

Aplicació web per a la gestió de comandes
amb J2EE

Xavier Caro Moreno
ETIS

Albert Grau Perisé

15 de Gener de 2007

A Esther,
Pel seu recolzament i paciència
durant tota la carrera i com no,
en aquest projecte.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 3

1 Resum del treball final de carrera

La majoria d’empreses tenen els seus comercials voltant fent visites als clients. Aquests
comercials, fins ara, al tornar a l’oficina o be via telefònica, traslladaven les comandes dels
clients al sistema de comandes de la empresa. Les aplicacions web ens permeten avui en dia
accedir al nostre entorn de treball des de on siguem, sense la necessitat de ser a l’oficina i
davant del nostre PC. D’aquí la gran importància que estan agafant totes les aplicacions
distribuïdes que tenen com a suport Internet i tenen com a interfície el web.

La present memòria descriu els passos necessaris per fer l’anàlisi, el disseny i la implementació
de un gestor de comandes per un empresa mitjançant l’entorn web. El projecte es realitzarà en
llenguatge Java, ja que es un llenguatge orientat a l’objecte molt reutilitzable i que te una
plataforma que es la J2EE, que la fa ideal per l’unió de pàgines web amb bases de dades.

Aquesta plataforma fa servir un model d’aplicació distribuïda multicapa, de forma que els
components que dissenyem s’aniran col·locant en cadascuna de les capes i així anirem formant
l’aplicació. Dividirem aquesta en tres capes: capa de presentació (on el navegador de l’usuari
farà de gestor), capa de negoci (on una sèrie d’objectes s’executen en el contenidor de EJB, en
el nostre cas el JBOSS) i capa de persistència (que serà l’encarregada de emmagatzemar les
dades i on nosaltres farem servir el popular MySQL).

La divisió descrita permet una major escalabilitat del projecte, major reutilització del codi i
major independència entre el diferents components i membres del projecte.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 4

2 Índex de continguts

1 Resum del treball final de carrera .. 3
2 Índex de continguts ... 4
3 Índex de taules.. 5
4 Introducció.. 6

4.1 Justificació del TFC: punt de partida i aportació. ... 6
4.2 Objectius del TFC... 6
4.3 Enfocament i mètode seguit.. 7
4.4 Planificació del projecte. ... 7
4.5 Productes obtinguts. .. 8
4.6 Descripció de la resta de capítols de la memòria. .. 8

5 Especificació i anàlisi dels requeriments ... 9
5.1 Introducció.. 9
5.2 Descripció del projecte. .. 9
5.3 Justificació de la tecnologia emprada ..10
5.4 Classificació dels actors del sistema ..12
5.5 Diagrama de paquets i subsistemes..13
5.6 Casos d’us dels actors ...14

5.6.1 Casos d’us del Administrador..14
5.6.2 Casos d’us del Comercial..15
5.6.3 Casos d’us del Client..15

5.7 Descripció dels casos d’us..16
5.7.1 Subsistema Administració. ...16
5.7.2 Subsistema Gestió de Clients..18
5.7.3 Subsistema Gestió de Productes ...22
5.7.4 Subsistema Gestió de Comandes ..26

5.8 Diagrama de classes del sistema ..31
5.9 Diagrama de components ..32
5.10 Diagrama de desplegament ...33
5.11 Especificació dels casos d’us ..34

5.11.1 Afegir client ..34
5.11.2 Esborrar producte ...35
5.11.3 Modificar client ...36
5.11.4 Afegir comanda...37
5.11.5 Afegir línia ..38

5.12 Especificació de la interfície gràfica...39
5.13 Especificació de la Capa de Persistència ..43

5.13.1 Diagrama entitat/relació de l’aplicació ...43
5.13.2 Entitats i atributs del esquema entitat/relació ..43

5.14 Identificació i seguretat ...44
6 Implementació..45

6.1 Programari i configuracions..45
6.2 Classes de l’aplicació ...46

6.2.1 Capa de dades..46
6.2.2 Capa de presentació..46
6.2.3 Capa de negoci ...47

6.3 Proves ...48
7 Valoració econòmica ...49
8 Conclusions ..49
9 Glossari..50
10 Bibliografia consultada ..52

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 5

3 Índex de taules

Il·lustració 1: Gràfic de la planificació del projecte .. 7
Il·lustració 2: Esquema del model d’aplicació distribuïda multicapa..11
Il·lustració 3: Esquema del diagrama de paquets i subsistemes ..13
Il·lustració 4: Cas d’us del Administrador ..14
Il·lustració 5: Cas d’us del Comercial ..15
Il·lustració 6: Cas d’us del Client ..15
Il·lustració 7: Diagrama de classes del sistema..31
Il·lustració 8: Diagrama de components del sistema ..32
Il·lustració 9: Diagrama de desplegament ...33
Il·lustració 10: Especificació del cas d’us Afegir Client ..34
Il·lustració 11: Especificació del cas d’us Esborrar Producte ..35
Il·lustració 12: Especificació del cas d’us Modificar Client..36
Il·lustració 13: Especificació del cas d’us Afegir Comanda...37
Il·lustració 14: Especificació del cas d’us Afegir Línia..38
Il·lustració 15: Captura pantalla identificació ...39
Il·lustració 16: Captura pantalla principal del administrador ..39
Il·lustració 17: Captura pantalla llistat de clients..40
Il·lustració 18: Captura pantalla modificació del producte ...40
Il·lustració 19: Captura pantalla de la comanda d’un client ...41
Il·lustració 20: Captura pantalla del upload de una fotografia ...41
Il·lustració 21: Captura pantalla de la pàgina de configuració ...42
Il·lustració 22: Diagrama entitat/relació de l’aplicació...43
Il·lustració 23: Diagrama entitat/relació del Security Realms...44

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 6

4 Introducció

4.1 Justificació del TFC: punt de partida i aportació.

El següent projecte neix amb la intenció de desenvolupar la gestió de comandes de una
empresa fictícia que es Zentesis. Aquesta empresa es dedica a la venda de material de tall per
ferro i similars. Avui en dia, Zentesis compta amb variïs comercials que visiten als clients durant
la seva jornada laboral i no es fins arribar a l’oficina o be al dia següent, que introdueixen les
comandes dels clients en el sistema actual per que puguin ser servides.

Aquest sistema te un problema principal i és que quan els comercials estan variïs dies de ruta,
no poden introduir les comandes en l’aplicació actual, amb la consegüent demora en les
entregues. Si pel cas algun client necessita un material amb urgència, el comercial es posa en
contacte amb l’oficina i de viva veu, fa la comanda perquè és subministri aquest material amb
urgència.

Aprofitant que les companyies telefòniques comencen a donar servei de ADSL mòbil, la
empresa vol que desenvolupem una aplicació de gestió de les comandes en entorn web. Això
permetrà que qualsevol empleat amb permisos, independent de la seva ubicació, pugui accedir
al sistema i mitjançant l’aplicació generar comandes als clients, afegir clients, cercar productes,
etc.

Per crear l’aplicació es pensa en un entorn web. Aquest fet aporta que el programa serà
accessible amb qualsevol navegador i amb qualsevol sistema operatiu. Es farà servir J2EE com
a arquitectura i amb un servidor d’aplicacions, que en el nostre cas serà JBoss. Tot això basat
en el model MVC (Model Vista Controlador) i que permetrà que posem en marxa jsp i servlets
per la vista, EJB (Enterprise Java Beans) per la capa de negoci i MySQL per la capa de
persistència.

Les dos aportacions més interessants que hem realitzat durant aquest projecte, a part de posar
tot el projecte en marxa i fer-lo accessible a traves del web www.zentesis.com, han estat per
una banda, la pujada de fotografies dels productes al servidor web (amb la posterior
visualització) i en segon lloc el permetre la identificació dels usuaris mitjançant la base de dades
i no pas fitxers com és més habitual.

4.2 Objectius del TFC.

L’objectiu d’aquest TFC ha estat la realització completa de l’aplicació amb J2EE, passant per
totes les fases que comporta un projecte d’aquetes característiques: pla de treball, anàlisi,
disseny i implementació.

El fet d’haver d’enfrontar-se amb tantes parts diferents del projecte (anàlisi, disseny,
implementació, etc.), com assumir el rol dels diferents components d’un equip de realització de
projectes informàtics (programador, analista, dissenyador gràfic, cap de projecte, etc.), ha fet
que l’objectiu principal d’una assignatura, que és aprendre, haguí estat altament assolida.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 7

4.3 Enfocament i mètode seguit.

L’enfocament que s’ha dut a terme per la realització del TFC ha estat el dividir el projecte en
diferents fases, seguint el cicle de vida clàssic d’un projecte informàtic: pla de treball, anàlisi,
disseny i implementació.
Durant la fase d’anàlisi va haver-hi una basta recollida de requeriments, un estudi del problema
en profunditat i l’establiment de funcionalitats que se’n derivava. Aquesta fase va dur a un
aprenentatge de les eines i de les tecnologies que s’havien d’emprar a les fases de disseny i
codificació. Més tard és van realitzar aquestes dues fases i es van conjuntar els diferents
coneixements per poder dur a terme la codificació final.

