

Reenginyeria inversa d’aplicacions J2EE
Memòria

Autor: Carolina Velasco Sánchez
Estudis: Enginyeria Informàtica
Consultor: Jordi Ceballos Villach

Resum del projecte

L’objectiu d’aquest Projecte Final de Carrera (PFC) es el de trobar eines que a

partir del codi font d’una aplicació J2EE ens generin diagrames que ens facilitin

entendre el disseny de l’aplicació per tal de facilitar-ne la modificació a un nou

equip que no hagués participat en la seva creació. Ens centrarem en veure

quins diagrames genera cada eina, i quina informació ens proporcionen

aquests diagrames pensant en una possible modificació d’una aplicació J2EE

que no haguem desenvolupat nosaltres en un futur.

Per tal d’avaluar les eines, desenvoluparem una eina J2EE de BackOffice per

als administradors i usuaris d’una empresa que es dedica al comerç electrònic

per tal que puguin gestionar usuaris i productes multimèdia. Serà una eina

d’administració que es podria també utilitzar per fer estudis de màrqueting (en

cas d’ampliar les seves funcionalitats).

Aquesta eina BackOffice permetrà als administradors de la empresa:

• Connectar-se, és a dir, fer login

• Realitzar llistat d’usuaris resultat d’una cerca segons dades personals

(nom, sexe, ciutat, nivell d’estudis, etc.), dates (d’alta, baixa), i estats

(desactivat, activat, etc)

• Modificar dades d’usuaris, esborrar usuaris, desactivar usuaris si estan

fent un mal ús de la web, tornar-los a activar

• Llistar els productes multimèdia per categories

• Donar d’alta productes multimèdia dins d’una categoria

• Fer seguiment dels usuaris: d’un usuari, l’històric d’accessos als

diferents productes multimèdia (als diferents vídeos, àudios, jocs, etc.),

amb la data, l’hora i el tipus de pagament.

• Desconnectar-se, és a dir, fer logout

Índex

Índex de continguts

1 Cos de la memòria .. 1
1.1 Introducció.. 1

1.1.1 Justificació del PFC i context en el qual es desenvolupa: punt de
partida i aportació del PFC... 1
1.1.2 Objectius generals del PFC .. 6
1.1.3 Enfocaments i mètode seguit.. 6
1.1.4 Planificació del projecte .. 7

1.1.4.1 Relació d’activitats... 7
1.1.4.2 Calendari de treball ... 8

1.1.5 Productes obtinguts .. 9
1.1.6 Organització del projecte .. 9

1.2 Avaluació preliminar eines.. 10
1.2.1 Explicació Característiques... 10
1.2.2 MagicDraw UML 10.0 Enterprise Edition 12
1.2.3 Poseidon for UML Embedded Edition 5.0-0................................ 15
1.2.4 Altova UModel 2006.. 17
1.2.5 Conclusions generals.. 18

1.3 Anàlisi... 19
1.3.1 Diagrames de casos d’us.. 21
1.3.2 Diagrama de classes del model conceptual................................ 25

1.4 Disseny... 28
1.4.1 Arquitectura software .. 28

1.4.1.1 JBoss .. 28
1.4.1.2 MySQL .. 29
1.4.1.3 Eclipse... 30

1.4.2 Interfície d’usuari... 33
1.5 Avaluació eines .. 39

1.5.1 Característiques Eines.. 39
1.5.2 MagicDraw UML 10.0 Enterprise Edition 39
1.5.3 Poseidon for UML Embedded Edition 5.0-0................................ 46
1.5.4 Altova UModel 2006.. 48

1.6 Conclusions.. 50
1.7 Línees de desenvolupament futur .. 51

2 Glossari ... 54

3 Bibliografia .. 57

4 Annexos .. 58

Índex de figures

Figura 1 – Components, contenidors i serveis de la plataforma J2EE 4
Figura 2 – Model de negoci de l’aplicació J2EE... 7
Figura 3 – Calendari de treball ... 8
Figura 5 – Diagrama de Casos d'us general .. 21
Figura 6 – Cas d'us Consulta Usuaris .. 22
Figura 7 – Cas d'us Gestionar Usuari... 23
Figura 8 – Cas d'us Consulta Cataleg .. 24
Figura 9 – Cas d'us Gestionar Productes... 25
Figura 10 – Diagrama de Classes del Model Conceptual 27
Figura 11 – Entrada.. 33
Figura 12 – Menú principal ... 34
Figura 13 – Llistat Usuaris.. 34
Figura 14 – Modificar Usuari .. 35
Figura 15 – Detall Usuari.. 35
Figura 16 – Seguiment Usuari.. 36
Figura 17 – Llistat Categories... 36
Figura 18 – Llistat Productes.. 37
Figura 19 – Modificar Producte .. 37
Figura 20 – Detall Producte.. 38
Figura 21 – Crear Producte .. 38
Figura 22 – Diagrama de classes (MagicDraw).. 42
Figura 23 – Diagrama de Jerarquia (MagicDraw)... 43
Figura 24 – Diagrama de Realització (MagicDraw) .. 44
Figura 25 – Diagrama de Seqüència del client AccesClient (MagicDraw)........ 45
Figura 26 – Diagrama de Classes (Poseidon).. 47
Figura 27 – Diagrama de Classes (Altova UModel) ... 49

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

1

1 Cos de la memòria

1.1 Introducció

1.1.1 Justificació del PFC i context en el qual es desenvolupa: punt de
partida i aportació del PFC

Cada cop més, ens trobem amb aplicacions desenvolupades amb el disseny

anomenat de tres capes (interfície, lògica i dades), principalment en tecnologia

J2EE. El seu creixement davant el disseny clàssic client/servidor es deu a una

sèrie d’avantatges, com ara, la independència de plataforma, l’escalabilitat, la

no necessitat d’instal·lació d’una aplicació a l’ordinador del client, etc.

Java Platform, Enterprise Edition o Java EE (anteriorment conegut com Java 2

Platform, Enterprise Edition o J2EE fins a la versió 1.4), és una plataforma de

programació – parteix de la Plataforma Java – per desenvolupar i executar

programari d'aplicacions en llenguatge de programació Java amb arquitectura

de n nivells distribuïda, basant-se àmpliament en components de programari

modulars que s’executen sobre un servidor d'aplicacions. La plataforma J2EE

està definida per una especificació. Similar a altres especificacions del Java

Community Process, J2EE és també considerada informalment com un

estàndard degut al fet que els subministradors han de complir certs requisits de

conformitat per a declarar que els seus productes són conformes a J2EE.

J2EE inclou diverses especificacions d’API, tals com JDBC, RMI, e-mail, JMS,

Serveis Web, XML, etc, i defineix com coordinar-los. J2EE també configura

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

2

algunes especificacions úniques per J2EE per components. Aquestes inclouen

Enterprise JavaBeans, servlets, portlets (seguint l'especificació de Portlets

Java), JavaServer Pages i diverses tecnologies de serveis web. Això permet al

desenvolupador crear una aplicació d'empresa que és portable entre

plataformes i escalable. Altres beneficis afegits són, per exemple, que el

servidor d'aplicacions pot administrar les transaccions, seguretat, escalabilitat,

concurrència i gestió dels components que són desplegats, significant que els

desenvolupadors poden concentrar-se més en la lògica de negoci dels

components en lloc de les tasques de manteniment de baix nivell.

Un dels beneficis de J2EE com a plataforma és que és possible començar amb

poc o cap cost. La implementació J2EE de Sun Microsystems pot ser

descarregada gratuïtament, i hi ha moltes eines de codi obert disponibles per a

estendre la plataforma o per a simplificar el desenvolupament.

