
 Memòria

 Josep Ramon Masip Romeu

Projecte Fi de Carrera
Aplicacions web per treball col·laboratiu

BackOffice personalitzat per escola de llengües:

Centre d’Angles Romeu – Iemer Nursery

Memòria

Josep Ramon Masip Romeu

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 2 / 41

ÍND EX GE N ERA L

1.1 Motivació ... 4

1.2 Objectius ... 6

2.1 Eines lliures .. 7

2.2 Llicències i Serveis ... 7

3.1 Plantejament ... 8

3.2 Control de versions Git .. 9

4.1 Relació d'Activitats .. 10

4.2 Diagrama de Gannt ... 11

5.1 Marc del problema .. 12

5.2 L'equip de persones col·laboren. .. 12

6.1 Requeriments no funcionals: de rendiment, de distribució, de seguretat i d’usabilitat 13

6.2 Actors que participen .. 14

6.3 Anàlisis dels requeriments funcionals: .. 15

6.4 Fitxes detallades de casos d'us .. 16

7.1 Eines online existents .. 19

7.2 Llenguatge PHP.. 20

7.3 Framework Symfony2 ... 20

7.4 MySql & Doctrine .. 21

7.5 Sonata, Jquery & Datatables ... 22

7.6 Maquetació & twig .. 22

7.7 Altres decision ... 23

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 3 / 41

8.1 Model de dades ... 24

8.2 Taules de base de dades ... 25

8.3 Diagrama de Casos d'us... 26

8.4 Diagrama d'activitat .. 27

8.5 Screenshots ... 29

9.1 Ecosistema ... 30

9.2 Característiques de desenvolupament ... 31

9.3 Estructura de directoris ... 31

9.4 Security Voter .. 33

9.5 Accés a la Base de dades ... 35

9.6. Proves ... 36

10.1 Importació de dades ... 37

10.2 Comandes de consola ... 38

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 4 / 41

1 . INTROD UC C IÓ

Avui dia, les grans empreses sempre dediquen recursos per tenir eines de gestió d'informació,

ja que consideren això una necessitat per funcionar. Mentre que una PIME, molts cops,

s'oblida d'aquest pas, ja que es pensa que es portable sense aquesta eina.

1.1 MOTIVACIÓ

Hi ha casos, com el de la meva mare, en el que no es portable sense una eina. Almenys, no es

portable professionalment parlant. Es necessari un control de la informació, encara que sigui a

petita escala, ja que tracten amb nens petits. Això vol dir que els pares, com a tutors, volen i

han de saber tot el que passa al dia a dia amb els seus fills. Es per això que considero aquest

projecte de molt valor, ja que ajudarà a una PIMEC a funcionar millor, resultant amb un millor

servei.

En aquest treball de fi de carrera, he decidit realitzar un BackOffice personalitzat per una

escola de llengües, en concret, la escola d'Anglès de la meva mare, el Centre d'Anglès Romeu,

la qual també inclou el projecte de IEMER Nursery (projecte bilingüe per nens de 0 a 3 anys),

que està nombrat en memòria a la seva mare, la meva avia, Remei (Iemer al revés).

En aquest cas, he volgut també fer tribut al amor que es sent per una mare, i dedicar aquest

treball a ella.

He vist que la seva escola té força problemes a l'hora de gestionar dades dels alumnes,

especialment donat que hi ha altes i baixes d'alumnes constants, així com de professors.

La primera necessitat que he detectat es la de portar un control de la base de dades

d'alumnes, de pares i d'educadors en un únic sistema informàtic, que sigui prou senzill

d'utilitzar i de mantenir per una persona que no necessariament estigui acostumada a tractar

amb bases de dades o sistemes informàtics. Ara mateix ho porten amb excels pesats, i això es

molt poc mantenible i poc usable, ja sigui a l'hora d'actualitzar, buscar, enviar un email...

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 5 / 41

La segona necessitat tracta de la comunicació diària entre educadors i pares de l'escola

d'infants, IEMER. La escola es basa en l’aprenentatge d’una segona llengua amb una educació

global. No es tracta doncs d’unes hores de classe als alumnes solsament, sinó una immersió

total, tractant als nens com a potencials natius del nou idioma. Això s’aconsegueix

primerament dins les aules, però també al sortir a fora de l’escola... en edats primerenques, la

constància i repetició d’activitats dutes a classe son necessàries també fora de les aules, per

exemple, a casa amb els pares.

La tercera necessitat, es la de tutories personalitzades. Avui en dia, el temps una de les coses

que solen mancar en el dia a dia dels pares. Per tant, utilitzar el BackOffice perquè el pare

pugui rebre un feedback dels tutors del alumne podria ser d’utilitat. Si be, això es

complementaria amb les tutories presencials, seria una forma de que el pare pugues tindre un

seguiment mes continuo i no solament 2 cops al any (ara mateix es fa una tutoria al Nadal i

una altra al estiu).

El propòsit d'aquest BackOffice es el de cobrir aquestes 3 necessitats. Els pares obtindran

informació diària d’una forma còmoda per continuar amb la educació bilingüe dels seus fills

dins d'un sistema informàtic que controli tota la base de dades de l'escola, fàcil de gestionar

pel professorat de la mateixa.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 6 / 41

1.2 OBJECTIUS

L'objectiu del projecte doncs es la creació d’un BackOffice que comuniqui cap d'estudis,

professors, pares i alumnes dins d'un mateix sistema, amb un login centralitzat i segur. El

programa ha de ser prou robust ja que estarà online per a que els pares/professors es puguin

connectar des de qualsevol lloc.

Aquest objectiu es podria dividir en objectius més petits que son els següents:

- Dissenyar i desenvolupar un sistema informàtic online estable, funcional i que s’adapti

a les necessitats de l’empresa elegida (escola d’angles)

- Documentar el procés de disseny i desenvolupament, així com documentar-les

especificacions al inici de projecte.

- Elegir i utilitzar un llenguatge de programació web.

- Triar un framework robust, segur i estable que ajudi a la implementació d'aquest

sistema informàtic.

La idea també es aprofitar aquest BackOffice potent per afegir funcionalitats, per exemple,

afegir imatges i vídeos, compartir a xarxes socials, agenda diària, reports,… que els professors

puguin gestionar sense la necessitat d’un administrador que supervisi tot el material.

