

TFC
MiRegaloPerfecto.com

U n i v e r s i t a t O b e r t a d e

C a t a l u n y a . U O C .

E s t u d i a n t : A l b e r t J o s e p C a r o

C o n s u l t o r : F e r r a n P r a d o s C a r r a s c o

0 6 / 0 6 / 2 0 1 1

Albert Josep Caro

Treball de final de carrera dels estudis d’Enginyeria

Informàtica de Sistemes per la UOC. Creació d’una

pàgina web per a la categoria de treball d’aplicacions

web per al treball col·laboratiu.

Es crea la pàgina www.MiRegaloPerfecto.com per

oferir la funcionalitat de crear i compartir llistes de

regals entre els usuaris del lloc web.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 1 de 71

Agraïments.

Voldria aprofitar aquest espai per agrair a la gent que ha fet possible aquest treball i, en

general, tots aquests anys d’estudis.

 A la Maite, la meva dona, per aguantar-me durant aquests deu anys d’estudis dins

i fora de la UOC i oferir-me sempre el seu suport i ànims incondicionals .

 A en Xavi, per oferir-me sempre la seva ajuda i amistat quan l’hi he demanat i quan

no i concretament en aquest treball per aclarir-me una mica el tema dels CSS.

 A la resta dels meus amics que han sabut comprendre la meva situació com a

estudiant i han aguantat en els bons i mals moments.

 Al consultor d’aquesta assignatura, en Ferran, per donar-me suport i ànims quan

ho vaig necessitar.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 2 de 71

Índex

Agraïments. .. 1

Índex... 2

1. Introducció. .. 5

1.1. Especificació de la idea. ... 5

1.2. Marc de referència. ... 6

1.2.1. www.wishlists.es ... 7

1.2.2. www.regalamelo.com ... 8

1.2.3. www.milista.com .. 9

1.2.4. www.wishfinger.com. ... 10

2. Estudi de viabilitat. ... 12

2.1. Pressupost. .. 12

3. Metodologia. .. 12

4. Planificació: .. 13

5. Marc de treball i conceptes previs. ... 14

6. Elgg Framework. ... 16

6.1. Que es Elgg? .. 16

6.2. Webs que funcionen amb Elgg. .. 17

6.3. Avantatges/Inconvenients d’Elgg. .. 18

6.4. Instal·lació del framework Elgg. ... 19

6.4.1. Requisits de la instal·lació. ... 19

6.4.2. Instal·lació del nucli del sistema. .. 20

6.4.3. Administració i configuració del lloc web amb Elgg. .. 21

7. Desenvolupant amb Elgg. ... 23

7.1. Model de dades. .. 23

7.1.1. Entitats. ... 23

7.1.2. Metadades. .. 26

7.1.3. Anotacions. .. 27

7.1.4. Relacions. .. 28

7.1.5. Esquema de la base de dades. .. 28

7.2. Sobreescriure elements en Elgg. .. 32

7.3. Sistema d’esdeveniments. ... 32

7.3.1. Events. ... 32

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 3 de 71

7.3.2. Plugin Hooks. ... 33

7.4. Sistema de vistes. .. 34

7.5. Accions. ... 35

7.6. Controlador de pàgines (PageHandler)... 35

7.7. Internacionalització. .. 36

7.8. Creació de plugins.. 37

7.9. Creació de temes. .. 38

8. Implementació de MiRegaloPerfecto.com.. 39

8.1. Instal·lació del framework Elgg. ... 39

8.1.1. Instal·lació en local. .. 39

8.1.2. Instal·lació al servidor web. .. 40

8.2. Passos previs. .. 41

8.2.1. El plugin wlist. .. 41

8.2.2. El plugin blog. .. 42

8.3. El plugin mrp. .. 42

8.3.1. Inicis: equiparació al plugin wlist. ... 42

8.3.2. Ampliar funcionalitats: reservar un regal. ... 43

8.3.3. Ampliar funcionalitats: compartir un regal via Facebook. 44

8.3.4. Ampliar funcionalitats: ... 46

Compartir la llista de regals via Facebook, correu i Twitter. ... 46

8.4. Plugins afegits al sistema. .. 47

8.4.1. Plugin phpMailer. ... 47

8.4.2. Plugin ShareByMail. ... 47

8.4.3. Plugin invitefriends. ... 48

8.4.4. Plugin uservalidationbyemail. .. 48

8.4.5. Plugin messages. .. 49

8.4.6. Plugin notifications. ... 49

8.4.7. Plugin TinyMce... 49

8.4.8. Plugin profilemanager. ... 49

8.4.9. Plugin externalpages. ... 50

8.5. Modificacions al sistema. ... 50

9. Pujada de la versió final al servidor. ... 52

10. Conclusions. .. 53

11. Treball futur. ... 54

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 4 de 71

11.1. Errors coneguts. ... 54

11.2. Modificacions futures. ... 55

12. Bibliografia ... 56

Annex: Estructura de la base de dades d’Elgg. ... 60

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 5 de 71

1. Introducció.

En aquesta memòria s’explica de forma detallada el treball que s’ha realitzat durant la

creació del Treball de Fi de Carrera (TFC) orientat en el camp de les aplicacions web

per al treball col·laboratiu. Aquest camp desenvolupa aplicacions web sota les

tecnologies PHP, JSP o .NET i més específicament es centra en el treball en grup. En el

meu cas, però, el treball s’ha dirigit a crear una web basada en xarxa social (que no

deixa de ser un treball en grup) la qual permetés comunicar i compartir amb altres

usuaris (amics, familiars, etc.), llistes de regals que hom voldria rebre.

La idea d’aquesta web va sorgir aproximadament un any abans de l’execució d’aquest

treball en si mateix, i a l’hora d’escollir el camp de treball del TFC em vaig inclinar per

aquesta branca per tal de rebre els coneixements necessaris per poder-la dur a terme.

1.1. Especificació de la idea.

Sovint, els actes socials com aniversaris, sants, festes nadalenques, etc., generen

la "necessitat" de fer un regal a alguna persona i aquest fet la majoria de vegades

es una tasca complexa i tediosa, pel fet de que no se sap que escollir o de si el

regal escollit serà l'encertat. També ens podem trobar que escollim una peça de

roba i que el color o la talla no son els correctes per a la persona a la que va

destinada.

Per altra banda, moltes vegades hom rep regals que no li fan cap servei i que, tot i

que la persona que el regala el fa amb tota la bona intenció del món, acaben

arraconats i oblidats en qualsevol prestatge. Per exemple, en el meu cas personal,

m'agraden els aparells electrònics i com a hobby també els helicòpters a radio

control i si mai m'ha de regalar res algú, no se li acut regalar-me ni una cosa ni

l'altre. Sempre acabo rebent alguna samarreta que, a més, no es de la meva talla

ni gust. Molts dels meus amics als que els he comentat el tema es troben amb la

mateixa problemàtica, tant a l'hora de fer-lo com de rebre el regal.

Per evitar aquests problemes, va sorgir la idea de crear una pàgina web on es

pogués crear una llista de regals que hom voldria rebre, podent especificar per

cadascun d'ells més o menys detalls segons sigui necessari (per exemple, la talla

d'unes sabates, o on comprar aquell PenDrive específic que t'agrada). Amb les

llistes creades, es podria convidar als amics o familiars a la pàgina i que aquests

fessin també les seves pròpies llistes de regals. Així, en el moment en que es

necessités fer algun regal a algú, simplement hauríem de mirar a la seva llista de

regals i veure que es el que li pot fer il·lusió o més servei i no haver de perdre el

temps i els diners buscant un regal que potser no li agradarà.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 6 de 71

Tenint clar el que es pretén fer, es va fer una cerca de possibles noms per al

projecte/web procurant que amb el nom s'entengués el que es pretén i que

alhora, no estigués el domini ocupat. Després d'una cerca exhaustiva es va

decidir que un bon nom per a la pàgina web podria ser

MiRegaloPerfecto.com i per evitar futurs problemes, vaig passar a registrar

immediatament els dominis www.miregaloperfecto.com i

www.miregaloperfecto.es.

1.2. Marc de referència.

Al inici d'aquest projecte creia que el tipus de web que pensava crear era quelcom

innovador, si més no en idioma espanyol, doncs després d'algunes cerques no

havia trobat res semblant. Sí que sabia que moltes pàgines de compra d'articles et

permetien fer una llista de desitjos, però sempre tancada sobre la mateixa pàgina

i podent seleccionar només articles del seu catàleg. La meva idea anava més enllà:

poder crear una llista general que permetés ser compartida amb amics i familiars

de manera ràpida, amigable i senzilla.

Tot i així, un cop iniciat el projecte i fent una cerca més exhaustiva s’ha pogut

comprovar que sí que existeix quelcom semblant. En concret, destacarem quatre

pàgines que comparteixen la idea general amb la que volem implementar.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 7 de 71

1.2.1. www.wishlists.es

Aquesta web encara està en fase Beta. Permet amb pocs passos crear una llista de

regals i convidar via e-mail a altres persones a registrar-se a la pàgina i veure les

seves llistes. Tot i així el sistema es bastant ferragós i poc complet, i fent unes

proves senzilles s'hi poden trobar alguns errors (per exemple, existeix un camp

per introduir el preu aproximat del regal, al qual si se l'hi introdueix el símbol de

moneda, en aquest cas l'€uro, dóna error però no especifica perquè). Com ja s'ha

dit, però, està en fase Beta i és segurament millorable. Aquesta m'ha sobtat

perquè a la seva pàgina de presentació inclou totes les opcions que tenia jo

pensades, tot i que després no estan implementades. Sinó fos per que té

copyright del 2009 pensaria que m'han copiat la idea!

http://www.wishlists.es/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 8 de 71

1.2.2. www.regalamelo.com

La segona opció que se’ns presenta, regalamelo.com, es una pàgina bastant

simple i a primera vista, molt poc atractiva. Un cop registrat permet crear una o

varies llistes de regals les quals es poden compartir amb altres usuaris registrats a

la pàgina. Per cada regal, només permet afegir el nom i una descripció del mateix.

Des d’un punt de vista personal, la idea és bona però es podria millorar molt.

http://www.regalamelo.com/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 9 de 71

1.2.3. www.milista.com

La pàgina milista.com es nota que està molt orientada a publicitar articles. Per

cada regal que s'afegeix t'obliga a escollir-ne una categoria, sobre la qual més

endavant en veuràs anuncis relacionats. També et dóna idees de regals per afegir

a la teva llista els quals provenen de les seves botigues patrocinadores. Els regals

que afegeixes tu manualment tenen data de caducitat, mentre que els afegits de

la llista d'idees no. Permet afegir el nom del regal, una descripció, el preu

aproximat i on es pot comprar.

http://www.milista.com/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 10 de 71

1.2.4. www.wishfinger.com.

Per últim, wishfinger.com és de les opcions vistes, la que més m'ha agradat. Les

opcions que dóna són molt poques, però per aquest mateix motiu la fa la més

amigable i senzilla d'utilitzar. Per a cada regal que es vulgui afegir a la llista només

et permet posar-ne el nom/descripció i, opcionalment, l'enllaç que indica a on es

pot trobar. Té també una opció molt interessant que es la de que et crea un enllaç

públic (no fa falta estar registrat a la seva web per veure'l) amb la llista de regals i

la opció de compartir aquest mateix enllaç via Facebook. Si vols reservar el regal,

aleshores si que t'obliga a registrar-te al seu sistema.

Web WishFinger.com

http://www.wishfinger.com/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 11 de 71

1.3. Objectius i límits del treball.

Un cop analitzades les webs de referencia podem observar que, tot i que la idea

principal es similar a la proposada, cap de les pàgines que s'han tractat aprofiten

el potencial de les xarxes socials que tant d'èxit estan tenint en els darrers anys.

Així doncs, els límits del meu treball intentarien cobrir els següents aspectes:

- Poder crear una llista de regals, on a cada regal que es desitja s'hi pogués

afegir de manera obligatòria un nom i una petita descripció i com a camps

opcionals, el preu aproximat, un enllaç web de on trobar-lo i una fotografia.

- A les llistes de regals dels teus amics, poder-los seleccionar per a regalar-lo tu i

que així no es repeteixi cap regal.

- Poder compartir la llista de regals via Facebook.

- Poder convidar a amics a la web via Facebook o a través dels correus

electrònics.

- Tindre un calendari amb dates importants, com ara els aniversaris o sants dels

teus amics i que el sistema t'avisi quan s'apropin aquestes dates.

- Incloure un apartat on puguis especificar els teus gustos i/o aficions per tal que

en cas de que no et puguin regalar res del que apareix a la llista tinguin una

idea de que regalar-te. En aquest mateix apartat es podrien especificar talles

de sabates, pantalons i samarretes.

Els objectius d’aquest projecte son els de poder acomplir el màxim de punts de la

llista anterior i tindre els coneixements suficients per, en cas de no poder-los

acomplir tots dins del termini establert per al TFC, poder seguir millorant la web

en un futur.

Crec que es necessari comentar que al inici d’aquest projecte els coneixements

sobre pàgines web que tenia eren gairebé nuls (havia creat una web temps ençà,

però molt bàsica, només HTML amb el Notepad i un blog amb Wordpress on tot

ve preestablert). Durant el transcurs d’aquest projecte he hagut d’aprendre PHP,

CSS, una mica de JavaScript i, a més, el framework que he fet servir per la

realització del mateix.

També cal comentar que alguns dels punts que es descrivien en la primera PAC

com punts a acomplir, a l’hora de la veritat s’han descartat per falta de temps i

per els problemes que donava el framework que s’ha fet servir, com ara la

integració completa amb les xarxes socials. Més endavant s’especificaran aquests

canvis.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 12 de 71

2. Estudi de viabilitat.

Abans de començar amb el projecte es va fer un estudi sobre la viabilitat del mateix.

En principi, la idea seria penjar la web a la xarxa i que qualsevol persona pugui fer-la

servir per al seu benefici i que no quedi només com un projecte universitari que ningú

més a part de l’alumne i els consultors/membres del jurat veuria.

Tot i així, la idea de que la web tingui un èxit rotund i la faci servir moltíssima gent es

una mica idíl·lica, i posant els peus a terra es creu convenient començar per un entorn

senzill i econòmic que no pas fer una inversió en el mateix ja de bones a primeres. En

cas que la web tingués molt èxit i comences a tindre molts usuaris, es procuraria

buscar un allotjament alternatiu a l’actual i la manera de mantenir-lo econòmicament,

per exemple, posant anuncis al web o buscant patrocinadors.

2.1. Pressupost.

El pressupost inicial per a la creació del projecte serà només el de posada
en funcionament del servidor web i el pagament dels dominis. El cost dels
mateixos amb el proveïdor web 1&1.com es:

- 1&1 Pack Inicial (inclou 1Gb d'espai web, 100 MB de base de dades

MySQL i 10 adreces de correu) ------------------------------------- 34€/any
- 1&1 Creació i manteniment domini .com ------------------------ 5€/any
- 1&1 Creació i manteniment domini .es --------------------------- 7€/any

El cost en hardware per la creació de la pàgina web es negligible, doncs es
fa servir el mateix equip que ja posseeix l'estudiant i en quant a software,
es té previst fer servir software lliure i gratuït.

En l’apartat d’implementació s’explica més detalladament el procés i els
problemes que s’han trobat a l’hora de posar en funcionament el web.