Exemples d'eines de desenvolupament Java de codi obert de terceres parts

són:

• NetBeans IDE, un IDE basat en Java

• La plataforma Eclipse ,un IDE basat en Java

• Jedit, de codi obert, un IDE basat en Java

• Apache Software Foundation Apache Ant, una eina de construcció

automàtica

• Apache Software Foundation Apache Maven, una eina de construcció

automàtica y gestió de dependencies

• JUnit, un framework per proves unitàries automatitzades

• Apache Software Foundation Apache Tomcat, un contenidor web de

Servlet/JSP

• Jetty, un servidor web y un contenidor web Servlet/JSP

• Struts, un framework para desenvolupar aplicacions web J2EE conforme

al model MVC

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

3

• OpenXava, un framework de codi obert per desenvolupament fàcil

d’aplicacions de negoci J2EE.

Servidors d’aplicacions J2EE 1.4 certificats:

• JBoss, un servidor d’aplicacions de codi obert de JBoss

• Geronimo, un servidor d’aplicacions de codi obert d’Apache

• JOnAS, un servidor d’aplicacions de codi obert d’ObjectWeb

• Servidor d’aplicacions SAP NetWeaver, Java EE 5 Edition de SAP

• Sun Java System Web Server

• Sun Java System Application Server

• IBM WebSphere Application Server (WAS), un servidor d’aplicacions

altament escalable, completament conforme a J2EE de IBM

• Servidor d'aplicacions WebLogic de BEA Systems

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

4

Figura 1 – Components, contenidors i serveis de la plataforma J2EE

En les empreses sempre han tingut problemes a l’hora de modificar aplicacions

existents que hagués desenvolupat un altre equip de persones, perquè les

persones que han de procedir a la seva modificació no troben la documentació

generada durant el desenvolupament de l’aplicació o bé, aquesta no existeix ja

que l’equip desenvolupador no va donar la importància necessària a la

generació de la documentació.

Si el programari estigués ben estructurat, ben documentat amb diagrames de

flux de dades, diagrames de processos, i tingués un bon disseny de base de

dades i uns estils de programació correctes, les tasques de manteniment serien

més fàcils i menys costoses.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

5

Però com que aquestes condicions no sempre es compleixen, l’equip de

manteniment ha de fer, entre d’altres, les tasques següents:

a) Entendre les estructures de dades.

b) Entendre el flux de dades.

c) Entendre els processos del sistema.

d) Entendre les diferències entre les possibles versions del programa.

Aquestes tasques són més fàcils de fer amb l’ajuda d’eines especialitzades:

– Les eines de visualització del model de dades faciliten l’enteniment de

l’estructura del sistema.

– Les eines que van deixant una traça de tots els fets rellevants que duen

a terme faciliten el seguiment dels processos i la identificació dels canvis

que produeixen en el sistema.

– Hi ha eines que ajuden a trobar les diferències entre les versions d’un

mateix programari.

– Les eines de depuració o de debugging faciliten el seguiment del codi

mentre es va executant.

Les eines d’ajut al manteniment del programari van sorgir inicialment com a

eines de desenvolupament, per a millorar-ne la qualitat i, així, reduir el

manteniment posterior. Per tant, aquestes eines s’utilitzen en les dues fases.

Però, com ja hem dit abans, les condicions necessàries per facilitar el

manteniment posterior no sempre es compleixen. I per aquest motiu, es fa cada

cop més necessari trobar eines que a partir del codi font d’una aplicació ens

generin diagrames que ens facilitin entendre el disseny de l’aplicació per tal de

facilitar-ne la modificació al nou equip.

Nosaltres, ens centrarem a trobar eines que a partir del codi font d’una

aplicació J2EE ens generin aquests diagrames, veure quins diagrames genera

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

6

cada eina, i quina informació ens proporcionen aquests diagrames pensant en

una possible modificació de l’aplicació en un futur.

1.1.2 Objectius generals del PFC

El principal objectiu en la realització d’aquest PFC es centra en trobar una eina

que a partir del codi font d’una aplicació J2EE sigui capaç de generar

diagrames que ens permetin conèixer tant en profunditat l’aplicació com si

l’haguéssim dissenyat i desenvolupat nosaltres mateixos.

Per tal d’avaluar les eines en profunditat, haurem de desenvolupar una

aplicació J2EE, amb el que obtindrem el codi font necessari. Més endavant,

explicarem en que consistirà aquesta aplicació J2EE.

1.1.3 Enfocaments i mètode seguit

Hem procedit a fer una primera avaluació de diverses eines que ens permeten

fer reenginyeria inversa d’aplicacions J2EE (MagicDraw, Poseidon i Altova

UModel), a partir d’una aplicació J2EE molt senzilla composta per un únic EJB.

Així doncs, el següent pas serà desenvolupar una aplicació J2EE. A l’aplicació

J2EE que desenvoluparem ens centrarem en desenvolupar una eina de

BackOffice per als administradors i usuaris d’una empresa que es dedica al

comerç electrònic per tal que puguin gestionar usuaris i productes multimèdia.

Serà una eina d’administració que es podria també utilitzar per fer estudis de

màrqueting (en cas d’ampliar les seves funcionalitats).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

7

Llavors el model de negoci corresponent a aquesta eina seria:

Figura 2 – Model de negoci de l’aplicació J2EE

Un usuari pot estar subscrit a un o més serveis dels que ofereix la web de la

empresa. També pot fer una comanda d’un determinat contingut multimèdia, el

pagament del qual es realitzarà d’acord a les dades de pagament del usuari.

Aquesta eina és una aplicació susceptible d’implementar-se de manera

distribuïda pel fet de ser una aplicació que ha de ser molt escalable (el nombre

d’usuaris registrats i els consums poden créixer exponencialment amb relació a

l’èxit del portal).

I per últim, tornarem a avaluar aquestes eines partint d’una aplicació J2EE més

completa i fixant-nos en els detalls sobre quin tipus de diagrames ens genera

cada eina i quines característiques mostra cada eina en els diagrames

generats.

1.1.4 Planificació del projecte

1.1.4.1 Relació d’activitats

Per tal de definir la planificació del projecte, s’ha considerat la següent

descomposició d’activitats:

M N N 1Servei

Comanda

Usuari Pagament

1
N

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

8

Descomposició estructural d’activitats (WBS)

Codi de
l’activitat

Nom de l’activitat del nivell
1

Nom de l’activitat del
nivell 2

01 Inici del projecte

02 Elaboració del Pla de Treball

03 Avaluació Eines Preliminar

03.01 Cerca eines

03.02 Avaluació eines

04 Construcció aplicació J2EE

04.01 Anàlisi

04.02 Disseny

04.03 Programació i proves

unitàries

04.04 Proves

05 Avaluació Eines

06 Preparació Memòria i

Presentació

07 Lliurament Final

1.1.4.2 Calendari de treball

Figura 3 – Calendari de treball

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

9

1.1.5 Productes obtinguts

Durant el desenvolupament d’aquest PFC hem obtingut una eina de BackOffice

per als administradors i usuaris d’una empresa que es dedica al comerç

electrònic per tal que puguin gestionar usuaris i productes multimèdia. Serà una

eina d’administració que es podria també utilitzar per fer estudis de màrqueting

(en cas d’ampliar les seves funcionalitats).

1.1.6 Organització del projecte

A continuació resumim el contingut de cadascun dels capítols i annexos de què

es composa aquesta memòria:

Al capítol 3.2 presentem quines eines hem escollit, què avaluarem de les

diferents eines i quins resultats obtenim partir d’una aplicació J2EE molt

senzilla composta per un únic EJB.

Al capítol 3.3 presentem, l’anàlisi fet al començament del desenvolupament de

l’aplicació J2EE. Aquesta és una part molt important ja que és la primera etapa

del cicle de vida del desenvolupament de l’aplicació, i ens basarem en els

documents generats en aquesta fase durant la resta d’etapes.