Dins la fase de implementació és va començar fent un prototipus completament funcional de un
parell de pàgines i funcionalitats, per tal de poder avaluar l’entorn, els colors, els rols, els
servlets, la base de dades, etc. Un cop es va acceptar aquest prototipus és va desenvolupar
tota la resta basant-se en els coneixements adquirits amb el prototipus i amb les fases prèvies.

D’aquí es va obtenir el projecte complet, encara que parlar de projecte complet és dir massa, ja
que va ser acabar aquest i adonar-se de noves funcionalitats o d’altres formes de fer que obrien
una nova etapa. La nova etapa, no implementada durant aquest projecte encara que si en un
projecte real, seria el manteniment evolutiu.

4.4 Planificació del projecte.

La planificació que s’ha dut a terme amb el projecte a estat la següent:

Id. Nom tasca Començament Fi Durada
nov 2006sep 2006 oct 2006 ene 2007dic 2006

24/1212/1122/10 17/123/1219/11 7/110/121/10 26/115/1115/10 31/128/10 29/1024/9

1 2s 4d09/10/200620/09/2006Planificació del projecte

2 3s30/10/200610/10/2006Disseny

3 7s18/12/200631/10/2006Implementació

4 3s08/01/200719/12/2006Memoria

1s15/01/200709/01/2007Presentació i revisió

6

5

12s 4d18/12/200620/09/2006Formació J2EE

Il·lustració 1: Gràfic de la planificació del projecte

Si mirem la planificació creada en el pla de treball i com s’ha dut l’execució del projecte, podem
veure que no hi ha hagut cap desajust sobre els dies i tasques planificades. En canvi, si
s’hagués planificat sobre hores i no sobre dies, els desajustos haurien estat molt grans degut al
munt d’hores reals emprades en el projecte.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 8

4.5 Productes obtinguts.

Aquesta aplicació J2EE és descompon en:

• Fitxer de distribució .ear, que encapsula el fitxer .war (pertanyent a la capa web) i el
fitxer .jar (que està compost per les classes amb la lògica de negoci).

• Fitxers i llibreries pel correcte desplegament i configuració de l’aplicació.

• Codi font amb totes les classes i arxius que es fan servir (ja siguin .java, .jsp o .xml)

• Classes java per la inserció de dades a la base de dades.

• Documentació de totes les classes java en format javadoc.

El producte obtingut es la aplicació web Zentesis per a la gestió de comandes. Aquesta aplicació
permet la gestió dels clients, dels productes i de les comandes, per part dels tres tipus diferents
d’usuari que es poden loggejar a l’aplicació. Aquesta es pot veure corregent a
www.zentesis.com.

4.6 Descripció de la resta de capítols de la memòria.

Detallem a continuació la resta de capítols que formaran en planes successives la memòria
d’aquest projecte:

• Especificació i anàlisi dels requeriments

• Justificació de la tecnologia emprada

• Classificació dels actors del sistema

• Diagrama de paquets i subsistemes

• Casos d’us dels actors

• Descripció dels casos d’us

• Diagrama de classes del sistema

• Diagrama de components

• Diagrama de desplegament

• Especificació dels casos d’us

• Especificació interfície gràfica

• Especificació de la capa de persistència

• Identificació i seguretat

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 9

5 Especificació i anàlisi dels requeriments

5.1 Introducció.

Començarem fent una introducció a l’aplicació que implementarem, definint les necessitats que
ve a cobrir el programari i explicant el perquè es prenen les decisions que es prenen, per
acabar desglossant tots els diagrames que intervenen i que serà sobre els que al final
desenvoluparem l’aplicació.

5.2 Descripció del projecte.

La empresa Zentesis treballa en el ram de la compravenda de material per el tall del ferro i
accessoris complementaris. El seus comercials van sempre visitant clients i és veuen amb la
necessitat de tenir un sistema on-line que els permeti gestionar les comandes.

Per una part volem que és pugui gestionar els clients de la empresa, això vol dir, afegir, llistar,
modificar, cercar i esborrar aquests clients.

Una segona tasca serà el poder gestionar els productes que venem. Per tant haurem de poder
afegir, llistar, cercar, modificar i esborrar aquests productes.

Una tercera tasca serà la que farà de unió entre les dues tasques anteriors, es a dir, la gestió
de les comandes, permetent afegir comandes a clients. Aquestes comandes estan composades
per línies que seran dels productes que seleccionem. Evidentment, aquestes comandes també
es podran llistar, cercar, modificar i esborrar.

La empresa te dos tipus de perfils de treballadors, els administradors i els comercials.

El administradors tenen permís per fer qualsevol tasca amb el sistema, això implica la gestió
completa dels clients, dels productes i de les comandes. A més tenen accés a la configuració del
sistema, es a dir, donar d’alta nous administradors i comercials (amb els perfils i claus d’accés
associades), llistar els usuaris, esborrar usuaris i assignar les carpetes on es guardaran les
copies de seguretat de les fotografies dels productes.

Els comercials, degut a la rotació del lloc de treball, tenen accés a la gestió dels clients i de les
seves comandes i a la consulta dels productes.

La empresa a més te clients que compren molt sovint o fins i tot son distribuïdors. Aquests se’ls
i pot associar un perfil i una clau d’accés perquè puguin veure les comandes que han realitzat i
els productes de la empresa. No podran crear-ne comandes ells mateixos degut a que el tipus
de producte que treballa Zentesis és un producte molt especialitzat i necessita del comercial
“tècnic” que supervisi la venda.

En línies generals aquests son els requeriments del sistema. A partir d’aquí anem desenvolupar
l’aplicació per tal de dur a terme aquests requisits.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 10

5.3 Justificació de la tecnologia emprada

El projecte es realitzarà en llenguatge Java, ja que es un llenguatge orientat a l’objecte molt
reutilitzable i que te una plataforma que es la J2EE, que la fa ideal per la unió de pàgines web
amb bases de dades, per la seva seguretat i per ser independent de la plataforma emprada.

Aquesta plataforma fa servir un model d’aplicació distribuïda multicapa, de forma que els
components que dissenyem s’aniran col·locant en cadascuna de les capes i així anirem formant
l’aplicació. Bàsicament podem dividir la arquitectura multicapa en quatre capes, que passem a
descriure a continuació:

• Capa Client: Aquesta capa es l’encarregada de proporcionar la interfície a l’usuari. Son
els components client que s’executen en la capa dels client i la formen programes que
demanen dades als usuaris i les seves respostes son convertides en peticions a
diferents components.

• Capa de Presentació: Diríem que es el frontend amb el que es trobarà l’usuari, en

forma normalment de pàgines web. Els components de la capa web s’executen al
contenidor web del servidor d’aplicacions J2EE. Aquestes planes web reben peticions i
envien respostes als clients que poden estar en qualsevol capa, per tant, podem dir que
interactuen entre l’usuari i la capa de negoci. El navegador de la màquina del usuari,
serà el que gestionarà aquesta capa.

• Capa de Negoci: Aquesta capa també anomenada capa EJB, ofereix una sèrie

d’objectes que s’executen al contenidor d’EJBs del servidor d’aplicacions. Aquests
objectes donen resposta als problemes que se li plantegen, mitjançant una sèrie de
regles de negoci. Es troben per tant, els objectes distribuïts de les transaccions que es
gestionen i la seguretat, de forma que assegurem que tot això s’implementi de forma
correcta. Com a servidor d’aplicacions farem servir JBOSS.

• Capa de Persistència: Podem dir que es la capa que conté els components de les dades

que resideixen en un servidor de dades. La base de dades relacional serà MYSQL.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 11

Esquemàticament, podem veure-ho de la següent forma:

Il·lustració 2: Esquema del model d’aplicació distribuïda multicapa

Fixem-nos, que cadascuna de les capes te una funcionalitat a l’aplicació i que la tecnologia J2EE
està sostinguda sobre tres eixos: Components, contenidors i connectors.

Els components son les unitats bàsiques de programació basades en EJB (utilitzades a nivell de
servidor d’aplicacions), en JSP (JavaServer Pages) i Servlets (aquestes últimes utilitzades a
nivell web). Els contenidors son programes que gestionen els components i que proporcionen
accés als serveis del sistema. Y per últim els connectors que son els que relacionen els
components amb els contenidors.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 12

5.4 Classificació dels actors del sistema

Aquesta aplicació contempla tres tipus d’usuari que hi pot accedir al sistema. Depenent del seu
perfil, tindran accés a un tipus o un altre de funcionalitats sobre l’aplicació. El sistema
contempla tres tipus de perfils o funcionalitats: Administrador, Comercial i Client.

• Administrador: La persona que s’autentiqui amb aquest perfil, tindrà accés a totes les
funcionalitats del sistema.

• Comercial: El perfil del comercial, es un perfil que permet fer qualsevol acció sobre els

clients, les comandes o les línies. Aquest perfil no te accés a crear ni a modificar els
productes, ja que s’entén que dins la empresa, la figura del comercial pot ser una figura
amb molta mobilitat i per seguretat, no tindrà accés a aquesta funcionalitat.

• Client: Quan un client entri al sistema, aquest podrà veure totes les seves comandes i

les especificacions de tots els productes. No podrà crear les comandes, ja que la venda
dels productes al que està destinat aquest tipus d’empresa, ha de ser una venda
supervisada sempre pel comercial “tècnic”, degut a la complexitat del producte que
comercialitza i el tipus de client mitjà.