3. Metodologia.

La metodologia que s’ha seguit per afrontar el treball ha estat bastant semblant

a la de qualsevol assignatura basada en el sistema d’avaluació continuada, es a

dir, s’ha procurat anar fent la feina demanada per a cada PAC i anar avançant

en la mida del possible les tres primeres fases per tindre una mica més de

temps per a la fase final, que realment és la més important i costosa de totes.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 13 de 71

4. Planificació:

La planificació que es va fer en les primeres fases d’aquest treball va ser la
següent:

1- Identificació de les diferents opcions de treball a realitzar.
2- Selecció del treball a realitzar.
3- Trobada TFC.
4- Lliurament PAC1: Proposta i pla de treball.
5- Anàlisis de requeriments no funcionals.
6- Anàlisis e identificació d'actors, subsistemes i requeriments funcionals.
7- Creació de fitxes i diagrames de casos d'us
8- Lliurament PAC2: Especificació i anàlisis.
9- Anàlisis i creació de diagrames d'activitat/seqüència.
10- Anàlisis jerarquies de paquets, diagrames de classes i comunicació entre

classes i model de dades a implementar
11- Lliurament PAC3: Disseny
12- Implementació i adaptació de les interfícies de software necessàries per

assolir els objectius proposats.
13- Posada en funcionament de la web al servidor d'Internet.
14- Elaboració de la memòria del projecte on s'expliqui la feina feta.
15- Creació d'una presentació virtual que resumeixi la feina feta.
16- Lliurament PAC4: Codificació, memòria i presentació virtual.

La temporització d'aquestes tasques es defineix en quatre grans grups, que
coincideixen amb les dates d'entrega de cadascuna de les PAC. Així doncs
podem dir que les activitats tindran la següent temporització:

- Del 02/03/2011 al 14/03/2011 tasques 1, 2 ,3 i 4
- Del 14/03/2011 al 28/03/2011 tasques 5, 6, 7 i 8
- Del 28/03/2011 al 18/04/2011 tasques 9, 10 i 11
- Del 18/04/2011 al 06/06/2011 tasques 12, 13, 14, 15 i 16

 Aquesta planificació s’ha anat seguint segons el previst, tot i que les tasques
finals han diferit una mica del que s’esperava:

- La implementació i adaptació del software ha durat més temps del
que s’esperava. En realitat, a dia d’avui encara hi ha coses que
podria seguir implementant/ampliant, però he arribat a un punt en
que he tingut que deixar la implementació de banda i centrar-me en
la resta de tasques o no hagués pogut finalitzar-ho tot a temps.

- La elaboració de la memòria s’ha intentat anar fent a mida que
s’avançava amb la feina d’implementació, però realment al final
només prenia alguns apunts mentre implementava e intentava que
funcionés tot com volia en comptes de centrar-me tant en la
memòria.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 14 de 71

5. Marc de treball i conceptes previs.

Abans de començar a treballar en la construcció de l’aplicació web, era
necessari escollir un framework PHP que ens ajudés en tot el referent a la
programació del sistema que volíem implementar. Aquest punt va ser un dels
que ens va deixar molt clars el consultor en la trobada d’inici del TFC: “busqueu
un framework amb el que us sentiu còmodes i comenceu a practicar amb ell
abans de començar a programar res”.

La paraula “framework” defineix, en termes generals, un conjunt estandarditzat
de conceptes pràctiques i criteris per enfocar una problemàtica particular, i que
ens serveix com a referència per a resoldre problemes del mateix tipus. Quan
es refereix al desenvolupament de Software, un framework es un conjunt
d’eines que fan de base per a desenvolupar un altre software de manera
ordenada i senzilla.

Per la meva banda vaig fer una mica d’investigació sobre els framework
existents i quin em podia fer més servei de cara al que necessitava per al
projecte. Els primers noms que van aparèixer van ser CakePHP, RubyOnRails,
Zend Framework o Symfony, entre d’altres. Tots aquests son framework basats
en MVC (Model-Vista-Controlador), el sistema que fan servir gairebé tots els
framework de creació de pàgines web d’avui en dia. A grans trets, el MVC
separa les dades amb les que es treballa (el model) del que es mostra al usuari
(la vista) i el controlador es el que s’encarrega d’enviar/rebre les dades entre el
model i la vista.

En un primer moment vaig pensar en fer servir Simfony, tant per les bones
crítiques que rebia com per el fet de ser creat completament en PHP 5 i que es
orientat a objectes. A més, un dels punts que em decantava cap aquest
framework es que existeix un mòdul per al IDE NetBeans, el qual havia fet
servir en altres assignatures i amb el qual m’era molt còmode treballar.

Tot i així, crear un sistema de xarxa social amb tot el que això implica (usuaris, amics

dels usuaris, missatgeria interna i externa, etc...) era moltíssima feina per fer-la una

sola persona en el temps tant ajustat que se’ns permet per fer el TFC, comptant també

que aquesta només seria una part de la feina a fer, doncs després s’hauria

d’implementar tot el referent als regals. Es va comentar amb el consultor aquest

problema i es va decidir que es podria buscar un framework específic per xarxes socials

i que facilités aquesta feina. Després de fer una petita cerca, van aparèixer diferents

opcions i de les que eren totalment lliures en destaquem les següents:

- Tornado. Aquest framework, el qual es va alliberar al 2009, es

sobre el qual està fet el tant famosíssim Facebook. Està

programat amb Phyton i dóna suport per a plantilles, gestió de

cookies, autenticació d’usuaris, fitxers estàtics i de caché i

localització. Aquest framework té el principal avantatge sobre

http://www.tornadoweb.org/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 15 de 71

els altres disponibles per als mateixos propòsits que pot processar un major

número de peticions concurrents, el que li dóna un rendiment molt superior. Tot

i així es va descartar perquè no té massa comunitat al seu voltant, i per tant,

menys informació per a investigar.

- AroundMe. Aquest framework, implementat en PHP i amb suport per MySQL,

PostgreSQL, Interbase, Firebird, Oracle, Informix, Access, ADO, FrontBase i

SQLite, permet la formació de grups segons

gustos i/o especialitats, opció per a desar

documents per part dels usuaris, blog propi per

cadascun dels usuaris, organització d’activitats amb opció de convidar als amics,

etc. Tot i els avantatges i potencia que oferia, es va deixar de desenvolupar al

2008 i la seva comunitat també es bastant reduïda.

- Drupal + mòduls específics. Drupal no es un framework per crear

xarxes socials com a tal, sinó que es un CMS (Content

Management System o Sistema de gestió de continguts) com

qualsevol altre. Tot i així, permet la inclusió de molts mòduls amb

diverses funcionalitats, com per exemple el mòdul “Organic groups”, que

permet als usuaris crear i administrar grups de persones i que aquests grups

tinguin subscriptors, o d’altres com “PrivateMsg”, que permet als usuaris enviar-

se missatges interns entre ells. Una barreja de tots aquests elements ben

configurats podria permetre crear una xarxa social potent i ràpida. Drupal té una

gran comunitat i s’actualitza constantment. Accepta MySQL (recomanat),

MariaDB (reemplaçament recomanat si no es vol fer servir MySQL) i PostgreSQL

(amb alguns problemes, però funcional) com a sistemes de bases de dades i es

compatible amb PHP 5.3 per a les ultimes versions (Drupal 7 en el moment

d’escriure aquestes línies).

- Elgg Framework. Aquest es, de tots els framework lliures

que s’han trobat, el més orientat a les xarxes socials i el

qual facilita més aquesta tasca (en teoria), tant de cara al

usuari com de cara al programador. Un cop instal·lat al servidor (que requereix

Apache, PHP5 i MySQL) la pròpia plataforma ja proveeix automàticament del

sistema de creació d’usuaris, login dels mateixos i un simple i petit espai

personal per als mateixos. També inclou ja de base la opció de fer-se amic

d’altres usuaris registrats al sistema. A partir d’aquesta base es poden afegir

plugins per personalitzar la xarxa social i aquesta es la autèntica força d’aquest

framework. A partir dels plugins podem fer créixer les funcionalitats de la xarxa

social instal·lant-ne de ja creats o creant el nostre propi plugin que s’adapti a les

nostres necessitats.

http://www.barnraiser.org/aroundme
http://drupal.org/
http://www.elgg.org/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 16 de 71

Després d’una certa investigació i alguna prova, finalment es va decidir fer servir Elgg

Framework com a sistema per a crear el lloc web. La opció més viable tenint en

compte les necessitats que teníem i el temps per dur-les a terme ens portava

clarament a la opció de fer servir la base del Elgg amb el seu sistema d’usuaris

preestablert i crear un plugin per tot el tema dels llistat de regals, o modificar-ne algun

d’existent per adaptar-lo a les nostres necessitats.

Tot i que al principi del treball aquesta va semblar la millor opció, més endavant

veurem que potser no va ser tant bona idea... però aquesta també es part de la feina

d’un informàtic: escollir un dels molts camins possibles i adaptar-se com millor es

pugui a les parts bones i dolentes que aquesta opció t’ofereix.

6. Elgg Framework.

En aquest apartat explicarem el funcionament d’Elgg, així com els requisits necessaris i

el procés d’instal·lació. També veurem una mica el seu funcionament intern, com ara

l’estructura de la base de dades o com interpreta els objectes.

6.1. Que es Elgg?

Elgg es un framework de codi lliure i sota llicencia GPL V2, el qual ofereix una

plataforma base per a la creació de xarxes socials de tot tipus. Està pensat per fer-

se servir tant públicament a través d’Internet com dins d’una xarxa interna o

intranet. La seva versió 1.0 va guanyar el premi a la millor plataforma open source

de xarxes socials.

Per posar-lo en funcionament només es necessita un servidor propi (local o a la

xarxa) i alguns coneixements tècnics per a la posada en funcionament del nucli del

sistema (o accés a algú que els tingui, com ara un administrador).

Un cop instal·lat el nucli ja tenim una base preestablerta que ens dona un munt de

possibilitats sense necessitat de tindre cap tipus de coneixement tècnic, ja que

podem ampliar el nucli amb la instal·lació de plugins que es poden descarregar des

de la mateixa pàgina de la comunitat d’Elgg (com ara blogs, fòrums, etc.), o podem

fer una configuració més personalitzada creant el nostre propi plugin acord a les

nostres necessitats o modificant-ne algun d’existent per adaptar-lo al que

necessitem.

La instal·lació del nucli per si sol només ens dona el sistema de creació d’usuaris i

login, amb permisos segons si l’usuari es administrador o no. També ens crea les

taules necessàries a la base de dades per poder fer servir la comunitat.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 17 de 71

6.2. Webs que funcionen amb Elgg.

Elgg és a hores d’ara un sistema desconegut per la majoria de desenvolupadors.

No té ni molt menys tant ressò com altres sistemes com ara Drupal, Wordpress o

Joomla. De fet, no he trobat a ningú que conegués el sistema des que vaig decidir

fer-lo servir. Tot i així, podem trobar bastantes webs que fan servir el sistema Elgg

com a base, ja sigui per una xarxa social o per un blog. En destaquem unes

quantes:

- STUWS. Xarxa social per als estudiants de la University of Western Sidney

(UWS). Està optimitzada per que només pugin accedir els estudiants de la

universitat. Fa servir la versió 1.7.7 d’Elgg.

- LiveOutThere. Web que busca inspirar als seus membres sobre els esports

d’aventura i les sortides al aire lliure.

- adidas Soccer International Training. Pàgina per als jugadors del programa

“Adidas Soccer International Training.

- Arte Libre Digital. Xarxa social sobre software lliure, art i cultura. Part de la

traducció al castellà del Elgg es oferida per aquesta web (tot i que conté alguns

errors).

- WeloveMascotas. Xarxa social per als amants de les mascotes.

- PHPmonkeys.com. Xarxa per compartir coneixements sobre PHP i altres tipus

de desenvolupament web.

- Breezybuzz. Xarxa social per a venedors online i estrategues comercials. Fa

servir una versió molt modificada del nucli Elgg.

- Fing. Xarxa social de la “Fondation Internet Nouvelle Génération”. Fa servir

una instal·lació d’Elgg multilloc.

- Sinnapsis. Xarxa social ideada per a que metges i estudiants comparteixin

dades i coneixements. Creada sota Elgg 1.6.2.

- MyForces.ca. Xarxa social per als membres i familiars de les forces armades de

canada.

A les referències trobaran l’enllaç amb un llistat més extens sobre webs que

funcionen amb Elgg.

http://www.stuws.com.au/
http://www.liveoutthere.com/
http://www.adidassoccertraining.com/
http://red.artelibredigital.net/
http://www.welovemascotas.com/
http://phpmonkeys.com/
http://breezybuzz.com/
http://www.reseaufing.org/
http://www.sinnapsis.com/
http://myforces.ca/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 18 de 71

6.3. Avantatges/Inconvenients d’Elgg.

Com s’ha comentat abans, Elgg ofereix bastants avantatges però a l’hora alguns

inconvenients que a vegades poden ser difícils de superar. Tot seguit passem a

enumerar alguns d’aquests avantatges e inconvenients de fer servir Elgg com a

base per a la nostra xarxa social:

Avantatges:

- És de codi lliure i gratuït.

- La instal·lació en el servidor es senzilla.

- Es pot ampliar molt fàcilment amb plugins.

- La instal·lació dels plugins i posada en funcionament és senzilla.

- Un usuari sense cap tipus d’experiència pot administrar el lloc web.

- Té una comunitat de suport activa amb bastants usuaris.

- Inclou per defecte un seguit de plugins que donen molta funcionalitat a la

xarxa social que es crea (p.e. blogs, missatgeria interna, pujada de fitxers,

administració d’usuaris, etc.).

Aquests avantatges son els que en el seu dia em van fer decantar-me per aquest

framework, ja que creia bastant inviable muntar tot un sistema de xarxa social

sense tindre cap idea ni de PHP ni altres sistemes de programació web. Tot i així,

un cop ficat de ple en el desenvolupament de la web que volia crear m’he trobat

amb alguns inconvenients que no esperava i que en alguns casos m’ha costat de

superar.

Inconvenients:

- Tot i que la versió feta servir es la 1.7.8 (la més actual es la 1.8), es nota que

encara està bastant “verd” en quant a desenvolupament. Hi ha apartats que

fallen sense motiu i a vegades passes més temps per solucionar un error del

nucli (o rodejar-lo per que no et molesti) que no pas en programar el que vols.

- Fer un canvi de versió, tot i que petit entre versions, pot portar molts

problemes: al inici vaig voler fer servir un plugin que funcionava en versió 1.6 i

en la meva 1.7 fallava per tot arreu.

- El sistema de permisos es molt abstracte i difícil d’entendre.

- El nucli és mantingut per un grup molt reduït d’usuaris, fet que fa que hi hagi

bastants errors i aquests tardin en solucionar-se.

- La comunitat de suport és activa, però el fet de que hi hagi molt pocs experts

en el sistema fa que les respostes a les preguntes tècniques sovint no siguin

massa encertades.

- La documentació (o API) es molt pobre i poc útil.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 19 de 71

6.4. Instal·lació del framework Elgg.

Abans d’instal·lar el nucli d’Elgg al nostre servidor, hem de tindre en compte certs

requisits mínims que s’han d’acomplir perquè en cas contrari ens trobarem que la

instal·lació no funcionarà.

Els següents apartats son els que s’han de tindre en compte per a la versió 1.7, que

es la que hem fet servir per a aquest projecte (existeix la versió 1.8, però al inici del

projecte encara no era prou estable i es va optar per fer servir la versió anterior,

concretament la 1.7.7 per les proves en local i la 1.7.8 al servidor).

6.4.1. Requisits de la instal·lació.

Elgg funciona sota una combinació de servidor web, base de dades MySQL

i el llenguatge interpretador d’scripts PHP. Tot i que es poden fer servir

altres sistemes de servidor web, el més recomanat és el servidor Apache,

doncs la majoria de proves e instal·lacions es fan amb aquest sistema.