Al capítol 3.4 presentem, el disseny de l’aplicació J2EE que vam fer durant el

seu desenvolupament. Basant-nos en els documents generats en la fase

d’anàlisi procedirem a realitzar el disseny de la nostra aplicació. En aquesta

fase prenem decisions molt importants i generarem documents que ens

facilitaran la fase d’implementació.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

10

Al capítol 3.5 presentem què avaluarem de les diferents eines i quins resultats

obtenim partir de l’aplicació J2EE que hem generat durant aquest projecte.

Al capítol 3.6 descrivim les conclusions que podem extreure del treball realitzat,

l’avaluació de les eines partint de la nostra aplicació J2EE.

I al capítol 3.7 definim les futures línies de treball.

1.2 Avaluació preliminar eines

1.2.1 Explicació Característiques

Tot seguit trobem una taula amb les característiques que avaluarem de les

diferents eines i el seu significat:

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

11

Característiques Aplicació

Generals

URL Adreça web del desenvolupador de l’aplicació

Preu Preu de l’aplicació

Plataformes Plataformes per les quals es troba disponible

Reenginyeria inversa

Obre/Importa

projectes

Format dels projectes que ens permet obrir i/o

importar, es a dir, si pot obrir i/o importar projectes

emmagatzemats només amb aquesta aplicació i/o

podem obrir o importar projectes emmagatzemats

amb una altra aplicació.

Generació diagrames

a partir de codi

Mirem si l’aplicació genera automàticament

diagrames a partir del codi font d’una aplicació o

d’un projecte generat amb alguna eina de

desenvolupament d’aplicacions. També, mirem en

quins llenguatges ha d’estar escrit el codi font per

tenir disponible aquesta opció

Diagrames UML

generats

Que ens mostra en el diagrama de classes per cada

interfície o classe que inspecciona, i quins

diagrames es capaç de generar a partir de codi.

Modifica codi a partir

de modificacions en

el model

Mirem si la eina ens permet que les modificacions

que fem en el model es traslladin al codi font a partir

del qual hem generat el diagrama de classes.

Guardar/Exportar

projectes

En quin format podem emmagatzemar i/o exportar

els projectes i quin estàndard segueixen els

projectes emmagatzemats i/o exportats amb

aquesta eina.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

12

1.2.2 MagicDraw UML 10.0 Enterprise Edition

MagicDraw és una eina de modelatge UML, dissenyada per analistes de

negoci, analistes de software, programadors, enginyers de QA i persones

encarregades de la documentació. Aquesta eina facilita l’anàlisi i disseny de

sistemes orientats a objectes i bases de dades.

Les edicions que tenim disponibles son:

• MagicDraw Reader (gratuïta, només permet visualitzar models creats

amb MagicDraw).

• MagicDraw Community Edition (gratuïta, edició per desenvolupadors de

projectes no comercials).

• MagicDraw Personal Edition (primera de les edicions de pagament).

• MagicDraw Standard Edition (afegeix patrons, integració amb els IDEs

més coneguts i compatibilitat amb el MagicDraw TeamWork Server,

entre d'altres, a l’edició Personal).

• MagicDraw Professional Edition (afegeix generació de codi i

funcionalitats d'enginyeria inversa a la edició Standard).

• MagicDraw Enterprise Edition (afegeix funcionalitats d'enginyeria de codi

i diagrames per CORBA IDL, EJB, WSDL and XML schema, entre

d'altres, a l’edició Professional).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

13

Característiques
MagicDraw UML 10.0 Enterprise
Edition

Generals

URL http://www.magicdraw.com/

Preu 1.355 €

Plataformes Windows 95, 98, NT, 2000, XP

Unix amb una JVM instal·lada

MacOs X 10.4 i Java 1.4.x

ZIP per qualsevol plataforma

Reenginyeria inversa

Obre/Importa projectes MagicDraw (.mdf, .mbk)

Fitxer .xml

Fitxer .xml que es trobi dins un .zip

Fitxer .xmi

Generació diagrames a partir de codi Sí, a partir de fitxers en llenguatges:

Java

C++

C#

CIL

CIL Disassembler

CORBA IDL

DDL (.ddl, .sql)

EJB 2.0

XML Schema

WSDL

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

14

Diagrames UML generats Estereotips

Atributs

Mètodes

Diagrama de Classes

Diagrama de Dependència de

paquets

Diagrama de Resum de paquets

Diagrama de Jerarquia

Diagrama de Realització

Diagrama de Seqüència

Diagrama de Contingut

Modifica codi a partir de

modificacions en el model

Sí

Guardar/Exportar projectes • Fitxer .xml

• Fitxer .xml que es trobi dins

un .zip

Seguint els estàndards:

• XMI 2.1

• XMI 2.1 Rich.

No permet exportar projectes.

Veiem que aquesta eina és molt completa ja que, encara que el seu preu és

molt alt, ens permet fer reenginyeria inversa (generar diagrames UML)

d’aplicacions desenvolupades en diversos llenguatges de programació, i que

també ens permet generar diversos tipus de diagrames UML a partir d’aquest

codi font. També ens permet obrir i/o importar projectes generats amb la pròpia

eina o amb d’altres sempre i quan el fitxer XML o XMI segueixi l’estàndard XMI

2.1 o XMI 2.1 Rich. També ens permet emmagatzemar els projectes

desenvolupats amb l’eina en format XMI per tal que puguem obrir-los amb una

altra eina (que suporti la mateixa versió de l’estàndard).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

15

1.2.3 Poseidon for UML Embedded Edition 5.0-0

Poseidon for UML pot simplificar la complexa tasca de desenvolupament de

programari ajudant a estructurar pensaments, a clarificar la comunicació, i a

trobar la correcta abstracció. La incorrecta implantació de l'eina UML, li

submergirà en detalls i diagrames plens de funcions estranyes i excessivament

complicades, el que li evitarà l'estalvi de temps i esforç.

Poseidon for UML evita aquestes distraccions. La intuïtiva interfície fa de

Poseidon l'eina més ràpida de UML per a dominar l’anàlisi orientat a objectes,

alliberant al dissenyador per a centrar-se solament en el seu model.

L'abundància de característiques disponibles realça la productivitat des del

començament sense ser un obstacle en el camí.

Poseidon és, doncs, una eina de modelatge UML, dissenyada per facilitar

l’anàlisi, disseny i documentació en el procés de desenvolupament de software.

Les edicions que tenim disponibles son:

• Poseidon Community Edition (gratuïta).

• Poseidon Standard Edition (afegeix enginyeria inversa per Java,

generació de UMLDoc, entre d’altres, a l’edició Community).

• Poseidon Professional Edition (afegeix importació de fitxers JAR, i

integració amb la IDE Eclipse).

• Poseidon Embedded Edition (afegeix optimització de generació de codi

per ANSI C i C++, entre d'altres, a l’edició Professional).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

16

Característiques
Poseidon for UML Embedded
Edition 5.0-0

Generals

URL http://www.gentleware.com

Preu 2.990 €

Plataformes Windows 98, 2000, XP, 2003 Server

MacOS X

Linux

ZIP per qualsevol plataforma

Reenginyeria inversa

Obre/Importa projectes Poseidon (.zargo, .zuml)

Fitxer .xmi

Projectes Rose (.mdl) –només permet

importar-los

Generació diagrames a partir de

codi

Sí, a partir de fitxers .java, .jar

Diagrames UML generats Estereotips

Atributs

Mètodes

Diagrama de Classes

Modifica codi a partir de

modificacions en el model

Sí

Guardar/Exportar projectes Guardar:

• Poseidon (.zuml)

Exportar:

• XMI seguint l’estàndard XMI 1.2

Veiem que el preu d’aquesta eina és altíssim, però ens permet fer reenginyeria

inversa (generar diagrama UML de classes) d’aplicacions desenvolupades en

Java. També ens permet obrir i/o importar projectes generats amb la pròpia

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

17

eina, amb Rose o amb d’altres sempre i quan el fitxer XMI segueixi l’estàndard

XMI 1.2. També ens permet exportar els projectes desenvolupats amb l’eina en

format XMI per tal que puguem obrir-los amb una altra eina (que suporti la

mateixa versió de l’estàndard).

