat es detalla la fase d’anàlisi del sistema, començant des de els diagrames del
casos d’us

3.1 Diagrames de casos d’us

Existeixen tres tipus de diagrames de casos d’us. Els dos primer en funció del tipus d’usuari i la
i el control de l’aplicació. El tercer és sobre la manipulació de les dades de les notes de l’arbre.

Diagrama d’us dels usuaris principals.

Són aquells usuaris que poden manipular les dades d’accés de tots els usuaris.

Il·lustració 4. Cas d’us d’usuaris principals

Diagrama d’us del usuaris estàndards.

Són aquells usuaris que només poden manipular les seves dades.

Il·lustració 5. Cas d’us d’usuaris estàndard

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 18 de 51

Diagrama general de manipulació de arbre de notes.

En aquest cas d’us es és mostra els requeriments de l’aplicació.

Il·lustració 6. Cas d’us general de l’aplicació

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 19 de 51

En la taula següent queda resumida els diferents casos d’us;

Codi Descripció Actor

CU01 Iniciar Sessió Usuari

CU02 Refrescar Dades Usuari

CU03 Crear Nota Principal Usuari

CU04 Crear Nota Secundària Usuari

CU05 Recollir tot l'arbre Usuari

CU06 Expandir tot l'arbre Usuari

CU07 Expandir Node d'arbre Usuari

CU08 Recollir Node d'arbre Usuari

CU09 Llistat Nodes oberts Usuari

CU10 Estadístiques Usuari

CU11 Modificar Nota Usuari

CU12 Guardar Nota Usuari

CU13 Cancel·lar Modificació Nota Usuari

CU14 Iniciar Sessió Manteniment Usuari

CU15 Canviar Contrasenya Usuari

CU16 Donar alta Usuari Usuari Principal

CU17 Donar Baixa Usuari Usuari Principal

CU18 Modificar Dades Usuari Usuari Principal

* Usuari fa referència als dos tipus d’usuaris.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 20 de 51

3.2 Descripció textual dels casos d’us

Iniciar Sessió

Identificador CU01

Nom INICIAR SESSIÓ

Autor Rafael Diéguez

Resum
L’usuari per accedir a l’aplicació ha de donar el nom d’usuari i
contrasenya

Actor Usuari

Precognicions Tenir l’aplicació instal·lada o Internet Explorer

Post condicions L’usuari te accés a tota la aplicació

Flux

L’usuari activa el programa

Introdueix el nom d’usuari

Introdueix la contrasenya

Pitja el botó acceptar.

Refrescar Dades

Identificador CU02

Nom Refrescar Dades

Autor Rafael Diéguez

Resum L’usuari actualitza les dades de l’aplicació

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions Les dades del sistemes s’han actualitzat

Flux
L’usuari pitja el botó de refrescar dades, o l’activa amb el botó
secundari

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 21 de 51

Crear Nota Principal

Identificador CU03

Nom Crear Nota principal

Autor Rafael Diéguez

Resum
L’usuari vol crear una nota principal , és a dir una nota que penja
directament de l’arrel.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions
S’ha creat la possibilitat de crear una nota nova s’han d’omplir els
camps necessaris.

Flux
L’usuari pitja el botó de crear nota principal, o l’activa amb el botó
secundari

Crear Nota Secundària

Identificador CU04

Nom Crear Nota Secundària

Autor Rafael Diéguez

Resum
L’usuari vol crear una nota secundària , és a dir una nota que penja
directament de d’una altre nota.

Actor Usuari

Precognicions

1.-Haver iniciat la sessió

2.-Seleccionar una nota pare

Post condicions
S’ha creat la possibilitat de crear una nota nova s’han d’omplir els
camps necessaris.