Per tal que Elgg funcioni amb tot el seu potencial es necessari que

complim els següents requisits:

o El servidor Apache necessita ser instal·lat amb els següents mòduls:

 mod_rewrite

 PHP

o MySQL 5+ amb el mode sql estàndard (no pot ser mode tradicional ni

cap altre mode).

o PHP 5.2 ha de ser instal·lat com a mòdul del sistema Apache (no en

mode CGI o mode a prova d’errors) i ha de contenir les següents

llibreries:

 GD (per a processament de gràfics com el reescalat d’imatges).

 JSON (per la funcionalitat del API).

 XML (no instal·lat/compilat per defecte en tots els sistemes).

 Suport per cadenes Multibyte (per internacionalització).

També es recomana que s’ampliï la memòria per defecte dels fils PHP per

sobre del estàndard de 8 o 12Mb i que augmenti la mida màxima dels

arxius que es poden pujar (que per defecte està posat en 2Mb).

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 20 de 71

6.4.2. Instal·lació del nucli del sistema.

Un cop estem segurs que complim amb els requisits demanats al servidor,

podem passar a la instal·lació del nucli del sistema Elgg. Aquesta es molt

senzilla i es fa en cinc passos:

1- Descarregar la ultima versió del sistema des de la pàgina

http://elgg.org/download.php, descomprimir-lo i pujar-lo a la carpeta

arrel del servidor de la manera que ens sigui més còmode (FTP, SFTP,

etc.).

2- Crear al servidor una carpeta per les dades que estigui al mateix nivell

que la carpeta o n s’ha copiat la instal·lació d’Elgg (per exemple, si la

instal·lació la tenim feta a la carpeta /home/html, hauríem de crear la

carpeta per les dades a /home/data). Tot i que no és estrictament

necessari, es recomana que la carpeta s’anomeni “data”. Un cop

creada aquesta carpeta ens hem d’assegurar que el usuari que fa

servir el servidor Apache té permisos suficients per llegir i escriure en

aquesta carpeta. Si no estem segurs de quin usuari es, podem donar

permisos de lectura i escriptura universals a dita carpeta (tot i que no

es una pràctica recomanable).

3- Amb l’eina d’administració de la base de dades (com poden ser

phpMyAdmin o cPanel), crear una nova base de dades per a Elgg.

Hem d’estar segurs de quin son el nom d’usuari i contrasenya

necessaris per accedir-hi, doncs els necessitarem més endavant.

4- Si el servidor es troba en un sistema basat en UNIX, instal·larem el

“crontab”. “Cron” es una comanda que permet executar programes en

certes hores del dia. Amb ell podrem automatitzar certes funcions de

manteniment que ens facilitaran la feina.

5- Per últim, només cal visitar el lloc web on hem instal·lat Elgg. Al fer-

ho, i si els passos anteriors han estat correctes, ens apareixerà una

pàgina que conté un

petit Script que ens

guiarà fins el final de

la instal·lació, el

qual ens demanarà

que omplim algunes

dades com ara el

nom del lloc web,

les dades de la base

de dades (que

havíem apuntat en

el punt 3) i alguns aspectes referents a la web, com ara el correu del

administrador o la mateixa adreça on es trobarà.

 Script d'instal·lació d'Elgg Framework

http://elgg.org/download.php

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 21 de 71

Si tot es correcte finalitzarà l’assistent demanant-nos que registrem un

primer usuari. Aquest serà l’usuari administrador de la nostra web.

6.4.3. Administració i configuració del lloc web amb Elgg.

Un cop la instal·lació és correcte, podem començar a configurar el nostre

entorn de treball. El més recomanable que podem fer es entrar amb

l’usuari administrador i des del panell d’administració, a l’apartat d’eines,

habilitar tots els plugins que venen per defecte amb la instal·lació. Tot i

que podem descarregar molts més plugins des de la web de

desenvolupament de Elgg.org, es recomanable que comencem provant els

que ens venen per defecte i que ens asseguraran que estan ben

programats i que no contindran errors. Els plugins que venen instal·lats

per defecte son creats administrats i comprovats per l’equip d’Elgg.

Ara que tenim tots els plugins activats podem provar quines son les

funcionalitats que ens ofereix per defecte el sistema. Trobarem blogs, xat,

pujada de fitxers, reproducció de MP3, microbloging, integració amb

Twitter, escriptoris personalitzats per al usuari, sistemes de missatgeria

interna i un llarg etcètera que podrem provar i veure que es el que més

s’adapta a les nostres necessitats.

Si necessitem més opcions que les que se’ns ofereixen per defecte,

podrem visitar el web de Elgg.org i buscar i descarregar altres plugins

creats per desenvolupadors independents. Hem de tindre en compte,

però, que els plugins creats per altre gent poden no estar exempts d’errors

i haurem de provar-los amb més cura.

La instal·lació dels plugins externs és molt senzilla:

o Primer de tot hem de visitar la web oficial dels plugins d’Elgg

http://community.elgg.org/pg/plugins/all/ i cercar que és el que ens

interessa. Podem fer una cerca segons paraules o veure quins son els

més descarregats a cada categoria per veure la seva popularitat.

Pàgina principal de descarrega de plugins per Elgg.

http://community.elgg.org/pg/plugins/all/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 22 de 71

o Quan trobem el que necessitem, el descarreguem i el descomprimim

en algun lloc conegut del nostre ordinador. Habitualment trobarem un

arxiu de “readme” i una carpeta, el nom de la qual serà el nom del

plugin. Per exemple, el plugin del blog tindrà una carpeta amb el nom

“blog”.

o Aquesta carpeta simplement l’hem de copiar a la carpeta “mod” de la

nostra instal·lació d’Elgg i seguidament activar el plugin.

o Per activar-lo hem d’entrar al nostre lloc web amb l’usuari

administrador i habilitar-lo a la llista des del panell d’administració

d’eines, i ja podrem començar a fer-lo servir. Si el plugin tingués algun

tipus de configuració afegida a fer, segons el plugin el faríem des de el

propi panell d’administració o des dels arxius interns del plugin.

Aquesta informació la trobarem al arxiu readme del plugin.

Un cop vegem quines son les funcionalitats que necessitem o ens

interessen més per al nostre lloc, el millor que podem fer es desactivar

tota la resta que no farem servir per tal de no recarregar el lloc web ni al

usuari amb funcionalitats no necessàries.

També es interessant que provem quines son les funcionalitats que ens

ofereix el usuari administrador i quines son les que tindrà el usuari

“normal” del nostre lloc web, per veure quines funcions podrà fer

cadascun.

Per suposat, totes aquestes proves les farem les primeres vegades que

provem el sistema Elgg. Un cop tinguem clares quines son les

funcionalitats que ens ofereix i quines son les que ens son interessants,

podrem fer les següents instal·lacions de manera més ràpida i fiable.

Un altre dels aspectes que haurem de configurar abans de començar a

treballar amb el nostre lloc web, serà el del idioma. Per defecte Elgg està

en anglès. Si volem afegir un nou idioma ho farem igual que amb els

plugins. Busquem el paquet d’idioma corresponent a la nostra versió a la

web de plugins d’Elgg i el copiem al directori arrel de la nostra instal·lació.

Seguidament anirem al panell d’administració del nostre lloc i el

seleccionarem a “Default Language” en l’apartat d’administració del lloc.

Per alguns plugins descarregats potser hem de buscar també el seu

corresponent paquet d’idioma i si no el té podrem traduir-lo nosatres

mateixos. Com fer-ho ho explicarem més endavant.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 23 de 71

7. Desenvolupant amb Elgg.

Elgg ens dona moltes funcionalitats per defecte i moltes altres les podem

descarregar e instal·lar sense gaire esforç, ja que es un sistema fàcilment

extensible. Tot i així, es possible que per deixar el sistema acord al 100% a les

nostres necessitats ens faci falta fer alguna modificació o programació extra. Al cap

i a la fi, per aquest motiu Elgg és considerat un framework, perquè ens permet fer

aquestes modificacions i ampliacions amb relativa facilitat.

Per fer aquestes modificacions amb facilitat, hem de saber com funciona

internament el sistema i així podrem adaptar-nos-hi de la millor manera possible.

7.1. Model de dades.

Tot en Elgg es mou sobre un model de dades unificat basat en un únic tipus dades

anomenades “entitats”.

Per altre banda, tota modificació en Elgg es fa sobre els plugins, sense tocar el

nucli del sistema. Això es fa per diferents motius. El principal es que els plugins son

més fàcils de mantenir i organitzar, i també perquè d’aquesta manera deixem el

nucli separat dels plugins, fet que ens permet actualitzar el nucli sense

preocupacions. A més amb aquest sistema podem fer servir dades/objectes des de

plugins diferents sense que suposi un problema.

7.1.1. Entitats.

A Elgg, tot son entitats. Un usuari és una entitat. Un post d’un blog, es una

entitat. El lloc web sencer, es una entitat. L’entitat a Elgg es la unitat

atòmica per referència i tot gira en torn seu. La classe ElggEntity es la

classe mare sobre la qual tota la resta d’objectes en fan extensió.

Hi ha quatre classes que son especialitzacions de l’entitat global:

ElggObject, que sol definir objectes del món real, com per exemple posts

d’un blog; ElggUser, que representa als usuaris del sistema; ElggSite, que

son cadascun dels llocs web que tenim al sistema; i ElggGroup, que son

contenidors d’entitats, als quals els usuaris s’hi poden unir, separar o

afegir contingut dins seu.

La ElggEntity té uns atributs i funcions comuns els quals hereten tota la

resta d’entitats:

o Un Identificador únic global (GUID) numèric. Aquest identificador és,

com el seu nom indica, únic i global per tot el sistema. Si tenim un lloc

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 24 de 71

web amb GUID 7, podem estar segurs que cap usuari, blog, post o

qualsevol altre entitat tindrà el GUID 7.

o El GUID del propietari, que indica quin objecte és propietari d’aquest

altre. Per exemple, el post d’un blog té un usuari que n’és propietari i

això s’indica amb el GUID del usuari.

o El Site GUID, que indica a quin lloc web (indicat pel seu número de

GUID) pertany l’objecte.

o Permisos d’accés (Access ID). Quan un plugin demana dades d’un

objecte, aquest mai serà capaç d’obtenir-les si no té permís per veure-

les. L’Access ID pot ser:

 0 = Privat. Aquest és el valor per defecte i vol dir que només el

creador del objecte hi podrà accedir.

 1 = Només per a usuaris identificats al sistema.

 2 = Públic.

 Se’n poden crear de propis.

o Subtipus, que es un text arbitrari que indica quin tipus d’objecte es al

que ens estem referint. Aquest pot ser tant un blog, com un pijama.

Hem de procurar que no es dupliquin els subtipus d’objecte, doncs ens

pot portar a problemes a l’hora de recuperar dades.

En el següent gràfic podem tindre una idea més clara de com estan les

entitats representades al sistema:

Cadascuna de les especialitzacions de l’objecte ElggEntity té per la seva

banda unes propietats pròpies:

Model de dades d’Elgg Framework.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 25 de 71

o ElggObject.

 Title: El títol del objecte.

 Description: Una descripció del objecte.

Totes les dades inherents a un objecte es solen guardar com a

metadades.

o ElggUser.

 Name: El nom del usuari.

 Username: El “nick” o alias que fa servir l’usuari al sistema.

 Password: Un hash de la contrasenya del usuari.

 Salt: La “sal” amb la que el seu password ha estat hashejat.

 Email: L’adreça eMail del usuari.

 Language: El seu idioma per defecte.

 Code: El seu codi de sessió.

 Last_action: Un codi de temps (de tipus UNIX) que indica

l’últim cop que va visitar una pàgina.

 Prev_last_action: Un codi de temps (de tipus UNIX) que indica

l’últim cop que va visitar una pàgina abans del last_action.

 Last_login: Un codi de temps (de tipus UNIX) que indica l’últim

cop que l’usuari va accedir al sistema.

 Prev_last_login: Un codi de temps (de tipus UNIX) que indica

l’últim cop que l’usuari va accedir al sistema abans del

last_login.

o ElggSite.

 Name: El nom del lloc web.

 Description: Una descripció del lloc web.

 url: L’adreça web del lloc.

o ElggGroup.

 Name: Un texte que indica el nom del grup.

 Description: Una descripció del grup.

Si volem crear un nou objecte al sistema, per exemple un post d’un blog,

es tant senzill com fer les següents passes:

$object = new ElggObject(); // Es crea l’objecte i hereta totes les

propietats i funcions del mateix.

$object->subtype = “blogPost”; // Aquest es el subtipus d’objecte que

ens permetrà identificar-lo més endavant. Per exemple, ens podria

interessar llistar tots els posts d’un blog del sistema i ho faríem a través

d’aquest subtipus.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 26 de 71

$object->access_id=”2”; //Els permisos d’accés del objecte.

$object->save(); //Aquesta es una funció heretada directament de

l’entitat ElggEntity la qual s’encarrega de emmagatzemar l’objecte a la

base de dades per nosaltres, sense que ens tinguem que preocupar de res

més. Aquesta funcionalitat és molt interessant, doncs molts altres

sistemes de programació es poden complicar quan es hora d’accedir o

guardar dades a la base de dades, mentre que Elgg ho fa de manera

totalment transparent.

Els atributs importants que no hem indicat els inclou el sistema

automàticament per nosaltres, com ara el GUID del objecte (que és un

numero correlatiu a la resta de GUID’s del sistema), el propietari del

objecte (que si no se li diu el contrari és l’usuari que està identificat en

aquest moment) i el SiteGUID, que correspon al lloc web des del que es

crea l’objecte.

7.1.2. Metadades.

Les metadades a Elgg son la manera d’emmagatzemar dades extra a

qualsevol entitat. Pot ser interessant que a un ElggObject, sobre el qual

només hi podem guardar per defecte el nom i una descripció, hi afegim

per exemple una talla (si l’objecte es un pijama) o un numero de matricula

(si es un cotxe o un avió). Aquesta informació extra la guardarem dins les

metadades.

Les metadades tenen un propietari i un access_id, que per defecte son els

mateixos que té la entitat a la qual se l’hi aplica, però que poden ser

diferents. Això es com a mínim la teoria. A la pràctica, o com a mínim en la

que m’he trobat jo en aquest projecte, les metadades reben el mateix

access_id que el objecte al qual estan adherits i aquesta no es pot canviar.

Si es vol canviar el nivell d’accés d’una dada afegida a un objecte el millor

es fer servir les anotacions, que si que permeten canviar el nivell d’accés

sense problemes.

Les metadades ens permeten tindre més d’una dada del mateix tipus

afegida a un objecte.

Per crear una metadada es tant senzill com fer:

$la_meva_entitat->nomDeLaMetadada = “dades de la metadada”;

Per exemple, per afegir una data de naixement a un usuari podríem fer:

$usuari->data_naix = “14/10/1981”;

Al crear una metadada tal com ho hem fet en l’exemple tenim que:

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 27 de 71

 El propietari de la mateixa es l’usuari que està identificat

actualment.

 El access_id s’hereta de l’entitat a la qual afegim la metadada.

 Tornant a assignar un valor amb el mateix nom de metadada

sobreescriu la dada anterior.

 Si volem afegir més d’una dada dins de la mateixa metadada

ho podem fer amb un array de dades.

Un cop afegida una metadada a una entitat, no fa falta que desem

l’entitat. L’entitat s’actualitza automàticament. Si canviem una propietat

pròpia de l’entitat (com per exemple el nom, la descripció o el seu GUID),

si que es necessari desar l’entitat novament.