1.2.4 Altova UModel 2006

Altova UModel és una eina de modelatge UML, dissenyada per facilitar l’anàlisi,

disseny i documentació en el procés de desenvolupament de software. Es

compatible amb totes les altres eines d’Altova.

Característiques Altova UModel 2006

Generals

URL http://www.altova.com/

Preu 99 € per 1 llicència

Preus per llicència

Plataformes Windows

Reenginyeria inversa

Obre/Importa projectes Altova Umodel (.ump) – només permet obrir-los

Només importació:

• Fitxer .xmi

• Eclipse (.project) o Borland JBuilder (.jpx)

en el cas que el llenguatge sigui Java

• Microsoft Visual Studio (.csproj, .csdprj,

.sln) o Borland C#Builder (.bdsproj) en el

cas que el llenguatge sigui C#

Generació diagrames a

partir de codi

Sí, a partir de fitxers en llenguatges:

C# (versió 2.0)

Java (versions 1.4 i 1.5)

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

18

Diagrames UML generats Estereotips

Atributs

Mètodes

Relacions de generalització i/o d’implementació

d’interfícies externes Diagrama de Classes

Modifica codi a partir de

modificacions en el model

Sí

Guardar/Exportar

projectes

Guardar:

• Altova Umodel (.ump)

Exportar:

• XMI

Seguint els estàndards:

o XMI 2.1 per UML 2.0

o XMI 2.1 per UML 2.1

Veiem que el preu d’aquesta eina és relativament baix, i ens permet fer

reenginyeria inversa (generar diagrama UML de classes) d’aplicacions

desenvolupades en Java o en C#. També ens permet obrir i/o importar

projectes generats amb la pròpia eina, amb Eclipse, amb Borland JBuilder, amb

Microsoft Visual Studio, amb Borland C#Builder o amb d’altres sempre i quan el

fitxer XMI segueixi l’estàndard XMI 2.1. També ens permet exportar els

projectes desenvolupats amb l’eina en format XMI per tal que puguem obrir-los

amb una altra eina (que suporti la mateixa versió de l’estàndard).

1.2.5 Conclusions generals

Les tres eines avaluades ens permeten obrir i/o importar projectes

emmagatzemats en format XMI (encara que no totes segueixen la mateixa

versió de l’estàndard XMI), també totes 3 ens permeten emmagatzemar i/o

exportar els projectes en format XMI.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

19

També, totes 3 eines ens permeten generar el diagrama UML de classes a

partir de codi font escrit en Java, encara que no totes ens mostren les mateixes

característiques. Totes ens mostren estereotips, els atributs i els mètodes, però

l’Altova UModel també ens mostra les relacions de generalització i/o

d’implementació d’interfícies externes.

Només el MagicDraw ens genera altres diagrames UML diferents al diagrama

de classes.

En conclusió, encara que la eina més cara és el Poseidon for UML Embedded

Edition 5.0-0, la més completa (ens genera més tipus de diagrames UML a

partir del codi font i ens ho fa per aplicacions escrites en més llenguatges de

programació) és el MagicDraw UML 10.0 Enterprise Edition. L’Altova UModel

és una eina molt completa pel preu que té (és la més barata), i a més, del que

fa Poseidon també ens permet generar diagrames a partir de codi font escrit en

llenguatge C#.

1.3 Anàlisi

La interfície serà web, és a dir, s’accedirà a l’aplicació a través d’un navegador.

L’administrador tindrà un login i una paraula de pas que per simplificar

considerem únic (usuari: user, password: pass) per a poder validar-se.

Implementarem una interfície HTML per als administradors amb les següents

funcionalitats:

• Connectar-se, és a dir, fer login

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

20

• Realitzar llistat d’usuaris resultat d’una cerca segons dades personals

(nom, sexe, ciutat, nivell d’estudis, etc.), dates (d’alta, baixa), i estats

(desactivat, activat, etc)

• Modificar dades d’usuaris, esborrar usuaris, desactivar usuaris si estan

fent un mal ús de la web, tornar-los a activar

• Llistar els productes multimèdia per categories

• Donar d’alta productes multimèdia dins d’una categoria

• Fer seguiment dels usuaris: d’un usuari, l’històric d’accessos als

diferents productes multimèdia (als diferents vídeos, àudios, jocs, etc.),

amb la data, l’hora i el tipus de pagament.

• Desconnectar-se, és a dir, fer logout

La nostra aplicació serà J2EE, i per tant tindrà l’estructura següent:

JSP i servlets EJBs de sessió EJBs d’entitat Taules de BB de DD

Per implementar aquesta aplicació, tindrem:

• Unes pàgines JSP, on tindrem la interfície de l’usuari HTML, amb la

navegació pertinent, i on es portaran a terme les crides als EJBs de

sessió. Les pàgines JSPs són els components web que contenen la

interfície d’usuari i que reben les peticions HTTP dels clients.

• Dos EJBs de sessió sense estat ja que en aquest cas no sembla que faci

falta un EJB amb estat, ja que no hi ha cap operació susceptible de

necessitar l’estat de la sessió. Així doncs, implementarem dos EJBs

Figura 4 – Estructura Aplicació J2EE

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

21

sense estat. Aquests EJBs de sessió fan d’intermediari i centralitzen les

peticions del client.

• Taules a la base de dades, per emmagatzemar les dades dels usuaris

(dades d’identitat, personals, sociodemogràfiques, de pagament, els

seus estats, etc), els productes multimèdia, les seves categories i les

dades de consum de multimèdia per part dels usuaris (per poder fer

seguiment per usuari).

• EJBs d’entitat per interactuar amb les dades persistents. Ho

implementem mitjançant CMP.

1.3.1 Diagrames de casos d’us

Els diagrames de casos d’us mostren les diverses operacions que s’esperen

d’una aplicació. Per representar-los s’ha utilitzat el Unified Modeling Language

(UML).

Veiem primer els casos d’us amb els que interaccionarà l’administrador de la

empresa de comerç electrònic, de forma molt general, més endavant els anirem

detallant.

Figura 5 – Diagrama de Casos d'us general

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

22

Consulta Usuaris

Veiem amb més detall el cas d’us “Consulta Usuari”:

Figura 6 – Cas d'us Consulta Usuaris

• Llistar Usuaris: Permet al administrador llistar els clients de la nostra web

comercial (eina FrontOffice). Aquesta funcionalitat es mostra com a cas

d’ús aïllat tot i que, en un sistema més gran, formaria part dels passos

que es realitzen en altres casos d’ús.

• Cercar Usuari: Permet fer la cerca dels clients de la nostra web

comercial (eina FrontOffice) especificant el nom, sexe, ciutat, nivell

d’estudis, data d’alta, data de baixa, o estat (desactivat, activat)

d’aquests.

• Gestionar Usuari: Es tracta d’un cas d’ús típic de manteniment RUD

(consulta, actualització i esborrat) dels usuaris de la web comercial (eina

FrontOffice).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

23

Gestionar Usuari

Veiem amb més detall el cas d’us “Gestionar Usuari”:

Figura 7 – Cas d'us Gestionar Usuari

• Modificar Usuari: Permet al administrador modificar qualsevol dada d’un

client de la nostra web comercial (eina FrontOffice) seleccionat

prèviament. Inclou la possibilitat d’activar o desactivar un client.

