
Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 1 de 44

Marcador
Social Web

JEE

Trabajo de Final de Carrera
Ingeniería Técnica en Informática de Gestión
Autor: Daniel Castro García
Consultor: Oscar Escudero

12 de enero de 2008

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 2 de 44

Dedicado a:

Mis padres,

Gracias por vuestro soporte incondicional a lo largo de estos años, por
darme el empujón definitivo para decidirme a estudiar esta carrera cuyo
resultado queda condensado en este proyecto.

Conchi,

Por ser el motivo, la ilusión y los sueños compartidos que me llevan a
luchar cada día. Por ti, por nosotros.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 3 de 44

Índice:

Índice:.. 3

1. Introducción ... 6

1.1. Justificación del trabajo ... 6

1.2. Objetivos del trabajo ... 7

1.2.1. Objetivos académicos ... 7

1.2.2. Objetivos funcionales ... 8

1.3. Enfoque metodológico ... 8

1.4. Planificación del proyecto .. 9

1.4.1. Consideraciones ... 9

1.4.2. Calendario .. 9

1.4.3. Diagrama de tareas .. 11

1.5. Productos obtenidos .. 12

2. Especificación y requerimientos ... 12

2.1. Introducción .. 12

2.2. Especificación .. 12

2.3. Identificación de necesidades .. 14

2.4. Identificación de requisitos .. 14

2.5. Identificación de actores .. 15

2.6. Identificación de las relaciones entre actores ... 15

2.7. Identificación de generalizaciones .. 15

3. Especificación y requerimientos: Fase dinámica ... 16

3.1. Introducción .. 16

3.2. Casos de uso .. 16

3.3. Diagrama del modelo de dominio inicial .. 20

3.4. Diagrama de casos de uso .. 21

3.5. Diagramas de robustez ... 22

3.5.1. Navegación ... 22

3.5.2. Alta de usuario .. 22

3.5.3. Alta de noticia o comentario ... 23

3.5.4. Registro... 23

3.5.5. Voto noticia .. 24

3.6. Conclusiones de la etapa de especificación y requerimientos 24

4. Análisis: Fase dinámica ... 25

4.1. Introducción .. 25

4.2. Diagramas de secuencia ... 25

4.2.1. Alta de usuario .. 25

4.2.2. Registro... 26

4.2.3. Alta de noticia y comentario ... 26

4.3. Conclusiones .. 27

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 4 de 44

5. Análisis: Fase estática ... 27

5.1. Actualizaciones del modelo de dominio ... 27

5.2. Definición de entidades y atributos .. 28

6. Análisis técnico .. 28

6.1. Introducción .. 28

6.2. Arquitectura .. 28

6.3. Tecnologías .. 29

7. Diseño Técnico ... 30

7.1. Introducción .. 30

7.2. Análisis de tecnologías ... 30

7.2.1. Capa de presentación .. 30

7.2.2. Capa de Lógica de negocio... 30

7.2.3. Capa de Acceso a datos ... 31

7.3. Análisis de patrones ... 31

7.3.1. MVC (Modelo-Vista-Controlador) .. 31

7.3.2. DAO .. 31

7.4. Arquitectura de la aplicación.. 31

7.5. Diagrama de clases .. 33

7.6. Diagrama de la base de datos .. 34

8. Implementación ... 34

8.1. Herramientas ... 34

8.2. Requisitos para la compilación e instalación .. 34

8.2.1. Java Platform, Enterprise Edition 5 SDK ... 34

8.2.2. Apache Ant ... 34

8.2.3. MySQL 5.0 ... 35

8.2.4. Servidor GlassFish Server v2 Update Release 2 (UR2) 35

8.2.5. Librerías .. 35

8.3. Compilación e instalación: ... 36

8.3.1. Pasos previos: Configuración de la base de datos 36

8.3.2. Pasos previos: Configuración del fichero deploy.properties 37

8.3.3. Generar la documentación .. 37

8.3.4. Compilar la aplicación ... 37

8.3.5. Generar la distribución .. 38

8.3.6. Testeo de la aplicación .. 38

8.3.7. Instalación de la aplicación.. 38

8.3.8. Otros comandos útiles .. 38

8.3.9. Compilación, instalación y testeo alternativo: 39