Aquest últim punt es molt important perquè significa que el material seria pujat instantani, a

diferencia d’ara que he de supervisar-ho tot el cap de setmana (ja que jo soc el administrador).

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 7 / 41

2 . ES TUD I D E V IA B IL I TA T

2.1 EINES LLIURES

Tots aquests llenguatges, eines, frameworks i plugins utilitzats son de software lliure i per tant

tampoc tenen cap cost:

- Llenguatges de programació PHP, Javascript, Ajax.

- Llenguatges de maquetació HTML, CSS

- Entorn XAMPP, Apache + MySQL

- MySQL Workbench (http://mysqlworkbench.org/)

- Framework Symfony2 (https://symfony.com/)

- jQuery (https://jquery.com/)

- Bootstrap (http://getbootstrap.com/)

- Font Awesome (http://fontawesome.io/)

- Parsleyjs (http://parsleyjs.org/doc/)

- Datatables (https://www.datatables.net/)

- GIMP (http://www.gimp.org/)

- Control de versions Git (https://git-scm.com/)

- BitBucket (https://bitbucket.org/)

- AgroUML

- Plantilla Bootstrap (http://startbootstrap.com/template-categories/all/)

Per agilitzar el tema de frontend i la maquetació, he utilitzat una plantilla gratuïta de bootstrap

descarregada d'Internet.

He adaptat el format de la plantilla descarregada a les vistes del meu projecte. Per exemple, la

pantalla de login, el frame del home (header, menu...), i els colors i botons de bootstrap.

2.2 LLICÈNCIES I SERVEIS

He utilitzat el següent software de pagament, serveis i documentació:

- PhpStorm de JetBrains com a IDE: llicencia de 99€ anuals.

- Internet de 20Mbps: 20€ mensuals

- Servidor Linux amb PHP, MySQL, compartit amb amics: 50€ anuals

- Llibre "Desarrollo web ágil con Symfony2" de Javier Eguiluz: 10€

Tot i que he utilitzat algun software de pagament, aquest projecte es podria abaratir fins a cost

0 treballant en local, ja que per programar n'hi ha prou amb un processador de textos.

Tot i així, hi haurà un cost mínim a l'hora de penjar el treball a la red. Concloent, gràcies a

utilitzar fonts, recursos i software lliures, es pot crear aplicacions d'aquest tipus a cost molt

baix.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 8 / 41

3 . MET OD OL OGIA

3.1 PLANTEJAMENT

Soc un apassionat de la documentació i l'ordre.

He utilitzat una metodologia procedimental, donat que soc un únic desenvolupador, pensant

primerament amb el problema gros, dividint-lo en parts més petites i atacant-lo primerament

amb estructura(entitats, base de dades, relacions...) i després amb detalls(maquetació)

La metodologia emprada ha estat la següent.

- Estudiar el problema: Primer, es tracta d'estudiar el problema en el que ens

trobem.

- Buscar possibles solucions online de les que pugui extreure'n idees.

- Estudiar les possibles tecnologies per emprar i escollir-ne una.

- Documentació de la meva solució:

- Estructura de dades

- Rols d'usuaris

- Disseny i routing

- Controladors i serveis

- Maquetació

- Implementació del programa:

- Test

He decidit aquesta metodologia i ordre pensant de més gran a més petit.

Començant per les estructures de dades, que son els fonaments del programa. En el meu cas,

per saber com gestionar la informació de l'escola, primerament haurem de saber de quina

informació es tracta. Tot i que sembli obvi (usuaris, alumnes...) cal documentar i saber quines

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 9 / 41

relacions tindran cada una d'aquestes entitats / classes d'objectes. Per documentar aquestes

relacions i entitats, he utilitzat diagrames UML.

Un cop estudiat de quines dades disposàvem, es hora de dividir-les per categories. Donat el

cas dels usuaris, dins l'aplicació, el més obvi es que es puguin distingir per rols. No es el mateix

que entri un administrador, que un estudiant. Aquests tipus d'usuaris diferenciats tindran

diferents permisos dins l'aplicació, per això crec que es important definir be aquests rols i els

requeriments / permisos que tindrà cada un abans de continuar.

Altres exemples de categoritzar entitats podrien ser els cursos, (cursos anuals, cursos

setmanals...), escoles, classes... Tot i que en el meu cas, he tractat tota la resta de classes per

igual.

Un cop sentades aquestes bases, es hora de pensar una mica més enllà i veure com estarà

dividida l'aplicació. Quines pantalles es presentaran. Pensar en el disseny i la lògica que seguirà

un usuari dins el BackOffice, fent-ho el màxim d'intuïtiu possible. No re inventar la roda!

Finalment, es hora d'implementar l'aplicació. Tot i que crec firmament en una bona

documentació abans de començar a programar, la documentació no es fixa, pot anar canviant

(seguint una certa lògica). En el meu cas, per exemple, les entitats i lligams entre elles han anat

evolucionant a mesura que avançava amb el programa.

3.2 CONTROL DE VERSIONS GIT

Tot i ser un desenvolupador únic d'aquest projecte, he volgut versionar el meu treball per si en

algun moment havia de consultar historial o fins i tot tornar a una versió anterior.

No he utilitzat tot el potencial de Git (branques, forks, merge...) ja que ho he tingut tot en una

sola branca, la master, però estic content d'haver guardat un historial per veure la meva

evolució.

Vaig crear un compte a bitbucket, ja que es lliure per projectes privats.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 10 / 41

4 . P L A NIF IC A C IÓ

4.1 RELACIÓ D'ACTIVITATS

He actualitzat durada d'algunes activitats, doncs he dedicat més dies a fer proves a dalt a

servidor del que em pensava.

Dins de la implementació del programa, hi han els següents passos:

 Estructura de dades

 Rols d'usuaris i jerarquies

 Enroutament, controladors i serveis

 Maquetació

Com he comentat abans, la documentació pot anar canviant. Les tasques també son canviants

durant la vida de la implementació del programa. Per exemple he anat fent canvis a entitats a

mesura que anava implementant l'aplicació, ja que he vist una lògica que potser primerament

no havia detectat.