• Esborrar Usuari: Permet al administrador esborrar qualsevol client de la

nostra web comercial (eina FrontOffice).

• Veure Detall: Permet al administrador veure totes les dades d’un client

de la nostra web comercial (eina FrontOffice) seleccionat prèviament.

• Fer seguiment: Permet al administrador fer un llistat dels accessos a

productes realitzats per un client de la nostra web comercial (eina

FrontOffice) seleccionat prèviament.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

24

Consulta Cataleg

Veiem amb més detall el cas d’us “Consulta Cataleg”:

Figura 8 – Cas d'us Consulta Cataleg

• Llistar Productes: Permet al administrador llistar els productes de la

nostra web comercial (eina FrontOffice) d’una categoria seleccionada

prèviament.

• Llistar Categories: Permet als usuaris llistar les categories que hi ha al

catàleg de productes.

• Gestionar Productes: Es tracta d’un cas d’ús típic de manteniment RUD

(consulta, actualització i esborrat) dels productes de la web comercial

(eina FrontOffice).

• Crear Producte: Permet al administrador crear un producte a la nostra

web comercial (eina FrontOffice).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

25

Gestionar Productes

Veiem amb més detall el cas d’us “Gestionar Productes”:

Figura 9 – Cas d'us Gestionar Productes

• Modificar Producte: Permet al administrador modificar qualsevol dada

d’un producte de la nostra web comercial (eina FrontOffice) seleccionat

prèviament.

• Esborrar Usuari: Permet al administrador esborrar qualsevol producte de

la nostra web comercial (eina FrontOffice) d’una categoria seleccionada

prèviament.

• Veure Detall: Permet al administrador veure totes les dades d’un

producte de la nostra web comercial (eina FrontOffice) seleccionat

prèviament.

1.3.2 Diagrama de classes del model conceptual

A continuació veurem les classes de les que esta composada la nostra

aplicació. La capa de presentació ve representada per les pàgines JSP. La

capa de lògica de negoci ve representada per les classes de sessió sense estat

(stateless): Cataleg i Directori. La capa de persistència ve representada per les

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

26

classes d’entitat: Categoria, Producte, Usuari i Acces (aquesta guarda

informació de les compres que han fet els usuaris).

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

27

Figura 10 – Diagrama de Classes del Model Conceptual

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

28

1.4 Disseny

1.4.1 Arquitectura software

La configuració d’eines que hem escollit per fer el desplegament de l’aplicació

es la següent:

• Servidor J2EE: JBoss 3.2.1 amb Apache Tomcat 4.1.24

• SGBD: MySQL 4.0.13

I per tal de desenvolupar l’aplicació la configuració d’eines que hem escollit es

la següent:

• IDE: Eclipse 2.1

• Plugin JBoss per Eclipse: JBossIde 1.0.3

Hem generat un fitxer “eclipse-build.xml” que li passem a la eina Ant a través

del Eclipse, per tal que un cop tenim tota l’aplicació desenvolupada, ens generi

un EAR (Enterprise Archive) amb el contingut de l’aplicació J2EE i ens faci el

desplegament en el servidor JBoss.

1.4.1.1 JBoss

JBoss es un servidor de aplicacions J2EE de codi obert implementat en Java

pur. Com que esta basat en Java, JBoss pot ser utilitzat en qualsevol sistema

operatiu que el suporti. Els principals desenvolupadors treballen per una

empresa de serveis, JBoss Inc., adquirida per Red Hat en Abril del 2006,

fundada por Marc Fleury, el creador de la primera versió de JBoss. El projecte

esta recolzat per una xarxa mundial de col·laboradors. Els ingressos de la

empresa estan basats en un modelo de negoci de serveis.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

29

JBoss implementa tot el paquet de serveis de J2EE.

Per exemple, “Los Sims online”, utilitzen JBoss per als seus jocs multiusuari.

1.4.1.2 MySQL

MySQL és un sistema de gestió de bases de dades relacional (anglès RDBMS

- Relational DataBase Management System) multi-fil (multithread), multiusuari,

que usa el llenguatge SQL (Structured Query Language).

Al contrari d'altres projectes com el servidor d'HTTP Apache, MySQL pertany a,

i està esponsoritzat per, l'empresa Sueca MySQL AB. La companyia

desenvolupa i manté el programari en la versió lliure i la comercial. Ofereix

suport als clients, assistència tècnica i documentació.

MySQL ha esdevingut molt popular gràcies a la seva velocitat en executar

consultes i el seu suport de forma nativa per part del llenguatge PHP (fins a la

versió 4.X d'aquest llenguatge ja que a partir de la versió 5 deixa d'estar-ho), en

l'elaboració d'aplicacions web, en l'entorn del programari lliure.

Es pot fer ús de MySQL en aplicacions de tota mena (web, d'escriptori o

d'altres) de forma lliure i gratuïta sota les condicions de la llicència GPL (no

comercial). Si MySQL forma part en la prestació d'un servei o producte amb

lucre, les llicències d'ús s'han d'adquirir mitjançant la seva compra.

MySQL és un dels components de l'arquitectura LAMP (de Linux - sistema

operatiu) i la WAMP (de Windows - sistema operatiu). Les tres sigles que

segueixen (A, M i P) fan referència al conjunt format per Apache (servidor web),

MySQL (base de dades) i PHP (llenguatge de programació). Una plataforma

per a la construcció de llocs web utilitzant programari lliure.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

30

1.4.1.3 Eclipse

Eclipse és una plataforma de programari de codi obert independent d'una

plataforma per a desenvolupar el que el projecte crida "Aplicacions de Client

Ric", oposat a les aplicacions "Client-lleuger" basades en navegadors. Aquesta

plataforma, típicament ha estat usada per a desenvolupar un Entorn Integrat de

desenvolupament (de l'Anglès IDE), com el IDE de Java cridat Java

Development Toolkit (JDT) i el compilador (ECJ) que s'embarca com part

d'Eclipse (i que són usats també per a desenvolupar el mateix Eclipse). No

obstant això, també es pot usar per a altres tipus d'aplicacions, com és el client

BitTorrent Azureus.

Eclipse és també una comunitat d'usuaris, estenent constantment les àrees

d'aplicació cobertes. Un exemple és el recentment creat Eclipse Modeling

Project, cobrint gairebé totes les àrees de Model Driven Engineering.

Eclipse va ser desenvolupat originalment per IBM com el successor de la seva

família d'eines para VisualAge. Eclipse és ara desenvolupat per la Fundació

Eclipse, una organització independent sense ànim de lucre que fomenta una

comunitat de codi obert i un conjunt de productes complementaris, capacitats i

serveis.

La base per a Eclipse és la Plataforma de client ric (de l'Anglès Rich Client

Platform RCP). Els següents components constitueixen la plataforma de client

ric:

• Plataforma principal - inici d'Eclipse, execució de plugins

• OSGi - una plataforma per a bundling estàndard.

• L’Standard Widget Toolkit (SWT) - Un widget toolkit portable.

• JFace - maneig d'arxius, maneig de text, editors de text

• El Workbench d'Eclipse - vistes, editors, perspectives, assistents

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

31

Els widgets d'Eclipse estan implementats per un eina de widget per Java

cridada SWT, a diferència de la majoria de les aplicacions Java, que usen les

opcions estàndard Abstract Window Toolkit (AWT) o Swing. La interfície

d'usuari d'Eclipse també té una capa GUI intermèdia cridada JFace, la qual

simplifica la construcció d'aplicacions basada en SWT.