Flux

Tres camins;

Web:

- Selecciona nota pare i pitjar el botó de crear nota filla.
Windows:

- Seleccionar nota pare i pitjar el botó de crear nota filla
- Seleccionar nota pare i amb el botó secundari seleccionar

crear nota filla.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 22 de 51

Recollir tot l’arbre

Identificador CU05

Nom Recollir tot l’arbre

Autor Rafael Diéguez

Resum L’usuari vol veure les notes principals.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions
L’arbre només es veuen els nodes principals (els que pengen
directament de l’arrel)

Flux
L’usuari pitja el botó de Recollir tot l’arbre, o l’activa amb el botó
secundari (només en l’aplicació Windows)

Expandir tot l’arbre

Identificador CU06

Nom Expandir tot l’arbre

Autor Rafael Diéguez

Resum L’usuari vol veure totes les notes.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions És veuen tots els nodes de l’arbre.

Flux
L’usuari pitja el botó de expandir tot l’arbre, o l’activa amb el botó
secundari (només en l’aplicació Windows)

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 23 de 51

Expandir node de l’arbre

Identificador CU07

Nom Expandir node de l’arbre

Autor Rafael Diéguez

Resum L’usuari vol veure totes les notes del node seleccionat.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions És veu els nodes fill del node seleccionat.

Flux
L’usuari pitja la icona “+”, al costat de cada node de l’arbre que indica
que conté filles.

Recollir node de l’arbre

Identificador CU08

Nom Recollir node de l’arbre

Autor Rafael Diéguez

Resum L’usuari vol veure només la nota seleccionada i no les seves filles.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions S’amaguen els nodes fills del node seleccionat.

Flux L’usuari pitja la icona “-”, al costat de cada node de l’arbre.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 24 de 51

Llistar nodes oberts

Identificador CU09

Nom Llistar nodes oberts

Autor Rafael Diéguez

Resum
És un llistat de tots els nodes oberts amb les dates estimada de
finalització

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions Es crea un informe amb els nodes oberts.

Flux L’usuari pitja el botó de Imprimir nodes.

Estadístiques

Identificador CU10

Nom Estadístiques

Autor Rafael Diéguez

Resum
És una gràfica a on és mostra la relació entre els nodes obrers i
tancats i la categoria que tenen.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions Es mostra una estadística dels nodes oberts i tancats.

Flux

L’usuari pitja el botó de Estadístiques en el cas Web.

L’usuari pitja la pestanya Estadístiques en el cas Windows.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 25 de 51

Modificar Nota

Identificador CU11

Nom Modificar Nota

Autor Rafael Diéguez

Resum Serveix per modificar el contingut de la nota.

Actor Usuari

Precognicions Haver iniciat la sessió

Post condicions Es crea la possibilitat de modificar la nota.

Flux

Web:

L’usuari pica sobre la nota en qüestió i pitja el botó editar.

Windows:

L’usuari pica dues vegades seguides amb el ratolí sobre la nota que
vol modificar.

Guardar Nota

Identificador CU12

Nom Guardar Nota

Autor Rafael Diéguez

Resum Emmagatzema el contingut de la nota activa

Actor Usuari

Precognicions

Haver iniciat la sessió

Estant editant o creant una nota nova (tant principal com secundària)

Post condicions La nota és modificada.

Flux

L’usuari ha decidit modificar o crear una nota nova.

L’usuari un cop té segur que les dades introduïdes sobre la nota son
correctes pitja el botó guardar nota.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 26 de 51

Cancel·lar Nota

Identificador CU13

Nom Cancel·lar Nota

Autor Rafael Diéguez

Resum Desfà tota la edició que hem realitzat sobre la nota activa

Actor Usuari

Precognicions

Haver iniciat la sessió

Estant editant o creant una nota nova (tant principal com secundària)

Post condicions La nota no és modificada.

Flux

L’usuari ha decidit modificar o crear una nota nova.

L’usuari decideix no emmagatzemar les modificacions o dades de la
nota i pitja el botó cancel·lar.

Iniciar Sessió Manteniment

Identificador CU14

Nom INICIAR SESSIÓ MANTENIMENT

Autor Rafael Diéguez

Resum
L’usuari per accedir al manteniment d’usuaris ha de donar el nom
d’usuari i contrasenya

Actor Usuari

Precognicions Tenir l’aplicació instal·lada

Post condicions
L’usuari te accés a les funcionalitats atorgades segons el tipus
d’usuari que sigui.