Per recuperar les dades d’una metadada ho farem de la mateixa manera

que amb les dades normals de les entitats:

$dadesDelaMetadada = $la_meva_entitat->nomDeLaMetadada;

A la documentació de Elgg trobarem més funcions per treballar amb les

metadades, tant per introduir-les com diferents maneres de recuperar-les

(llistats per nom, totes les metadades d’una entitat, etc.).

7.1.3. Anotacions.

Les anotacions (annotations) es fan servir per afegir a les entitats

comentaris, votacions o altres comentaris rellevants. Podríem definir la

diferencia entre una anotació i una metadada dient que les metadades són

informació objectiva (com ara una propietat del objecte) i les anotacions

son més aviat subjectives (com ara un comentari o una opinió).

Tota anotació té:

 Un tipus intern d’anotació (com ara, comentari).

 Un valor (que pot ser un enter o una cadena de text).

 Un permís d’accés (access_id) diferent de l’entitat a la qual

pertany l’anotació.

 Un propietari.

Per afegir una anotació a una entitat podem fer servir la funció

“annotate”, a la qual només hi haurem d’especificar el nom, el valor i el

access_id que volem donar-li. A més, tot i que no es obligatori, podem

especificar-li el propietari (que si no especifiquem el contrari serà l’usuari

identificat al sistema) i el tipus de variable que és (text o enter).

Així doncs un exemple d’anotació seria:

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 28 de 71

$la_meva_entitat->annotate(“comentari”, $text_comentari, 2)

 Amb el que crearíem una anotació de tipus comentari amb el text inclòs a

la variable $text_comentari i accés públic.

Per recuperar les anotacions d’una entitat només haurem de cridar a la

funció “getAnnotations” de la següent manera:

$anotacions = $la_meva_entitat->getAnnotations($name, $limit, $offset,

$order);

Això ens emmagatzemarà un array amb els valors de l’anotació a la

variable $anotacions.

7.1.4. Relacions.

Una relació (relationships) es una manera de dir que una entitat té algun

tipus de d’unió amb alguna altre. Per exemple, els amics al estil Facebook

o els “followers” al estil Twitter poden ser tipus diferents de relació. Una

relació només indica que una entitat X està relacionada amb una altre

entitat Y. Si parlem d’amics la entitat X serà amiga de l’entitat Y. Podem

fer-ho servir també per indicar que un usuari X ha estat etiquetat en una

fotografia Y.

Les relacions no emmagatzemen dades, simplement es una manera de

crear models de dades entre entitats per tal de fer-los més entenedors.

Aquestes mateixes interrelacions entre entitats es podrien emmagatzemar

en metadades o anotacions, però no seria la manera correcta de fer-ho

(tot i que podem trobar elements del nucli que ho fan d’aquesta manera).

7.1.5. Esquema de la base de dades.

A la PAC3 d’aquesta assignatura es va proposar un petit esquema de base

de dades que, a l’hora de la veritat i amb l’ús de Elgg Framework no ha s’hi

ha apropat massa.

Amb aquest sistema, realment el que tenim son un seguit de relacions

entre entitats, on totes aquestes entitats hereten de la classe principal

ElggEntity els atributs i funcions i que, en quant a dades es refereix,

podríem dir que segueix un model en cascada, on tot es heretat de

l’entitat principal i conté relacions amb totes les altres entitats.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 29 de 71

El següent esquema mostra les entitats “Lloc Web”, “Usuari”, “Regal” amb

el tipus de sub-entitat al que corresponen (ElggSite, ElggUser, ElggObject) i

les relacions que hi ha entre aquestes entitats. Aquest esquema seria el

equivalent al apartat de la web MiRegaloPerfecto.com. No es tenen en

compte les eines i demés funcionalitats que inclou el sistema.

En quant al model intern de la base de dades, Elgg fa servir el mateix

model que en quant a entitats es refereix, es a dir, tenim la taula d’entitats

que conté tots els objectes del lloc (incloent el propi lloc) i aquestes

entitats estan relacionades amb altres entitats.

A continuació mostrem l’esquema de les taules més rellevants:

Nota: Cada taula de la base de dades té un prefix que s’especifica a l’hora

d’instal·lar el framework. Aquest prefix s’afegeix a cada taula per tal de

diferenciar les taules d’Elgg amb les d’algun altre sistema amb el que

s’estigui compartint la base de dades. En el nostre cas es va escollir el

prefix “Elgg_”.

Esquema de la base de dades, en l’espai referent al plugin per MiRegaloPerfecto.com

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 30 de 71

o Elgg_entities:

Aquesta es la taula d’entitats principal. En ella es contenen tots els

elements del lloc, des dels usuaris fins als objectes. No estan incloses

en aquesta taula ni les anotacions ni les metadades ni tampoc les

relacions. Conté els següents camps:

 guid. Un comptador auto-incrementable que produeix un

GUID únic per a tot el sistema.

 type. El tipus de l’entitat: objecte, usuari, lloc o grup.

 subtype. Un enllaç numèric a la taula de subtipus.

 owner_guid. El GUID del propietari de l’entitat.

 site_guid. El GUID del lloc web a la que pertany l’entitat.

 container_guid. El GUID on està continguda l’entitat (grup o

usuari).

 access_id. Control d’accés per a aquesta entitat.

 time_created. Un marcador de temps UNIX de quan es va

crear l’entitat.

 time_updated. Un marcador de temps UNIX de quan es va

modificar l’entitat.

 enabled. Indica si l’entitat està activa. Si es que no, l’entitat va

ser esborrada.

o Elgg_entity_subtypes:

Aquesta taula conté els subtipus de les entitats.

 id. Un identificador (el numero al qual es referencia a la taula

d’entitats) generat per un comptador. A cada nou subtipus, un

nou id.

 type. El tipus de l’entitat: objecte, usuari, lloc o grup.

 subtype. El subtipus concret, indicat com una cadena de text.

 class. Un nom opcional de classe si aquesta entitat està

enllaçada amb una altre classe (per exemple, el subtype

“widget” tindria la classe “ElggWidget”).

o Elgg_metadata:

Aquesta taula conté la informació extra de les entitats.

 id. Un identificador auto-incremental.

 entity_guid. L’entitat a la qual està relacionada.

 name_id. Un numero que enllaça a la taula de metastrings, on

està continguda la cadena de text que n’indica el nom.

 value_id. Un numero que enllaça a la taula de metastrings, on

està continguda la cadena de text que n’indica el valor.

 value_type. El tipus de valor: text o enter.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 31 de 71

 owner_guid. El GUID del propietari que ha introduït la

metadada.

 access_id. El control d’accés del element.

 time_created. Una marca de temps UNIX que indica quan es

va crear la metadada.

 enabled. Indica si la metadada està activa. Si es no, la

metadada ha estat esborrada.

o Elgg_annotations:

Aquesta taula conté les anotacions de les entitats.

 id. Un identificador auto-incremental.

 entity_guid. L’entitat a la qual està relacionada.

 name_id. Un numero que enllaça a la taula de metastrings, on

està continguda la cadena de text que n’indica el nom.

 value_id. Un numero que enllaça a la taula de metastrings, on

està continguda la cadena de text que n’indica el valor.

 value_type. El tipus de valor: text o enter.

 owner_guid. El GUID del propietari que ha introduït l’anotació.

 access_id. El control d’accés del element.

 time_created. Una marca de temps UNIX que indica quan es

va crear l’anotació.

 enabled. Indica si la l’anotació està activa. Si es no, la

metadada ha estat esborrada.

o Elgg_entity_relationships:

Aquesta taula defineix les unions (relacions) entre dues entitats.

 id. Un identificador auto-incremental.

 guid_one. El GUID de la primera entitat.

 relationship. El tipus de relació (amic, membre del lloc, etc.).

 guid_two. El GUID de la segona entitat.

 time_created. Una marca de temps UNIX que indica quan es

va crear la relació.

o Elgg_metastrings:

En aquesta taula s’hi troben les cadenes de text concretes a les quals

es referencia en les taules de metadades o d’anotacions. Aquesta

estructura és així per tal d’evitar cadenes duplicades al sistema i

guanyar en estabilitat i rendiment.

 id. Un identificador auto-incremental.

 string. La cadena que es representada per l’id.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 32 de 71

Aquestes son només les taules més rellevants de la base de dades. A

l’annex trobaran l’estructura completa de la base de dades.

7.2. Sobreescriure elements en Elgg.

Abans de continuar amb l’explicació de la resta d’elements, explicarem un element

molt important i molt útil en el framework Elgg: sobreescriure elements del nucli.

Com s’ha comentat abans, el nucli no s’hauria de modificar sota cap concepte. Si

volem canviar algun aspecte del nucli, el que podem fer es sobreescriure’l des d’un

plugin.

Per exemple, imaginem que volem canviar la manera en que es fa el login al

sistema. Aquesta acció està escrita a l’arxiu:

o el_meu_lloc/actions/login.php

Si volem canviar el comportament d’aquesta acció, podem fer-ho dins d’un plugin

simplement creant un arxiu que tingui la mateixa estructura que el original.

Prenem per exemple el plugin fet servir per la nostra pàgina, el plugin “mrp”. En

aquest cas només hem de crear el següent arxiu:

o el_meu_lloc/mod/mrp/actions/login.php

D’aquesta manera, quan es cridi a l’acció de login, es farà servir la que hi ha al

directori del nostre plugin en comptes de la original del nucli. Això ens assegura

que en cas d’actualitzar el nucli, el canvi que haguem fet en el sistema de login es

mantindrà. Aquest comportament el podem aplicar també a les vistes o a altres

parts del nucli que necessitem modificar.

També veurem en els següents punts que tenim altres maneres de modificar el

comportament del nucli.

7.3. Sistema d’esdeveniments.

Recordem que en Elgg, el nucli del sistema no es modifica mai directament sobre

el seu codi (o no s’hauria de fer, si més no), sinó que han de ser els plugins els que

facin modificacions i per fer-ho, a més de la sobrescriptura que hem vist abans,

tenim dues opcions més: els “events” (esdeveniments) i els “plugin hooks” (pesca

de plugins).

7.3.1. Events.

Els events (esdeveniments) son cridats cada cop que un element es crea,

es modifica o s’actualitza i també mentre es carrega el nucli del sistema.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 33 de 71

Podem crear controladors d’esdeveniments (“event handlers”) dins del

nostre plugin per als events d’Elgg, fent d’aquesta manera que s’executi

codi de la nostra necessitat quan ocorri l’esdeveniment marcat.

Alguns exemples d’esdeveniments que podem controlar son el login d’un

usuari, la creació d’un blog, l’eliminació d’un comentari, etc.

Per altre banda, tenim quatre esdeveniments especials que apareixen en

quasi tota carrega de pàgina:

 Boot: El sistema arrenca, carrega el sistema, connecta amb la

base de dades i estableix algunes configuracions i variables

inicials. Aquest esdeveniment no està accessible als plugins, ja

que s’executa abans de la càrrega dels mateixos.

 Init: Aquest esdeveniment està pensat per tal de que els

plugins generin configuracions inicials. Per exemple, es

recomanat per afegir submenús o altres accions similars

durant la carrega del plugin.

 Pagesetup: A vegades es necessari fer algunes accions un cop

s’ha carregat el framework d’Elgg, però abans de que es

carregui cap pàgina HTML. Aquest esdeveniment es crida

abans de la primera referencia a elgg_view (el carregador de

pàgines del sistema).

 Shutdown: Aquest esdeveniment s’executa després de que la

pàgina hagi estat totalment renderitzada i enviada al

navegador. La crida a aquest esdeveniment pot ser útil per dur

a terme accions que poden durar un cert temps, però sense

disminuir l’experiència d’usuari.

7.3.2. Plugin Hooks.

Per altre banda tenim els Plugins Hooks. Aquests poden ser cridats quan

una acció és executada i parts d’aquesta acció es volen sobreescriure.

Hi ha quatre punts claus que diferencien els plugin hooks del events a Elgg:

o Un plugin hook (o pesca del plugin) es crida amb un array de

paràmetres concrets, en comptes de quan un element es

crea/modifica. Això dona molta més flexibilitat a aquest sistema.

o Tots els plugin hooks son executats independentment de quin valor

retorni. En els events, si aquest retorna fals, l’execució s’atura.

o A un plugin hook se li passa el valor de retorn del plugin hook anterior,

podent modificar-ne el valor si així ho desitja.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 34 de 71

o El codi que activa un plugin hook és més probable que prengui una

acció basada en el valor de retorn dels esdeveniments. Això és,

almenys, cert per al nucli de Elgg.

Com en els esdeveniments, Elgg té certs plugin hooks especials que ens

poden ser d’utilitat:

o Cron: La “pesca” del esdeveniment cron, permet que puguem afegir

funcionalitats al nostre plugin cada cert temps, marcat aquest pel

servidor. Podem executar accions cada minut, cada cinc, deu, quinze o

trenta minuts, cada hora, diàriament, setmanalment, mensualment,

anualment o al reinici del sistema.

o Comprovació de permisos: La pesca del esdeveniment en que es

comproven els permisos permet al nostre plugin la funcionalitat de

sobreescriure els permisos sobre algun objecte, es a dir, podem donar

a un usuari permís per modificar un objecte que normalment no

tindria permís per modificar.

o Validació d’usuaris: Quan un usuari que no està validat al sistema

intenta identificar-se, s’executa l’esdeveniment “validate user”.

Podem pescar aquesta acció per oferir diferents funcionalitats al fer-

ho.

7.4. Sistema de vistes.

El sistema de vistes d’Elgg és un dels punts més forts de tot el framework. Elgg, es

un sistema basat en MVC (Model/Vista/Controlador) i en aquest aspecte, fa servir

les vistes de manera molt potent.

Les vistes es la manera que té el sistema de separar el codi lògic del que veu

finalment l’usuari. Generalment això son pàgines HTML que son enviades al

navegador, però poden ser també RSS, JSON o altres tipus de formats de dades.

Amb elles, podem programar amb molta facilitat diferents maneres de veure un

mateix objecte, llistat, entitat, etc.

Per defecte, la vista que s’executa es la vista “default”, que equival a l’aparença

pensada per a un PC de sobretaula. Tot i així, si volem que la nostra pàgina sigui

accessible amb facilitat des d’un dispositiu mòbil (com ara un iPhone o un telèfon

amb Android o un BlackBerry), podem crear una vista específica per a aquests

creant la vista corresponent a “handheld”.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 35 de 71

En Elgg, cada vista està emmagatzemada sota un arxiu diferent. L’estructura del

directori reflecteix el tipus de vista que veiem. Per exemple, la vista per defecte

per a la capçalera de pàgina es troba a:

o lloc_web/views/default/page_elements/header.php

Si volem modificar l’aspecte de la capçalera des del nostre plugin, podem crear la

vista corresponent a:

o lloc_web/views/default/mod/my_plugin/views/default/page_elements

/header.php

De la mateixa manera, tot element que puguem mostrar per pantalla té la seva

vista pròpia. Així doncs, la vista per defecte per un objecte que representa un post

d’un blog tindrà la seva vista a:

o lloc_web/views/default/mod/blog/views/default/object/blog.php

Això ens permet una flexibilitat molt elevada per a tot element del sistema i de la

manera que volem que se’ns mostri depenent del objecte o el dispositiu que el

mostri.

Hem de tindre en compte, però, que Elgg carrega les noves vistes al carregar el

sistema. Això vol dir que si sobreescrivim una vista existent en el nucli, haurem de

desactivar el plugin i tornar-lo a activar per tal de que el canvi sorgeixi efecte.

7.5. Accions.

Les accions en Elgg son la manera de donar interactivitat al lloc. Tota interactivitat

feta per un usuari, és una acció. Crear un post d’un blog, és una acció, logar-se al

sistema, és una acció, actualitzar un contingut, també és una acció.