L'entorn integrat de desenvolupament (IDE) d'Eclipse empra mòduls (en anglès

plug-in) per a proporcionar tota la seva funcionalitat al capdavant de la

plataforma de client ric, a diferència d'altres entorns monolítics on les

funcionalitats estan totes incloses, les necessiti l'usuari o no. Aquest

mecanisme de mòduls és una plataforma lleugera per a components de

programari. Addicionalment a permetre-li a Eclipse estendre's usant altres

llenguatges de programació com són C/C++ i Phyton, permet a Eclipse treballar

amb llenguatges per a processat de text com LaTeX, aplicacions en xarxa com

Telnet i Sistema de gestió de base de dades. L'arquitectura plugin permet

escriure qualsevol extensió desitjada en l'ambient, com seria Gestió de la

configuració. Es dóna suport per Java i CVS en el SDK d'Eclipse. Aquest no ha

de ser usat solament per a suportar altres llenguatges de programació.

La definició que dóna el projecte Eclipse sobre el seu programari és: "una

espècie d'eina universal - un IDE obert i extensible per a tot i gens en

particular".

Quant a les aplicacions clients, Eclipse proveeix al programador amb

frameworks molt rics per al desenvolupament d'aplicacions gràfiques, definició i

manipulació de models de programari, aplicacions web, etc. Per exemple, GEF

(Graphic Editing Framework - Framework para l'edició gràfica) és un plugin

d'Eclipse per al desenvolupament d'editors visuals que poden anar des de

processadors de text wysiwyg fins a editors de diagrames UML, interfícies

gràfiques per a l'usuari (GUI), etc. Atès que els editors realitzats amb GEF

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

32

"viuen" dintre d'Eclipse, a més de poder ser usats conjuntament amb altres

plugins, fan ús de la seva interfície gràfica personalitzable i professional.

El SDK d'Eclipse inclou les eines de desenvolupament de Java, oferint un IDE

amb un compilador de Java intern i un model complet dels arxius font de Java.

Això permet tècniques avançades de refactorització i anàlisis de codi. El IDE

també fa ús d'un espai de treball, en aquest cas un grup de metadata en un

espai per a arxius pla, permetent modificacions externes als arxius en tant es

refresqui l'espai de treball corresponent.

El 28 de juny de 2005 va ser alliberada la versió 3.1 que inclou millores en el

rendiment, el suport de Java 5.0, millor integració amb Ant (inclòs debugger) i

CVS.

La versió actual d'Eclipse disposa de les següents característiques:

• Editor de text

• Ressaltat de sintaxi

• Compilació en temps real

• Proves unitàries amb JUnit

• Control de versions amb CVS

• Integració amb Ant

• Assistents (wizards): per a creació de projectes, classes, tests, etc.

• Refactorització

Així mateix, a través de "plugins" lliurement disponibles és possible afegir:

• Control de versions amb Subversion, via Subclipse.

• Integració amb Hibernate, via Hibernate Tools.

Eclipse va ser alliberat originalment sota la Common Public License, però

després va ser re-llicenciat sota l'Eclipse Public License. La Free Software

Foundation ha dit que ambdues llicències són llicències de programari lliure,

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

33

però són incompatibles amb GNU General Public License (GPL). Mike

Milinkovich, de la fundació Eclipse va comentar que moure's a la GPL serà

considerat quan la versió 3 de la GPL sigui alliberada.

Al juliol del 2006, els següents paquets de llenguatges estan disponibles per a

Eclipse 3.2.x (En ordre alfabètic): Alemany, Àrab, Txec, Xinès Simplificat, Xinès

Tradicional, Coreà, Espanyol, Francès, Hongarès , Anglès, Italià, Japonès,

Polonès, Portuguès (Brasil) i Rus.

1.4.2 Interfície d’usuari

Tot seguit veiem captures de pantalla de l’ús de la nostra eina de BackOffice

per part d’un dels administradors:

Figura 11 – Entrada

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

34

Figura 12 – Menú principal

Figura 13 – Llistat Usuaris

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

35

Figura 14 – Modificar Usuari

Figura 15 – Detall Usuari

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

36

Figura 16 – Seguiment Usuari

Figura 17 – Llistat Categories

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

37

Figura 18 – Llistat Productes

Figura 19 – Modificar Producte

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

38

Figura 20 – Detall Producte

Figura 21 – Crear Producte

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

39

1.5 Avaluació eines

1.5.1 Característiques Eines

Tot seguit trobem una taula amb les característiques que avaluarem de les

diferents eines i el seu significat:

Característiques Aplicació

Reenginyeria inversa

Generació diagrames a

partir de codi

A partir de quin tipus de codi font hem generat

el/s diagrama/es.

Diagrames UML generats Quins diagrames es capaç de generar a partir

de codi.

Característiques del

diagrama generat

Mirem quines característiques ens mostra el

diagrama generat a partir del codi.

1.5.2 MagicDraw UML 10.0 Enterprise Edition

Com ja vam veure en l’anterior avaluació d’eines, MagicDraw permet generar

diagrames important EJBs que segueixen l’estàndard EJB 2.0. Llavors

importem els fitxers JAVA de la nostra aplicació J2EE i veiem que ens ofereix

MagicDraw:

Característiques MagicDraw UML 10.0 Enterprise Edition

Reenginyeria inversa

Generació diagrames a

partir de codi

EJB 2.0

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

40

Diagrames UML generats Diagrama de Classes

Diagrama de Dependència de paquets

Diagrama de Resum de paquets (en el nostre

cas és igual al Diagrama de Classes generat)

Diagrama de Jerarquia

Diagrama de Realització

Diagrama de Seqüència

Diagrama de Contingut

Característiques

diagrama de classes

generat

Estereotips (constructor, getter, setter)

Nom i tipus atributs

Signatura mètodes (amb noms i tipus

paràmetres entrada, i tipus paràmetre sortida)

Visibilitat atributs i mètodes

Distingeix classes i interfaces

Característiques

diagrama de jerarquia

generat

Només apareixen interfaces (de dintre i fora del

projecte) i mostra:

Estereotips (getter, setter)

Signatura mètodes (amb noms i tipus

paràmetres entrada, i tipus paràmetre

sortida)

Visibilitat mètodes

Relacions de herència entre interfaces

Característiques

diagrama de realització

generat

Apareixen interfaces (de dintre i fora del

projecte) i classes que els implementen i

mostra:

Estereotips (constructor, getter, setter)

Nom i tipus atributs

Signatura mètodes (amb noms i tipus

paràmetres entrada, i tipus paràmetre

sortida)

Visibilitat atributs i mètodes

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

41

Distingeix classes i interfaces

Relacions d’implementació d’interfaces

Característiques

Diagrama de Seqüència

Podem agafar un fitxer JAVA (Client d’un dels

EJBs) i generar un diagrama de seqüència

d’una operació (mètode) d’aquest.