Flux

L’usuari activa el manteniment d’usuaris

Introdueix el nom d’usuari

Introdueix la contrasenya

Pitja el botó usuaris.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 27 de 51

Canviar contrasenya

Identificador CU15

Nom CANVIAR CONTRASENYA

Autor Rafael Diéguez

Resum L’usuari canvia la seva contrasenya

Actor Usuari

Precognicions Accedir al menú de manteniment d’usuaris

Post condicions L’usuari ha canviat la contrasenya

Flux

L’usuari accedeix al menú de manteniment d’usuaris

Introdueix la contrasenya antiga

Introdueix la contrasenya nova

Torna a introduir la contrasenya nova

Pitja el botó acceptar.

Donar alta usuari

Identificador CU16

Nom DONAR ALTA USUARI

Autor Rafael Diéguez

Resum L’usuari principal dóna d’alta un usuari nou

Actor Usuari principal

Precognicions Accedir al menú de manteniment d’usuaris

Post condicions S’ha creat un usuari nou

Flux

L’usuari principal accedeix al menú de manteniment d’usuaris

Pitja tecla d’usuari nou

Introdueix el nom d’usuari nou

Introdueix la contrasenya de l’usuari nou

Si l’usuari nou és un usuari principal haurà d’indicar-ho.

Pitja el botó acceptar.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 28 de 51

Donar de baixa un usuari

Identificador CU17

Nom DONAR DE BAIXA UN USUARI

Autor Rafael Diéguez

Resum L’usuari principal dóna de baixa un usuari

Actor Usuari principal

Precognicions Accedir al menú de manteniment d’usuaris

Post condicions Un usuari s’ha donat de baixa

Flux

L’usuari accedeix al menú de manteniment d’usuaris

Cerca l’usuari que vol donar de baixa

Marca l’usuari com no actiu

Pitja el botó acceptar.

Modificar dades Usuari

Identificador CU18

Nom MODIFICAR DADES USUARI

Autor Rafael Diéguez

Resum L’usuari canvia Dades del usuari

Actor Usuari principal

Precognicions Accedir al menú de manteniment d’usuaris

Post condicions L’usuari dades de l’usuari

Flux

L’usuari accedeix al menú de manteniment d’usuaris

Cerca l’usuari que vol donar de baixa

Canvia les dades que vol de l’usuari.

Pitja el botó acceptar.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 29 de 51

3.3 Requeriments no funcionals

Segons el requeriments funcionals detectats a l’apartat 2.4 es poden distingir:

Requeriments d’interfície

Segons l’aplicació i l’usuari tindran accés als casos d’us detallats en el punt anterior:

Codi Descripció Actor Escriptori Web

CU01 Iniciar Sessió Usuari � �

CU02 Refrescar Dades Usuari � �

CU03 Crear Nota Principal Usuari � �

CU04 Crear Nota Secundària Usuari � �

CU05 Recollir tot l'arbre Usuari � �

CU06 Expandir tot l'arbre Usuari � �

CU07 Expandir Node d'arbre Usuari � �

CU08 Recollir Node d'arbre Usuari � �

CU09 Llistat Nodes oberts Usuari � �

CU10 Estadístiques Usuari � �

CU11 Modificar Nota Usuari � �

CU12 Guardar Nota Usuari � �

CU13
Cancel·lar Modificació
Nota Usuari � �

CU14
Iniciar Sessió
Manteniment Usuari �

CU15 Canviar Contrasenya Usuari �

CU16 Donar alta Usuari
Usuari
Principal �

CU17 Donar Baixa Usuari
Usuari
Principal �

CU18 Modificar Dades Usuari
Usuari
Principal �

L’entorn de treball escriptori és l’entorn que s’ha pensat que es faria servir més per aquest
motiu se li han donat les majors funcionalitats.

Requeriments de configuració d’accés a dades

Existeix un arxiu de configuració i un pantalla de manteniment d’aquest arxiu. Està
implementada per l’aplicació Windows per configurar l’accés a dades. En l’aplicació Web no
s’ha cregut necessari implementar aquesta funcionalitat donat que el servei d’accés el dona el
servidor web i no l’aplicació d’accés.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 30 de 51

3.4 Entitats de domini

Segons el model presentat és poden distingir cinc entitats de domini diferents:

Il·lustració 7. Model de domini

• Categoria: Emmagatzema tota la informació de les diferents categories que poden
existir.