Activitat Data inici Duració (dies) Data final

Selecció del treball a realitzar 25/02/2015 3 28/02/2015

Estudi de diferents backoffices 28/02/2015 3 03/03/2015

Pla de treball 03/03/2015 6 09/03/2015

Modelització conceptual BackOffice 09/03/2015 7 16/03/2015

Espec i anàlisis 15/03/2015 8 23/03/2015

Disseny i implementació practica 23/03/2015 4 27/03/2015

Elecc. Lleng. Prog. And framework 27/03/2015 1 28/03/2015

Disseny 28/03/2015 16 13/04/2015

Implementació programa 13/04/2015 45 28/05/2015

Proves i debug 28/05/2015 5 02/06/2015

Presentació virtual 02/06/2015 3 05/06/2015

Publicació programa a Internet, proves a servidor 05/06/2015 6 11/06/2015

Recopilació Codificació, Memòria i Presentació Virtual 11/06/2015 2 13/06/2015

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 11 / 41

Un exemple clar es la entitat usuari. Com que l'usuari es una entitat que es crida molt, al

principi volia informació útil dins d'aquesta entitat. Nom, cognoms, email... dades que es farien

servir en múltiples cassos.

De tots modes, a mesura que anava avançant, la entitat usuari ha anat agafant un rol més

d'entitat de seguretat, i no tant d'informació. Tota la informació de l'usuari ha anat derivant a

la entitat UserProfile.

Tot i que es facin més crides, he trobat una un ordre més lògic a l'hora de programar, i no tant

pesat per l'aplicació. Per exemple, la entitat usuari passa per les capes del framework en

diferents serveis quan s'ha d'autentificar. Totes les dades de nom, cognom... no serveixen i fan

que l'aplicació agafi pes innecessari.

4.2 DIAGRAMA DE GANNT

Seleccio del treball a realitzar

Estudi de diferents backoffices

PAC1 (Pla de treball)

Modelitzacio conceptual backoffice

PAC2 (Espec i analisis)

Disseny i implementacio practica

Elecc. Lleng. Prog. And framework

PAC3 (Disseny)

Implementacio programa

Proves i debug

Presentacio virtual

Publicacio programa a internet

PAC4 (Codificació, Memòria i Presentació…

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 12 / 41

5 . MA RC D E TR EB A L L I C ONC EP TES
P REV IS

5.1 MARC DEL PROBLEMA

El problema principal tracta de gestionar una escola a traves d’un BackOffice de manera

online, amb prous rols identificatius per tal que pugui funcionar sense la supervisió constant

d’un administrador, solsament calgui aquesta figura per cassos especials.

Els objectius del problema seran:

 Crear una aplicació web per gestionar les necessitats d’una escola.

 Que sigui prou senzill e intuïtiu per usuaris no tècnics

 Que es puguin connectar diferents tipus d’usuaris (professors, pares, alumnes...)

 Diferents rols per aquests usuaris, per tal que:

 a) puguin accedir a diferents pantalles,

 b) puguin accedir a les mateixes pantalles però amb diferents permisos

 dins de cada una.

 Els administradors han de poder veure la base de dades directament des del

BackOffice mitjançant taules per tindre informació a mà.

 Els administradors han de poder alterar taules de la base de dades dins del

BackOffice sense necessitat de entrar amb un gestor de BBDD (per exemple, un

WorkBench).

5.2 L'EQUIP DE PERSONES COL·LABOREN.

La persona que ha col·laborat amb el meu treball ha sigut la meva mare, que ha sigut la que

m'ha explicat de primera mà quins son els problemes reals de l'escola.

La meva parella que m'ha donat idees pel disseny del logo del administrador.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 13 / 41

6 . REQ UIS I TS D EL S IS T EMA

6.1 REQUERIMENTS NO FUNCIONALS: DE RENDIMENT, DE

DISTRIBUCIÓ, DE SEGURETAT I D’USABILITAT

Rendiment:

Les respostes pel usuari han de ser rapides per tal de crear una agilitat a l'hora d'utilitzar el

BackOffice.

En canvi, en les respostes del administrador no importa tant la velocitat.

A ser possible, s’hauria de respondre en el menor temps possible a les diferents peticions dels

usuaris.

Distribució:

Tot el codi font de l'aplicació serà penjat dins d'un mateix servidor.

A priori, no es preveu un gran tràfic que pugui necessitar balancejadors de càrregues o

obertura de noves instàncies en hores puntes.

Seguretat:

Els usuaris s’hauran de identificar al accedir al BackOffice amb un usuari i contrasenya.

La contrasenya es guardarà encriptada a la base de dades (mai en clar) per més seguretat amb

un algorisme d'una sola direcció

A mes, cada pantalla estarà controlada pel rol del usuari. Això voldrà dir que cert tipus d’usuari

no podrà accedir a certes pantalles o funcionalitats del BackOffice.

Usabilitat:

El BackOffice serà utilitzat tant per membres de gestió de l’escola com estudiants o pares dels

alumnes.

Per tant, ha de estar format per una interface fàcil de comprendre, que incorpori un menú de

tipus index, així com incorporar un sistema de “breadcrumbs” per saber on es troba l'usuari.

Es important no intentar re inventar la roda, com més senzill millor.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 14 / 41

6.2 ACTORS QUE PARTICIPEN

Administrador:

L’administrador de l'aplicació. Tindrà accés a totes les pantalles i totes les funcionalitats sense

restriccions. També podrà consultar la base de dades i serà l'únic que podrà borrar entrades de

la BBDD.

Head:

Es el cap de l’escola. Tindrà accés a pràcticament tota l'aplicació, excepte borrar entrades de la

base de dades. Això últim nomes serà accessible pel administrador.

Teacher:

Aquest tipus d’usuari podrà afegir i editar informació dels seus alumnes, així com consultar

informació del seu currículum i expedient acadèmic. Podrà fer consultes del perfil dels seus

alumnes.

Student:

Usuari final de l’aplicatiu. Aquests usuaris nomes podran consultar informació del seu

currículum i expedient dins de l’escola, així com modificar dades del seu perfil.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 15 / 41

6.3 ANÀLISIS DELS REQUERIMENTS FUNCIONALS:

Depenent dels rols, tenen uns requeriments o altres.