A diferencia d’altres sistemes, on les accions son controlades per scripts PHP

individuals, Elgg fa servir un únic controlador per fer-les funcionar totes. D’aquesta

manera s’evita que els autors dels plugins facin accessibles les accions als usuaris

que no estan identificats (a no ser que ho vulguin).

Les accions dels sistema es troben a la carpeta “actions” de l’arrel de la instal·lació

i, de la mateixa manera que fèiem amb les vistes, les podem sobreescriure des

d’un plugin per adaptar-les a la nostra necessitat. Només hem de generar la

mateixa estructura de carpetes i el sistema carregarà la nostra acció quan carregui

el sistema. Com a diferència, però, haurem de registrar l’acció dins de l’arxiu

start.php del nostre plugin.

7.6. Controlador de pàgines (PageHandler).

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 36 de 71

El PageHandler es que permet que fem servir noms de pàgina personalitzats en les

nostres webs. Per exemple, per un regal que algú introdueixi a

MiRegaloPerfecto.com, en comptes de fer servir el GUID del regal com a nom de

pàgina (es la opció per defecte), podem fer servir el nom del regal de manera que

podria quedar semblant a això:

www.miregaloperfecto.com/pg/mrp/USUARI/read/215/casa_de_camp

7.7. Internacionalització.

La internacionalització (també coneguda com i18n) a Elgg també està molt

estructurada i té un paper important en el sistema. Amb el sistema

d’internacionalització podem canviar tot el sistema d’idioma de manera fàcil i

ràpida.

L’idioma per defecte del sistema es “en”, corresponent al anglès, però podem

afegir altres idiomes de manera molt senzilla. Simplement hem d’afegir a la

carpeta /languages/ un arxiu PHP amb el codi d’idioma corresponent al idioma que

volem afegir. Per exemple, per al espanyol afegiríem es.php o el ca.php per el

català. Tot i que ja es obsolet, hem de procurar seguir els codis identificats per

l’”ISO 639-1 short code”.

Quan vulguem escriure alguna cosa per pantalla, haurem de fer servir la funció

“elgg_echo()”. Aquesta funció buscarà en els arxius d’idioma per si hi ha alguna

traducció del mateix. Per exemple, si fem elgg_echo(‘description’) i tenim

instal·lat i activat l’idioma espanyol, el sistema mostrarà per pantalla el text

“Descripción”.

A l’hora de fer el nostre plugin, haurem de crear una carpeta /languages/ dins de

l’arrel del plugin i dins d’aquesta, incloure els idiomes que volguem.

Els arxius d’idioma tenen una estructura especifica amb dos apartats:

o Un array de la forma $idioma = array (‘codi 1’ => “Text 1“, ‘codi 2

=> “Text 2”, ‘codi n’ => “Text n”)

o Una crida a la funció add_translation(‘codi_idioma’, $array_idioma)

Quan creem el l’arxiu d’idioma per al nostre plugin, una pràctica que es

recomanable seguir es la d’afegir un prefix a cada codi amb el nom del nostre

plugin de la següent manera: nom_plugin:codi_x. Això es així perquè les traduccions

son globals i d’aquesta manera podem redefinir parts del nucli si ens interessa.

Un detall que s’ha de tindre en compte a l’hora de fer servir els idiomes es la

codificació del arxiu d’idiomes en si. A l’hora de fer aquest plugin em vaig trobar

amb la problemàtica de que al crear l’arxiu “es.php” des de l’explorador per

defecte de Windows, aquest el creava amb la seva codificació pròpia (per defecte

ISO-8859-1) en comptes de la UTF-8. Quan afegia algun nom a traduir dins

http://www.miregaloperfecto.com/pg/mrp/USUARI/read/215/casa_de_camp

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 37 de 71

d’aquest arxiu que contenia un accent, al mostrar-lo al navegador apareixia un

símbol estrany en comptes del accent en qüestió. La única solució eficaç a fer

servir des de Windows va ser copiar un arxiu existent d’un altre plugin (que

s’havia creat des d’un inici sota codificació UTF-8) i modificar-ne el contingut.

A la web de plugins d’Elgg, podem trobar paquets d’idioma que tradueixen tot o

gran part del sistema, afegint els arxius necessaris tant a la carpeta del nucli com

als plugins que venen amb la instal·lació per defecte i alguns d’altres d’us comú.

7.8. Creació de plugins.

Els plugins es la manera que tenim els desenvolupadors d’ampliar i/o modificar les

funcionalitats d’Elgg.

Cada plugin té una carpeta pròpia dins de la carpeta /mod/. El nom de la carpeta

del plugin serà el nom del plugin. Hem d’estar segurs de que hi posem un nom

entenedor per tal de que futurs desenvolupadors no la sobreescriguin per error.

Cada plugin ha de tindre a la seva carpeta arrel un arxiu start.php el qual

s’encarregarà d’inicialitzar el nostre plugin quan aquest sigui carregat al sistema.

Dins de l’arxiu start.php és on registrarem les nostres accions, el PageHandler del

nostre plugin, afegirem items al menú, etc. També a l’arrel del plugin necessitem

que hi hagi un arxiu “manifest.xml” que serà on indicarem aspectes rellevants del

plugin, com la versió, l’autor, la web, etc.

A més de crear la carpeta i afegir els arxius necessaris a la mateixa, serà necessari

que activem el plugin al sistema abans de fer-lo servir. Per fer-ho, haurem

d’identificar-nos al nostre lloc web com a administrador i des del panell

d’administració d’eines, habilitar-lo en el llistat que ens apareixerà. El nom del

plugin serà el nom que tingui la carpeta que haguem creat a /mod/.

Com ja s’ha comentat abans, dins del nostre plugin és molt recomanable que

creem la nostra pròpia carpeta /languages/ per tal de tindre opcions

d’internacionalització al plugin, a més de per treballar de manera més correcta.

També haurem de tindre les nostres pròpies vistes per als objectes propis del

nostre plugin o per sobreescriure o ampliar altres vistes existents al sistema, de la

mateixa manera que haurem de tindre les accions pròpies del sistema amb les

quals els usuaris interactuaran amb ell.

A mida que creem el nostre plugin es molt important que desactivem i activem el

mateix cada cop que afegim una vista al sistema, ja que aquestes son carregades

quan el plugin s’inicialitza. Si no ho féssim, els canvis al crear la vista no sorgirien

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 38 de 71

efecte. Un cop carregada la vista podem modificar-la sense necessitat d’activar i

desactivar el plugin novament.

Com a ajuda per al desenvolupament de plugins, podem instal·lar un altre plugin

(curiosament) anomenat “Elgg_developer_tools” que ens ofereix certes

funcionalitats útils, com ara el control de la cache, control dels errors mostrats,

cerca de vistes, creació d’esquelets per nous plugins, entre d’altres.

7.9. Creació de temes.

Els temes són la manera que tenim de canviar l’aparença del nostre lloc web al

complet. Amb ells podem modificar tots els aspectes que ens interessin, des del

fons de pantalla fins a l’aparença dels botons, passant per tota la resta de

components.

En Elgg, els temes fan servir la mateixa estructura i un funcionament molt similar

als plugins. De fet, els temes s’instal·len i activen de la mateixa manera que un

plugin. Per començar a crear un tema, igual que fèiem amb els plugins, haurem de

crear la carpeta /mod/nom_tema/ i dins d’aquesta, l’arxiu de manifest i l’arxiu

start.php. Un cop el tinguem crearem la carpeta de vistes (/views/), i dins

d’aquesta, un arxiu css.php.

Elgg fa servir un arxiu principal de CSS que està localitzat a /views/default/css.php

per a la vista per defecte. En aquest arxiu es defineixen totes les característiques

d’aspecte del sistema. Al crear un tema, el que fem es sobreescriure aquest CSS

des del tema i aplicar així els nostres estils. Després, per cada plugin que afegim al

sistema, podem estendre la vista del CSS per afegir o modificar funcionalitats al

que ja tenim.

Quan vulguem crear un tema, la opció més senzilla es la de copiar l’arxiu original

del CSS a la nostra carpeta del tema i a partir d’aquí, canviar els aspectes que ens

interessin. Així ens assegurem que tots els apartats del tema estan sota el nostre

control.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 39 de 71

8. Implementació de MiRegaloPerfecto.com.

Ara que ja hem vist el funcionament de Elgg, podem passar a explicar el procés

d’implementació del sistema creat per a MiRegaloPerfecto.com.

La implementació d’aquest sistema s’ha dividit en quatre grans apartats:

- Instal·lació i proves del nucli del sistema i framework Elgg.

- Creació del plugin “mrp” per donar les funcionalitats esperades.

- Afegir plugins extres al sistema per complimentar les funcions de base.

- Modificar alguns apartats dels plugins existents per ajustar i/o millorar els

aspectes que necessitàvem.

8.1. Instal·lació del framework Elgg.

La instal·lació del framework i nucli del sistema i en definitiva de tot el conjunt

web, s’ha fet en dos llocs diferents: per una banda en local per fer la

implementació o primeres proves i per altre banda al servidor web, on es pujaven

les versions funcionals del sistema. Aquestes dues opcions han originat diferents

problemes i solucions en cadascun dels dos apartats que passem a especificar tot

seguit.

8.1.1. Instal·lació en local.

Per les proves de tot el sistema es va fer servir una instal·lació local al meu

ordinador personal. Aquest ordinador consta d’un processador Intel

QuadCore-8300 @2.5Ghz, 4Gb de memòria RAM i sistema operatiu

Windows7 de 64 bits.

Per proporcionar-li les funcionalitats de servidor s’hi va instal·lar el paquet

EasyPHP, el qual ofereix en una sola instal·lació molt senzilla i

automatitzada un servidor Apache, el llenguatge d’scripting PHP, el

servidor de base de dades MySQL i tot un seguit de complements i

configuracions preestablertes que fan molt senzilla la feina

d’implementació en sistema local. A més inclou eines de configuració

preinstal·lades, com per exemple l’administrador de la base de dades

phpMyAdmin.

Un cop feta la instal·lació de EasyPHP es va dotar al ordinador de

connectivitat externa enllaçant el router a un compte de DynDNS i

configurant el servidor Apache per a que acceptés connexions des

d’aquest sistema. Concretament, connectant a l’adreça:

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 40 de 71

http://metanei.homelinux.net:8888/ es podia accedir externament a la

web que feia funcionar el framework Elgg. Això em va servir per fer proves

més enllà del meu ordinador, com ara des d’altres equips de la xarxa

interna de casa com també proves fetes per amics o el propi consultor de

l’assignatura.

Un cop fet això es va seguir la instal·lació del sistema tal com s’especifica

en el punt 6.4 d’aquest document. L’únic problema que em vaig trobar en

aquest punt va ser la configuració de permisos d’algunes carpetes del

sistema, el que va fer que tingués que configurar manualment els

paràmetres inicials del sistema (configuració de la web i paràmetres de la

base de dades).

8.1.2. Instal·lació al servidor web.

Al inici d’aquest projecte, com que la idea del mateix venia ja de temps

enrere, ja tenia un proveïdor web contractat de la mateixa manera que els

dominis MiRegaloPerfecto.com i .es. Aquest proveïdor es 1and1.es, sobre

el que tenia contractat el “Pack Inicial”, que ofereix PHP 5.0, MySQL amb

1Gb d’espai, 10 adreces de correu, i trànsit il·limitat. Per desgracia

aquestes característiques son insuficients per la instal·lació d’Elgg

framework (es necessari com a mínim PHP-5.2). Vaig estar en contacte

amb el centre de suport de 1and1 per preguntar sobre la possibilitat

d’instal·lació del sistema i la única opció que podria fer servir seria la de

contractar un servidor complet a un preu, ara per ara, inaccessible per a

mi.

Per aquests motius el consultor de l’assignatura em va oferir la possibilitat

d’allotjar la web en els servidors de la UOC, fet que vaig acceptar sense

dubtar-ho.

En aquest servidor (http://liverpool.uoc.es/~metanei), la instal·lació va ser

relativament senzilla. Al principi va haver-hi un problema que no era capaç

de trobar, però que amb l’inestimable ajuda del consultor vam poder

solucionar en un parell de dies de proves. Bàsicament era tot un problema

causat per la configuració del mòdul mod_rewrite, encarregat de fer la

redirecció de pàgines.

http://metanei.homelinux.net:8888/
http://liverpool.uoc.es/~metanei

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 41 de 71

8.2. Passos previs.

Inicialment, quan vaig començar amb el projecte, vaig trobar un plugin ja creat per

al Elgg que s’anomenava wlist (de WishList) el qual tenia unes funcionalitats

semblants a les que jo volia. Amb ell, podies crear les teves llistes de regals i

compartir-les amb altres usuaris de la xarxa social. La meva primera idea, doncs, va

ser la d’agafar aquest plugin com a base i afegir-li les funcionalitats que jo volia.

Després d’unes quantes proves, però, vaig veure que aquell no era el camí a

seguir, així que vaig decidir canviar de rumb i crear el plugin des de zero, fent

servir com a base el blog plugin, el mateix sobre el que s’havia creat el wlist i del

qual n’hi havia molta més documentació, fet que em seria de gran ajuda.

8.2.1. El plugin wlist.

Com deia, la idea inicial era fer servir aquest plugin com a base i modificar-

lo per que tingués la resta de funcionalitats que jo esperava, com la de

compartir la llista via Facebook o correu i poder reservar els regals

concrets.

El problema de fer-ho així radicava en que al intentar entendre el seu

funcionament per seguidament dedicar-me a la seva modificació, i com

que no havia tractat

mai amb PHP, ni amb

programació de

pàgines web, i molt

menys amb el Elgg

framework m’era molt

difícil entendre’n el

funcionament, i no

sabia ni per on

començar.

Un altre problema

greu (o com a mínim

en el seu moment ho

era) de fer servir aquest plugin com a base era que estava programat per

a la versió 1.6 del Elgg framework i alguns aspectes crítics no funcionaven

en la versió 1.7 que era amb la que pensava treballar, com per exemple el

fet d’eliminar un regal del llistat. Vaig parlar amb el creador del plugin

(curiosament un andalús: Miguel Montes Porras) sobre aquests problemes

i em va confirmar que el seu plugin no funcionava amb la nova versió

d’Elgg i que no sabia quins canvis s’havien fet al nucli com per que no

funcionés. Aquest seguit de problemes van ser els que em van fer decidir

Aspecte del plugin wlist en les primeres proves amb el sistema Elgg Framework.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 42 de 71

per començar de zero a partir del plugin blog, el mateix plugin sobre el que

estava basat el plugin wlist i sobre el qual n’hi havia molta més informació

disponible a la xarxa, fet que em seria de gran ajuda per entendre el

funcionament del framework i avançar amb més facilitat.

8.2.2. El plugin blog.

A la web de documentació oficial d’Elgg podem trobar un exemple de

programació d’un senzill plugin per fer un blog. És molt bàsic i té poques

funcionalitats, però és una gran ajuda per començar a treballar amb els

plugins. Partint d’aquesta base i comparant amb el plugin blog existent a la

instal·lació inicial d’Elgg (molt més desenvolupat) i alhora amb el wlist

plugin, vaig poder començar a crear el meu propi plugin i avançar feina

amb facilitat.

8.3. El plugin mrp.

La creació d’aquest plugin ha estat el que més feina m’ha suposat en tot el

semestre, tant per la necessitat d’aprendre el llenguatge PHP com per aconseguir

entendre el funcionament i opcions que oferia Elgg Framework.

