

Proyecto Fin de Carrera

Diseño e Implementación de un Framework de Presentación

Autor: Daniel Rodríguez Simó

Tutor: Óscar Escudero Sánchez

UOC, 14 de Enero de 2013

Índice

- ❖ Objetivos – Planificación.
- ❖ Justificación.
- ❖ Patrones de Diseño: *Patrón MVC*.
- ❖ Estudio/Comparativa de Frameworks actuales.
- ❖ Framework de Presentación “*FUOC*”.
- ❖ Aplicación Web “*Club Ciclista UOC*”.
- ❖ Resultados / Productos obtenidos.
- ❖ Mejoras / Evoluciones.

Planificación

- **Fase 1 → Propuesta del proyecto (Pec1):**
 - Plan de Trabajo, fijando objetivos generales y específicos.
 - Definición de las subtareas a realizar y Tiempos.
- **Fase 2 → Análisis y Diseño (Pec2):**
 - Visión general de los Frameworks del Mercado.
 - Struts2 / Tapestry / Grails.
 - Comparativa y conclusiones.
- **Fase 3 → Implementación (Pec3):**
 - Análisis y Diseño de la aplicación.
 - Implementación (Framework y Aplicación).
- **Fase 4 → Entrega Final:**
 - Productos obtenidos.
 - Conclusiones y Mejoras

Principales Objetivos

- Conocer y analizar los Frameworks de Presentación actuales del mercado.
- Diseñar e implementar un Framework de Presentación.
- Construir y desarrollar una Aplicación Web que lo contenga.
- Analizar los resultados, mejoras y conclusiones obtenidas.

*Frameworks
Actuales*

*Framework
FUOC*

*Aplicación
Club Ciclista*

*Resultados
Obtenidos*

Justificación

- La Capa de Presentación tiene una importancia muy relevante en las Aplicaciones Web.
- J2EE es uno de los estándares más empleados del mercado.
- Ofrece un marco de trabajo y un conjunto de servicios sobre los cuales desarrollar aplicaciones en arquitecturas multicapa.
- Se incorporan el uso de patrones de diseño a la Ingeniería del Software (*Core J2EE Patterns, Gang of Four –GoF-, etc.*).
- El empleo de patrones proporcionará mayor agilidad en el diseño y desarrollo, estructurando el código, cediendo el resto de tareas al Servidor de Aplicaciones.

Patrón MVC

- El empleo de Patrones de Diseño ofrece soluciones a problemas comunes a los que se enfrenta la programación orientada a objetos durante el diseño de toda aplicación.
- Principales componentes:
 1. La Interfaz de Usuario.
 2. Lógica de Negocio.
 3. Los Datos.
- Separa la lógica del negocio de la interfaz de usuario, con lo que se consigue:
 - ✓ Proporcionar un software mantenible.
 - ✓ Facilitar la evolución por separado de ambos componentes (modular y poco acoplado).
 - ✓ Incrementar la flexibilidad y aumentar su reutilización.

- Según el patrón MVC, el controlador lo implementa el Dispatcher Servlet Filter, encargado de recibir las peticiones y decidir la acción a ejecutar.
- El modelo se implementa el patrón Command, mediante clases Action, que ejecutando la lógica correspondiente y actuando como Transfer Object de los datos entre el cliente y la aplicación.
- La vista se construirá en función del Action ejecutado, contando con JSP, XSLT, Velocity, Free Marker, Tiles, etc.
- Configuración mediante:
 - Descriptores de Despliegue.
 - Anotaciones Java
 - Ficheros XML

Framework de Presentación

- Complementa y construye desde el estándar Java Servlet API, funcionando también en cualquier servidor contenedor de servlets o contenedor de aplicaciones.
- Trabaja en términos de componentes y objetos, métodos y propiedades.
- Convierte los parámetros de la URL al tipo adecuado y los deja en una propiedad del componente de ese tipo.
- Implementa la arquitectura MVC, siguiendo un modelo basado en componentes y en el patrón de diseño FrontController.
- Integración con Hibernate, JPA, Spring, Lucene, etc.

- Basado también en el patrón Modelo Vista Controlador (*MVC*).
- Los modelos son tratados como clases de dominio que permitirán a la aplicación mostrar los datos en la vista.
- El Dispatcher Servlet se empleará como Front Controller; Será un Servlet apoyado en uno o N patrones Mapper para determinar a qué Controller ha de llevarse cada petición del usuario.
- Se emplean, entre otros, los patrones IoC (*Inversión of Control*) y la Inyección de dependencias: Las dependencias no las gestionará el componente, de tal forma que sólo contenga la lógica necesaria.
- El controlador permitirá gestionar las peticiones a la aplicación y organizar los servicios proporcionados.