• Tipus: Distingeix els diferents tipus de notes que existeixen (Pare i filla)
• Estat: Indica si la nota o l’usuari són actius o no.
• Usuari: Emmagatzema la informació dels diferents usuaris que existeixen.
• Notes: Emmagatzema totes les dades relatives a les Notes del usuaris.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 31 de 51

4. Disseny

4.1 Arquitectura Global

La arquitectura global de la solució ve marcada per el seu caràcter distribuït i per els diferents
usuaris que hi tindran accés.

Existeixen tres vistes del sistema:

Vista física - Es la distribució física dels nodes d’intercanvi del sistema.

Vista lògica- mostra els components conceptual creats per les necessitats exposades.

Vista de components – Mostra els elements creats i la seva correspondència amb els anteriors.

4.1.1 Visió Física

En aquest apartat és recull la interconnexió física de l’aplicació a nivell de hardware, la
disposició física és la següent;

Il·lustració 8. Visió Física

Una possible distribució de hardware per un correcte funcionament de l’aplicació seria el
següent:

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 32 de 51

Il·lustració 9. Distribució de Hardware

4.1.2 Visió lògica

Són els components conceptuals per els desenvolupament de les necessitats.

Il·lustració 10. Arquitectura lògica

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 33 de 51

SGBD .- Sistema Gestor de Bases de Dades, és a on s’emmagatzema les dades, en aquest
cas SQL Server 2005.

Components d’accés a dades.- Faciliten l’accés a les dades del sistema (ADO.NET)

Lògica de negoci .- Fa servir els serveis de les dues capes anterior per implementar les
particularitats i requeriments del programa.

Interfície de serveis Webs .- S’encarrega de interactuar entre els clients i els serveis.

Proxi de Serveis Webs .- Són els connectors entre els clients i els serveis.

Lògica de presentació.- És la eina amb la que interactuarà directament l’usuari. Adaptada a
cada dispositiu de presentació al usuari.

Capa de presentació .- És la eina que visualitza l’usuari. En el cas web seran les pàgines ASPX
i en el cas Windows els formularis de Windows Forms.

La distribució de les capes ve determinada per tipus d’aplicació d’usuari. En el quadre resum
següent és mostra aquesta distribució.

Il·lustració 11. Arquitectura lògica detallada

4.1.3 Visió de components

El Següent diagrama resumeix la estructura de la solució des de el punt de vista del
components que és pensen desenvolupar.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 34 de 51

Il·lustració 12. Vista de components del sistema

Apareixen quatre components diferents;

Component Web .- S’encarrega de tota la interpretació de la aplicació web.

Component Windows.- S’encarrega de tota la interpretació de la aplicació Windows.

En el servidor central apareixen dos components;

Components de serveix Webs, especialment creat per la aplicació web i és qui interaccionarà
entre la client i el servidor.

Components de la aplicació, comuns a totes dues (web i Windows, és a on s’emmagatzema la
lògica de negoci i les dades de la aplicació)

4.2 Decisions tecnològiques

Les decisions tecnològiques preses per el desenvolupament del present TFC son les següents:

Llenguatge de desenvolupament

Totes dues aplicacions estan programades en Visual Basic .

SGBD

S’ha fet servir Microsoft SQL Server 2005 . Crystal Reports per l’elaboració d’informes.

Accés a dades

L’accés a dades en totes dues aplicacions es realitza mitjançant la tecnologia ADO.NET.
Aquesta tecnologia esta formada per un conjunt de classes per exposen serveis d’accés a
dades, la seva principal característica es la separació de l’accés a les dades de la manipulació
de les dades i crea components discrets que poden fer-se servir per separat o conjuntament.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 35 de 51

Presentació

S’ha de fer la distinció de les dues aplicacions:

• Entorn escriptori de Windows:

Fa servir la tecnologia de Formularis de Windows. És el mitjà més avançat i la manera
més integrada per crear pantalles Win32 .