Bàsicament la feina s’ha dividit en dos grans apartats: el primer d’ells ha estat el

d’equiparació al plugin wlist ja existent i comprovar les diferencies entre un i altre i

la segona ha estat la d’ampliació de funcionalitats, que a la seva vegada s’ha dividit

en els apartats de reserva de regals i el de compartir la llista i els regals a través de

xarxes externes.

8.3.1. Inicis: equiparació al plugin wlist.

Els inicis amb el framework van ser en ocasions bastant durs. Hi havia

molts aspectes que no aconseguia entendre i que em van fer avançar molt

més lentament del que jo esperava. Tot i així, quan vaig començar a seguir

el manual de creació del plugin blog per tal de començar amb el plugin de

MiRegaloPerfecto, tot va començar a ser una mica més senzill.

Els primers passos que vaig voler assolir foren els d’equiparar el meu

plugin a les funcionalitats que oferia el plugin wlist, per així poder

comparar com feia les coses cadascun. Aquestes funcionalitats son:

o Crear un regal.

o Llegir un regal.

o Editar/modificar un regal.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 43 de 71

o Eliminar un regal.

o Llistar els regals del usuari.

o Llistar els regals dels amics del usuari.

Per arribar a aquest punt vaig seguir la base del plugin blog, de la mateixa

manera que havia fet l’autor del plugin wlist, ja que la funcionalitat es la

mateixa: el nom del regal equival al títol de l’entrada del blog; la descripció

del regal equival al text de l’entrada del blog.

Amb aquestes dues funcionalitats programades i enteses, només vaig

haver d’afegir els camps per l’enllaç web del regal i el preu aproximat del

mateix.

Un altre punt a afegir i que no constava ni en el plugin del blog ni en el

wlist era el de donar la possibilitat d’afegir una imatge/fotografia del regal

en qüestió. Inicialment es van fer proves per que fos possible pujar la

imatge des del nostre ordinador al servidor de la web i que aquesta imatge

fos mostrada, però més endavant es va trobar una solució més senzilla i

que no recarregaria el servidor: enllaçar les imatges externament. Per fer-

ho es va afegir al sistema el plugin TinyMCE, que dóna funcionalitats extres

d’escriptura a les caixes de text, com ara canvi de font, negreta i la opció

d’afegir una imatge enllaçada a la mateixa.

8.3.2. Ampliar funcionalitats: reservar un regal.

Un cop assolits els punts anteriors era hora de començar a ampliar

funcionalitats al plugin. La primera d’aquestes funcionalitats va ser la de

poder reservar o cancel·lar la reserva d’un regal d’algun dels teus amics. La

Detall del llistat d’amics amb els botons de “Reservar”, “Cancel·lar Reserva” i “Reservat”. Al passar el cursor sobre el botó de

“Reservat” ens indica qui ha realitzat la reserva.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 44 de 71

idea era afegir un botó al costat del títol de cada regal de manera que

sortís tant al llistat de regals com al regal individual. Aquest botó tenia que

aparèixer només als regals dels amics, no als propis, de manera que

l’usuari no sàpiga si un regal seu ha estat reservat o no, es a dir, que no

pugui saber si li regalaran o no. Això es solucionava fàcilment afegint a

cada regal un camp “reservat”, el qual si està buit significa que el regal no

està reservat per ningú i que si té un numero de GUID, està reservat per el

propietari d’aquest GUID.

Aquesta funcionalitat em va donar bastants problemes, ja que al inici

intentava guardar la dada com al camp “reservat” com si fos una

metadada, igual que tots els altres camps del regal, però les metadades

tenen la peculiaritat de que hereten els permisos de modificació de

l’entitat a la que estan associats i, per tant, només podia modificar la dada

el mateix usuari a qui pertanyia el regal. Teòricament s’haurien de poder

modificar els permisos d’una metadada concreta, però a l’hora de la

veritat no va ser possible. Al final la solució va ser guardar el GUID de qui

reserva el regal en una anotació, a les que si s’hi pot especificar uns

permisos diferents als de l’entitat a la que depenen i d’aquesta manera els

amics d’un usuari poden modificar-lo sense problemes.

8.3.3. Ampliar funcionalitats: compartir un regal via Facebook.

La següent funcionalitat a implementar fou la de poder compartir un regal

via Facebook, ja fos a través del “mur” del usuari o enviar-lo com un

missatge als amics que tingués en aquesta xarxa social.

Per fer-ho es va tindre que recórrer als “Social Plugins” de Facebook.

Aquests, son un conjunt de funcionalitats que ofereix Facebook als

desenvolupadors de pàgines web per poder compartir dades entre la

pròpia web i aquesta xarxa social. Entre els “Social Plugins” trobem:

o Botó m’agrada: Afegeix un botó “M’agrada” a la web i al pitjar-lo

publica el contingut al perfil del usuari. S’hi pot afegir conjuntament el

botó “Enviar”, que envia la informació a mode de missatge.

o Botó enviar: Afegeix el botó “Enviar” que al pitjar-lo envia la

informació de la web on es troba com a missatge intern de Facebook

als usuaris que es seleccioni.

o Comentaris: Afegeix una caixa de text per donar la funcionalitat de

comentar amb el sistema de Facebook.

o Seguiment d’activitat: Mostra en un requadre que estan fent amics del

usuari dins del nostre lloc web (p.ex. prémer un m’agrada o comentar

algun contingut).

o Recomanacions: Recomana als usuaris elements que poden ser del seu

interès.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 45 de 71

o Caixa m’agrada: Afegeix una caixa que connecta directament amb la

pàgina Facebook de la nostra aplicació i ens mostra els canvis a la

mateixa “en directe” des del nostre lloc web.

o Botó Login: Afegeix un botó per logar-se al web a través del compte de

Facebook i mostra les fotos de quins dels nostres amics estan logats

actualment.

o Botó Registre: Afegeix un botó per registrar-se al web a través de les

dades extretes del compte de Facebook.

o Munt de cares (Facepile): Mostra les imatges dels amics als qui agrada

el nostre lloc o estan identificats en el mateix.

o Live Stream: Afegeix funcionalitats tipus xat al nostre lloc.

Per a cada regal es va afegir el botó “M’agrada” i el botó “Enviar”. Per fer-

ho Facebook facilita un formulari on només hem d’omplir els camps que

ens demana i prémer el botó “Get Code” per obtenir el

codi que haurem de copiar al codi font de la nostra pàgina

per a que ens mostri els botons a la mateixa. Abans, però,

ens obliga a apuntar-nos al “Programa de

desenvolupadors” de Facebook, demanant-nos un telèfon

mòbil o un número de compte corrent.

Un cop tenim els botons, hem de modificar les capçaleres

de la nostra pàgina per afegir les opcions del anomenat

“OpenGraph Protocol”. Aquest protocol és el que ens

permet mostrar la informació que vulguem de la nostra

pàgina al enllaç que apareix al perfil o als missatges enviats

de Facebook. En el nostre cas, ens interessava que per

cada regal mostrés en el mur del usuari el títol del regal,

enllaçant aquest amb el regal dins de la nostra web, la

descripció que hagi afegit l’usuari sobre el regal i una

imatge d’un regal.

Amb aquesta funció també vaig tindre alguns problemes, bàsicament amb

tot al que l’opengraph es refereix. Per molt que provés, no apareixia cap

títol ni descripció al perfil del usuari, i molt menys la imatge que esperava.

Després de moltes proves al final resultà que es tractava novament d’un

problema de permisos. Els regals eren accessibles només als usuaris

registrats i per aquest motiu, quan Facebook volia entrar a llegir les dades

del mateix no era capaç. Finalment, després d’algunes proves més vaig

decidir modificar el comportament, fer tant els regals com les llistes de

regals públiques per tothom i controlar les funcionalitats que poden fer els

visitants segons si estan registrats o no al lloc.

Formulari per rebre el codi dels botons

“M’agrada” i “Enviar”.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 46 de 71

8.3.4. Ampliar funcionalitats:

Compartir la llista de regals via Facebook, correu i Twitter.

Ara que els regals son públics i en conseqüència les llistes de regals també,

compartir la llista a través d’altres sistemes era trivial. Simplement s’havia

d’enviar l’enllaç de la mateixa a qui es desitgi. Tot i així es van modificar

alguns aspectes:

o Els metatags per l’opengraph son diferents en quant a la imatge, el

títol i la descripció. Son específics per a la llista.

o A Facebook, en comptes d’apareixer com un “Me gusta”, apareix com

una publicació al mur. Això es així perquè d’aquesta manera pots

compartir la llista tants cops com vulguis. Amb el botó “Me gusta”

només permet fer-ho un cop per usuari

i, precisament, la llista pròpia només la

pot compartir un mateix.

Per afegir el botó de Twitter es fa de la

mateixa manera que amb Facebook:

omples un formulari i et retorna el codi

del que has d’enganxar a la teva web.

Com a nota interessant comentar que

quan fem la publicació a Twitter el

missatge que apareix al nostre mur es:

“Estoy compartiendo mi lista de regalos

a tavés de #MiRegaloPerfecto

<enllaç_llista>”. La idea de fer-ho així és

per aprofitar i crear el “HashTag” #MiRegaloPerfecto. Potser algun dia el

veurem com a “Trending Topic” del dia!!

Per compartir la llista via correu electrònic va ser una mica més laboriós

(no només omplir un formulari i copiar-ne el codi), ja que es va tindre que

crear un plugin nou que fes aquesta feina. Aquest plugin s’ha anomenat

“sharebymail” i s’explica en el següent apartat.

Un regal i una llista compartits al mur Facebook d’un usuari.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 47 de 71

8.4. Plugins afegits al sistema.

Per defecte Elgg porta alguns plugins preinstal·lats per tal d’oferir diferents

funcionalitats depenent de quines siguin les nostres necessitats. Per poder tindre

totes les funcionalitats que esperàvem es van activar alguns plugins al sistema i

se’n va crear un altre per poder cobrir les nostres necessitats.

8.4.1. Plugin phpMailer.

El phpMailer es la classe de referència per enviar correus a través de PHP.

Aquesta classe ens ofereix la opció d’executar tasques de correu

complexes de manera senzilla, com per exemple, enviar correus amb codi

HTML o afegir arxius adjunts al correu. PhpMailer ens permet enviar

correus fent servir sendmail, php_mail() o SMTP, però el més

recomanable es fer servir el sistema SMTP ja que ofereix moltes més

possibilitats, com per exemple la de poder repartir la càrrega entre

diferents servidors de correu o poder enviar a múltiples destinataris a

l’hora.

Elgg, per defecte, té implementat el seu propi sistema d’enviament de

correus, però en la majoria dels casos aquest no funciona i configurar-lo es

una tasca horrible.

Per solucionar-ho es va pensar en la classe phpmailer per tal de fer-la

servir com a suport a la que porta el sistema, però a l’hora de buscar

informació sobre com incorporar-la al sistema es va veure que ja existia un

plugin que oferia aquesta funcionalitat fent servir la mateixa classe i que

s’integrava completament amb el sistema. A més la seva instal·lació era

molt simple i en la ultima versió disponible, la configuració es feia en

quatre simples passos.

Com que ja existia i es sabia que funcionava correctament, es va decidir fer

servir aquest plugin com a solució al sistema de correu.

8.4.2. Plugin ShareByMail.

Aquest plugin es va crear a més del plugin “mrp” per tal d’oferir la

funcionalitat de poder enviar per correu electrònic la llista de regals del

usuari als seus amics i/o familiars.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 48 de 71

Bàsicament es una còpia del plugin invitefriends, amb certes modificacions

per que en comptes d’enviar una invitació a registrar-se al sistema enviï la

llista de regals del usuari que està identificat en aquest moment. L’usuari

només ha d’introduir les adreces de correu de la gent amb qui vulgui

compartir la llista (una adreça a cada línia) i modificar, o no, el missatge

que s’enviarà per convidar-lo a veure la llista.

El sistema enviarà un correu a cada adreça afegida a través del correu

info@miregaloperfecto.com amb el text que l’usuari ha introduït i l’enllaç

que el portarà a la llista de regals del usuari.

8.4.3. Plugin invitefriends.

Aquest plugin activa la funcionalitat de convidar amics a la nostra xarxa

social a través del correu electrònic. Tal com es comentava en el plugin

anterior, l’usuari només ha d’afegir els correus dels amics i/o familiars que

vol convidar a la xarxa i modificar el missatge d’invitació si així ho desitja.

El sistema envia un correu a través de l’adreça info@miregaloperfecto.com

als usuaris de la llista els quals reben el missatge d’invitació i un enllaç que

els porta a la pàgina de registre del sistema. A més, aquest enllaç conté la

informació del usuari que l’està convidant i quan es registra al sistema,

l’afegeix directament a la llista d’amics. Per últim, si alguna de les adreces

de correu que l’usuari afegeix ja existeix al sistema, en comptes d’enviar-li

la invitació al correu electrònic el fa directament amic del usuari.

A més a més, a aquest plugin se l’hi va afegir la funcionalitat no inclosa

inicialment de poder enviar l’enllaç d’invitació via el sistema de

missatgeria de Facebook o fins i tot publicar-lo al seu perfil.

8.4.4. Plugin uservalidationbyemail.

Aquest plugin, tal com el seu nom indica, activa la validació d’usuaris a

través del correu electrònic. Quan un usuari es registra al sistema, se l’hi

envia un correu electrònic amb un enllaç web el qual ha de seguir per tal

de poder completar el registre. En cas de no fer-se així, ha de ser

l’administrador qui validi un a un els usuaris dins del sistema. Aquest

plugin està inclòs entre els plugins que venen per defecte al en la

instal·lació d’Elgg, només s’ha d’activar al panell de control.

mailto:info@miregaloperfecto.com
mailto:info@miregaloperfecto.com

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 49 de 71

8.4.5. Plugin messages.

Aquest plugin afegeix la funcionalitat de poder enviar missatges a altres

usuaris de la xarxa social internament. Afegeix un botó en forma de sobre

a la barra d’eines del usuari des del qual s’accedeix al sistema de

missatgeria interna d’Elgg.

8.4.6. Plugin notifications.

Amb aquest plugin els usuaris poden configurar les notificacions que volen

rebre del sistema, com ara si algun amic afegeix un regal a la seva llista o

algú fa un comentari. Es pot configurar per rebre missatges interns (dins

de la xarxa social) o per correu electrònic.

8.4.7. Plugin TinyMce.

Aquest plugin afegeix funcionalitats de text enriquit a les caixes de text

(longtext) per poder posar text en negreta, subratllat, o fins i tot afegir una

imatge al mateix. Aquest plugin s’ha afegit per facilitar la tasca d’afegir

imatges a la descripció d’un regal.

8.4.8. Plugin profilemanager.

El plugin profilemanager ens permet afegir camps extra als perfils dels

usuaris de manera ràpida i senzilla. A més, podem fer que ens obligui al

usuari a introduir informació en certs camps de manera obligatòria durant

el registre a la nostra xarxa social. Ens permet també afegir una descripció

al costat dels camps que afegim al perfil.

L’editor de text modificat pel plugin “TinyMce”.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 50 de 71

A MiRegaloPerfecto.com s’ha fet servir per afegir la data de naixement del

usuari i fer-la obligatòria durant el procés registre (per poder avisar als

amics del usuari del aniversari del mateix) i també per afegir els camps

“Gustos y aficiones”, “Talla de gersey/camiseta”, “Talla de Pantalón” i

“Talla de zapatos”. Aquests camps estan pensats per, si tot i tindre una

llista de regals a escollir algú no sap que regalar al usuari, pugui treure

alguna idea d’aquests camps.

8.4.9. Plugin externalpages.

Aquest és un plugin molt senzill que permet al administrador omplir les

pàgines de “Acerca de”, “Terminos” i “Privacidad” situats al peu de cada

pàgina.