Student:

R02: Visitar/editar el seu perfil "student"

R03: Visitar les notes del seu curs "student"

R04: Visitar el seu currículum escolar "student"

Teacher:

R02: Visitar/editar el seu perfil "teacher"

R03: Crear/Editar reports dels seus alumnes "student"

R03: Crear/Editar agenda dels seus alumnes "student"

R02: Visitar/editar perfil dels seus alumnes "student"

Head:

R01: Registrar un usuari al BackOffice

R02: Visitar/editar el perfil d'un usuari "student" o "teacher"

R03: Visitar/editar les notes del curs d'un usuari "student"

R04: Visitar/editar el currículum escolar d'un usuari "student"

R05: Crear/editar entrades de Newsletter

Admin:

Tots els anteriors, visitar/editar/afegir + borrar

(L'administrador es l'únic que pot borrar)

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 16 / 41

6.4 FITXES DETALLADES DE CASOS D'US

Objectiu Login

Estén

Inclou

Casos d'ús relacionats

Actors Admin, Head, Teacher, Student

Actor Primari Admin, Head, Teacher, Student

PreCondició Usuari ha d’estar registrat

PostCondició Usuari loguejat

Alternatives de procés i excepcions Credencials erronees. En cas de no recordar
credencials, es pot demanar un email amb
credencials resetejats “forgotpassword”.

Descripció L’usuari entra els seus credencials per
loguejar-se. El sistema comprova que els
credencials siguin correctes i logueja al
usuari. En cas de credencials errònies, no el
deixa loguejar i avisa al usuari.

Objectiu Logout

Estén

Inclou

Casos d'ús relacionats

Actors Admin, Head, Teacher, Student

Actor Primari Admin, Head, Teacher, Student

PreCondició Usuari ha d’estar loguejat

PostCondició Usuari no loguejat

Alternatives de procés i excepcions

Descripció L'usuari surt del BackOffice.

Objectiu Registrar un usuari nou

Estén

Inclou Generar contrasenya, Enviar email

Casos d'ús relacionats

Actors Admin, Head

Actor Primari Admin, Head

PreCondició Usuari no esta registrat

PostCondició Usuari esta registrat

Alternatives de procés i excepcions El nom d'usuari entrat ja esta registrat.

Descripció L’usuari entrarà les dades (nom, cognoms,
email,...) i enviarà el formulari. El sistema
primer comprova que l’usuari no existeixi. Si
es dona el cas de que no existeix, generarà
una contrasenya aleatòria, i registrarà el nou
usuari a la BBDD. Un cop acabat el registre,
enviarà les dades d'accés al email del usuari.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 17 / 41

Objectiu Visitar el perfil/fitxa d’un alumne

Estén

Inclou

Casos d'ús relacionats

Actors Admin, Head, Teacher, Student

Actor Primari Admin, Head, Teacher, Student

PreCondició Usuari loguejat

PostCondició Usuari veu el seu perfil i pot editar i guardar.

Alternatives de procés i excepcions

Descripció L’usuari pot consultar i editar la informació
del seu perfil.

Objectiu Borrar un usuari

Estén

Inclou Borrar links de la base de dades

Casos d'ús relacionats

Actors Admin

Actor Primari Admin

PreCondició ROLE_ADMIN, S'ha de seleccionar un usuari
del BackOffice de la taula

PostCondició

Alternatives de procés i excepcions

Descripció Borra un usuari del BackOffice

Objectiu Activar/desactivar un usuari

Estén

Inclou

Casos d'ús

Actors Head, Admin

Actor Primari Head

PreCondició S'ha de seleccionar un usuari del BackOffice
actiu / no actiu

PostCondició Deixar activat / desactivat un usuari

Alternatives de procés i excepcions

Descripció L'usuari no actiu no podrà fer cap acció dins
del BackOffice.

Objectiu Newsletter, Agenda, Reports

Estén

Inclou

Casos d’ús relacionats

Actors

Actor Primari

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 18 / 41

PreCondició Usuari registrat, ROLE_STUDENT

PostCondició

Alternatives de procés i excepcions

Descripció Veure historial de newsletters de l’escola,
Veure historial d'agenda de escola bressol,
Veure historial de reports

Objectiu New Newsletter, New Agenda, New Reports

Estén

Inclou

Casos d’ús relacionats

Actors

Actor Primari

PreCondició Usuari registrat, ROLE_TEACHER

PostCondició

Alternatives de procés i excepcions

Descripció Registre de nova newsletters de l’escola,
Registre de nova agenda de escola bressol,
Registre de nou reports

Objectiu Veure taula de tots els alumnes i "linkar" a
perfil de cadascun

Estén

Inclou

Casos d’ús relacionats

Actors Administrador, Head

Actor Primari Head

PreCondició ROLE_HEAD

PostCondició

Alternatives de procés i excepcions

Descripció Veure taula de tots els alumnes i "linkar" a
perfil de cadascun

Objectiu Tutoria privada teacher a pare/alumne

Estén

Inclou

Casos d’ús relacionats

Actors

Actor Primari Teacher, Student

PreCondició ROLE_TEACHER

PostCondició

Alternatives de procés i excepcions

Descripció Enviar un email amb missatge, privat per un
sol alumne

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 19 / 41

7 . ES TUD IS I D EC IS IO N S

7.1 EINES ONLINE EXISTENTS

De totes les possibles solucions trobades a Internet, destacaria aquestes dues, Moodle i

Software Academias. Tot i que em van agradar bastant les seves "features", vaig trobar les

aplicacions molt pesades. En el meu cas, busco quelcom molt més simple. Com he dit abans,

els meus professors no son tècnics i necessiten un software molt simple e intuïtiu. Tot i això,

Moodle (https://moodle.org/)

Aquest software lliure es un sistema d'usuaris on focalitza la extensió de l'aprenentatge.

Aquest es un punt que volia tocar ja que s'assembla a la meva necessitat de extensió de

l'aprenentatge dels pares en una educació bilingüe global dels nens (anglès també fora de les

aules). També m'agrada el sistema de rols i usuaris que conté.

Software Academias (http://www.softwareformacion.net/)

Aquest software de pagament es un administrador per acadèmies que focalitza en alumnes,

aules i professors, però també en sistemes de comptabilitat. En el meu cas, em va agradar el

sistema d'aules, professors i alumnes, i vaig poder recollir idees de com implementar el meu

model de dades.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 20 / 41

 7.2 LLENGUATGE PHP

Un gran punt de pes a l'hora d'elegir el llenguatge

de programació va ser el meu background i

coneixença.

PHP es un llenguatge senzill d'aprendre i ja en

tenia una bona base.