Comparativa de Frameworks

Struts 2	Tapestry	Grails
Basado en Framework J2EE (WebWork)	Basado en Framework J2EE	Basado en Framework J2EE
Orientado a acciones, URLs	Componentes	Acciones y Componentes
Config: XMLs y anotaciones Java	Config: Anotaciones Java)	Config: Ficheros groovy.property
Trabaja con URLs y parámetros	Trabaja con Componentes y Objetos	Trabaja con URLs y parámetros
Inyección de Dependencias	Inyección de Dependencias	Inyección de Dependencias
Controlador Servlet Filter	Controlador Servlet	Controlador Servlet
Vista: JSP, Velocity, FreeMarker, XSLT	Vista: En base a Plantillas	Vista: Ficheros GSP
Validación: En Cliente y Servidor	Validación: En Cliente y Servidor	Validación: En Cliente y Servidor
Autenticación: Interceptor	Autenticación: Spring Security	Autenticación: Spring Security
Arquitectura sencilla y extensible	Curva de aprendizaje alta.	Tareas de debugueo y trazas de error pobres
No componentes de interfaces usuario ni gestión de eventos para crear interfaces ricas	Gestión eficiente de recursos. Optimización en cuanto a CPU y Memoria	DRY (<i>Don't Repeat Yourself</i>). Permite alta reutilización de código

Framework *FUOC*

- Funcionalidades
- Patrones empleados
- Diseño
- Proceso de Inicialización/Configuración
- Mapeado de las Acciones
- Flujo de una Petición
- Estructura de Clases/Paquetes

FUOC: Funcionalidades

- Control del flujo de forma declarativa.
- Servicio de validación de datos.
- Servicio de internacionalización (multiidioma).
- Gestión de excepciones/errores.
- Gestión de Logs.
- Sesiones.
- Navegación.

FUOC: Patrones Empleados

- Patrón arquitectónico central del PFC: *MVC*
- Otros Patrones destacables:
 - Patrón Front Controller
 - Patrón Application Controller
 - Patrón Service to Worker:
 - FrontController
 - Application Controller
 - View Helper
 - Patrón Command
 - Patrón Context Object
 - Patrón Singleton
 - Patrón Composite View

FUOC: Diseño (Diagrama de Clases)

FUOC: Inicialización / Configuración

- Front Controller delega todo el proceso de inicialización y configuración al Application Controller.
- Se cargan/gestionan los ficheros Init *actionsFile* y *configFile.properties*:
 - Acciones de la Aplicación (Action + Form + Scope + Next Ok + Next Error).
 - Servicio de Trazas (“modo verbose” on/off).
 - Idioma

FUOC: Mapeado de Acciones

- Información proveniente del parseo de *ActionFile.properties*:

```
# ----- #  
# Acción/Página de 'Login de Usuario':  
loginusuario = edu.uoc.pfc.drsimo.ccuoc.acciones.LoginAction  
loginusuario.form = edu.uoc.pfc.drsimo.ccuoc.forms.LoginForm  
loginusuario.next  = view-homeUsuario  
loginusuario.error = view-login  
loginusuario.scope = session  
# ----- #
```

- *Patrón URL de Petición:* ***http://<server>:<puerto>/<context>/<accion>.htm***
 - **<Accion>** → Clase Action a mapear (*Abstract Action*) → “LoginAction”
 - **<Form>** → Clase Form a generar (*Form Bean*) → “LoginForm”
 - **<Next>** → Siguiete Acción/Vista a ejecutar → Vista: “homeUsuario”
 - **<Error>** → En caso de error, Acción/Vista a ejecutar → Vista: “homeUsuario”
 - **<Scope>** → Ámbito a asociar a la Acción (*Request / Session*) → “Session”
- *Ejemplo:* **<http://localhost:8080/clubciclistauoc/loginusuario.htm>**

FUOC: Flujo de una Petición

- *Front Controller* recibe la petición (con un determinado contexto) y delega su ejecución al *Application Controller* (éste orquestará toda su posterior gestión):

FUOC: Estructura de Clases/Paquetes

- ***edu.uoc.pfc.drsimo.fuoc.core:***
Clases principales "core" que soportarán las principales funcionalidades.
- ***edu.uoc.pfc.drsimo.fuoc.actions:***
AbstractAction, clase abstracta a partir de la cual heredarán todas las Actions.
- ***edu.uoc.pfc.drsimo.fuoc.config:*** Configuración inicial del Framework, etc.
- ***edu.uoc.pfc.drsimo.fuoc.exceptions:*** FUOCExcepcion (gestión excepciones).
- ***edu.uoc.pfc.drsimo.fuoc.forms:*** AbstractForm, clase abstracta a partir de la cual heredarán todos los Forms.