8.4. Uso de la aplicación ... 39

8.4.1. Primera conexión .. 39

8.4.2. Crear un usuario .. 39

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 5 de 44

8.4.3. Registrarse (login) ... 39

8.4.4. Enviar una noticia ... 39

8.4.5. Ver una noticia .. 40

8.4.6. Votar una noticia .. 40

8.4.7. Comentar una noticia .. 40

8.4.8. Seguir el enlace a la fuente de la noticia .. 40

8.5. Anexo .. 40

8.5.1. Funcionalidades no implementadas .. 40

8.5.2. “Bugs” conocidos .. 41

8.5.3. Ideas para siguientes iteraciones ICONNIX .. 41

9. Conclusiones .. 42

10. Bibliografía .. 42

11. Anexo .. 43

11.1. Breve introducción a ICONIX ... 43

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 6 de 44

1. Introducción

El trabajo de fin de carrera, tiene como objetivo plasmar los conocimientos
adquiridos durante el estudio de las diferentes disciplinas estudiadas en Ingeniería
Técnica de Informática de Gestión, así como acercar al estudiante al mundo, en el
que tras su formación, deberá aplicar los conocimientos adquiridos.

Partiendo de la actual coyuntura del desarrollo de aplicaciones en entorno web
que queda delimitada bajo el termino Web 2.0, este proyecto se centro en la
creación de una aplicación web multiusuario encuadrada dentro de las aplicaciones
conocidas como Folcsonomía que se definen como:

”Folcsonomía es una indización social, es decir, la clasificación colaborativa por
medio de etiquetas simples en un espacio de nombres llano, sin jerarquías ni
relaciones de parentesco predeterminadas. Se trata de una práctica que se
produce en entornos de software social”
Fuente: Wikipedia

Como podemos ver, dicho término engloba todo tipo de servicios Web de
reconocido nombre, como pueden ser del.icio.us, digg, meneame.

Todos estos servicios, son un ejemplo de herramientas Web sobre los que este TFC
se inspira.

1.1. Justificación del trabajo

La elección de JEE como temática para el desarrollo de este Trabajo de fin de
carrera (en adelante TFC), se baso en que dicha tecnología apunta a la vanguardia
de las tendencias que se están dando en los últimos años en el desarrollo de
aplicaciones, tanto en iniciativas privadas empresariales, como de la industria de
servicios distribuidos. Por otro lado, la sólida base de la comunidad Java, tanto en
documentación como en recursos, así como el amplio abanico de innovadoras
tecnologías incubadas a su alrededor, aporta un valor añadido ante la decisión de
la elección de la arquitectura JEE como la temática central de este TFC.

Respecto al producto creado mediante este TFC tal y como se ha mencionado en el
punto anterior, se basa en el concepto Web 2.0. Dicho término refleja la verdadera
evolución de la red, hacia el modelo social al que estaba destinado ser desde la
aparición de los primeros gestores de contenidos (CMS), y la supervivencia de las
webs más dinámicas al ocaso de las primeras punto com. Así, hoy en día, el
espectador se ha convertido en actor, participando en los contenidos, y por lo
tanto democratizando los mismos.

Las aplicaciones Folcsonómicas son un claro exponente de aplicaciones Web 2.0
plenamente sociales, y es por ello que este TFC trato de aunar la tecnología JEE con

http://es.wikipedia.org/wiki/Folcsonom%C3%ADa
http://delicious.com/
http://digg.com/
http://meneame.net/

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 7 de 44

el paradigma Web 2.0 y crear una aplicación social, abarcando así los requisitos
académicos perseguidos con el contexto innovador de la actual Internet.