Dit això, podem distingir una sèrie de sistemes funcionalment parlant:

• Subsistema d’administració: Amb aquest subsistema fem les altes i les baixes dels
usuaris dins el sistema. Es una tasca exclusiva dels administradors. Contempla els
següents funcionalitats:

o Afegir administrador/comercial
o Llistar noms de registre i perfils de administradors/comercials/clients
o Esborrar administrador/comercial/client
o Assignació de la carpeta que conté les copies de seguretat de les fotografies

• Subsistema de gestió de clients: Es el subsistema que permet tota la gestió dels clients:
altes, baixes, modificacions, etc. S’encarregaran tan els administradors com els
comercials. Contempla els següents funcionalitats:

o Afegir Client
o Llistar Clients
o Esborrar Client
o Visualitzar Client
o Modificar Client
o Cercar Client

• Subsistema de gestió de productes: Aquest subsistema permet gestionar els productes
de la empresa: donar-los d’alta, modificar-los, esborrar-los. Es una tasca que
desenvoluparan els administradors, encara que la visualització podrà ser efectuada per
qualsevol usuari. Contempla els següents funcionalitats:

o Afegir Producte
o Llistar Productes
o Esborrar Producte
o Visualitzar Producte
o Modificar Producte
o Cercar Producte

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 13

• Subsistema de gestió de comandes: Es el subsistema que permetrà a administradors i
comercials, crear, modificar i esborrar, comandes als clients.

o Afegir Comanda
o Llistar Comandes
o Esborrar Comanda
o Cercar Comanda
o Consultar Comanda
o Afegir Línia
o Modificar Línia
o Esborrar Línia

• Subsistema de connexió i seguretat: Aquest subsistema se’l trobaran tots els usuaris al
accedir a l’aplicació. Realitzarà tasques de autentificació i funcions de seguretat.

5.5 Diagrama de paquets i subsistemes

Acabem de veure com el sistema el subdividim per tal de poder tractar amb més facilitat
l’aplicació. Aquests subsistemes, els farem correspondre amb paquets també diferenciats entre
ells, tan sols perquè sigui més entenedora la seva comprensió, quedant com mostrem a
continuació:

«subsistema»
Administració

«subsistema»
Gestió de Clients

«subsistema»
Gestió de Productes

«subsistema»
Connexió i Seguretat

«subsistema»
Gestió de Comandes

Il·lustració 3: Esquema del diagrama de paquets i subsistemes

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 14

5.6 Casos d’us dels actors

5.6.1 Casos d’us del Administrador.

Il·lustració 4: Cas d’us del Administrador

Administrador

Identificar-se

Afegir Client

Afegir Producte

Afegir
Administrador/Comercial

«uses» «uses»

«uses»

Llistar Clients Visualitzar Client

Modificar Client

Cercar Client

Esborrar Client

«extends»

«extends»

«extends»«extends»

«extends»

Llistar Productes Visualitzar
Producte

Modificar Producte

Cercar Producte

Esborrar Producte

«extends»

«extends»

«extends»«extends»

«extends»

Afegir Comanda
«extends»

Cercar Comanda

Esborrar Comanda

Llistar Comandes
«extends»

«extends»

«extends»

Afegir Linia

Modificar Linia Esborrar Linia

Consultar Comanda

«extends»

«extends»

«extends»

«uses»

«uses»

Llistar
Admin/Com/Clients

Esborrar
Admin/Com/Clients

«extends»

«extends»

«extends»

«extends»

«extends»

«extends»

«extends»

«extends»

«extends»

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 15

5.6.2 Casos d’us del Comercial.

Administrador

Identificar-se

Afegir Client
«uses»

«uses»

Llistar Clients Visualitzar Client

Modificar Client

Cercar Client

Esborrar Client

«extends»

«extends»

«extends»«extends»

«extends»

Llistar Productes Visualitzar
Producte

Cercar Producte
«extends»

«extends»

Afegir Comanda
«extends»

Cercar Comanda

Esborrar Comanda

Llistar Comandes
«extends»

«extends»

«extends»

Afegir Linia

Modificar Linia Esborrar Linia

Consultar Comanda

«extends»

«extends»

«extends»

«uses»

«uses»

«extends»

«extends»

«extends»

«extends»

«extends»

Il·lustració 5: Cas d’us del Comercial

5.6.3 Casos d’us del Client.

Il·lustració 6: Cas d’us del Client

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 16

5.7 Descripció dels casos d’us

5.7.1 Subsistema Administració.

5.7.1.1 Cas d’us: Afegir administrador/comercial

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà registrar dins el sistema,
un nou administrador o be un nou comercial, i s’assignarà el perfil que li pertoqui.

Actor: Administrador.

Casos d’ús relacionats: Llistar administradors i comercials.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció per afegir-hi un nou administrador o be un altre
comercial.

Descripció: Quan l’actor està dins l’acció, ha d’introduir obligatòriament un nom d’usuari i una
clau per aquest. També s’obliga al actor a introduir dos cops la contrasenya per validar que
escriu el mateix, ja que els camps de les contrasenyes s’oculten amb asteriscos i no podem
veure-hi el contingut. També seleccionarà d’un camp de selecció el perfil que li assignarem a
aquest.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó acceptar.

1.- Si al introduir un nom d’usuari, aquest està dins la taula users, el sistema avisa al
actor i obliga a canviar el nom d’usuari.

2.- Si el nom introduït no es troba dins la taula users i les dos contrasenyes introduïdes

coincideixen, actualitza aquesta taula amb el nom i la paraula de pas i també actualitza la taula
usersroles amb el nom i el perfil que haguem seleccionat.

 Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Observacions: Tant el nom d’usuari com a la clau d’accés podrem introduir qualsevol caràcter,
en canvi, el perfil ha seleccionar tan sols tindrà dos opcions: administrador o comercial.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 17

5.7.1.2 Cas d’us: Llistar administradors, comercials i clients

Resum de la funcionalitat: Mitjançant aquesta funcionalitat, podrem obtenir una llista amb tots
els noms d’usuari i els perfils dels administradors, comercials i clients.

Actor: Administrador.

Casos d’ús relacionats: Esborrar administradors, comercials i clients.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció de llistar tots els administradors, comercials i clients. La
llista dels usuaris be ordenada alfabèticament el nom del usuari.

Descripció: Quan l’actor està dins l’acció, el sistema li ensenya una llista amb el nom del usuari i
el perfil que te. També al cantó d’aquestes es mostra les accions que pot fer amb cadascun dels
usuaris: Esborrar.

Postcondició: El actor no pot modificar l’usuari i per tant si vol modificar els valors del usuari
haurà d’esborrar-lo i introduir-lo de nou. Si en canvi premem el botó cancel·lar, ens dirigirem a
la pantalla anterior.

5.7.1.3 Cas d’us: Esborrar administrador/comercial/client

Resum de la funcionalitat: Amb aquesta funcionalitat es podrà esborrar els usuaris del sistema
que seleccionem.

Actor: Administrador.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop llistat els usuaris i si s’està sobre el usuari desitjat, premem el
botó de esborrar aquest usuari.

Descripció: Quan l’actor ha premut el botó d’esborrar el administrador, el comercial o el client
que vulgui, el sistema li ensenyarà una pantalla que li advertirà de la opció que està prenent.
Alhora, aquesta pantalla li permetrà dur a terme la opció d’esborrar l’usuari del sistema o
abandonar l’opció, mitjançant el botó de cancel·lar.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó esborrar.

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la llista de tots
els usuaris sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra de les taules

users i usersroles el nom, la paraula clau i el perfil que haguem seleccionat. Si el usuari
seleccionat es un client a més el sistema esborra el nom d’usuari de la taula de clients.

Observacions: Tant el nom d’usuari com a la clau d’accés podrem introduir qualsevol caràcter,
en canvi, el perfil ha seleccionar tan sols tindrà dos opcions: administrador o comercial.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 18

5.7.2 Subsistema Gestió de Clients

5.7.2.1 Cas d’us: Afegir client

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà registrar dins el sistema,
un nou client, amb totes les seves dades.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Llistar clients i Cercar clients.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció per afegir un nou client.

Descripció: Quan l’actor està dins l’acció, ha d’introduir obligatòriament el NIF/CIF del client.
Aquest serà el camp clau de la BD de la taula dels clients, ja que no hi ha cap empresa amb el
mateix NIF/CIF. També podrem afegir-hi el nom de la empresa, el telèfon, el nom de la persona
de contacte, nom d’usuari i la clau d’accés. Hi ha dos camps que haurem de emplenar
obligatòriament en cas que vulguem que el client pugui mirar els productes i les seves
comandes, que seran els camps de nom d’usuari i clau d’accés.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó acceptar.

1.- Si al introduir un NIF del client o be el nom d’usuari, aquest està dins la base de
dades, el sistema avisa al actor i obliga a canviar el NIF de l’empresa i/o el nom d’usuari.