Aplicación Web: "Club Ciclista UOC"

- Análisis:
 - Clase Action
 - Clase Form
- Arquitectura
- Diagrama de Estados/Navegación
- Interfaz de Usuario:
 - Validación de Campos
 - Usabilidad/Accesibilidad/Dinamicidad
 - Dependencias Externas
- Productos Obtenidos
- Mejoras/Evoluciones

Clase Action

- **Paquete:** *edu.uoc.pfc.drsimo.ccuoc.acciones*
- Todas las peticiones se mapean con Clases *Action* (*Patrón Command*).
- Heredan de *AbstractAction* redefiniendo los métodos “*ejecutar*” y “*validar*” e implementándolos según la necesidad.
- Todos los Action reciben:
 - **Contexto** (*Creador Contextos*), que será el contexto del Servlet con toda la información de la Request.
 - **Form** (*Abstract Form*) que identificará el formulario generado para la ejecución de la acción y contendrá los datos necesarios para la misma.
- *Navigation Action* (no realiza ninguna operación, empleada para navegación).

Clase Form

- **Paquete:** *edu.uoc.pfc.dr.simo.ccuoc.forms*
- Encargados de albergar los diferentes parámetros que pueden llegar desde los formularios de entrada a la aplicación.
- Heredarán de *AbstractForm*, definiendo cada uno sus respectivas características y atributos.
- Tales clases se instanciarán con el mismo número y tipo de parámetros que se esperan de entrada y además irán asociados a una acción concreta, de tal forma que han de existir todos los parámetros necesarios.
- Al llegar una petición, *Application Controller* instancia y rellena las clases *Form* y la *Action* adecuadas de forma dinámica, mapeándose los campos del formulario y los atributos de la clase de forma automática.

Diseño de la Aplicación

- Capa de Presentación:

- *Paquete Actions.*
- *Paquete Forms.*

- Capa de Negocio y Datos:

Diagrama de Estados / Navegación

- Flujo de las principales Acciones/Estados por los que transita la Aplicación:

Arquitectura

Tecnologías Empleadas:

- Java JDK 6 (Update 37)
- Servidor Aplicaciones:
 - JBoss 6.1.0
- Hibernate 3.6.10
- Base de Datos:
 - MySQL 5.5.28
 - Conector MySQL 5.1.22
- Ant 1.8.4

Interfaz de Usuario

- Vistas Modularizadas:

(software mejor estructurado, fomentando la reutilización y mantenibilidad)

- Empleo de JQuery, proporcionando:

- Mayor “Dinamicidad” a la Aplicación
- Validación de campos en Cliente
- Usabilidad

Librerías / Dependencias Externas

- La Aplicación Web “*Club Ciclista*” requerirá de la funcionalidad de las siguientes librerías externas (además del propio “*FUOC-Framework*”):

Resultados/Productos Obtenidos

- **Framework de Presentación: “FUOC-Framework-0.1”:**
 - Código Fuente.
 - Librería generada (*/dist/lib/FUOC-Framework-0.1.jar*).
 - Documentación Javadoc.
 - Proyecto Eclipse.
 - Herramienta para generación de entregables (*Ant*).
- **Aplicación Web: “Club Ciclista UOC”:**
 - Código Fuente.
 - Entregable generado (*/dist/clubciclistauoc.war*).
 - Documentación Javadoc.
 - Proyecto Eclipse.
 - Herramienta para generación del desplegable (*Ant*).
 - Archivos configuración para la BBDD y JBoss (*/Configuraciones*).
- **Documentación:**
 - Memoria.
 - Presentación.
 - Anexos (*guía instalación, configuración, ejecución, despliegue, metodología pruebas, etc.*)

Mejoras / Evoluciones

Tanto el *Framework* como la *Aplicación Web* implementan gran abanico de funcionalidades, pero también deja la puerta abierta a otras muchas, como son:

- Implementación de roles/control de acceso.
- Servicio de Logs/Trazas (*niveles, tipos de salidas, etc.*)
- Creación de Forms de forma dinámica.
- JQuery/Ajax (*más funcionalidades, mayor gestión desde el lado del Cliente*).
- Web Responsive (*con vistas al despliegue en dispositivos móviles*).
- Sistema RESTful (*como medida de robustez y escalabilidad, interfaz ligera*).
- Otros:
 - Implementación de más mecanismos de validación en la parte cliente.
 - Añadir más idiomas al servicio de internacionalización.
 - Implementar cacheo para la aplicación Web (*suponiendo un gran volumen de visitas*).

Gracias por la Atención

Estudio e Implementación de un Framework de Presentación
Universitat Oberta de Catalunya.
Curso 2012/13