Adicionalmente, y aunque la orientación de la aplicación no sea puramente
empresarial, los diversos factores técnicos para su desarrollo, invitan a pensar que
esta solución cumple los requisitos perseguidos por este TFC:

 Se trata de una aplicación enmarcadas dentro del contexto de Internet.

 Este tipo de aplicaciones claramente orientadas al servicio.

 Ofreció retos técnicos considerables.

 Brindo la oportunidad de usar tecnologías novedosas especificadas en JEE.

 Es potencialmente escalable y distribuida.

 Se han tratado aspectos como seguridad, persistencia de datos, sesiones...

1.2. Objetivos del trabajo

1.2.1. Objetivos académicos

El autor del presente trabajo, inicio el desarrollo del mismo con una amplia
experiencia profesional en el campo del desarrollo de aplicaciones
informáticas de diversa índole (ERPs, SDKs, tratamiento de video digital, etc.)
en diversos lenguajes y plataformas.

Respecto a Java, el autor conocía ampliamente el lenguaje y sus recursos,
desde la SDK (Source Development Kit) de J2SE, hasta diversos frameworks,
aunque con un conocimiento mínimo sobre JEE, reduciéndose el mismo a nivel
teórico.

En cuanto a Ingeniería de Software, y en concreto en cuanto metodología y
arquitectura del desarrollo de aplicaciones, a pesar de los conocimientos
adquiridos durante el estudio de Ingeniería Técnica de Informática de Gestión,
durante la vida profesional del autor no ha tenido oportunidad de desarrollar
proyectos siguiendo un método concreto debido a la gestión de los mismos.

A continuación se presentan los objetivos académicos conseguidos mediante
este TFC:

 Conocer la estructura de la plataforma JEE, así como algunas de sus
diversas tecnologías

 Profundizar en el ciclo de vida del proceso de la Ingeniería de Software y
todas las tareas involucradas en el proceso.

 Asumir varios roles de los diferentes componentes de un equipo de
desarrollo.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 8 de 44

1.2.2. Objetivos funcionales

El punto de partida del que nació este TFC es el siguiente:

“Sitio Web de participación colaborativa, en la que los usuarios pueden enviar
noticias publicadas en otros sitios webs (periódicos digitales, blogs, etc.), así
como votar y comentar las noticias publicadas por otros usuarios,
promoviendo noticias a la portada de la Web”

Evidentemente, en fases posteriores se realizo una especificación más
detallada de los requisitos.

1.3. Enfoque metodológico

Partiendo de la premisa de que no existe una metodología que permita asegurar el
éxito a la hora de encarar el proyecto, decidir que metodología de trabajo seguir
para desarrollar un proyecto, fue una tarea relativamente complicada, ya que en
esta decisión, se presentan diversos argumentos, desde los puramente subjetivos
(preferencias del equipo de trabajo, costumbres, experiencia en proyectos
anteriores, etc.) hasta quizás los más determinantes, que son los objetivos. Por
ello, para este TFC, basarse en estos últimos fue lo más adecuado.

Dadas las características del proyecto desarrollado en este TFC, las metodologías
tradicionales, presentaban demasiada rigidez, ya que se ciñen principalmente a la
planificación y documentación generada en etapas iníciales del proyecto. Así, la
familia de las metodologías que se presentaron como alternativa para realizar este
TFC fueron las encuadradas bajo el paradigma de Desarrollo Ágil de software.

Esta metodología, quedo justificada por lo siguiente:

 Las metodologías de desarrollo ágil de software, están especialmente indicadas
para equipos pequeños. Además, el numero de roles, es menor.

 Planificación adaptativa: Es posible que durante el desarrollo aparezcan
funcionalidades nuevas. Las metodologías de desarrollo ágil, promueven la
agilidad respecto al cambio.

 Dada la poca modularidad (hay una base clara, sobre la que crecen
funcionalidades dependientes) de cada uno de los requisitos planteados en
puntos anteriores, se prevé un desarrollo iterativo e incremental.