2.- Si el NIF del client i el nom d’usuari introduït, no es troba dins la base de dades dels
clients, actualitza la base de dades afegint el nou client a aquesta.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Observacions: El nom de la empresa, l’introduïm de la forma que l’introduïm, automàticament el
guardarem a la base de dades en majúscules, ja que per claredat, uniformitat i desprès per fer
cerques, ens facilita la feina. Si el nom d’usuari queda en blanc, aquest no s’introdueix al
sistema i si havent introduït un nom d’usuari vàlid no introduïm cap contrasenya, el sistema no
ho acceptarà i ens obligarà a canviar-ho.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 19

5.7.2.2 Cas d’us: Llistar clients

Resum de la funcionalitat: Mitjançant aquesta funcionalitat, podrem obtenir una llista amb tots
els clients.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Modificar client, Cercar client, Esborrar client i Visualitzar-lo.
Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció de llistar tots els clients. La llista dels clients be ordenada
alfabèticament pel nom del client.

Descripció: Quan l’actor està dins l’acció, el sistema li ensenya una llista amb el nom del client,
el telèfon, i la persona de contacte. També al cantó d’aquestes es mostra les accions a fer amb
cadascun dels clients: Consultar, Modificar i Esborrar. També tenim la possibilitat de prémer un
botó a part, que ens permetrà afegir un client nou.

Postcondició: Tant si consultem, modifiquem o esborrem un client, sempre serà el client que
prèviament hem seleccionat. En cas de pitjar sobre el botó de afegir client, s’obrirà la pantalla
de afegir un client nou.
Si premem el botó Inici, ens dirigirem a la pantalla principal.

5.7.2.3 Cas d’us: Esborrar client

Resum de la funcionalitat: Amb aquesta funcionalitat es podrà esborrar el client de la taula de
clients que seleccionem.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop llistat els clients i si s’està sobre el client desitjat, premem el botó
de esborrar aquest client i l’esborrem el client de la base de dades.

Descripció: Quan l’actor ha premut el botó d’esborrar el client que vulgui, el sistema li
ensenyarà una pantalla que li advertirà de la opció que està prenent. Alhora, aquesta pantalla li
permetrà dur a terme la opció d’esborrar el client del sistema o abandonar l’opció, mitjançant el
botó de cancel·lar.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó esborrar.

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la llista de tots
els clients sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra el client de la
base de dades.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 20

5.7.2.4 Cas d’us: Visualitzar client

Resum de la funcionalitat: Si seleccionem aquesta funcionalitat, podrem veure la fitxa del client
que haguem seleccionat en la pantalla “Llistat de Clients”.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Modificar client i Afegir comanda.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop s’ha llistat els usuaris i s’està sobre el usuari desitjat, premem el
botó de visualitzar aquest usuari i podrem veure totes les dades del client seleccionat.

Descripció: Quan l’actor està dins l’acció, el sistema li permet veure el nom de l’empresa, el
telèfon de contacte, el nom de la persona de contacte i el nom d’usuari. El sistema, un cop
tenim la fitxa del client davant, ens permet modificar les seves dades o be afegir una comanda
nova a aquest client.

Postcondició: Si hem seleccionat el botó de modificar el client, accedirem a la pantalla de
modificació de les dades del client en qüestió. Si en canvi, hem seleccionat el botó de afegir
comanda, automàticament es crearà una comanda nova vinculada a aquest client.
Si per contra, premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

5.7.2.5 Cas d’us: Modificar client

Resum de la funcionalitat: Si seleccionem aquesta funcionalitat, podrem modificar el client que
haguem seleccionat en la pantalla “Llistat de Clients”.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop s’ha llistat els usuaris i s’està sobre el usuari desitjat, premem el
botó de modificar aquest usuari. També pot passar que estem visualitzant les dades del client i
en vulguem modificar algunes.

Descripció: Quan l’actor està dins l’acció, el sistema li permet modificar el nom de l’empresa, el
telèfon de contacte, el nom de la persona de contacte, el nom d’usuari i la paraula de pas. Com
podem observar, no es pot modificar el NIF del client, ja que seria un altre client. En cas de
voler canviar aquest camp, tenim que esborrar el client i donar-lo de alta amb el NIF nou.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó acceptar.

1.- Si al introduir un nom d’usuari, aquest el te un altre usuari, el sistema avisa l’actor i
obliga a canviar el nom d’usuari.

2.- Si el nom d’usuari introduït no el te cap altre client i la paraula de pas no és nul·la,
es canviaran les velles dades per les noves dins la base de dades. A més, el sistema esborrarà
tant el nom de l’usuari com la seva paraula de pas de la taula users i el nom d’usuari i el perfil,
de la taula usersroles, per desprès afegir-hi les dades noves que s’han introduït.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 21

5.7.2.6 Cas d’us: Cercar client

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà cercar un client de dins el
sistema. Tenim dos possibilitats de cerca: Cercar pel NIF del client o be fer-ho mitjançant el seu
nom.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Llistar clients.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat. Pot triar dos tipus de cerca: per NIF del client o per nom del client.

Descripció: Qualsevol dels dos tipus de cerca, ens permet ficar-hi el nom exacte del camp a
cercar o be combinacions amb asteriscos.
Si cerquem per el nom exacte, introduirem el nom o el NIF del client i l’aplicació tan sols ens
retornarà el clients cercat.

Si cerquem per NIF tan sols podem introduir les dades exactes o be introduir un *. En aquest
últim cas ens tornarà la llista amb tots els clients.

Si en la cerca per nom del client acompanyem el nom d’asteriscos, tenim quatre possibilitats:

• *: El sistema cercarà tots els clients en el camp cercat.

• *X: El sistema retorna tots els clients que acabin amb X en el camp cercat.

• X*: El sistema retorna tots els clients que comencin per X en el camp cercat.

• *X*: El sistema retorna tots els clients que continguin X en el camp cercat.

Postcondició: Desprès de prémer el botó cerca, obtindrem el llistat amb tots els clients que
compleixin amb els requisits de la cerca.

Observacions: Com el nom de la empresa s’ha guardat en majúscules, l’introduïm el nom de la
forma que l’introduïm, automàticament es cercarà en majúscules dins la base de dades
facilitant-nos la feina.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 22

5.7.3 Subsistema Gestió de Productes

5.7.3.1 Cas d’us: Afegir producte

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà registrar dins el sistema,
un nou producte, amb totes les seves dades.

Actor: Administrador.

Casos d’ús relacionats: Llistar productes i Cercar productes.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció per afegir un nou producte.

Descripció: Quan l’actor està dins l’acció, ha d’introduir obligatòriament el codi del producte.
Aquest serà el camp clau de la BD de la taula dels productes, ja que no hi haurà cap producte
amb el mateix codi. També podrem afegir-hi el nom del producte, la descripció, el preu i la foto.
Hi ha un altre camp que haurem de emplenar obligatòriament: el preu, ja que si no ho féssim,
no podríem introduir comandes sense aquesta dada.

La introducció de la foto es molt simple, tan sols hem de prémer sobre el botó de escollir fitxer i
un cop en aquesta pantalla seguir els dos passos que s’indiquen: Escollir el fitxer (que podrem
navegar pel sistema fins trobar el fitxer desitjat) i pujar-lo al servidor (mostrant-nos la
fotografia en pantalla). Un cop acabats aquests dos passos ja podem prémer sobre el botó
acceptar i la fotografia formarà part del producte.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó acceptar.

1.- Si al introduir un codi del producte, aquest està dins la base de dades, el sistema

avisa l’actor i obliga a canviar el codi del producte.

2.- Si el codi del producte introduït, no es troba dins la base de dades dels productes,
actualitza la base de dades afegint el nou producte a aquesta.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Observacions: El nom del producte, l’introduïm de la forma que l’introduïm, automàticament el
guardarem a la base de dades en majúscules, ja que per claredat, uniformitat i desprès per fer
cerques, ens facilita la feina.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 23

5.7.3.2 Cas d’us: Llistar productes

Resum de la funcionalitat: Mitjançant aquesta funcionalitat, podrem obtenir una llista amb tots
els productes.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Modificar producte, Cercar producte, Esborrar producte i Visualitzar-lo.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció de llistar tots els productes. La llista dels productes be
ordenada alfabèticament el nom del producte.

Descripció: Quan l’actor està dins l’acció, el sistema li ensenya una llista amb codi del producte,
el nom i el preu. També al cantó d’aquestes es mostra les accions a fer amb cadascun dels
productes: Consultar, Modificar i Esborrar. També tenim la possibilitat de prémer un botó a
part, que ens permetrà afegir un producte nou.

Postcondició: Tant si consultem, modifiquem o esborrem un producte, sempre serà el producte
que prèviament hem seleccionat. En cas de pitjar sobre el botó de afegir producte, s’obrirà la
pantalla de afegir un producte nou.

Si premem el botó Inici, ens dirigirem a la pantalla principal.

5.7.3.3 Cas d’us: Esborrar producte

Resum de la funcionalitat: Amb aquesta funcionalitat es podrà esborrar el producte de la taula
de productes que seleccionem.

Actor: Administrador.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop llistat els productes i si s’està sobre el producte desitjat, premem
el botó de esborrar aquest producte i l’esborrem el producte de la base de dades.

Descripció: Quan l’actor ha premut el botó d’esborrar el producte que vulgui, el sistema li
ensenyarà una pantalla que li advertirà de la opció que està prenent. Alhora, aquesta pantalla li
permetrà dur a terme l’opció d’esborrar el producte del sistema o abandonar l’opció, mitjançant
el botó de cancel·lar.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó esborrar.