Tot seguit trobem els diferents diagrames que ens ha generat MagicDraw a

partir del codi font en JAVA de la nostra aplicació J2EE:

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

42

Figura 22 – Diagrama de classes (MagicDraw)

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

43

Figura 23 – Diagrama de Jerarquia (MagicDraw)

Com podem veure, en aquest diagrama de jerarquia es veuen totes les

interfícies del diagrama de classes i les interfícies externes de les quals

hereten. A diferencia del diagrama de classes, en aquest diagrama podem

observar les relacions d’herència entre interfícies.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

44

Figura 24 – Diagrama de Realització (MagicDraw)

Com podem veure, en aquest diagrama de realització es veuen totes les

interfícies del diagrama de classes que son implementades per alguna classe i

les classes que implementen aquestes interfícies. A diferencia del diagrama de

classes, en aquest diagrama podem observar les relacions entre classes i

interfícies.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

45

Figura 25 – Diagrama de Seqüència del client AccesClient (MagicDraw)

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

46

1.5.3 Poseidon for UML Embedded Edition 5.0-0

Com ja vam veure en l’anterior avaluació d’eines, Poseidon permet generar

diagrames a partir de codi font escrit en JAVA. Llavors importem els fitxers

JAVA de la nostra aplicació J2EE i veiem que ens ofereix Poseidon:

Característiques Poseidon for UML Embedded Edition 5.0-0

Reenginyeria inversa

Generació diagrames a

partir de codi

Java

Diagrames UML

generats

Diagrama de Classes

Característiques

diagrama de classes

generat

Estereotips (create, interfaces)

Nom i tipus atributs

Signatura mètodes (amb noms i tipus paràmetres

entrada, i tipus paràmetre sortida)

Visibilitat atributs i mètodes

Relació entre la classe DirectoriLocator i la

interfície DirectoriRemote i entre la classe

CatalegLocator i la interfície CatalegRemote

Distingeix classes i interfaces

Tot seguit trobem el diagrama de classes que ens ha generat Poseidon a partir

del codi font en JAVA de la nostra aplicació J2EE:

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

47

Figura 26 – Diagrama de Classes (Poseidon)

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

48

1.5.4 Altova UModel 2006

Com ja vam veure en l’anterior avaluació d’eines, Altova permet generar

diagrames a partir de codi font escrit en JAVA. Llavors importem els fitxers

JAVA de la nostra aplicació J2EE i veiem que ens ofereix Altova:

Característiques Altova UModel 2006

Reenginyeria inversa

Generació diagrames a

partir de codi

Java

Diagrames UML generats Diagrama de Classes

Característiques diagrama

de classes generat

Estereotips (interfaces)

Nom i tipus atributs

Signatura mètodes (amb noms i tipus

paràmetres entrada, i tipus paràmetre

sortida)

Visibilitat atributs i mètodes

Relacions de generalització i/o

d’implementació d’interfícies externes

Distingeix classes i interfaces

Tot seguit trobem el diagrama de classes que ens ha generat Altova a partir del

codi font en JAVA de la nostra aplicació J2EE:

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

 49

Figura 27 – Diagrama de Classes (Altova UModel)

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

50

1.6 Conclusions

Primer de tot, hem desenvolupat una aplicació J2EE, en concret una eina de

BackOffice per als administradors i usuaris d’una empresa de comerç

electrònic, per tal de poder avaluar les 3 eines avaluades anteriorment.

L’objectiu consistia en veure quina informació extreia cadascuna de les eines

partint del codi font de l’aplicació, quins diagrames generava cada eina, i quines

característiques ens mostrava en cada diagrama.

Tal com hem vist, les 3 eines avaluades ens permeten generar el diagrama

UML de classes a partir de codi font escrit en Java, encara que no totes ens

mostren les mateixes característiques. Totes ens mostren estereotips, els

atributs, els mètodes, i la visibilitat tant dels atributs com dels mètodes, però

l’Altova UModel també ens mostra les relacions de generalització i/o

d’implementació d’interfícies externes (MagicDraw ens ho mostra en altres

diagrames). El Poseidon ens mostra relacions d’agregació entre la classe

DirectoriLocator i la interfície DirectoriRemote i entre la classe CatalegLocator i

la interfície CatalegRemote (no ho mostra cap de les altres dues eines). Totes

les eines ens mostren de manera diferent les classes i interfícies per tal que

puguem diferenciar-les.

Només el MagicDraw ens genera altres diagrames UML diferents al diagrama

de classes.

En conclusió, encara que la eina més cara és el Poseidon for UML Embedded

Edition 5.0-0, la més completa (ens genera més tipus de diagrames UML a

partir del codi font) és el MagicDraw UML 10.0 Enterprise Edition. L’Altova

UModel és una eina molt completa pel preu que té (és la més barata) i encara

que només ens genera el diagrama de classes, és la que mostra més

informació en ell. El Poseidon ens mostra dues relacions que no ens mostren

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

51

cap de les altres eines (la relació entre la classe CatalegLocator i la interfície

CatalegRemote, i entre la classe DirectoriLocator i la interfície

DirectoriRemote), però no ens mostra les relacions de generalització i/o

especialització d’interfícies externes.

1.7 Línees de desenvolupament futur

Les línees que proposem continuar desenvolupant en el futur són les següents:

Noves funcions per millorar les campanyes de màrqueting

 es podrien implementar funcions per fer seguiment de totes les comandes o

accessos als diferents serveis d’un grup de clients: informes per grups d’edat,

procedència, o sexe, etc. Tot això dirigit a fer màrqueting i ajudar a la direcció.

Millorar la seguretat
Podríem pensar en donar-li més seguretat a l’aplicació, fent que la

transferència de dades anés xifrada.

Implementar eina FrontOffice
Podríem implementar la part de l’aplicació J2EE amb la que interactuaran els

clients de la empresa per registrar-se (proporcionant dades personals,

preferències, dades de pagament,...), poder consultar i modificar aquestes

dades, gestionar la paraula de pas (escollir-la, demanar-la automàticament al

registre, o demanar suport en cas d’oblit o pèrdua), subscriure’s a serveis,

realitzar una comanda de descàrrega o emissió d’un component multimèdia,

etc...

Utilitzar algun sistema d’autenticació/autorització com JAAS

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

52

Java ens ofereix una API que s’anomena JAAS (Java Authentication and

Authorization Service), i ofereix serveis d’autenticació i autorització que

permeten autenticar i imposar controls d’accés basat en usuaris.

L’autenticació de JAAS es fa mitjançant pluggins. Això permet que les

aplicacions Java segueixin sent independents de tecnologies subjacents de

l'autenticació. Les noves o actualitzades tecnologies poden ser connectades

sense haver de modificar les aplicacions anteriors. JAAS amplia l'arquitectura

de seguretat existent a Java que es basa en una política de seguretat per a

especificar quins drets d'accés es concedeixen. Els permisos foren ser

concedits basats en característiques del codi: d'on venia el codi i si va ser

signat digitalment i per qui. Així, el control d'accés no es basa només en quin

codi s’està executant, sinó també en qui ho esta executant.

L’API JAAS es pot utilitzar per a l'autenticació i l'autorització, com segueix:

• Per autenticar usuaris per determinar amb seguretat qui esta executant

el codi Java, sense importar si el codi esta basat en una tecnologia Java

independent, un applet, un component Java-Bean (EJB) o un servlet.

• Per autoritzar usuaris per estar segurs que ells tenen els permisos

adequats i necessaris per realitzar les seves accions.

• Implementació de Java pur.

• Mòdul d’autenticació mitjançant pluggins (PAM).

• Política flexible del control d'accés per a l'autorització basada en usuaris,

en grups i rols.

• Codis d’exemple usant:

• Java Naming and Directory Interface (JNDI)

• Entorn UNIX

• Entorn Windows NT

• Kerberos

• Keystore

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

53

Utilitzant un sistema d’autenticació com JAAS ens alliberem d’haver de

construir uns mòduls específics per fer aquesta tasca, i provar-los

posteriorment; ja que tenim la seguretat que JAAS funciona i no té cap

problema ja que son mòduls que han estat provats en situacions reals per

molta gent i moltes vegades. La única restricció que li trobem a utilitzar JAAS

es que el llenguatge de programació de la nostra aplicació i del programari

intermediari ha de ser el Java. Encara que tampoc es molt problema perquè

aquest es pot usar en qualsevol màquina que tingui instal·lada la JVM. Avui en

dia, quasi tots els ordinadors la tenen instal·lada ja que es necessària per visitar

moltes pagines web; o sigui, que quasi segur que els clients la tenen instal·lada

i en cas d’haver-la d’instal·lar es un procediment molt senzill i gratuït.