 Estas metodologías aportan visibilidad al progreso del proyecto. Así durante
cada iteración, se presenta una parte del producto final.

 Debido a que en el mundo real, el desarrollo de una aplicación para internet
nunca para de cambiar (se debe adaptar continuamente a los cambios de
tendencias en la Red, en ocasiones poco previsibles), realmente el desarrollo
nunca termina.

Dentro de las metodologías agiles, existen diversas variantes. Quizás, la más

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 9 de 44

conocida, documentada y extendida es la llamada Programación Extrema.

Aun así, debido a los requisitos del TFC, que requería de cierta planificación, la
metodología que se presento como correcta, es ICONNIX, ya que aunque
enmarcada en las metodologías agiles, abarca las ventajas de las tradicionales (no
se descarta el análisis), y de las agiles (es iterativo) simultáneamente.

Más referencias sobre metodología en el anexo “Breve introducción a ICONIX”.

1.4. Planificación del proyecto

1.4.1. Consideraciones

Dado que la metodología ICONIX en la que se baso el desarrollo de este
proyecto, se fundamenta en un proceso iterativo, se debe suponer que el plan
de trabajo se generaría a medida que el proyecto avanzaba. Aun así, dado el
carácter de las entregas necesarias para seguir la Evaluación Continua, y que el
arranque de un proyecto siguiendo ICONIX, parte de unas especificaciones, se
puedo definir un plan de trabajo, en que se tenían en cuenta las entregas de la
Evaluación Continua.

1.4.2. Calendario

A continuación, se muestra una tabla donde se reflejan los diferentes hitos del
proyecto, así como la descomposición de las tareas de los mismos:

http://es.wikipedia.org/wiki/Programaci%C3%B3n_Extrema
http://en.wikipedia.org/wiki/ICONIX

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 10 de 44

Como se puede ver, el plan de trabajo muestra una característica respecto a un
plan de trabajo para un desarrollo en cascada. Si nos fijamos en las tareas 27,
28, 32 y 33, veremos que llevan asociados al nombre de la tarea lo siguiente:
“Iteración x+1”. Esto se debe a la metodología que se siguió para el desarrollo,
que presupone que en ciertas fases del proyecto, se debía realizar una revisión
de los pasos previos (debido a la aparición de nuevas funcionalidades, nuevos
requisitos del cliente, etc.) en la fase de Especificaciones y Análisis de la
aplicación, y en consecuencia, si hay cambios, aplicar los nuevos cambios, en
una nueva iteración en la fase de Diseño y Construcción

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 11 de 44

1.4.3. Diagrama de tareas

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 12 de 44

1.5. Productos obtenidos

Finalmente, tras la implementación del proyecto, se obtuvieron los siguientes
productos:

 Jigg.war: Contiene los binarios de la aplicación (clases compiladas, librerías, y
recursos), así como los ficheros de configuración (conexión a la base de datos)

 Build.xml: Script de utilidad para Ant que permite generar la documentación,
compilar la aplicación, instalarla en un servidor Glassfish v2, así como otras
utilidades)

 Jigg.zip: Contiene el código fuente de la aplicación

 Memoria.pdf: Este documento.

2. Especificación y requerimientos

2.1. Introducción

Debido a la metodología que se siguió en el desarrollo de este proyecto, ICONIX, lo
los contenidos generados en la fases de especificación, diseño y análisis quedaron
condicionados parcialmente en cuanto su contenido y forma con respecto a un
desarrollo siguiendo una metodología clásica. Así, dichos contenidos,
evolucionaron durante el desarrollo de este TFC, aunque menos de lo que cabria
esperar inicialmente, dado que los requisitos no cambiaron sustancialmente
durante el desarrollo, ya que inicialmente se hizo una especificación muy detallada.