Un altre llenguatge que vaig considerar, Python -

un llenguatge desconegut per mi, i tot i que hi vaig

jugar una mica a la seva web i semblava molt fàcil e intuïtiu d'utilitzar, al final em vaig decidir

pel llenguatge que coneixia millor, PHP.

7.3 FRAMEWORK SYMFONY2

La decisió d'escollir el framework amb el que treballar

per aquest projecte va ser força interessant. No

considero que hi hagués una decisió més correcta que

una altra.

Vaig investigar força i finalment dubtant entre Laravel i

Symfony2, em vaig decidir per aquest últim, després

de llegir multitud de comentaris en estudis de lo

meravellós i senzill que era treballar amb ell, però a la

vegada un framework robust, segur i estable.

Com diu a la seva pàgina de documentació, està

format per molts components, dels quals pots utilitzar

o no els que creguis convenients per la teva aplicació.

Poder hi ha frameworks que son més adequats per un tipus de projectes, i uns altres que

tenen facilitat per altre tipus de projectes. Semblava que Symfony2 tenia el que necessitava:

- Un sistema de seguretat/firewall intern basat en usuaris pel login.

- Un sistema de routing per les diferents adreces.

- Un sistema de model de dades.

- Un sistema de vistes reutilitzable, plantilles.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 21 / 41

Les bones practiques de Symfony diuen que les

funcionalitats que es repeteixen, haurien de ser

implementades en serveis.

Mentre que les redireccions i la lògica de negoci, son

feina dels controladors.

A més, tot el model de dades han de ser tractades

abans de passar a la vista. D'això tracta el M-V-C

(Model-Vista-Controlador)

http://en.wikipedia.org/wiki/Model%E2%80%93view%E2%80%93controller

7.4 MYSQL & DOCTRINE

Per emmagatzemar les dades he escollit MySql, base de

dades relacional. No parlaré molt de MySql, però a part de

ser una base de dades robusta, segura i amb "queries"

rapidíssimes, era una base de dades amb la que havia

treballat i no em va costar prendre la decisió.

Doctrine es un DOM de Symfony2 (http://www.doctrine-

project.org/), un dels components que t'aconsellen d'instal·lar al teu projecte. Realment, puc

confirmar que et fa la vida més fàcil un cop el coneixes i domines, ja que les queries es fan

molt senzilles i molt més llegibles a la hora de programar.

L'únic que potser vaig trobar una mica feixuc de fer va ser crear les relacions entre entitats, ja

que vaig triar la forma que t'aconsellen, "annotations".

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 22 / 41

7.5 SONATA, JQUERY & DATATABLES

Un altre component interessant de Symfony2, es el Sonata (https://sonata-project.org/)

Tracta d'un bundle d'administració. El vaig instal·lar i no em va acabar de fer el pes, ja que

carregava moltes coses i quan vaig intentar editar-lo no me'n vaig sortir.

Vaig optar per carregar un pluguin de JQuery

gratuït també, DataTables,

https://datatables.net/, que mostrava

solsament les dades que m'interessaven.

No entraré amb detalls, però per inicialitzar

la taula solsament es necessita una taula

buida i fer una crida AJAX a un mètode que

et retorni aquell array o json amb els

elements que necessites.

A més incorpora un buscador, exportador, filtres... utilitats que de ben segur utilitzaria l'equip

de professors de l'escola.

7.6 MAQUETACIÓ & TWIG

Twig es un motor de plantilles per PHP

(http://twig.sensiolabs.org/). He adaptat tot el

frontend del administrador en plantilles Twig. Es senzill

utilitzar variables, arrays, condicionals, etc. dins de

twig, com si fos un programa més, perquè el contingut

sigui més dinàmic i pugui respondre diferent depenent

de variables, a part de ser molt més reutilitzable.

Una decisió que vaig prendre va ser la de descarregar

una plantilla de bootstrap perquè tingués molta feina

feta de maquetació i poder dedicar tots els meus

esforços a la lògica i programació backend.

Tot i que vaig tindre que adaptar a Twig la plantilla, em vaig estalviar tots els estils i classes de

css, ja que venien donats.

En el meu cas, al tindre tantes taules i rols, la reutilització era un gran factor a tindre en

compte per no acabar amb moltes pàgines pràcticament repetides.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 23 / 41

7.7 ALTRES DECISION

User com a entitat de seguretat

Vaig decidir a mig projecte, que l'usuari seria una entitat únicament de seguretat, i mantindria

tota la informació pública d'aquell usuari en el seu perfil. Va ser una decisió difícil, ja que

llavors volia dir que per fer el login, es necessita un "username", ja que l'email romandria al

perfil de l'usuari.

Tot i no agradar-me molt la decisió, doncs penso que avui dia tothom te una compta de email i

seria més senzill en recordar-se'n pel login, també es veritat que tenim alumnes/pares que no

en tenen o pares que no el volen donar. Això permetrà que aquests últims puguin entrar i

participar del BackOffice igualment.

Crear una utilitat de sessió

Donat que cada cop que l'usuari canvia de pàgina necessitava molta informació (nom d'usuari,

rols, escoles, cursos actius, breadcrumbs, menus...) vaig decidir compilar tota aquesta

informació a un sol lloc.

D'aquesta forma solament s'ha d'inicialitzar a cada crida, amb usuari i ruta (per saber on està).

La utilitat crea un objecte on emmagatzema tota la informació important i llavors pren les

decisions de que mostrar.

Aquesta decisió em va agilitzat la forma de crear rutes noves, ja que tenia tota la informació

necessària.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 24 / 41

8 . A NÀ L IS I I D IS S ENY D EL S IS TE MA

8.1 MODEL DE DADES

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 25 / 41

8.2 TAULES DE BASE DE DADES

 Son ben be les que es veuen al diagrama UML,

excepte que hi ha 3 taules intermèdies per

guardar les relacions ManyToMany

admin_user_course:

Lligam entre la classe User i la classe Course

admin_user_role:

Lligam entre la classe User i la classe Role

admin_user_school:

Lligam entre la classe User i la classe School

Exemple de taula admin_report:

Al tenir Report un lligam de OneToMany amb User i un altre OneToMany amb School, no calen

taules addicionals, i es guarda tot a la mateixa taula admin_report. Com podem veure, es

relacionen amb les id's de cada entrada de taula de les altres classes, user_id i school_id.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 26 / 41

8.3 DIAGRAMA DE CASOS D'US

Segons el seu rol, podrà llegir o escriure.