8.5. Modificacions al sistema.

A més d’ampliar les funcionalitats del sistema amb els plugins afegits i creats,

algunes parts del sistema es van haver de modificar per conveniència pròpia. En

aquest apartat comentarem aquests canvis:

- El plugin invitefriends, tot i estar inclòs dins de la instal·lació per defecte del

sistema, fet que hauria d’assegurar-nos que és correcte, no funcionava

correctament. El missatge que enviava per convidar als usuaris no incloïa el

nom del lloc web ni l’adreça correcta per convidar al usuari al sistema. Després

d’una cerca sobre quin podia ser el problema vaig trobar que era culpa de

l’arxiu que traduïa el plugin a l’espanyol. Es va refer tot l’arxiu d’idioma

espanyol per a aquest plugin, corregint els errors on tocava.

- La traducció que podem trobar al idioma espanyol per a la versió 1.7 del

sistema està creada o ha estat modificada per els desenvolupadors de la xarxa

“Arte Libre Digital (.:ADL:.)” i molts dels textos inclouen referències a la seva

xarxa. S’han hagut de modificar alguns textos a tot el sistema, ja que feien

referència a la seva web sense motiu.

- Elgg inclou per defecte un espai d’escriptori per l’usuari (el Dashboard), on pot

afegir widgets i elements per interactuar amb altres usuaris. Tot i que la idea

es atractiva, el sistema que fa servir es bastant enrevessat i difícil d’entendre.

Alguns amics als qui he ensenyat la web encara en construcció es perdien i no

entenien el sentit del escriptori. Com que la nostra web està destinada

bàsicament a compartir llistes de regals, s’ha eliminat l’accés al escriptori de la

barra de tasques superior (en principi l’única manera directa d’accedir-hi per

part dels usuaris).

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 51 de 71

- S’ha eliminat l’espai de “Noticies” (spotlight), situat al peu de cada pàgina i que

està pensat per mostrar els moviments que fan els usuaris dins de la xarxa. Es una

bona idea, però de moment, es deixa per versions futures.

- Es modifica la pàgina inicial del lloc web per a usuaris no identificats. A la columna

dreta apareixia un requadre amb l’activitat recent dels usuaris. Com que aquesta

activitat es pública es veia tot el que fessin els usuaris a la xarxa i no ho trobava

correcte. Es canvia aquest requadre per una presentació del lloc web que explica

la idea de MiRegaloPerfecto.com.

Diferencia entre la pàgina de Login inicial i la nova versió modificada.

Espai de noticies eliminat en aquesta versió del projecte. Potser s’implementa en un futur.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 52 de 71

9. Pujada de la versió final al servidor.

Un cop s’havien fet totes les proves que es creien convenients al servidor local, es puja

la web al servidor de la UOC. Com que s’havien fet algunes proves prèvies els errors en

aquest pas foren mínims. Només es van trobar un problema en aquest punt:

- El servidor de la UOC, basat en Linux, és més sensible als canvis en el text, així

com en la discriminació de majúscules i minúscules en els noms d’arxius. Uns

espais en blanc al final del arxiu d’idioma “es.php” feien que les pàgines no es

carreguessin correctament. Per sort l’error era senzill de solucionar.

Amb l’error solucionat es fan noves proves per comprovar que tot funciona com

s’espera i s’afegeix algun usuari per tal de poder comprovar el correcte funcionament

del sistema.

Per accedir al sistema i fer proves amb el mateix només han de seguir els següents

passos:

- Amb el seu navegador, dirigir-se a la web http://liverpool.uoc.es/~metanei

- Introduir les següents dades per accedir a la web:

o Usuari amb privilegis d’administrador (s’han eliminat les dades per al

repositori O2):

 Nickname:

 Password:

o Usuari normal:

 Nickname:

 Password:

o Poden registrar-se al sistema com a nou usuari. Introdueixin un

correu electrònic real per poder validar l’usuari.

Tot i que els dominis www.miregaloperfecto.com i www.miregaloperfecto.es estan

registrats i pensats per fer-se servir amb aquesta web, s’ha preferit polir alguns

aspectes més abans d’enllaçar l’adreça amb el sistema final. A més, el servidor actual

es de la UOC i, per tant, no podrem fer-lo servir per sempre més. Es deixa aquest pas

com a tasca de futur.

http://liverpool.uoc.es/~metanei
http://www.miregaloperfecto.com/
http://www.miregaloperfecto.es/

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 53 de 71

10. Conclusions.

Com a conclusions del treball, podem dir que s’han assolit gairebé tots els aspectes

que ens havíem proposat a l’inici d’aquest treball. L’únic punt que no ha quedat

acomplert a dia de l’entrega final d’aquest TFC, ha estat el del calendari

d’esdeveniments, en que el sistema s’encarregaria d’avisar als usuaris si s’apropa

l’aniversari d’algun dels seus amics. Un altre punt feble del sistema es l’aspecte visual.

Tot i que la web és funcional, és poc atractiva visualment. Aquest, a l’hora de la veritat,

és un punt que pot fer que la web tingui èxit o no.

Un altre error comès al inici va ser el de pressuposar que el proveïdor web que

allotjava els dominis de la web ens permetria fer servir el sistema Elgg. Tot i que el

proveïdor oferia PHP, Apache i MySQL en la modalitat contractada, els requisits del

sistema han estat més elevats. Ha quedat clar que s’ha d’estar segur de tots els

requisits abans de llençar-se a fer servir un sistema.

En quant al sistema que s’ha fet servir, Elgg Framework, podem dir que té els seus

punts forts i els seus inconvenients. Com a punts forts destacaria la flexibilitat i

possibilitats d’ampliació que ofereix i la facilitat d’ús per a usuaris inexperts, els quals

poden crear una xarxa social sense necessitat de saber res de programació web.

També com a punt fort voldria destacar que en cap moment no he hagut de fer cap

crida directa a la base de dades, fet que, tot i no donar-te tot el control possible sobre

la mateixa, et facilita molt la feina a l’hora de programar amb el framework. Per altre

banda, i com a punts negatius, destacaria la falta de maduresa del sistema en alguns

aspectes. Sovint es nota que es un sistema poc professional. El fet de contradir-se el

propi sistema amb el que diu l’API del mateix denota aquest punt (per exemple, “no

s’han d’emmagatzemar GUID’s com a Metadades” i al nucli es fa, o la impossibilitat de

fer segons quines modificacions sense tocar els arxius del nucli del sistema).

Com a valoracions personals, en general estic bastant satisfet de la feina feta. Tot i que

a vegades no sabia com ni per on seguir, ni tan sols si seria capaç d’assolir els punts

esperats, finalment crec que el producte final es prou correcte. La realització d’aquest

treball m’ha permès posar en pràctica molts dels aspectes apresos durant la carrera,

com ara els de programar seguint certes pautes o aprendre a cercar informació

necessària i no quedar-se estancat en cap moment. També he trobat molt positiu el fet

de poder aprendre a fer servir el sistema d’scripting PHP i endinsar-me en la

programació web, un aspecte que no havia tocat durant la carrera i que trobo molt

interessant. M’ha faltat temps, però, per aprendre correctament el funcionament dels

CSS o el JavaScript, que he necessitat en el projecte però no m’hi he pogut estendre

tant com hagués volgut.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 54 de 71

11. Treball futur.

Aquesta web no està 100% completa i no arriba encara als objectius esperats de la

mateixa. Hi ha certs punts que han quedat pendents per falta de temps i pel fet de que

sempre es pot seguir ampliant i, com a treball universitari que és, s’ha arribat a un

punt en que es tenia que deixar de programar i passar a altres apartats.

11.1. Errors coneguts.

Durant les proves del sistema s’han trobat certs errors, alguns en el nucli del

sistema i d’altres en la programació feta per mi, que s’hauria de buscar amb

deteniment quina n’és la causa i les seves possibles solucions. No son greus, però

per un sistema en producció s’haurien de millorar.

- (Nucli) Quan et fas amic d’un usuari, t’apareix un missatge d’informació dient

que l’hi has enviat una sol·licitud d’amistat i que ell l’haurà d’acceptar. Això

realment no es cert, ja que a l’hora de la veritat et fa directament amic del

usuari sense preguntar-li res al mateix. Encara sort que l’hi envia un missatge

dient que algú s’ha fet amic seu. Aquest problema es inherent del framework,

doncs no s’ha tocat res del sistema d’amics.

- (Nucli) El sistema de permisos referent als usuaris està molt descuidat. Pots

accedir a certa informació dels mateixos, com ara quins son els seus amics,

encara que tu no siguis amic del usuari.

- (Propi) Quan convides a altres usuaris a la xarxa a través del mur o els

missatges de Facebook, el missatge que apareix a Facebook no té un títol i una

descripció ben detallada. Això passa perquè la pàgina de registre de la web no

té assignats els MetaTags del Opengraph de Facebook. Es un punt que s’hauria

de millorar.

- (Propi) Al llistat de regals del usuari, quan pitges sobre el botó “Me gusta” d’un

dels regals del llistat la informació que apareix a Facebook no es correcta.

Aquest error és degut a que no es poden afegir els metatags de tots els regals

en la pàgina del llistat. S’haurien de mostrar aquests botons només si “entres

al regal”.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 55 de 71

11.2. Modificacions futures.

Alguns altres aspectes estaria bé millorar-los i/o ampliar-los abans de considerar la

web apta per a posar-la en un entorn productiu. Aquests aspectes serien:

- Afegir el sistema de calendari que automàticament enviï missatges als usuaris

quan s’apropi l’aniversari o sant d’algun dels seus amics, o per dates

importants com Nadal, Sant Valentí, etc.

- Millorar l’aspecte de la web en general. S’haurien d’afegir imatges i quadrar

millor els texts en els seus espais, així com la posició d’alguns botons. També

seria bo modificar els colors de fons.

- Es podrien afegir més opcions per compartir les llistes i els regals, com ara

Tuenti, Meneame, Google Buzz, etc.

- Es podria afegir un espai d’anuncis per qui es volgués anunciar a la web. Podria

ser la manera de mantenir les despeses del servidor.

- Millorar la manera d’afegir fotografies als regals. Ara és funcional, però

segurament molts usuaris no sabran com fer-ho i els causarà problemes.

S’hauria d’afegir un botó que et permetés carregar una fotografia des del teu

equip.

- Crear una aplicació per Facebook que comuniqui directament amb la nostra

web i així poder afegir els regals des del propi Facebook i fer el conjunt més

dinàmic.

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 56 de 71

12. Bibliografia

Petita explicació de que es un Framework

http://es.wikipedia.org/wiki/Framework

 Opinió personal en un blog sobre diferents framework PHP

http://mundogeek.net/archivos/2010/10/30/frameworks-php

 Explicació de diferents framework PHP

http://www.programacion.com/articulo/distintos_framework_para_php_379

 Web de Simfony en espanyol

http://www.symfony.es

 Novetats de Netbeans referents a la programació amb PHP

http://netbeans.org/features/php

 Practiques per aprendre a fer servir Simfony

http://www.symfony-project.org/jobeet/1_2/Propel/es/01

 Diferents plataformes per crear xarxes socials

http://redsocialsemantica.bligoo.com/content/view/840507/Plataformas-para-Redes-
Sociales.html

 Noticia: S'allibera "Tornado", el Framework de Facebook.

http://www.sociable.es/2009/09/11/facebook-libera-el-framework-tornado-de-friendfeed

 Framework sobre el que s'ha fet Facebook.

http://www.tornadoweb.org

 Documentació del Framework Tornado

http://www.tornadoweb.org/documentation

 Informació sobre Elgg framework

http://www.webadictos.com.mx/2010/02/10/crear-redes-sociales-con-elgg

 Diferents framework per xarxes socials.

http://blocly.com/internet/como-crear-una-red-social-con-un-cms-libre/gmx-niv80-
con516.htm

 Noticia sobre l'aparició de Elgg 1.0. Va guanyar el primer premi de software lliure per a xarxes
socials.

http://www.planetahuevo.es/2008/08/06/gadgetopost/la-nueva-version-de-elgg-v10-
saldra-el-dia-18-de-agosto

http://es.wikipedia.org/wiki/Framework
http://mundogeek.net/archivos/2010/10/30/frameworks-php
http://www.programacion.com/articulo/distintos_framework_para_php_379
http://www.symfony.es/
http://netbeans.org/features/php
http://www.symfony-project.org/jobeet/1_2/Propel/es/01
http://redsocialsemantica.bligoo.com/content/view/840507/Plataformas-para-Redes-Sociales.html
http://redsocialsemantica.bligoo.com/content/view/840507/Plataformas-para-Redes-Sociales.html
http://www.sociable.es/2009/09/11/facebook-libera-el-framework-tornado-de-friendfeed
http://www.tornadoweb.org/
http://www.tornadoweb.org/documentation
http://www.webadictos.com.mx/2010/02/10/crear-redes-sociales-con-elgg
http://blocly.com/internet/como-crear-una-red-social-con-un-cms-libre/gmx-niv80-con516.htm
http://blocly.com/internet/como-crear-una-red-social-con-un-cms-libre/gmx-niv80-con516.htm
http://www.planetahuevo.es/2008/08/06/gadgetopost/la-nueva-version-de-elgg-v10-saldra-el-dia-18-de-agosto
http://www.planetahuevo.es/2008/08/06/gadgetopost/la-nueva-version-de-elgg-v10-saldra-el-dia-18-de-agosto

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 57 de 71

Manual PHP

http://emilio.aesinformatica.com/tutorial-php

 Instal·lació ràpida de Apache i PHP sobre Windows

http://www.easyphp.org

 Constants predefinides en PHP

http://es.php.net/manual/es/reserved.constants.php

 Els 10 millors plugins d'Elgg

http://www.keetup.com/blog/read/244/los-10-mejores-plugins-de-elgg

 Event Calendar Plugin

http://community.elgg.org/pg/plugins/project/384926/developer/kevin/event-calendar

 Wish lists Plugin

http://community.elgg.org/pg/plugins/project/384350/developer/mmontesp/wish-list-
wishes

 Rendiment a pàgines web

http://techtastico.com/post/aumentar-rendimiento-pagina

 Rendiment webs

http://sixrevisions.com/web-development/10-ways-to-improve-your-web-page-
performance

 Rendiment webs

http://www.webpagetest.org/result/110329_0N_959W/1/details

 Documentació plugins

http://docs.elgg.org/wiki/Plugin_development_Spanish

 Explicació model de dades d'Elgg

http://docs.elgg.org/wiki/Engine_Spanish/DataModel

 Wiki
d’Elgg

http://docs.elgg.org/wiki/Main_Page

 Entitats Elgg en espanyol

http://docs.elgg.org/wiki/Engine_Spanish/DataModel/Entities

 Entitats en anglès. Més extens que l'anterior

http://docs.elgg.org/wiki/Engine/DataModel/Entities

http://emilio.aesinformatica.com/tutorial-php
http://www.easyphp.org/
http://es.php.net/manual/es/reserved.constants.php
http://www.keetup.com/blog/read/244/los-10-mejores-plugins-de-elgg
http://community.elgg.org/pg/plugins/project/384926/developer/kevin/event-calendar
http://community.elgg.org/pg/plugins/project/384350/developer/mmontesp/wish-list-wishes
http://community.elgg.org/pg/plugins/project/384350/developer/mmontesp/wish-list-wishes
http://techtastico.com/post/aumentar-rendimiento-pagina
http://sixrevisions.com/web-development/10-ways-to-improve-your-web-page-performance
http://sixrevisions.com/web-development/10-ways-to-improve-your-web-page-performance
http://www.webpagetest.org/result/110329_0N_959W/1/details
http://docs.elgg.org/wiki/Plugin_development_Spanish
http://docs.elgg.org/wiki/Engine_Spanish/DataModel
http://docs.elgg.org/wiki/Main_Page
http://docs.elgg.org/wiki/Engine_Spanish/DataModel/Entities
http://docs.elgg.org/wiki/Engine/DataModel/Entities