2.2. Especificación

Partiendo de lo expuesto en el punto 1.2.2, la aplicación se baso en las siguientes
premisas:

 Debía distinguir entre usuarios y visitantes:

 Debía permitir la publicación de noticias.

 Debía permitir la promoción de las noticias publicadas, mediante un sistema de
votos.

 Debía ofrecer la posibilidad de añadir comentarios a las noticias.

 Automáticamente, el sistema debía decidir, que noticias deben aparecer en la
portada del sitio.

 Debía permitir la navegación en el historial de noticias.

A partir de las premisas, se pudo definir los principales conceptos de la aplicación a
desarrollar, así tenemos que:

El concepto noticia, respecto al sistema, abarca los siguientes datos:

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 13 de 44

 Un titulo
 Un enlace a la fuente original de la misma.
 Una breve descripción.

Los visitantes, son personas físicas, que pueden ver las noticias, los votos, y los
comentarios de los usuarios registrados.

Los usuarios, son personas físicas que se encuentran registradas en el sistema, y a
los que se les permite publicar, comentar y votar noticias. Estos a su vez, son
visitantes. Un usuario, abarca los siguientes datos:

 Un nombre de usuario.
 Una dirección de correo.
 Una contraseña
 Un histórico de noticias publicadas.
 Histórico de votos emitidos.

El concepto voto, en cómputos totales, define la puntuación asignada a cada una
de las noticias. Un usuario solo puede votar una vez a una noticia determinada. Los
votos almacenaran:

 Noticia la que va asociado.
 Una puntuación (+1).
 Que usuario realizo el voto.

El concepto comentario, refleja una opinión, crítica o corrección, con respecto a la
noticia original. Los comentarios contienen:

 Noticia la que va asociado.
 Texto del comentario
 Que usuario realizo el comentario.

El concepto portada, engloba la página inicial de la aplicación, en la que se
mostraran las noticias más relevantes.

El concepto historial, define las noticias que no se encuentran dentro de la
portada, pero que son accesibles desde la misma.

El sistema de votos, junto a la antigüedad de las noticias, basara y determinaran el
orden en el que aparecerán las noticias. A su vez, debemos tener en cuenta, que
dicha norma es aplicable también para el histórico de noticias.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 14 de 44

2.3. Identificación de necesidades

Se identificaron las siguientes necesidades:

 Respecto a los usuarios: Tras identificar a los usuarios tipo visitante (capaz solo
de ver noticias y comentario), usuario (publicar noticias y comentarios), pareció
necesaria la figura de un tercer tipo de usuario, llamado administrador
(usuario, que es capaz de bloquear y aceptar nuevos usuarios en el sistema,
así como borrar noticias excesivamente controvertidas o comentarios
conflictivos).

 El sistema debía ser democrático. Así, se planteo un sistema de puntación hacia
lo usuarios (conocido comúnmente como “karma”). Dicha puntuación vendría
definida por: participación (numero de noticias publicadas), éxito (las noticias
publicadas por este usuario, son más/ menos populares), controversia (votos
positivos /negativos respecto a sus comentarios a noticias).

 El orden de las noticias se basa en el cruce del número de votos y la antigüedad
de la noticia. Queda por definir el algoritmo, ya que este solo se puede definir
en base a la experiencia y estadística.

2.4. Identificación de requisitos

A continuación se listan requisitos que se identificaron en la fase inicial del
desarrollo de la aplicación:

Debía…

 …ser capaz de ordenar las noticias.

 …administrar sesiones de usuario.

 …permitir una fácil navegación entre páginas.

Debía permitir…

 …navegar entre noticias a los visitantes, usuarios y administradores.

 …publicar nuevas noticias a los usuarios y administradores.

 …solicitar el alta (solicitar ser usuario) a los visitantes.

 …registrarse contra el sistema a usuarios y administradores.

 …comentar noticias a los usuarios y administradores.

 …votar noticias a los usuarios y administradores.

 …admitir nuevos usuarios a los administradores.