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la llista de tots
els productes sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra el producte de la
base de dades.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 24

5.7.3.4 Cas d’us: Visualitzar producte

Resum de la funcionalitat: Si seleccionem aquesta funcionalitat, podrem veure la fitxa del
producte que haguem seleccionat en la pantalla “Llistat de Productes”.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Modificar producte.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop s’ha llistat els productes i s’està sobre el desitjat, premem el botó
de visualitzar aquest producte i podrem veure totes les dades del producte seleccionat.

Descripció: Quan l’actor està dins l’acció, el sistema li permet veure el codi del producte, nom,
la descripció, el preu i la fotografia.

El sistema, un cop tenim la fitxa del producte davant, ens permet modificar les seves dades
mitjançant el botó “Modificar Producte”.

Postcondició: Si hem seleccionat el botó de modificar el producte, accedirem a la pantalla de
modificació de les dades del producte en qüestió.

Si per contra, premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

5.7.3.5 Cas d’us: Modificar producte

Resum de la funcionalitat: Si seleccionem aquesta funcionalitat, podrem modificar el producte
que haguem seleccionat en la pantalla “Llistat de Productes”.

Actor: Administrador.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop s’han llistat els productes i s’està sobre el desitjat, premem el
botó de modificar aquest producte. També pot passar que estem visualitzant les dades del
producte i en vulguem modificar algunes.

Descripció: Quan l’actor està dins l’acció, el sistema li permet modificar el nom del producte, la
descripció, el preu i la fotografia. Com podem observar, no es pot modificar el codi del
producte, ja que seria un altre producte. En cas de voler canviar aquest camp, tenim que
esborrar el producte i donar-lo de alta amb el codi nou.

Postcondició: Quan premem sobre el botó acceptar, es canviaran les velles dades per les noves
dins la base de dades i ens mostrarà de nou el llistat de tots els productes.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 25

5.7.3.6 Cas d’us: Cercar producte

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà cercar un producte de dins
la base de dades. Tenim dos possibilitats de cerca: Cercar pel codi del producte o be fer-ho
mitjançant el seu nom.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Llistar productes.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Pot triar dos tipus de cerca: per codi del producte o pel nom del
producte.

Descripció: Qualsevol dels dos tipus de cerca, ens permet ficar-hi el nom exacte del camp a
cercar o be combinacions amb asteriscos.

Si cerquem per el nom exacte, introduirem el nom o el codi del producte i l’aplicació tan sols
ens retornarà el productes cercat.

Si en canvi acompanyem el nom d’asteriscos, tenim quatre possibilitats:

• *: El sistema cercarà tots els productes en el camp cercat.

• *X: El sistema retorna tots els productes que acabin amb X en el camp cercat.

• X*: El sistema retorna tots els productes que comencin per X en el camp cercat.

• *X*: El sistema retorna tots els productes que continguin X en el camp cercat.

Postcondició: Desprès de prémer el botó cerca, obtindrem el llistat amb tots els productes que
compleixin amb els requisits de la cerca.

Observacions: Com el nom dels productes s’han guardat en majúscules, l’introduïm el nom de la
forma que l’introduïm, automàticament es cercarà en majúscules dins la base de dades
facilitant-nos la feina.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 26

5.7.4 Subsistema Gestió de Comandes

5.7.4.1 Cas d’us: Afegir comanda

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà registrar dins el sistema,
una nova comanda d’un client.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Llistar comandes i Cercar comandes.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. A més, hem hagut de seleccionar prèviament un client al que se li
assignarà la comanda i haver triat l’opció d’afegir una nova comanda.

Descripció: En el moment que afegim una comanda a un client, automàticament en la base de
dades s’assigna un número únic de comanda i es crea aquesta.
Quan l’actor està dins la comanda, tenim la següent informació disponible: el NIF del client, el
número de la comanda, el seu import total i les línies que composen la comanda.

Per tal d’afegir línies a la comanda, estan habilitats dos caps per la cerca del producte que
vulguem. La cerca es farà mitjançant el codi del producte o be el nom. Aquests camps tindran
la mateixa forma de cerca dels productes que el cas d’us: Cercar producte.

Cada línia de la comanda mostra els següents camps: el codi del producte, el preu unitari i la
quantitat. Si ens posicionem sobre una línia, podrem esborrar-la o be modificar-la.
Postcondició: Tenim vàries opcions a tenir en compte.

• Si hem decidit afegir una nova línia, haurem premut el botó de cercar un producte amb
alguna descripció. Aquesta opció ens durà cap a un llistat de productes, que ens
permetrà afegir la quantitat desitjada. També podem consultar les dades dels productes
si premem sobre el botó consultar adjunt a cada producte i així visualitzar el codi, el
nom, la descripció, el preu i la fotografia d’aquest.

• Si el que premem es el botó de Modificar sobre una línia determinada, també anirem

sobre el llistat de productes, on estarà seleccionat tan sols el producte que haguem
volgut modificar i com a quantitat, la que estava seleccionada en la comanda.

• Si el usuari prem el botó de esborrar, se’ns mostrarà una pantalla on es mostrarà un

avís de l’acció que estem a punt de realitzar, oferint-nos dos possibles opcions:

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la comanda
sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra la línia de la

comanda.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 27

5.7.4.2 Cas d’us: Llistar comandes

Resum de la funcionalitat: Mitjançant aquesta funcionalitat, podrem obtenir una llista amb totes
les comandes.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Esborrar comanda i Consultar comanda.

Precondició: L’actor s’ha validat correctament en el sistema, té el rol que li permet utilitzar
aquesta funcionalitat i ha triat l’opció de llistar totes les comandes. La llista de les comandes be
ordenada pel número de comanda.

Descripció: Quan l’actor està dins l’acció, el sistema li ensenya una llista amb el NIF del client, el
número de comanda i el import total d’aquesta. També al cantó d’aquestes es mostra les
accions a fer amb cadascuna de les comandes: Consultar i Esborrar.

Si l’actor és un client no tindrà accés a consultar ni a esborrar ni les comandes ni les línies
d’aquesta.

Postcondició: Tant si consultem com si esborrem una comanda, sempre serà la comanda que
prèviament hem seleccionat.

Si premem el botó Inici, ens dirigirem a la pantalla principal.

Observacions: Si som un client, la llista que ens mostrarà el sistema de comandes, tan sols serà
les relacionades amb el NIF del client en qüestió, mai la dels altres clients.

5.7.4.3 Cas d’us: Esborrar comanda

Resum de la funcionalitat: Amb aquesta funcionalitat es podrà esborrar la comanda de la taula
de comandes que seleccionem.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop llistades les comandes i si s’està sobre la comanda desitjada,
premem el botó de esborrar aquesta i l’esborrem de la base de dades.

Descripció: Quan l’actor ha premut el botó d’esborrar la comanda que vulgui, el sistema li
ensenyarà una pantalla que li advertirà de la opció que està prenent. Alhora, aquesta pantalla li
permetrà dur a terme la opció d’esborrar la comanda del sistema o abandonar l’opció,
mitjançant el botó de cancel·lar.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó esborrar.

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la llista de totes
les comandes sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra la comanda de la
base de dades.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 28

5.7.4.4 Cas d’us: Cercar comanda

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà cercar una comanda de
dins la base de dades.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Llistar comandes.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Tenim dos possibilitats de cerca: Cercar pel NIF del client o be pel
número de la comanda.

Si som un client tan sols tindrem habilitada l’opció de cerca per número de comanda i tan sols
tindrà accés a les seves comandes.

Descripció: Qualsevol dels dos tipus de cerca, ens permet ficar-hi el nom exacte del camp a
cercar o be combinacions amb asteriscos. Aquests camps tindran la mateixa forma de cerca de
les comandes que el cas d’us: Cercar producte.

Postcondició: Desprès de prémer el botó cerca, obtindrem el llistat amb totes les comandes que
compleixin amb els requisits de la cerca introduïda.

5.7.4.5 Cas d’us: Consultar comanda

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà consultar una comanda en
concret.

Actor: Administrador, Comercial i Client.

Casos d’ús relacionats: Modificar línia i Afegir línia.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. A més, ha hagut de seleccionar la comanda concreta sobre el llistat de
comandes.

Descripció: Quan l’actor està dins la comanda, tenim la següent informació disponible: el NIF
del client, el número de la comanda, el seu import total i les línies que composen la comanda.

Per tal d’afegir línies a la comanda, estan habilitats dos caps per la cerca del producte que
vulguem. La cerca es farà mitjançant el codi del producte o be el nom. Aquests camps tindran
la mateixa forma de cerca dels productes que el cas d’us: Cercar producte.

Cada línia de la comanda mostra els següents camps: el codi del producte, el preu unitari i la
quantitat. Si ens posicionem sobre una línia, podrem esborrar-la o be modificar-la.

En cas que tinguem el rol de Client, tan sols podrem veure les nostres comandes i no tindrem
habilitat cap botó, de forma que sols podem visualitzar les línies de la comanda i en cap cas
modificar-ne el contingut.

Postcondició: Tenim vàries opcions a tenir en compte.