• Entorn Web:

S’ha fet servir els estàndards de XHTML 1.1 y CSS.2.1 per la composició de la
interfície d’usuari, JavaScript per la programació d’una funció per captar el botó dret
del ratolí, i ASP.NET per la lògica del servidor.

També s’ha fet servir la tecnologia AJAX per facilitar l’actualització de dades entre el
client i el servidor.

4.3 Diagrama estàtic de disseny

En aquest apartat és recull les entitats que utilitza el sistema:

Il·lustració 13. Diagrama estàtic de disseny

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 36 de 51

Tenim dues classes principals que son Notes, que recull totes les dades de les notes del
usuaris, i Usuari, que emmagatzema els usuaris del sistema, la resta de classes són de suport
a aquestes dues. Categoria, Tipus i Estat. L’entitat Font és podria canviar per un conjunt
d’atributs de Notes donat que complementen les dades de les notes.

Categoria: Són les diferents categories que pot assumir una nota (Feina, coses de casa,
varis...)

Tipus: Una nota pot tenir dos tipus (o bé és un o bé és l’altre, no tots dos a l’hora) pot ser pare
(Que penja directament de l’arrel de l’arbre) o fill (que penja d’alguna de les branques de
l’arbre).

Estat: Tant els usuaris com les notes poden estar actives o no.

4.4 Disseny de la base de dades

Per el disseny de la base de dades s’ha fet servir el model Entitat-Relació, el procés és descriu
tot seguit.

4.4.1 Diagrama lògic (E-R)

CATEGORIA (IdCat, Descripcio)

TIPUS (Codi, Descripcio)

ESTAT (Codi, Descripcio)

NOTES(IdNota, Nota, Tipus, Estat, descripcio, dataCreació, DataModificació, DataFinal,
NomLletra, Estil, Tamany, Color, Logo, LogoSel)

USUARI (Codi, Usuari, Contrasenya, Principal)

El diagrama entitat relació que satisfà el model proposat és:

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 37 de 51

Il·lustració 14. Diagrama E-R

De tal manera tenim;

Cada nota té una categoria, un estat i un tipus assignat. Cada usuari té assignat un estat (actiu
o no actiu) i per últim cada usuari és propietari de 1 o moltes notes.

4.4.2 Diagrama físic

Basant-se com a model els diagrama exposat en el punt anterior, ens dóna com a resultat la
base de dades documentada en el gràfic següent:

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 38 de 51

Il·lustració 15. Diagrama de Base de Dades

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 39 de 51

4.5 Prototips de la interfície d’usuari

Simplement unes quantes imatges dels prototips dissenyats en la fase de disseny.

4.5.1 Aplicació d’escriptori

Entrada d’usuari:

Il·lustració 16. Prototip Escriptori Entrada

Menú de Gestió d’usuaris:

Il·lustració 17. Prototip Escriptori Gestió Usuaris

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 40 de 51

Menú de configuració d’accés a dades:

Il·lustració 18. Prototip Escriptori Configuració d e dades

Aplicació:

Il·lustració 19. Prototip Escriptori Aplicació

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 41 de 51

4.5.2 Aplicació web

Entrada d’usuari:

Il·lustració 20. Prototip Web Entrada Usuari

Aplicació:

Il·lustració 21. Prototip Web Aplicació

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 42 de 51

5 Implementació

En aquets apartats és recull les peculiaritats i com s’ha fet servir la tecnologia detallada en els
apartats anteriors (apartat 4.2)

5.1 Aplicació Arbre de notes

Funció que carrega les dades de configuració de la Base de Dades.

 Private Sub ObtenirDades()
 Try
 StrConex = ""
 Using sr As StreamReader = New
StreamReader("Configuracio.txt")
 Dim line As String
 line = sr.ReadLine()
 StrConex = StrConex & line
 line = sr.ReadLine()
 StrConex = StrConex & line
 line = sr.ReadLine()
 StrConex = StrConex & line
 line = sr.ReadLine()
 StrConex = StrConex & line
 End Using
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
 End Sub

Serveix per obtenir un cadena de connexió de la base de dades del programa.