 ..“banear” usuarios a los Administradores.

 … eliminar noticias a los Administradores.

 … eliminar comentarios a los Administradores.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 15 de 44

2.5. Identificación de actores

Mediante lo expuesto en puntos anteriores, se procedió a la identificación de los
conocidos como “actores” en el contexto ICONIX

Visitante

Usuario

Administrador
Noticia

Comentario

2.6. Identificación de las relaciones entre actores

Un requisito imprescindible del proceso ICONIX, es la identificación de las
relaciones entre los diversos actores identificadas:

 Visitante / Usuario / Administrador ven noticias.

 Visitante / Usuario / Administrador ven comentarios.

 Visitante puede solicitar alta (convertirse en usuario).

 Usuario puede registrarse en el sistema.

 Usuario / Administrador crea y describe noticias.

 Usuario / Administrador crea y describe comentarios.

 Usuario / Administrador vota noticias.

 Administrador acepta el registro (crea) usuarios.

 Administrador “banea” usuarios.

 Administrador borra noticias.

 Administrador borra comentarios.

 Comentario se inserta en noticia.

2.7. Identificación de generalizaciones

Adicionalmente, se realizo un análisis de las posibles generalizaciones:

 Usuario es una generalización de visitante, ya que puede realizar las mismas
acciones, y además, puede crear, votar y comentar noticias.

 Administrador es una generalización de usuario, ya que puede realizar las
mismas acciones, y además puede aceptar altas en el sistema, y “banear”
usuarios así como eliminar noticias y comentarios.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 16 de 44

3. Especificación y requerimientos: Fase dinámica

3.1. Introducción

Las diversas tares de la metodología ICONIX, se pueden agrupar en dos fases: la
conocida como dinámica (donde se generan y actualizan los modelos más cercanos
al problema que se trata de resolver) y la estática (donde se generan y se
actualizan los modelos más cercanos a la implementación del sistema). En teoría,
dichas fases transcurren simultáneamente, es decir, a medida que se ejecuta la
fase dinámica, se va ejecutando la fase estática. Debido al sentido de orden lógico
que debe presentar este TFC, se presentan en primer lugar los resultados
obtenidos de la fase dinámica, y tras ello, los de la fase estática, ya que estos son
consecuencia directa de los primeros.

3.2. Casos de uso

En esta fase de la etapa de especificación, siguiendo la metodología ICONIX, se
debía identificar textualmente los casos de uso para posteriormente, desarrollar
los correspondientes diagramas agrupados (es decir, no se representa un diagrama
por cada caso de uso). El objetivo de estos diagramas de casos de uso agrupados,
es poder definir después los diagramas de robustez, que a su vez, permiten
identificar nuevas necesidades en el diagrama de modelo (si este ya existe o en el
caso de este TFC definirlo), así como servir de base para la creación del diagrama
de clases en la posterior fase de diseño.

Nombre Ver listado de noticias.

Descripción:
Permite ver la lista de noticias (título, cuerpo, fecha de publicación, autor, votos
y cuerpo), y navegar por el listado.

Actores: Visitante, Usuario y Administrador

Precondiciones: Ninguna
Flujo Normal:

1. Cualquiera de los tres tipos actores accede a la página y se muestra un
listado de noticias.

2. Existen unos botones, “Anterior” y “Siguiente” que permiten mostrar
noticias con menos / mas prioridad en el listado. El actor, pulsa sobre
uno de estos botones.

Flujo Alternativo: Ninguno

Poscondiciones: El sistema carga el listado de noticias correspondiente según el
botón pulsado.

Nombre Ver noticia.

Descripción:
Permite ver una noticia determinada (título, cuerpo, enlace, fecha de
publicación, autor, votos y cuerpo), así como los comentarios (autor, votos,
cuerpo) correspondientes.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 17 de 44

Actores: Visitante, Usuario y Administrador

Precondiciones: El listado de noticias, debe ser visible
Flujo Normal:

1. Cualquiera de los tres tipos actores desde el listado de noticias, presiona
sobre una noticia.

Flujo Alternativo: Ninguno

Poscondiciones: El sistema carga la noticia y los comentarios correspondientes.