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 58 de 71

Números hexadecimals dels colors

http://www.blythe.org/webwork/numbercolor.html

 Manual del CSS i tots els seus capítols.

http://www.manualdecss.com/*

 Esquema de la base de dades

http://docs.elgg.org/wiki/DatabaseSchema

 Referencies de les metadades

http://reference.elgg.org/engine_2lib_2metadata_8php.html

 Referencies de les metadades

http://trac.elgg.org/ticket/2633

 Mes informació sobre les metadades

http://community.elgg.org/pg/forum/topic/644135/editable-metadata

 Referencies Annotations Elgg

http://reference.elgg.org/annotations_8php.html#a4cec53c044394d43e338316b1f1588a1

 Documentació sobre les accions

http://docs.elgg.org/wiki/Actions

 Manual per fer un blog (inicis)

http://docs.elgg.org/wiki/Tutorials/Blog

 Plugin per el PHP mailer

http://community.elgg.org/pg/plugins/release/16498/developer/costelloc/phpmailer

 Millores al invitefriends

http://community.elgg.org/pg/plugins/release/653038/developer/webgalli/enhancement-
to-the-elgg-invite-friends

 Més millores al invitefriends

http://community.elgg.org/pg/plugins/release/690409/developer/webgalli/enhancement-
to-the-elgg-invite-friends

 Modificacions al perfil del usuari

http://community.elgg.org/pg/forum/topic/416428/layout-changesfixed-profile

 Ultima versió del PHPmailer, amb funcions millorades.

http://community.elgg.org/pg/plugins/release/688622/developer/costelloc/phpmailer

 Blog que explica social plugins facebook

http://www.lisard.es/2010/como-anadir-facebook-social-plugins-en-tu-web

http://www.blythe.org/webwork/numbercolor.html
http://www.manualdecss.com/*
http://docs.elgg.org/wiki/DatabaseSchema
http://reference.elgg.org/engine_2lib_2metadata_8php.html
http://trac.elgg.org/ticket/2633
http://community.elgg.org/pg/forum/topic/644135/editable-metadata
http://reference.elgg.org/annotations_8php.html#a4cec53c044394d43e338316b1f1588a1
http://docs.elgg.org/wiki/Actions
http://docs.elgg.org/wiki/Tutorials/Blog
http://community.elgg.org/pg/plugins/release/16498/developer/costelloc/phpmailer
http://community.elgg.org/pg/plugins/release/653038/developer/webgalli/enhancement-to-the-elgg-invite-friends
http://community.elgg.org/pg/plugins/release/653038/developer/webgalli/enhancement-to-the-elgg-invite-friends
http://community.elgg.org/pg/plugins/release/690409/developer/webgalli/enhancement-to-the-elgg-invite-friends
http://community.elgg.org/pg/plugins/release/690409/developer/webgalli/enhancement-to-the-elgg-invite-friends
http://community.elgg.org/pg/forum/topic/416428/layout-changesfixed-profile
http://community.elgg.org/pg/plugins/release/688622/developer/costelloc/phpmailer
http://www.lisard.es/2010/como-anadir-facebook-social-plugins-en-tu-web

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 59 de 71

 Blog que explica social plugins Facebook

http://www.lisard.es/2010/%E2%80%9Cme-gusta%E2%80%9D-boton-web-facebook-like-
button

 Crear el botó "M'agrada del Facebook"

https://developers.facebook.com/docs/reference/plugins/like

 Versió avançada del botó send

https://developers.facebook.com/blog/post/494

 Opengraph protocol

https://developers.facebook.com/docs/opengraph

 Error de la pàgina en blanc.

http://docs.elgg.org/wiki/White_page

 Botons compartir Facebook

http://askville.amazon.com/add-Share-Facebook-button-
webpage/AnswerViewer.do?requestId=1539369

 Explicació botó compartir Twitter

http://www.desarrolloweb.com/articulos/boton-compartir-twitter.html

 Creador del botó de Twitter

http://twitter.com/goodies/tweetbutton

 Blog amb informació sobre Elgg.

http://evanwinslow.com/category/elgg/

 Codis curts per idiomes a la Wikipedia

http://en.wikipedia.org/wiki/List_of_ISO_639-1_codes

 Codis curts d'idiomes, oficial.

http://www.loc.gov/standards/iso639-2/php/code_list.php

 Inhabilitar la vista RSS del menú

http://community.elgg.org/pg/forum/topic/704519/remove-rss-function-from-entire-site

 Desactivar l'apartat "Noticias" (spotlight).

http://groups.google.com/group/elgg-
development/browse_thread/thread/dbe2b3804c129679

 Elgg Developer Tools

http://community.elgg.org/pg/plugins/costelloc/read/384962?release=536048

http://www.lisard.es/2010/%E2%80%9Cme-gusta%E2%80%9D-boton-web-facebook-like-button
http://www.lisard.es/2010/%E2%80%9Cme-gusta%E2%80%9D-boton-web-facebook-like-button
https://developers.facebook.com/docs/reference/plugins/like
https://developers.facebook.com/blog/post/494
https://developers.facebook.com/docs/opengraph
http://docs.elgg.org/wiki/White_page
http://askville.amazon.com/add-Share-Facebook-button-webpage/AnswerViewer.do?requestId=1539369
http://askville.amazon.com/add-Share-Facebook-button-webpage/AnswerViewer.do?requestId=1539369
http://www.desarrolloweb.com/articulos/boton-compartir-twitter.html
http://twitter.com/goodies/tweetbutton
http://evanwinslow.com/category/elgg/
http://en.wikipedia.org/wiki/List_of_ISO_639-1_codes
http://www.loc.gov/standards/iso639-2/php/code_list.php
http://community.elgg.org/pg/forum/topic/704519/remove-rss-function-from-entire-site
http://groups.google.com/group/elgg-development/browse_thread/thread/dbe2b3804c129679
http://groups.google.com/group/elgg-development/browse_thread/thread/dbe2b3804c129679
http://community.elgg.org/pg/plugins/costelloc/read/384962?release=536048

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 60 de 71

Annex: Estructura de la base de dades d’Elgg.

Base de datos elgg_db

Estructura de tabla para la tabla elgg_access_collections

Campo Tipo Nulo Predeterminado

id int(11) No

name text No

owner_guid bigint(20) No

site_guid bigint(20) No 0

Estructura de tabla para la tabla elgg_access_collections

Campo Tipo Nulo Predeterminado

id int(11) No

name text No

owner_guid bigint(20) No

site_guid bigint(20) No 0

Estructura de tabla para la tabla elgg_access_collection_membership

Campo Tipo Nulo Predeterminado

user_guid int(11) No

access_collection_id int(11) No

Estructura de tabla para la tabla elgg_access_collection_membership

Campo Tipo Nulo Predeterminado

user_guid int(11) No

access_collection_id int(11) No

Estructura de tabla para la tabla elgg_annotations

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid bigint(20) No

name_id int(11) No

value_id int(11) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 61 de 71

value_type enum('integer', 'text') No

owner_guid bigint(20) No

access_id int(11) No

time_created int(11) No

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_annotations

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid bigint(20) No

name_id int(11) No

value_id int(11) No

value_type enum('integer', 'text') No

owner_guid bigint(20) No

access_id int(11) No

time_created int(11) No

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_api_users

Campo Tipo Nulo Predeterminado

id int(11) No

site_guid bigint(20) Sí NULL

api_key varchar(40) Sí NULL

secret varchar(40) No

active int(1) Sí 1

Estructura de tabla para la tabla elgg_api_users

Campo Tipo Nulo Predeterminado

id int(11) No

site_guid bigint(20) Sí NULL

api_key varchar(40) Sí NULL

secret varchar(40) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 62 de 71

active int(1) Sí 1

Estructura de tabla para la tabla elgg_config

Campo Tipo Nulo Predeterminado

name varchar(32) No

value text No

site_guid int(11) No

Estructura de tabla para la tabla elgg_config

Campo Tipo Nulo Predeterminado

name varchar(32) No

value text No

site_guid int(11) No

Estructura de tabla para la tabla elgg_datalists

Campo Tipo Nulo Predeterminado

name varchar(32) No

value text No

Estructura de tabla para la tabla elgg_datalists

Campo Tipo Nulo Predeterminado

name varchar(32) No

value text No

Estructura de tabla para la tabla elgg_entities

Campo Tipo Nulo Predeterminado

guid bigint(20) No

type enum('object', 'user', 'group', 'site') No

subtype int(11) Sí NULL

owner_guid bigint(20) No

site_guid bigint(20) No

container_guid bigint(20) No

access_id int(11) No

time_created int(11) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 63 de 71

time_updated int(11) No

last_action int(11) No 0

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_entities

Campo Tipo Nulo Predeterminado

guid bigint(20) No

type enum('object', 'user', 'group', 'site') No

subtype int(11) Sí NULL

owner_guid bigint(20) No

site_guid bigint(20) No

container_guid bigint(20) No

access_id int(11) No

time_created int(11) No

time_updated int(11) No

last_action int(11) No 0

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_entity_relationships

Campo Tipo Nulo Predeterminado

id int(11) No

guid_one bigint(20) No

relationship varchar(50) No

guid_two bigint(20) No

time_created int(11) No

Estructura de tabla para la tabla elgg_entity_relationships

Campo Tipo Nulo Predeterminado

id int(11) No

guid_one bigint(20) No

relationship varchar(50) No

guid_two bigint(20) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 64 de 71

time_created int(11) No

Estructura de tabla para la tabla elgg_entity_subtypes

Campo Tipo Nulo Predeterminado

id int(11) No

type enum('object', 'user', 'group', 'site') No

subtype varchar(50) No

class varchar(50) No

Estructura de tabla para la tabla elgg_entity_subtypes

Campo Tipo Nulo Predeterminado

id int(11) No

type enum('object', 'user', 'group', 'site') No

subtype varchar(50) No

class varchar(50) No

Estructura de tabla para la tabla elgg_geocode_cache

Campo Tipo Nulo Predeterminado

id int(11) No

location varchar(128) Sí NULL

lat varchar(20) Sí NULL

long varchar(20) Sí NULL

Estructura de tabla para la tabla elgg_geocode_cache

Campo Tipo Nulo Predeterminado

id int(11) No

location varchar(128) Sí NULL

lat varchar(20) Sí NULL

long varchar(20) Sí NULL

Estructura de tabla para la tabla elgg_groups_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

name text No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 65 de 71

description text No

Estructura de tabla para la tabla elgg_groups_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

name text No

description text No

Estructura de tabla para la tabla elgg_hmac_cache

Campo Tipo Nulo Predeterminado

hmac varchar(255) No

ts int(11) No

Estructura de tabla para la tabla elgg_hmac_cache

Campo Tipo Nulo Predeterminado

hmac varchar(255) No

ts int(11) No

Estructura de tabla para la tabla elgg_metadata

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid bigint(20) No

name_id int(11) No

value_id int(11) No

value_type enum('integer', 'text') No

owner_guid bigint(20) No

access_id int(11) No

time_created int(11) No

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_metadata

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid bigint(20) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 66 de 71

name_id int(11) No

value_id int(11) No

value_type enum('integer', 'text') No

owner_guid bigint(20) No

access_id int(11) No

time_created int(11) No

enabled enum('yes', 'no') No yes

Estructura de tabla para la tabla elgg_metastrings

Campo Tipo Nulo Predeterminado

id int(11) No

string text No

Estructura de tabla para la tabla elgg_metastrings

Campo Tipo Nulo Predeterminado

id int(11) No

string text No

Estructura de tabla para la tabla elgg_objects_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

title text No

description text No

Estructura de tabla para la tabla elgg_objects_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

title text No

description text No

Estructura de tabla para la tabla elgg_private_settings

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid int(11) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 67 de 71

name varchar(128) No

value text No

Estructura de tabla para la tabla elgg_private_settings

Campo Tipo Nulo Predeterminado

id int(11) No

entity_guid int(11) No

name varchar(128) No

value text No

Estructura de tabla para la tabla elgg_river

Campo Tipo Nulo Predeterminado

id int(11) No

type varchar(8) No

subtype varchar(32) No

action_type varchar(32) No

access_id int(11) No

view text No

subject_guid int(11) No

object_guid int(11) No

annotation_id int(11) No

posted int(11) No

Estructura de tabla para la tabla elgg_river

Campo Tipo Nulo Predeterminado

id int(11) No

type varchar(8) No

subtype varchar(32) No

action_type varchar(32) No

access_id int(11) No

view text No

subject_guid int(11) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 68 de 71

object_guid int(11) No

annotation_id int(11) No

posted int(11) No

Estructura de tabla para la tabla elgg_sites_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

name text No

description text No

url varchar(255) No

Estructura de tabla para la tabla elgg_sites_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

name text No

description text No

url varchar(255) No

Estructura de tabla para la tabla elgg_system_log

Campo Tipo Nulo Predeterminado

id int(11) No

object_id int(11) No

object_class varchar(50) No

object_type varchar(50) No

object_subtype varchar(50) No

event varchar(50) No

performed_by_guid int(11) No

owner_guid int(11) No

access_id int(11) No

enabled enum('yes', 'no') No yes

time_created int(11) No

Estructura de tabla para la tabla elgg_system_log

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 69 de 71

Campo Tipo Nulo Predeterminado

id int(11) No

object_id int(11) No

object_class varchar(50) No

object_type varchar(50) No

object_subtype varchar(50) No

event varchar(50) No

performed_by_guid int(11) No

owner_guid int(11) No

access_id int(11) No

enabled enum('yes', 'no') No yes

time_created int(11) No

Estructura de tabla para la tabla elgg_users_apisessions

Campo Tipo Nulo Predeterminado

id int(11) No

user_guid bigint(20) No

site_guid bigint(20) No

token varchar(40) Sí NULL

expires int(11) No

Estructura de tabla para la tabla elgg_users_apisessions

Campo Tipo Nulo Predeterminado

id int(11) No

user_guid bigint(20) No

site_guid bigint(20) No

token varchar(40) Sí NULL

expires int(11) No

Estructura de tabla para la tabla elgg_users_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 70 de 71

name text No

username varchar(128) No

password varchar(32) No

salt varchar(8) No

email text No

language varchar(6) No

code varchar(32) No

banned enum('yes', 'no') No no

admin enum('yes', 'no') No no

last_action int(11) No 0

prev_last_action int(11) No 0

last_login int(11) No 0

prev_last_login int(11) No 0

Estructura de tabla para la tabla elgg_users_entity

Campo Tipo Nulo Predeterminado

guid bigint(20) No

name text No

username varchar(128) No

password varchar(32) No

salt varchar(8) No

email text No

language varchar(6) No

code varchar(32) No

banned enum('yes', 'no') No no

admin enum('yes', 'no') No no

last_action int(11) No 0

prev_last_action int(11) No 0

last_login int(11) No 0

prev_last_login int(11) No 0

Estructura de tabla para la tabla elgg_users_sessions

Consultor: Ferran Prados TFC – MiRegaloPerfecto.com Juny-2011
Estudiant: Albert Josep

Pàg. 71 de 71

Campo Tipo Nulo Predeterminado

session varchar(255) No

ts int(11) No 0

data mediumblob Sí NULL

Estructura de tabla para la tabla elgg_users_sessions

Campo Tipo Nulo Predeterminado

session varchar(255) No

ts int(11) No 0

data mediumblob Sí NULL