Crida de ADO.NET per connectar amb la Base de Dades

ObtenirDades()

conex = New SqlClient.SqlConnection(StrConex)

conex.Open()
comand = New SqlClient.SqlCommand("Sentència SQL")" , conex)
lector = comand.ExecuteReader
lector.Close()
conex.Close()

Aquesta crida ADO.NET està formada per tres classes diferents:

SqlConnection(“Cadena de Conexió”), és un objecte per connectar a una base de dades
concreta.

SqlCommand(“Sentencia SQL”, SqlConnection) ,és l’objecte que conté la sentència a realitzar.

SqlCommand.ExecuteReader . Funció que executa la sentència SQL segons la conneció
donada.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 43 de 51

DataReader. Objecte que emmagatzema un apuntador a la taula/consulta d’una base de
dades. Serveix per recorre tots els registres.

ComboImageBox:

S’ha fet servir un control personalitzat anomenat ComboImageBox, s’encarrega
d’emmagatzemar en un combo imatges.

La utilització en l’aplicació és la de mostrar el conjunt d’icones posibles per seleccionar de les
notes:

Il·lustració 22. Utilització de l’Objecte ComboImag eBox

Aquest control personalitzat ha sigut proporcionat per :
http://www.elguille.info/colabora/NET2006/nelsonc_ComboImageBox.htm

5.2 Aplicació ArbreWeb

Funcionalitat JavaScript per la detecció del botó secundari del ratolí:

Serveix per detectar que a la part d’usuari, aquest ha pitjat amb el botó secundari sobre l’arbre
de notes, això fa que es desplegui un menú secundari amb les funcionalitats (Refrescar, Editar
Nota, Afegir Principal, Afegir fill). El codi que controla tot això és el següent:

var ie = document.all
var ns6 = document.getElementById&&!document.all

var isMenu = false ;

var menuSelObj = null ;
var overpopupmenu = false ;

function mouseSelect(e)
{
 var obj = ns6 ? e.target.parentNode :
event .srcElement.parentElement;

 if (isMenu)
 {
 if (overpopupmenu == false)
 {
 isMenu = false ;

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 44 de 51

 overpopupmenu = false ;
 document.getElementById('menudiv').style.display =
"none" ;
 return true ;
 }
 return true ;
 }
 return false ;
}

// POP UP MENU
function ItemSelMenu(e)
{
 var obj = ns6 ? e.target.parentNode :
event .srcElement.parentElement;

 menuSelObj = obj ;
 if (ns6)
 {
 alert(e.clientX)

 document.getElementById('menudiv').style.left =
e.clientX+document.body.scrollLeft;
 document.getElementById('menudiv').style.top =
e.clientY+document.body.scrollTop;
 } else

 {
 document.getElementById('HiddenField1').innerText = "" ;

if (document.activeElement.tagName == "A")
{

 document.getElementById('HiddenField1').innerText =
document.activeElement.innerHTML;
 document.getElementById('TextBox1').innerText = "Ha
seleccionat el node " + document.activeElement.innerHTML;
 document.getElementById('menudiv').style.pixelLeft =
event .clientX+document.body.scrollLeft;
 document.getElementById('menudiv').style.pixelTop =
event .clientY+document.body.scrollTop;
 document.getElementById('menudiv').style.display = "" ;
 isMenu = true ;
 return false ;
 }
 }
}

document.onmousedown = mouseSelect;
document.oncontextmenu = ItemSelMenu;

Funcionalitat AJAX implementada.

Tal i com s’ha fet referència a l’apartat 4.2, s’ha fet servir una sèrie de components AJAX que
exposaran tot seguit:

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 45 de 51

ScriptManager.- Component que controla tota la funcionalitat AJAX.

UpdatePanel – Panel (divisió d’una pàgina) a on es realitza l’actualització i les funcionalitats
dels components AJAX.

CalendarExtender. Component AJAX (de AjaxControlToolKit) que actua com a complement
d’un altre objecte, en aquest cas d’un TextBox. La seva funcionalitat fa que a l’hora de pitjar
sobre del TextBox al que hi està referenciat, aquest mostrarà un calendari mensual editable, de
tal manera que si hi pitgem a sobre, la data seleccionada serà la que apareixerà al TextBox.