• Si hem decidit afegir una nova línia, haurem premut el botó de cercar un producte amb
alguna descripció. Aquesta opció ens durà cap a un llistat de productes, que ens
permetrà afegir la quantitat desitjada.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 29

• Si el que premem es el botó de Modificar sobre una línia determinada, també anirem

sobre el llistat de productes, on estarà seleccionat tan sols el producte que haguem
volgut modificar i com a quantitat, la que estava seleccionada en la comanda.

• Si el usuari prem el botó de esborrar, se’ns mostrarà una pantalla on es mostrarà un

avís de l’acció que estem a punt de realitzar, oferint-nos dos possibles opcions:

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la pantalla de la comanda
sense fer cap modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra la línia de la
comanda.

Si en canvi premem el botó cancel·lar, ens dirigirem a la pantalla anterior.

5.7.4.6 Cas d’us: Afegir línia

Resum de la funcionalitat: Mitjançant aquesta funcionalitat es podrà afegir una línia a una
comanda concreta d’un client.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Visualitzar producte.
Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. A més, hem visualitzat una comanda en concret i hem cercat un
producte, que es el que volem afegir.

Descripció: Quan l’actor està afegint una línia, ha seleccionat un producte concret i mostrem la
informació següent: codi del producte, nom del producte, preu unitari i un seleccionador de
quantitats. Com hem entrat per afegir una línia, el seleccionador de quantitats es trobarà per
defecte a 0. També hi haurà un botó que ens permetrà la visualització en detall del producte
que estem a punt de afegir a la línia.

Postcondició: Quan premem el botó de acceptar tenim dos opcions a tenir en compte.

• Si la quantitat seleccionada es 0, la aplicació no afegeix cap línia a la comanda.

• Si la quantitat es diferent a 0, l’aplicació afegeix una línia nova a la comanda amb un
número únic de línia. A més, multiplica la quantitat pel preu, per tal de obtenir la suma
total dins la comanda.

• Si premem el botó de cancel·lar, tornarem a la comanda sense afegir cap línia nova.

5.7.4.7 Cas d’us: Modificar línia

Resum de la funcionalitat: Si seleccionem aquesta funcionalitat, podrem modificar la línia que
haguem seleccionat de la comanda.

Actor: Administrador i Comercial.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 30

Casos d’ús relacionats: Visualitzar producte.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop s’ha llistat les línies de la comanda i s’està sobre la línia desitjada,
premem el botó de modificar aquesta línia.

Descripció: Un cop entrem en aquesta funcionalitat, se’ns mostrarà les dades de la línia
seleccionada: codi del producte, nom del producte, preu unitari i un seleccionador de
quantitats. El seleccionador de quantitats contindrà el valor que tenia a la línia, de forma que el
podrem modificar per qualsevol altre.

Com podem observar, no es pot modificar el codi del producte, ni el nom, ni el preu unitari, ja
que seria un altre producte. En cas de voler canviar el producte, tenim que esborrar la línia i
afegir un nou producte.

Postcondició: Quan premem el botó de acceptar tenim dos opcions a tenir en compte.

• Si la quantitat seleccionada es 0, la aplicació esborra la línia de la comanda i resta el
import de la línia marcada del total de la comanda.

• Si la quantitat es diferent a 0, l’aplicació modifica la quantitat de la línia pel nou valor i

recalcula el import del total de la comanda.

• Si premem el botó de cancel·lar, tornarem a la comanda sense modificar la línia.

5.7.4.8 Cas d’us: Esborrar línia

Resum de la funcionalitat: Amb aquesta funcionalitat es podrà esborrar una línia de la comanda
que tinguem seleccionada.

Actor: Administrador i Comercial.

Casos d’ús relacionats: Cap.

Precondició: L’actor s’ha validat correctament en el sistema i té el rol que li permet utilitzar
aquesta funcionalitat. Un cop a la comanda desitjada, podem veure totes les línies que
composen aquesta. Si ens situem sobre una línia concreta, tindrem l’opció de pitjar sobre un
botó marcat com: Esborrar.

Descripció: Quan l’actor ha premut el botó d’esborrar la línia que vulgui, el sistema li ensenyarà
una pantalla que li advertirà de la opció que està prenent. Alhora, aquesta pantalla li permetrà
dur a terme la opció d’esborrar la línia de la comanda actual o abandonar l’opció, mitjançant el
botó de cancel·lar.

Postcondició: Hi ha dues possibilitats quan l’usuari prem el botó esborrar.

1.- Si el usuari prem el botó cancel·lar, el sistema torna a la comanda sense fer cap
modificació.

2.- Si per contra, el usuari prem el botó d’acceptar, el sistema esborra la línia de la
comanda en la base de dades.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 31

5.8 Diagrama de classes del sistema

A continuació, mostrem el diagrama de classes del sistema:

 Il·lustració 7: Diagrama de classes del sistema

-NIF : String
-nom : String
-telf : String
-personaContacte : String
-loginName : String

Client

-numComanda : Integer
-nifClient : String
-preuTotal : Double
-atesPer : String

Comanda

-numLinia : Integer
-numComanda : Integer
-codiProducte : String
-quantitat : Integer
-preuUnitari : Double

Linia

-codi : String
-nom : String
-descripcio : String
-preu : Double
-foto

Producte
Administrador

Comercial

1

1

-Conté 1

*

-Conté1

1..*

1

*

1

*

Afegir/Esborra/Modificar/
Llistar/Visualitzar/Cercar

Afegir/Esborra/Modificar

Afegir/
Esborra/
Llistar

-loginName : String
-passClau : String

Usuari

Usuari Admin/Com

1 *

Llistar/Visualitzar/Cercar

Afegir/Esborra/Modificar

1

*

Llistar/
Visualitzar/

Cercar

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 32

5.9 Diagrama de components

El diagrama de components ens mostrarà l’arquitectura final del sistema, i per tant, ens
mostrarà les interfícies que proporciona cada component, així com la comunicació dels diferents
components entre ells. Veiem per tant les diferents capes i els components que les formen:

Il·lustració 8: Diagrama de components del sistema

Capa Client

HTML

HTML

Capa Presentació

Servlet

JSPs

Capa Negoci

SessioSistemaBean

SesioSistemaInterface

SesioSistemaInterfaceHome

Capa Persistencia

ClientsBean

ClientInterface

ClientInterfaceHome

ProductesBean

ProducteInterface

ProducteInterfaceHome

ComandesBean

ComandaInterface

ComandaInterfaceHome

LiniesBean

LiniaInterface

LiniaInterfaceHome

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 33

5.10 Diagrama de desplegament

Mitjançant aquest diagrama, mostrarem com situarem físicament els components descrits al
diagrama anterior i els protocols fets servir entre ells.

Per fer la opció més complexa, suposarem que cadascuna de les capes físiques està en una
màquina diferent, encara que poden estar totes tres capes en una sola màquina. Veiem
aquestes tres màquines:

• Màquina client: Aquesta màquina conté un navegador que obrirà una interfície i es
connectarà mitjançant el protocol HTTP al servidor d’aplicacions.

• Servidor d’aplicacions: Aquesta màquina conté un servidor d’aplicacions instal·lat amb

un contenidor web i un contenidor d’EJBs. Nosaltres farem servir el servidor
d’aplicacions JBOSS, que serà l’encarregat de comunicar-se amb la base de dades.

• Servidor de dades: Aquesta es la base de dades que emmagatzemarà les dades

persistents de l’aplicació. En el nostre cas farem servir la base de dades relacional
MySQL.

Il·lustració 9: Diagrama de desplegament

Navegador del Client

JBoss

Contenidor Web

Contenidor d'EJBs

MySQL

HTML

JDBC

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 34

5.11 Especificació dels casos d’us

A continuació, passem a detallar algunes mostres dels principals diagrames de seqüències, que
reflexa l’elecció del sistema escollit basat en MVC (Model View Controller).

No es detallen tots els diagrames, ja que la estructura que segueixen les altes o les baixes, per
exemple, son igual per els clients, com pels productes, com per les comandes. Per tant, es
detalla un de cada a mode d’exemple.

Veurem com apareixen classes fronteres, que fàcilment assignarem a cadascuna de les capes
del disseny del sistema que hem proposat.

5.11.1 Afegir client

Il·lustració 10: Especificació del cas d’us Afegir Client

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 35

5.11.2 Esborrar producte

Il·lustració 11: Especificació del cas d’us Esborrar Producte

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 36

5.11.3 Modificar client

Administrador Pantalla Llistat Clients Gestio Servlet Client DAO

ModificarClient

ModificarClient (NIF)

ObtenirClient (NIF)

findByPrimaryKey (NIF)

Pantalla Visualitzar
Client

ModificarClient

ModificarClient (NIF)

Resultat

Pantalla Modificar Client

Dades ClientMostrar

Cancelar

OK ModificarClient (dades)

findByPrimaryKey (NIF)

Resultat

Pantalla Llistat Clients

Resultat

Il·lustració 12: Especificació del cas d’us Modificar Client

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 37

5.11.4 Afegir comanda

Il·lustració 13: Especificació del cas d’us Afegir Comanda

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 38

5.11.5 Afegir línia

Il·lustració 14: Especificació del cas d’us Afegir Línia

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 39

5.12 Especificació de la interfície gràfica

En aquest apartat, definim la forma en que el client interactua amb l’aplicació. Aquest ho fa
mitjançant el seu navegador i l’’interfície gràfica, per tant, serà una sèrie de pàgines HTML
estàtiques, que un cop convertides a JSP composaran la capa de presentació de la nostra
aplicació.