Per jerarquia, el de sota sempre podrà fer el de sobre, però no al inrevés.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 27 / 41

8.4 DIAGRAMA D'ACTIVITAT

Diagrama d'activitat: Login

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 28 / 41

Diagrama d'activitat: Creació d'un nou objecte / entitat

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 29 / 41

8.5 SCREENSHOTS

Sidebar: Barra de navegació del costat esquerra

Breadcrumbs: Sistema de navegació superior (molles de pa), per saber on es troba l'usuari.

Flashbag: Sistema de missatgeria PHP

http://symfony.com/doc/current/book/controller.html#flash-messages

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 30 / 41

9 . IMP L EM ENTA C IÓ I P R OV ES

9.1 ECOSISTEMA

 Servidor Web

 Linux

 Apache

 Bases de dades

 MySQL

 Llenguatges de Programació Backend

 PHP

 Llenguatges de Programació Frontend

 Javascript (incloent Jquery)

 Twig

 Ajax

 Navegadors

 Chrome

 Firefox

 Explorer

Nota: Es necessari accés al servidor com a sudo, ja que s'ha de netejar caché sempre que hi

hagi actualitzacions / pujades de nou codi. He fet un petit script perque cridi totes les funcions

de neteja de cache de Symfony2. He fet les 2 versions, una per linux i una per windows.

Les comandes son a la pàgina oficial de documentació:

http://symfony.com/doc/current/cookbook/console/usage.html

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 31 / 41

9.2 CARACTERÍSTIQUES DE DESENVOLUPAMENT

 Disseny. Les pàgines estàn dissenyades amb responsive design (la plantilla que he

utilitzat es responsive)

 Estàndards. He intentat seguir els principals estàndards recomanats pel World Wide

Web Consortium (W3C) per tant es pot accedir des dels navegadors més comuns, tot i

que programant amb local, he anat testejant majoritariament amb chrome.

 Idioma. Tot el texte està amb Anglès, degut a que es per una escola de llengues. Un

projecte de futur es poder utilitzar els propi locale/sistema de traduccions de Symfony.

 Navegació. Durant tota la navegació l’usuari sap a on es troba en el portal gràcies a les

"Breadcrumbs", que permeten tornar enrere en la navegació. A més, té un menú

vertical "Sidebar" on també podrà navegar.

9.3 ESTRUCTURA DE DIRECTORIS

Al crear un projecte per consola amb el framework Symfony, et crea automàticament una

estructura de projecte com la següent:

Tot i que la estructura es editable per l'usuari

(tot funciona amb namespace + ruta, per tant,

es pot crear la estructura que un vulgui), jo he

seguit amb la que m'ha creat al crear un

projecte, ja que no m'ha desagradat i l'he trobat

força intuïtiva.

Dins la carpeta app, es troba tota la configuració

de la nostra aplicació. Per exemple, enrutament,

seguretat, els paràmetres de la base de dades,

el kernel (amb les dependències que triem), la

configuració amb els diferents vendors i

bundles... etc.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 32 / 41

´

Les carpetes bin i vendor, les crea automàticament, i es on es guarden tots els bundles que

fem servir. Hi pots tenir tants com vulguis. En el meu cas, doctrine, swiftmailer, twig... Aquests

vendors, o bundles públics, son paquets que es poden utilitzar gratuïtament. Sol cal introduir

la dependència al nostre kernel, fer un composer update, i ja s'instal·len automàticament.

Màgia!

A la carpeta src es on succeeix tota la màgia! Es on programem tota la lògica l'aplicació.

L'aplicació es divideix en bundles (paquets), tants com vulguem. Jo ho he posat tot en un, però

si hagués d'ampliar l'aplicació poder ho acabaria dividint. Per exemple, un MailBundle, etc.

Els bundles es poden intercomunicar amb serveis, per tant, no hi ha problema ni barreres on

es guarda la informació. Simplement s'utilitzen per tindre la programació ordenada i

mantenible.

Un controlador d'un bundle A pot cridar un servei d'un bundle B. Els serveis son globals per

tota l'app.

Dins la carpeta src, tenim els controladors.

Vaig decidir dividir els controladors donades

les entitats/model de dades.

Per exemple, tot el que esta relacionat amb

l'usuari, es trobaria al UserController.

Tot el relacionat amb els cursos, dins del

CourseController...

També tenim la carpeta de Entity, es troba tot

el model de dades. En aquest cas, utilitzo

Doctrine, un ORM (Object Relational Mapper) que es molt útil a l'hora de crear la base de

dades, actualitzar entitats, crear getters/setters (ho fa automàticament quan crees una entitat

per consola)

Dins la carpeta de Resources, es troba tota la vista i tots els arxius públics, imatges, css, js...

que l'aplicació executarà a la web. A més, Symfony crea un sistema de cache que es guarda a la

carpeta Web. Aquesta carpeta es la pública i visible per l'usuari.

També tenim la carpeta Lib on hi tenim tots els nostres serveis. Els serveis son realment

funcions que es reutilitzen durant l'aplicació. L'avantatge de declarant-los com a serveis, es

que el mateix framework crea un constructor amb totes les dependències necessàries. Això es

configura dins l'arxiu config i agilitza la programació, doncs no has d'inicialitzar tants

objectes/variables, ja els tens dins el servei sempre.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 33 / 41

Dins la carpeta Security, tenim els serveis de seguretat. Symfony els anomena "votadors".

Representa que en un moment donat, si s'ha de donar accés a un usuari, passa per una sèrie

de votadors de diferents nivells, i el servei que te prouta informació, deixa passar (access

granted) o no (access denied), o si no en te prouta, s'absté (access abstain). D'aquesta forma,

sembla un parlament (d'aquí el nom de votadors), on entre tots els nivells del cor de symfony,

decideixen deixar passar o no a un usuari o petició.

Aquestos votadors son editables amb algorismes propis. De fet, jo n'he fet un propi.

9.4 SECURITY VOTER

Donat el cas de que per URL poso un userId, voldrem saber si puc accedir a la pantalla o no.

El meu algorisme es el següent:

1) Si tens rol d'administrador o de head, accés garantit OK

2) Si tens rol de professor, ha de set alumne teu.