Il·lustració 23. CalendarExtender

DropDownExtender - Component AJAX (de AjaxControlToolKit) que actua com a complement
d’un altre objecte, en aquest cas d’un TextBox. La seva funcionalitat fa que a l’hora de pitjar
sobre del TextBox al que hi està referenciat, aquest mostrarà un menú (prèviament definit), de
tal manera que si hi pitgem a sobre del menú, el contingut del menú seleccionat serà la que
apareixerà al TextBox.

Il·lustració 24. DropDownExtender

NumericUpDownExtender - Component AJAX (de AjaxControlToolKit) que actua com a
complement d’un altre objecte, en aquest cas d’un TextBox. La seva funcionalitat fa que a al
costat del TextBox al que hi està referenciat, apareixen dos botons; un que fa que augmenti en
1 unitats la xifra que hi ha al TextBox i l’altre fa que decreixi en 1 unitat aquesta xifra. Per
configurar-lo correctament s’ha de indicar el nombre màxim i mínim que pot assolir aquest
TextBox.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 46 de 51

Il·lustració 25. NumericUpDownExtender

Altres funcionalitats.

Component de selecció d’imatge.

Per poder seleccionar les imatges que es volem associar a una nota s’ha creat el següent
component format per un TextBox (invisible), que porta la conta de nombre de icona que és, un
botó que augmenta aquest nombre en una unitat, un altre botó que disminueix en una unitat
aquest nombre i un contenidor d’imatge per representar aquest número.

Primer s’emmagatzemen totes les icones en una carpeta ICONOS, i cada és renombre
cadascuna a un número del 001 al 060, per poder fer la crida. Cada vegada que pitja un dels
dos botons que fan augmentar o disminuir el nombre, és redibuixa la imatge.

Il·lustració 26. Selector d’icona

Funció que mostra la icona anterior:

 If (Val(Num.Text) > 1) Then
 Num.Text = Val(Num.Text) - 1
 End If
 If Val(Num.Text) < 10 Then
 img1.ImageUrl = "~/ICONOS/" & "00" & Num.Text & ".png"
 Else
 img1.ImageUrl = "~/ICONOS/" & "0" & Num.Text & ".png"

 End If
 img1.DataBind()

Funció que mostra la icona següent:

 If (Val(Num.Text) < 59) Then
 Num.Text = Val(Num.Text) + 1
 End If

 If Val(Num.Text) < 10 Then
 img1.ImageUrl = "~/ICONOS/" & "00" & Num.Text & ".png"
 Else
 img1.ImageUrl = "~/ICONOS/" & "0" & Num.Text & ".png"

 End If
 img1.DataBind()

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 47 de 51

6. Conclusions

EL desenvolupament del present projecte s’ha fet mitjançant la tecnologia de Microsoft.
(plataforma .NET, SQL Server 2005, Visual Basic,...). Tot això fa adonar-se de l’enorme
potencial de totes aquestes aplicacions. Gràcies a tota aquesta tecnologia s’ aconseguit la
realització amb èxit dels objectius marcats al començament del projecte.

La metodologia seguida, ha fet possible l’assoliment dels objectius en els terminis establerts en
la planificació del projecte. Això significa que la mètode seguida ha estat la adequada en funció
de la grandària del projecte.

S’han integrat amb èxit totes les tecnologies proposades (ASP.NET, Framework 3.5, AJAX,
SQL Server 2005, ...) això fa denotar la seva interoperativitat que la plataforma .NET dóna
entre totes elles.

Sobretot el més importat és la experiència professional que aporta la realització d’aquest TFC.
M’ha fet conèixer en molta més profunditat aquesta tecnologia i sobretot tot el seu potencial. El
fet que Microsoft vulgui incloure aquesta tecnologia en totes les seves àrees de producció
(Microsoft Dynamics, Windows (SO), Office, ...) demostra encara més el seu gran potencial i
sobretot la confiança que diposita Microsoft en aquesta tecnologia.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 48 de 51

7. Líneas de desenvolupament futur

Aquest programa, donat el curt temps que s’ha tingut per desenvolupar-ho, caldria realitzar una
sèrie de modificacions futures;

1.- Millorar el disseny fent que sigui més atractiu a l’usuari final.