Com a mostra del tipus de interfície que farem servir, en veiem uns d’exemples a mostra de tall.

Il·lustració 15: Captura pantalla identificació

Il·lustració 16: Captura pantalla principal del administrador

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 40

Il·lustració 17: Captura pantalla llistat de clients

Il·lustració 18: Captura pantalla modificació del producte

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 41

Il·lustració 19: Captura pantalla de la comanda d’un client

Il·lustració 20: Captura pantalla del upload de una fotografia

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 42

Il·lustració 21: Captura pantalla de la pàgina de configuració

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 43

5.13 Especificació de la Capa de Persistència

El primer que farem, serà el diagrama entitat/relació de l’aplicació i un cop obtingut aquest,
desglossarem els camps que volem que quedin persistents en la nostra base de dades.

5.13.1 Diagrama entitat/relació de l’aplicació

Il·lustració 22: Diagrama entitat/relació de l’aplicació

5.13.2 Entitats i atributs del esquema entitat/relació

A continuació mostrem les entitats i atributs de E/R, subratllant les claus primàries.

CLIENT (NIF, nom, telf, personaContacte, loginName)

COMANDA (numComanda, NIFClient, preuTotal, atesPer)
 on {NIFClient} referència CLIENT

LINIA (numLinia, numComanda, codiProducte, quatitat, preuUnitari)
 on {numComanda} referència COMANDA
 i {codiProducte} referència PRODUCTE

PRODUCTE (codi, nom, descripció, preu, foto)

ProducteComanda LíniaClient ContéProdueix

1 N 1 N

Formada

1N

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 44

5.14 Identificació i seguretat

La seguretat en un sistema com aquest és un punt cabdal. Per això s’ha emprat un dels
múltiples sistemes de protecció que existeixen per a validar un usuari davant una plana web.

Quan entrem en una plana web segura, normalment se’ns demana un nom d’usuari i una
paraula de pas. El més habitual, per la seva senzillesa, és que el servidor d’aplicacions (en el
nostre cas JBoss) compari les dades que hem introduït amb el contingut d’uns fitxers que
contenen els noms d’usuari, el perfil del usuari i la paraula clau del usuari.

Aquest sistema presenta un parell de problemes. El primer es que si han d’haver molts usuaris
els fitxers que contenen les dades creixen molt i cada cop el sistema és més lent. El segon és
que aquest sistema funciona correctament si els usuaris els coneixem abans de desplegar el
projecte, ja que aquests fitxers s’han de passar al servidor i per tant, si hem de treballar amb
usuaris que és donen d’alta i ja poden accedir com usuaris registrats, el sistema no funciona.

El sistema escollit es el Security Realms o Regnes Segurs, amb el que aconseguim una sèrie de
carpetes bloquejades a usuaris no vàlids. La gran avantatge del sistema és troba en el fet que
el nom d’usuari, el perfil i la paraula de pas, es troben en unes taules dins la base de dades.

Les taules que s’han de crear pel sistema Realm son les tres següents:

Il·lustració 23: Diagrama entitat/relació del Security Realms

D’on les entitats i atributs del esquema entitat/relació seria el següent:

ROLES (roleName)

USERS (loginName, passClau)

USERSROLES (loginName, roleName)
 on {loginName} referència USERS
 i {roleName} referència ROLES

UsersRoles UsersRoles
Conté

1 N

Conté

11

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 45

6 Implementació

6.1 Programari i configuracions

Per tal de implementar el projecte, s’ha fet servir una sèrie de programari i de configuracions,
que desglossem a continuació:

• Com a IDE s’ha desenvolupat tot el projecte amb Eclipse 3.1. Aquest IDE és una eina
de programari lliure i open source.

• El navegador que faci servir el client ha de complir amb les especificacions d’HTML 4.01

i ha de permetre l’execució de codi JavaScript.

• La plataforma sobre la que s’ha desenvolupat ha estat JSE 1.5.0_09 (SDK)

• El plugin que s’ha fet servir per fer córrer JBoss en Eclipse ha estat el JBossIDE-1.5

• Servidor d’aplicacions JBoss versió 4.0.4

• El contenidor web ha estat el Apache Tomcat 5.5.12

• Com a sistema gestor de bases de dades farem servir MySQL Server 5.0 amb el
connector java 3.1.13

• Per poder automatitzar el procés de generació i desplegament de fitxers s’ha fet servir

el Apache Ant 1.6.4

• Per poder pujar les fotos al servidor d’aplicacions s’ha fet servir les llibreries de Jakarta
Apache Fileupload-1.1.1

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 46

6.2 Classes de l’aplicació

A continuació enumerarem les classes que composen l’aplicació.

6.2.1 Capa de dades

ClientsVO.java
ComandesVO.java
ConfiguracioVO.java
LiniesVO.java
ProductesVO.java
RolesVO.java
UsersRolesVO.java
UsersVO.java

6.2.2 Capa de presentació

6.2.2.1 Classes de control

GestioServlet.java
servletClient.java
servletComanda.java
servletConfigurar.java
servletFitxersFotos.java
servletInici.java
servletLinia.java
servletProducte.java

6.2.2.2 Pàgines generals

index.html
error.jsp
errorFaltaRutaFotosAdmin.jsp
errorFaltaRutaFotosComOClient.jsp
login.jsp
loginError.jsp

6.2.2.3 Pàgines del administrador

AfegirClient.jsp
AfegirProducte.jsp
Configuracio.jsp
ConsultarClient.jsp
ConsultarProducte.jsp
index.html
IniciAdministrador.jsp
LlistarClients.jsp
LlistarComandes.jsp
LlistarProductes.jsp
LlistarProductesPerFila.jsp
ModificarClient.jsp
ModificarClientLoginRepetit.jsp
ModificarClientNIFLoginRepetit.jsp

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 47

ModificarProducte.jsp
ModificarProducteCodiRepetit.jsp
PujarFitxer.jsp
VisualitzarComanda.jsp
VisualitzarProducte.jsp

6.2.2.4 Pàgines del comercial

AfegirClient.jsp
ConsultarClient.jsp
ConsultarProducte.jsp
IniciComercial.jsp
LlistarClients.jsp
LlistarComandes.jsp
LlistarProductes.jsp
LlistarProductesPerFila.jsp
ModificarClient.jsp
ModificarClientLoginRepetit.jsp
ModificarClientNIFLoginRepetit.jsp
VisualitzarComanda.jsp

6.2.2.5 Pàgines del client

ConsultarProducte.jsp
IniciClient.jsp
LlistarComandes.jsp
LlistarProductes.jsp
LlistarProductesPerFila.jsp
VisualitzarComanda.jsp

6.2.3 Capa de negoci

6.2.3.1 Sesion Beans

ClientsBean.java
ComandesBean.java
ConfiguracioBean.java
LiniesBean.java
ProductesBean.java
RolesBean.java
SesioSistemaBean.java
UsersBean.java
UsersRolesBean.java

6.2.3.2 Clients per proves

ClientsClient.java
ConfiguracioClient.java
ProductesClient.java
UsersRolesClient.java

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 48

6.3 Proves

Les proves realitzades a l’aplicació s’han anat fent a mesura que la implementació s’anava
produint i segons anàvem afegint noves funcionalitats.

Un cop implementada l’aplicació al complert, és van esborrar totes les taules de la base de
dades i és van crear unes classes amb dades d’exemple, per tal de poder provar que la inserció
de dades és feia correctament fent servir les classes que proporcionàvem. Aquests fitxers de
prova es troben dins els clients de proves de la capa de negoci (anomenats al punt anterior).

Amb aquestes dades de mostra s’ha procedit al testeig del entorn per part d’usuaris. Per fer-ho
més fàcil s’ha posat l’aplicació en l’adreça www.zentesis.com, i s’ha fet que diferents usuaris
amb diferent nivell informàtic i amb diferents navegadors, provessin l’aplicació i donessin la
seva opinió.

Les proves per part dels usuaris, havien de ser que aquets entressin a l’aplicació (exercitant els
diferents perfils) i fes insercions, modificacions, esborrades, etc. tant de clients, com de
productes, com de comandes.

Els resultats obtinguts han estat força bons. Encara i així, s’ha trobat alguns problemes alhora
de treballar amb diferents navegadors.

Per exemple s’ha trobat que el botó “Surt” de l’aplicació, que permet tancar aquesta, no
funciona amb el navegador Firefox i si en canvi, amb el Explorer.

Un altre problema que s’ha detectat, és que alhora de pujar fotografies, aquestes no poden
contenir espais en blanc en el seu nom, ja que si en contenen, el arxiu puja al servidor, però
cap navegador mostra la fotografia que conté aquest tipus de nom.

De les explicacions dels usuaris i dels registres que extrèiem de Eclipse, és va arribar a la
conclusió que calia protegir les entrades errònies dels formularis. Aquests és van protegir fent
que les dades que retornes la base de dades (com per exemple “L’usuari que s’intenta registrar
ja existeix”) és mostressin al usuari i aquest, rectifiques les dades perquè així és pogués
realitzar l’acció desitjada. El fet d’afegir aquestes pàgines va facilitar molt la feina als usuaris.