 2.1) Si es alumne d'un dels teus cursos, accés garantit OK

 2.2) Si no es alumne de cap dels teus cursos, accés denegat X

3) Si no tinc cap dels rols anteriors, he de mirar si soc jo mateix.

 3.1) Si tinc la mateixa ID que la de la URL (vol dir que soc jo), accés garantit OK

 3.2) Si jo tinc una ID diferent, no soc jo, accés denegat X

Per qualsevol altra cosa, s'absté de garantir o denegar accés

He trobat que els votadors son necessaris i molt útils.

De vegades no n'hi ha prou amb el rol. El votador et permet crear un servei de seguretat a la

teva mida, com es el cas del meu exemple:

A priori, sembla que el professor hauria de poder entrar a un estudiant, però vull que sigui

precisament un estudiant del seu curs. Un professor no hauria de poder veure ni editar

informació d'un estudiant que no es del seu curs. El votador et permet programar la seguretat

amb el teu propi algorisme.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 34 / 41

A continuació, mostro el codi del votador per il·lustrar més l'exemple.

class EditVoter implements VoterInterface

{...

 public function vote(TokenInterface $token, $object, array $attributes)

 {

 foreach ($attributes as $attribute) {

 if ($this->supportsAttribute($attribute) === false) {

 continue;

 }

 // If no user (or incorrect userId) denied

 if (!isset($object))

 return VoterInterface::ACCESS_DENIED;

 $user = $token->getUser();

 $userRoles = $user->getRoles();

 // If it is admin or head, grant access

 if (in_array('ROLE_ADMIN', $userRoles) ||

 in_array('ROLE_HEAD', $userRoles))

 return VoterInterface::ACCESS_GRANTED;

 // If it's a teacher of the student, grant access

 $student = $this->em->getRepository('AdminBundle:User')

 ->find($object);

 $courses = $student->getCourses();

 foreach ($courses as $course) {

 $teacher = $course->getTeacher();

 if($teacher->getId() === $user->getId())

 return VoterInterface::ACCESS_GRANTED;

 }

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 35 / 41

9.5 ACCÉS A LA BASE DE DADES

La base de dades escollida es MySql i la connexió es fa mitjançant, primerament, amb el fitxer

parameters.yml, on inserim les dades per conectar.

Després, al arxiu config.yml, fem la connexió al ORM doctrine, amb els paràmetres inserits

anteriorment.

//config.yml

Doctrine Configuration

doctrine:

 dbal:

 driver: %database_driver%

 host: %database_host%

 port: %database_port%

 dbname: %database_name%

 user: %database_user%

 password: %database_password%

 charset: UTF8

 orm:

 auto_generate_proxy_classes: %kernel.debug%

 auto_mapping: true

//parameters.yml

database_driver: pdo_mysql

 database_host: 127.0.0.1

 database_port: 3306

 database_name: romeu_db

 database_user: romeu_user

 database_password: '!romeu555!'

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 36 / 41

9.6. PROVES

A mesura que anava desenvolupant nous moduls de l'aplicació, els anava testejant i corregint

errors que anava trobant. Si més no, quan es pugen codis a producció, poden sortir errors no

esperats, ja sigui perque la versió de PHP no es la mateixa, etc.

En el meu cas, alguns problemes:

 Problemes de permissos (de lectura i escriptura) a l'hora de pujar arxiu excel

d'importació.

 Errors en el Swiftmailer de Symfony a l'hora d'enviar emails

 Errors en adjuntar imatges dins del email de Swiftmailer



Desprès de fer força tests tècnics i solventats els errors, he demanat a uns quants professors

que provessin l'aplicació per veure que fallaba i que podria millorar.

Els tests amb professors i feedback han set molt satisfactoris, ja que aquests d’usuaris van

interactuar amb l’eina de manera gairebé intuïtiva.

Un feedback constructiu que van tindre es que el menu / submenu del costat (sidebar) no

tenia els titols massa clars i de vegades no sabien on els portaria el link. Em plantejaré aquesta

millora com una feina futura.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 37 / 41

1 0 . IMP L A NTA C IÓ I R ES U L TA TS

10.1 IMPORTACIÓ DE DADES

Perque l'aplicació es pugui fer servir amb un cert sentit, cal que hi hagin dades dins de la

DDBB.

En comptes de fer crides individuals que insertin les dades una per una, he fet una eina de

importació. Donat que l'escola ara mateix funciona amb excels, vaig trobar una llibreria

""liuggio/excelbundle" (https://github.com/liuggio/ExcelBundle). L'he insertat dins de l'arxiu

composer.json, fet un composer update, i s'ha instalat a la carpeta vendors automàticament, i

preparat per fer servir.

D'un dels seus exemples https://github.com/PHPOffice/PHPExcel/tree/develop/Examples he

agafat i adaptat una llibreria, que agafa les celes de les pestanyes, i juntament amb les files i

columnes es crea un array multidimensional amb totes les dades. Llavors sol cal recorre-les i

crear objectes amb Doctrine per guardar-les a la DDBB, força senzill i ràpid de fer.

La utilitat em servirà per passar les dades que ara tenen amb excels a la DDBB per començar a

treballar immediatament, sense tindre que crear els registres un per un. Estem parlant de més

d'un centenar d'alumnes.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 38 / 41

10.2 COMANDES DE CONSOLA

Comandes tretes de (https://symfony.com/) fetes servir durant el projecte.

Creació d'un Bundle:

php app/console generate:bundle --namespace=Acme/HelloBundle --format=yml

Update de prod Environment:

php app/console cache:clear

php app/console assets:install --symlink

php app/console assetic:dump

Update de dev Environment:

php app/console cache:clear --env=prod --no-debug

php app/console assets:install

php app/console assetic:dump --env=prod --no-debug -v

Doctrine DDBB:

php app/console doctrine:database:create

php app/console doctrine:database:drop --force

php app/console doctrine:schema:create

Doctrine Entitats:

php app/console doctrine:generate:entity

php app/console doctrine:generate:entities Romeu/XxxxBundle/Entity/XXX

php app/console doctrine:generate:entities "AdminBundle\EntityName"

#php app/console doctrine:schema:update (--dump-sql --force --complete)

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 39 / 41

1 1 . TREB A L L F UTU R

Tinc una idea del que vull fer pel futur, amb noves idees d'especificacions i feedback que he

rebut de l'equip de professors que han testejat l'aplicació.