Nombre Solicitar alta.

Descripción:
Permite a un visitante convertirse en usuario.

Actores: Visitante

Precondiciones: El usuario solicitado, no debe existir
Flujo Normal:

1. El visitante pulsa sobre el botón registro.
2. El sistema muestra una página en la que se deben rellenar ciertos datos

(nombre de usuario y contraseña).
3. El actor, introduce la información correspondiente.
4. El sistema valida la información.

Flujo Alternativo: El sistema comprueba la validez de los datos, si estos no son
correctos (el usuario ya existe, el campo esta vacio, etc.), muestra un error.
Poscondiciones: El sistema almacena el usuario, pendiente de activación por
parte de un administrador.
Nombre Aprobar / Denegar alta.

Descripción:
Permite a un a un administrador aceptar a un nuevo usuario.

Actores: Administrador

Precondiciones: El administrador debe estar registrado en el sistema.

Flujo Normal:
1. El Administrador pulsa sobre el botón de altas pendientes.
2. El sistema muestra una página en la que aparece un listado de

solicitudes.
3. El administrador aprueba (o deniega) las solicitudes.
4. El sistema valida la información, y la almacena.

Flujo Alternativo: Ninguno

Poscondiciones: El sistema almacena que el usuario esta activo o bien elimina la
solicitud en caso de denegación.

Nombre “Banear Usuario”.

Descripción:
Permite a un a un usuario o administrador votar un comentario

Actores: Administrador

Precondiciones: El administrador debe estar registrado en el sistema.
Flujo Normal:

1. El Administrador pulsa sobre el botón “listado de usuarios”
2. El sistema muestra un listado de usuarios.
3. El Administrador selecciona que usuarios deben ser “baneados” “des-

baneados”

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 18 de 44

Flujo Alternativo: Ninguno

Poscondiciones: El estado del baneo de los usuarios correspondientes se
almacena en el sistema

Nombre Registro.
Descripción:
Permite a un a un usuario o administrador registrarse en el sistema para hacer
diversas tareas (crear noticia, votar, enviar comentarios, etc.).

Actores: Usuario, Administrador
Precondiciones: Ninguna

Flujo Normal:
1. El Actor pulsa sobre el botón “login”
2. El sistema muestra una página en la que se solicita un nombre de

usuario o contraseña.
3. El actor rellena los datos correspondientes.
4. El sistema valida la información.

Flujo Alternativo: El sistema comprueba que el usuario no existe o esta
“vaneado”, y muestra un error.

Poscondiciones: Se crea una sesión en el sistema para el usuario o
administrador

Nombre Crear Noticia.

Descripción:
Permite a un a un usuario o administrador enviar una nueva noticia al sistema

Actores: Usuario, Administrador

Precondiciones: Estar registrado
Flujo Normal:

1. El Actor pulsa sobre el botón “Enviar Noticia”
2. El sistema muestra una página en la que se solicitan los datos

correspondientes a la noticia.
3. El actor rellena los datos correspondientes.
4. El sistema valida la información.

Flujo Alternativo: El sistema comprueba que todos los campos son correctos.
En caso contrario, muestra un error.

Poscondiciones: La noticia se almacena en el sistema

Nombre Crear Comentario.

Descripción:
Permite a un a un usuario o administrador enviar un comentario referente a
una noticia

Actores: Usuario, Administrador

Precondiciones: Estar registrado, estar en la pantalla de una noticia
Flujo Normal:

1. El Actor pulsa sobre el botón “Comentar”
2. El sistema muestra una página en la que se solicitan los datos

correspondientes al comentario.
3. El actor rellena los datos correspondientes.
4. El sistema valida la información, y la almacena.