Cercar altres eines
Una altra línia de desenvolupament futur podria consistir en buscar més eines

comercials i/o gratuïtes que permetin generar diagrames del model d’una

aplicació J2EE a partir del seu codi font. I el següent pas seria avaluar-les

partint del codi font de la nostra aplicació J2EE (l’actual o amb ampliacions) per

tal de veure quins diagrames ens poden generar i quina informació ens mostren

en cadascun d’ells.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

54

2 Glossari

API: Conjunt de rutines (procediments i funcions que en la sintaxi de la

programació orientada a l’objecte, s’anomenen mètodes) que el llenguatge

ofereix al programador.

Classe: Element bàsic de la programació orientada a l’objecte. Una classe és

una descripció de l’estructura i el comportament dels objectes que pertanyen a

aquesta.

CMP (Container Managed Persistence): Tipus de persistència dels EJB

d’entitat en que és el contenidor el que gestiona la persistència.

Contenidor: Peça de programari on es depleguen els components i ofereix

accés als serveis que proporciona la plataforma.

EJB (Enterprise JavaBean): Components de negoci distribuïts, desenvolupats

amb Java que compleixen unes especificacions i, per tant, es poden desplegar

a qualsevol contenidor d’EJB d’un servidor d’aplicacions compatible amb la

plataforma J2EE.

EJB de sessió: Components que serveixen per a implementar la lògica de

negoci de les aplicacions J2EE.

EJB d’entitat: Components que representen les dades persistents del model

de negoci de l’aplicació. Els podeu veure com una representació Java, en

memòria i en forma d’objecte de la informació emmagatzemada en algun mitjà

persistent.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

55

Entorn integrat de desenvolupament: Eina informàtica per al

desenvolupament de programari de manera còmoda i ràpida. El principal

avantatge és que facilita la tasca del programador mentre que l'inconvenient

més important és que pot provocar mals hàbits a l'hora de programar o

provocar errors que a priori començant de zero no es produirien.

IDE: integrated development environment . Vegeu Entorn integrat de

desenvolupament.

JSP (Java Server Page): Documents de text que s’executen com a Servlets,

però que permeten una aproximació més natural a la creació de contingut

estàtic.

J2EE: Plataforma de desenvolupament empresarial que defineix un estàndard

pel desenvolupament d’aplicacions empresarials multicapa.

manteniment del programari Conjunt d’activitats que gestionen els canvis que

es produeixen en el programari informàtic quan ja ha estat lliurat a l’usuari (o al

client que ha originat la demanda del producte), per tal de garantir-ne el

funcionament correcte i complir amb els objectius definits des del principi fins al

final de la seva utilització.

RUD: Read/Update/Delete.

servidor d’aplicacions: Peça de programari que implementa els serveis que

ofereixen els contenidors als components.

Servlet: Classe Java que rep peticions HTTP i genera contingut dinàmic en

resposta a aquestes peticions.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

56

UML: Llenguatge unificat de modelització. Llenguatge gràfic i flexible de

modelització que permet de descriure models que representin sistemes (tan de

programari com del món real) basant-se amb els conceptes de l'orientació a

l'objecte.

Unified Modeling Language: Vegeu UML.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

57

3 Bibliografia

Josep Maria Camps i Riba (2006). Mòdul didàctic 4 dels apunts de l’assignatura

Enginyeria del programari de components i sistemes distribuïts. Barcelona:

Universitat Oberta de Catalunya.

Àlex Alfonso i Minguillón (2002). Mòdul didàctic 3 dels apunts de l’assignatura

Procés d'enginyeria del programari. Barcelona: Universitat Oberta de

Catalunya.

http://es.wikipedia.org/wiki/Java_2_Enterprise_Edition: Informació relacionada

amb J2EE.

http://es.wikipedia.org/wiki/MySQL: Informació relacionada amb MySQL.

http://es.wikipedia.org/wiki/JBoss: Informació relacionada amb JBoss.

http://es.wikipedia.org/wiki/Eclipse (computación) : Informació relacionada amb

Eclipse.

http://ca.wikipedia.org/wiki/Entorn_integrat_de_desenvolupament: Informació

relacionada amb IDE.

http://es.wikipedia.org/wiki/Poseidon_for_UML: Informació relacionada amb

Poseidon for UML.

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

58

4 Annexos

El fitxer “creacio BD.sql” que es troba dins l’arxiu

“c_velascosanchez_producte.zip” serveix per crear una base de dades,

compatible amb els actuals EJBs. Encara que no caldria ja que el JBoss crea

les taules necessàries si aquestes no existeixen.

-- Script que crea les dues taules que emmagatzemaran la informació a la base

-- de dades per a les categories i els productes

drop table if exists CATEGORIA;

create table CATEGORIA(

codi int not null,

nom varchar(20),

primary key(codi)

) TYPE=InnoDB;

drop table if exists PRODUCTE;

create table PRODUCTE(

codi int not null,

categoria int,

nom varchar(20),

descripcio varchar(150),

preu float,

primary key(codi)

) TYPE=InnoDB;

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

59

alter table PRODUCTE

 add index (categoria),

 add constraint FK_CATEGORIA foreign key (categoria)

 references CATEGORIA (codi) ON DELETE SET NULL;

drop table if exists USUARI;

create table USUARI(

DNI int not null,

nom varchar(20),

sexe varchar(10) CHECK sexe in ("Masculi", "Femeni"),

ciutat varchar(15),

dataNaixement datetime,

nivellEstudis varchar(15)

 CHECK nivellEstudis in ("Sense Estudis", "EGB/ESO", "BUP/COU",

 "FP1", "FP2", "CFGS", "Diplomat", "Llicenciat"),

dataAlta datetime,

dataBaixa datetime,

estat varchar(10) CHECK estat in ("Activat", "Desactivat"),

pagament varchar(20)

 CHECK pagament in ("Tarjeta de crèdit", "Confirmació mobil",

 "Credits"),

primary key(DNI)

) TYPE=InnoDB;

drop table if exists ACCES;

create table ACCES(

usuari int not null,

producte int not null,

data datetime not null,

Cognoms: Velasco Sánchez Memòria
Nom: Carolina 15/01/07

60

hora time not null,

pagament varchar(20)

 CHECK pagament in ("Tarjeta de crèdit", "Confirmació mobil",

 "Credits"),

primary key(usuari, producte, data, hora)

) TYPE=InnoDB;

alter table ACCES

 add index (usuari),

 add constraint FK_USUARI foreign key (usuari)

 references USUARI (DNI) ON DELETE CASCADE;

alter table ACCES

 add index (producte),

 add constraint FK_PRODUCTE foreign key (producte)

 references PRODUCTE (codi);

El fitxer “CreaEJBs.java” que es troba dins l’arxiu

“c_velascosanchez_producte.zip” serveix per crear EJBs d’exemple d’usuaris,

categories, productes i accesos.

El fitxer “PFC.ear” que es troba dins l’arxiu “c_velascosanchez_producte.zip”

conté l’aplicació a desplegar al servidor J2EE JBoss 3.2.1 amb Apache Tomcat

4.1.24, o compatible.

La carpeta “versio completa” que es troba dins l’arxiu

“c_velascosanchez_producte.zip” conté tots els jsp i fitxers java creats per

desenvolupar l’aplicació J2EE i els creats per desplegar l’aplicació

(application.xml, ejb-jar.xml, jboss.xml i web.xml), a més dels arxius de projecte

de l’Eclipse (.classpath i .project), i el fitxer “eclipse-build.xml” que serveix per

preparar i desplegar l’aplicació J2EE.