2.- Incrementar la seguretat de les modificacions de les dades.

3.- Crear Grups de treball en el que comparteixin notes comunes.

Un cop realitzats aquets canvis, sotmetre la aplicació a un estudi amb els usuaris finals, perquè
aportessin noves idees i línees de desenvolupament.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 49 de 51

8. Glossari.

En aquest apartat apareixen paraules, abreviatures i acrònims amb el seu significar. La funció
d’aquest apartar és per ajudar a entendre millor el present treball.

ADO.NET
Tecnologia de Microsoft per la interconnexió entre programes i bases de
dades.

Ajax
Acrònim de Asynchronous JavaScript And XML, és una tècnica de
desenvolupament web per crear aplicacions interactives.

AJAX.ASP.NET Tecnologia Ajax adaptada a la tecnologia .NET de Microsoft.

ASP.NET
Plataforma de desenvolupament Web amb característiques de programació
d’aplicacions convencionals.

BD Base de Dades.

Crystal Reports Eina per l’elaboració d’informes vinculats a Bases de Dades

CSS
(Cascading Style Sheets) és fan servir per definir la presentació d’un document
XHTML.

Framework
Estructura de suport definida amb la qual un altre projecte pot ser organitzat i
desenvolupat.

Hardware Component físic d’una tecnologia.

JavaScript Llenguatge de programació per ser interpretat.

PFC Projecte de Final de Carrera.

Plataforma .NET Plataforma de desenvolupament d’aplicacions creat per Microsoft.

Script
Conjunt d’instruccions organitzades per l’automatització d’algun treball, en
aquest cas concret la creació de una BBDD buida.

SGBD Sistema Gestor de Bases de Dades.

Sistema Gestor de

Bases de Dades

Sistema Gestor de Bases de Dades – Aplicació que s’encarrega de gestionar
i servir bases de dades. No és més que una interfície entre la base de dades i
l’usuari.

SO Sistema Operatiu.

TFC Treball de Final de Carrera.

Windows Mobile 6
Últim sistema operatiu compacte de Microsoft , amb una suite d’aplicacions
bàsiques per a dispositius mòbils.

WPF

És una innovadora tecnologia de Microsoft i un dels pilars de Windows Vista.
És una eina que potencia la capacitat de desenvolupament d’interfícies
d’interacció integrant i ampliant les majors característiques de les aplicacions
Windows i Web.

XHTML

Acrònim anglès de eXtensible Hypertext Markup Language (Llenguatge
extensible de marcat de hipertext) Llenguatge semblat al HTML i que està
pensat per substituir-lo.

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 50 de 51

9. Biografia.

Profesional Visual Basic 2005

Editorial Anaya Multimedia

Evjen, Bill; Lhotka, Rockford; Hollis, Billy; Sheldon, Bill; Sharkey, Kent; McCarthy, Tim;
Ramachandran, Rama

Profesional ASP.NET 2.0

Editorial Anaya Multimedia

Evjen, Bill; Hanselman, Scott; Muhammad, Farhan; Sivakumar, Srinivasa; Rader, Devin

Fundamentos P rogramación con SQL Server 2005

Editorial Anaya Multimedia

Vieira, Robert

Fundamentos Ajax con ASP.NET

Editorial Anaya Multimedia

McClure, Wallace B. ; Cate, Scott ; Glavich, Paul

Microsoft Developer Network

Web de desenvolupadors de Microsoft

http://msdn2.microsoft.com/es-es/default.aspx

The Official Microsoft .NET AJAX Site

Web oficial del framework AJAX de Microsoft

http://ajax.asp.net/

Treball de Final de Carrera Arbre de Notes.Net

Pàgina 51 de 51

el Guille , la Web del Visual Basic, C#, .NET y más...

Web de programadors

http://www.elguille.info/

World Wide Web Consortium

Oficina Española

http://www.w3c.es