 Fer el codi més reutilitzable, per exemple, sense constants. He fet servir força

constants a l'hora de crear menú i maquetació.

Si fos tot importat a base de dades, ex podria fer exportable a altres escoles. Tot i que

no era l'objectiu del treball, com més reutilitzable sigui el codi millor.

 Crear el sistema de calendari. No he tingut temps per la entrega, però conec varis

plugins de calendari que es podrien implementar. El mateix template que faig servir en

té un, però no m'acaba de convèncer. Hauré de buscar-ne algun de més senzill.

 Fer el menú més aclaridor, ja siguin noms i ordre de submenus i pantalles..

 Crear un sistema de pujada d'arxius i descàrrega, per compartir recursos, cançons

angleses, bits d'intel·ligències... etc.

 Implementar el programa amb altres idiomes. Symfony utilitza el "locale". Dins la

petició, podria saber quin llenguatge es vol mostrar. Es podria guardar el llenguatge a

la sessió, passat per POST al fer el login. Més info a la pàgina web oficial

http://symfony.com/doc/current/cookbook/session/locale_sticky_session.html

 Altres rols. Es podria ampliar a altres rols com ROLE_PARENT. En aquest treball, he

deixar que els pares gestionin les comptes dels alumnes amb la mateixa compta. Però

es podria separar en el futur.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 40 / 41

1 2 . C ONC LUS IONS

Per concloure aquest treball, a nivell tècnic, puc afirmar que:

 Una bona documentació son els fonaments de tota aplicació. Tot i que poden canviar,

es important seguir un ordre lògic a l'hora de programar. Si es segueixen unes

especificacions ben documentades, de ben segur sortirà una aplicació molt millor que

una que es vagi programant sobre la marxa.

 Un bon disseny es importantíssim, i poder es un dels punts febles que he esdevingut

en el treball, ja que he rebut aquest feedback constructiu dels tests amb personal de

l'escola. Els noms i organització del menú podria ser més aclaridora.

Un framework com Symfony2 costa moltes hores d'aprendre, però una cop es domina i

s'entén el funcionament, pot agilitzar i estructurar un projecte de forma notable. He passat

d'odiar a estimar aquest framework. Vull donar èmfasi sobretot al llibre de Javier Eguiluz

"Desarrollo Web Ágil con Symfony2". El recomano a tot aquell que vulgui aprendre com

funciona aquest framework, ja que et transporta en tots els passos de creació d'una aplicació.

Segurament que sense aquest llibre no me n'hagués sortit.

Com a valoració personal d’aquest Projecte Final de Carrera, puc dir que estic satisfet de la

feina feta, ja que he complert practicament tots els requisits que m'havia proposat, he après a

treballar amb un framework nou, i tinc una visió clara de la feina que queda per fer per

millorar aquest BackOffice.

El que valoro més d'aquest treball es que m'ha permés volar la imaginació i crear algo útil del

no res per una empresa que poder no s'ho podria permetre si s'ho hagués de comprar, i això

em fa molt feliç.

Agraïments als lectors d'aquesta memòria, espero que us hagi agradat.

Josep Ramon Masip Romeu

Memòria TFC - BackOffice personalitzat per escola de llengües Pàgina 41 / 41

1 3 . B IB L IOGRA F IA

Aplicació / Recurs Pàgina web

PHP http://php.net/

Jquery https://jquery.com/

Ajax http://api.jquery.com/jquery.ajax/

Tutorials http://www.w3schools.com/js/
http://www.w3schools.com/jquery/default.asp
http://www.codecademy.com/en/tracks/javascript

Web de Symfony https://symfony.com/

Symfony quick tour http://symfony.com/doc/current/quick_tour/the_big_picture.html

Symfony book http://symfony.com/doc/current/book/index.html

Symfony cookbook https://symfony.com/doc/2.2/cookbook/index.html

Symfony best practices http://symfony.com/doc/current/best_practices/index.html

Symfony Desarrollo Ágil http://symfony.es/libro

Cupon App https://github.com/javiereguiluz/Cupon

Altres Bundles utilitzats http://www.doctrine-project.org/
https://github.com/liuggio/ExcelBundle

Swiftmailer http://swiftmailer.org/docs/sending.html

Control de versions https://git-scm.com/
https://bitbucket.org/

Bootstrap http://getbootstrap.com/
http://startbootstrap.com/template-categories/all/)

Font Awesome http://fontawesome.io/

Parsleyjs http://parsleyjs.org/doc/

Datatables https://www.datatables.net/

GIMP http://www.gimp.org/

XAMPP https://www.apachefriends.org/index.html

AgroUML http://argouml.tigris.org/

XAMPP https://www.apachefriends.org/index.html

MySQL Workbench http://mysqlworkbench.org/

Git https://git-scm.com/
https://www.atlassian.com/git/tutorials/comparing-
workflows/gitflow-workflow

BitBucket https://bitbucket.org

AgroUML http://argouml.tigris.org/

	1.1 Motivació
	1.2 Objectius
	2.1 Eines lliures
	2.2 Llicències i Serveis
	3.1 Plantejament
	3.2 Control de versions Git
	4.1 Relació d'Activitats
	4.2 Diagrama de Gannt
	5.1 Marc del problema
	5.2 L'equip de persones col laboren.
	6.1 Requeriments no funcionals: de rendiment, de distribució, de seguretat i d’usabilitat
	6.2 Actors que participen
	6.3 Anàlisis dels requeriments funcionals:
	6.4 Fitxes detallades de casos d'us
	7.1 Eines online existents
	7.2 Llenguatge PHP
	7.3 Framework Symfony2
	7.4 MySql & Doctrine
	7.5 Sonata, Jquery & Datatables
	7.6 Maquetació & twig
	7.7 Altres decision
	8.1 Model de dades
	8.2 Taules de base de dades
	8.3 Diagrama de Casos d'us
	8.4 Diagrama d'activitat
	8.5 Screenshots
	9.1 Ecosistema
	9.2 Característiques de desenvolupament
	9.3 Estructura de directoris
	9.4 Security Voter
	9.5 Accés a la Base de dades
	9.6. Proves
	10.1 Importació de dades
	10.2 Comandes de consola