Per últim destacar, que encara que les proves realitzades han estat força satisfactòries, si
aquesta aplicació tingues que anar dirigida al mon real, s’haurien de protegir més encara les
entrades de dades dels formularis (per exemple que les fotografies que pugem al servidor no
continguin espais en blanc), perquè l’usuari final no hagi d’anar en compte amb aquests detalls,
i fins i tot, fer pantalles popup d’ajuda o suggeriment.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 49

7 Valoració econòmica

Aquest projecte fa de molt mal valorar econòmicament, ja que encara que com anunciàvem a la
part de planificació s’han seguit escrupolosament els terminis, les hores dedicades en
l’aprenentatge han estat moltes i separar-les de les emprades en la realització del projecte és fa
de mal contar.

Hi ha un altre aspecte, que és, l’haver barrejat en una sola persona tots els rols que és poden
donar en un projecte, i no poder separar quina feina ha fet el cap de projecte, el programador,
el dissenyador gràfic, etc; ja que cadascun tindria un preu hora diferent.

Per aquests dos motius i pel fet que tot el programari ha estat desenvolupat amb eines de
programari lliure, no presentem valoració econòmica del projecte.

8 Conclusions

Començar aquest projecte va ser una odissea degut a la quantitat de eines, tecnologies,
documentació diversa, etc. que t’enfrontes el primer cop que aterres en el mon de les
aplicacions distribuïdes.

Has de dedicar moltes hores a aclarir diversos termes a simple vista deslligats entre ells i un
cop aclarits, començar tot un llarg camí: quines eines necessites per dur a terme el projecte,
posar en marxa aquestes eines (primer per separat i desprès totes alhora), començar amb
petites classes i proves unitàries per provar això o allò, fer un prototipus que sigui el que més o
menys tenies al cap i per fi, englobar-ho tot en aquest projecte.

Personalment, aconseguir posar en marxa un projecte com aquest de principi a fi, ha estat una
experiència molt gratificant. Durant tota la carrera vas adquirint coneixements de les diferents
assignatures, però queden una mica reservats a aquella assignatura en concret. Aquest projecte
m’ha valgut per ajuntar-los tots i extreure un producte que val per alguna cosa en concret. I és
que durant tota la carrera les pràctiques que realitzes, si no ho fas així ho fas d’una altre forma
i ja està. Aquí tot ha de ser coherent i ha de quedar ven lligat, si no vols trobar els problemes
més endavant.

Penso, encara i així, que el temps que es te per posar en marxa des de zero, un projecte com
aquest és molt curt. Tan sols amb documentar-te i aprendre a fer-ho tot, sense escriure una
línia de codi, ja és el temps previst per fer el total del projecte.

Per documentar-me sobre les tecnologies emprades, han estat de gran ajut la bibliografia
consultada i com no Internet. La velocitat amb que la gent aprèn (jo el primer), és deu en part,
a la gran quantitat d’informació que trobem a Internet. Alhora, no tenir els conceptes clars
provoca, degut a la immensitat d’Internet, que puguis perdre’t i acabar tenint més dubtes que
no pas quan vas començar.

Quan acabem un projecte com aquest i fem una mirada enrere, es quan verdaderament te
n’adones de la quantitat de coses que has après. Encara i així, ara amb els coneixements
adquirits i amb la distancia que et dona escriure la memòria, canviaries un munt de coses i
afegiries moltes altres, que no vas contemplar al començar el projecte. Tot això ho valoro molt
positiu degut a que il·lustra ho molt que he après. Aquesta sensació, altres persones
l’anomenen experiència.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 50

9 Glossari

Administrador:

Es l’usuari que està autoritzat a fer qualsevol acció amb l’aplicació i l’encarregat de
donar d’alta i baixa a altres administradors i comercials.

Client:

Persona física o jurídica que és posa amb contacte amb l’empresa Zentesis per tal
que li subministrem productes.

Comanda:

Nom amb el que identifiquem formalment la petició de productes per part d’un client.
Està composada d’una o varies línies.

Comercial:

Treballador de la empresa Zentesis, que és dedica a visitar als clients i assessorant-
los amb les eines que distribueix l’empresa. Si el client així ho desitja, crearà la
comanda dels productes mitjançant la aplicació.

EJB:

Acrònim de Enterprise JavaBeans. Aquests proporcionen un model de components
distribuïts estàndard a la part dels servidor que permeten al programador abstreure’s
dels problemes generals de l’aplicació i centra se’n en la lògica de negoci.

Frontend:

Es la part del programa que veu i interactua amb l’usuari.

J2EE:

Acrònim de Java Enterprise Edition. Es una plataforma per desenvolupar i executar
software d’aplicacions Java, amb arquitectura de n nivells distribuïda i que es basa en
components modulars que s’executen sobre un servidor d’aplicacions.

JBOSS:

Es un servidor d’aplicacions J2EE de codi obert implementat en Java i per tant, pot
ser utilitzat per qualsevol sistema operatiu que el suporti.

JSP:

Acrònim de Java Pages Server. Es una tecnologia que permet generar contingut
dinàmic per webs, ja que permet al codi Java algunes accions definides predefinides,
que estan incrustades en el contingut estàtic del web.

Línia:

Element que composa la comanda. Conté el producte en qüestió i la quantitat
d’aquest.

Loggejar:

Terme pel que és coneix el fet que un usuari s’identifiqui davant el sistema,
mitjançant el seu nom d’usuari i la seva clau de pas.

MVC:

Acrònim de Model Vista Controlador. Es un patró d’arquitectura de software que
separa en tres capes les dades d’una aplicació, la interfície del usuari i la lògica de
negoci.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 51

MySQL:
És un sistema gestor de bases de dades, multifil i multiusuari, de lliure distribució.

Nom d’usuari:

És el nom únic pel que és coneix un usuari i que el permet identificar-se davant
l’aplicació.

Paraula de pas:

És la contrasenya del usuari. Aquesta amb unió amb el nom d’usuari permet
identificar unívocament un usuari.

Perfil:

Identifica quin tipus de servei està autoritzat un usuari a gaudir.

Producte:

Bé que adquireix un client i que oferta el comercial de la empresa.

Rol:

Veure Perfil.

Security Realms:

És un mecanisme de protecció de l’aplicació mitjançant base de dades. Aquesta base
de dades conté el nom, la paraula de pas i el perfil del usuari, permetent així zones
independents de l’aplicació depenent del perfil de cada usuari i enfront a usuaris no
autoritzats.

Servlet:

Son objectes que corren dins un servidor d’aplicacions i permeten generar pàgines
web de forma dinàmica a partir dels paràmetres que envií les peticions del navegador
web.

Sistema distribuït:

És un sistema que pot estar format per varis components localitzats en diferents
dispositius, connectats en xarxa, que es comuniquen i coordinen mitjançant el pas de
missatges.

Usuari:

Aquell que interactua amb el sistema. Poden ser administradors, comercials o clients.

Zentesis:

Nom de l’empresa imaginaria que ha servit com escusa per crear la aplicació focus
d’aquest treball final de carrera.

Memòria. TFC-J2EE. 2006/01

Xavier Caro Moreno Pàgina 52

10 Bibliografia consultada

Camps i Riva, Josep Maria. Pràctica Tutoritzada: EPCSD. Apunts UOC, 2005

Zukowski, John. Programación en Java 2: J2SE 1.4. Sybex/Anaya Multimedia, S.A., 2003

Aumaille, Benjamin. J2EE: Desarrollo de aplicaciones web. Ediciones Eni, 2002

Groff, James i Paul N. Weinberg. SQL: The Complete Reference. Osborne/McGraw-Hill, 1999

Keogh, Jim. J2EE: Manual de referencia. McGraw-Hill, 2003

Holzner, Steven. Java 2: La biblia de. Coriolis/Anaya Multimedia, S.A., 2005

Roman, Ed, Rima Patel i Gerard Brose. Mastering Enterprise JavaBeans. Wiley Publishing, 2005

Goodman, Danny. JavaScript Bible: Gold Edition. Hungry Minds, 2001

Ullman, Larry. MySQL. Pearson Professional Education, 2006

Using FileUpload. The Apache Software Foundation. 2006
<http://jakarta.apache.org/commons/fileupload/using.html>

FileUpload: Subida de Ficheros al Servidor. Roberto Canales. 2006
<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=fileupload>

Working with Realms, Users, Groups, and Roles. Sun Microsystems. 2006
<http://java.sun.com/javaee/5/docs/tutorial/doc/Security-Intro6.html>

Autentificación manejada por el contenedor en Tomcat. Alberto Molpeceres. 2002
<http://www.javahispano.org/articles.article.action?id=24>

Reloj en Javascript. Jagar. 2005
<http://club.telepolis.com/jagar1/Javascript/Reloj.htm>

Servlets (Básico). Juan Antonio Palos. 2006
<http://www.programacion.com/java/tutorial/servlets_basico>

J2EE/JBoss webapp authentication for the impatient. Fejes Balazs. 2006
<http://fb2.hu/blogs/x10.php?p=565&c=1&tb=1&pb=1>