Flujo Alternativo: El sistema comprueba que todos los campos son correctos.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 19 de 44

En caso contrario, muestra un error.

Poscondiciones: El comentario se almacena en el sistema
Nombre Votar Noticia.

Descripción:
Permite a un a un usuario o administrador votar una noticia

Actores: Usuario, Administrador

Precondiciones: Estar registrado, estar en la pantalla de una noticia

Flujo Normal:
1. El Actor pulsa sobre el botón “Votar +”

Flujo Alternativo: Ninguno
Poscondiciones: El sistema almacena el voto.

Nombre Borrar Noticia.

Descripción:
Permite a un administrador borrar una noticia

Actores: Administrador

Precondiciones: Estar registrado, estar en la pantalla de una noticia

Flujo Normal:
1. El Administrador pulsa sobre el botón “Borrar Noticia”
2. El sistema muestra un mensaje de confirmación.
3. El administrador confirma.

Flujo Alternativo: El Administrador decide no confirmar la eliminación. El
sistema por lo tanto no hace nada.

Poscondiciones: La noticia se elimina del sistema

Nombre Borrar Comentario.
Descripción:
Permite a un administrador borrar un comentario
Actores: Administrador

Precondiciones: Estar registrado, estar en la pantalla de una noticia

Flujo Normal:
1. El Administrador pulsa sobre el botón “Borrar Comentario”
2. El sistema muestra un mensaje de confirmación.
3. El administrador confirma.

Flujo Alternativo: El Administrador decide no confirmar la eliminación. El
sistema por lo tanto no hace nada.

Poscondiciones: El comentario se elimina del sistema

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 20 de 44

3.3. Diagrama del modelo de dominio inicial

Finalmente, con los datos obtenidos en la fase anterior, se puedo proceder a
desarrollar el diagrama de modelo de dominio, siendo este el punto de partida en
la metodología ICONIX. Hay que recordad, que un diagrama de modelo de dominio,
se resume como un diccionario visual en el que se muestran los conceptos
principales del dominio de la aplicación que refleja objetos de interés,
generalizaciones, atributos de los mismos así como relaciones y asociaciones entre
ellos:

#Nombre Usuario

#Contraseña

#Karma

#Activo

Usuario

Visitante

Administrador

Es un tambien un Usuario

*

*

Acepta Usuarios

-Titulo

-Cuerpo

-Enlace

-Votos

-Fecha de Creacion

Noticia

-Cuerpo

Comentario

Es un tambien un Usuario

1 *Crea

1

*

Crea

*

*

Banea Usuarios 1

*

Se inserta en

1 *

Vota

1

*

Visita
1

*

Visita

1 *

Elimina

1

*

Elimina

También, cabe destacar, que la metodología ICONIX propone que el modelo puede
variar incluso durante la creación de los casos de uso (porque se identifican nuevas
entidades, relaciones, etc.). En cualquier caso, es necesario partir de dicho modelo.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 21 de 44

3.4. Diagrama de casos de uso

Tal y como propone la metodología ICONIX, en este punto se debían agrupar los
casos de uso en un diagrama (o varios, según las necesidades) de casos de uso, que
en posteriormente, se utilizaría para desarrollar el diagrama de robustez.

Así, en el caso de este TFC, es fue viable agrupar todos los casos de uso en un solo
diagrama, el cual se propone a continuación:

Visitante

Ver listado de

noticias

Ver noticia (y

comentarios)

Solicitar alta

Aprobar / Denegar

alta

“Banear Usuario”

Registro

Crear Noticia

Crear Comentario

Votar Noticia

Borrar Comentario

Usuario

«extends»

Administrador

Nota: En el proceso ICONIX, se propone describir cada caso de uso mostrado en el
diagrama. En este caso, y dada la simplicidad de los mismos, se opto por tomar lo
expuesto en el punto 3.1 como la descripción del mismo.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 22 de 44

3.5. Diagramas de robustez

Tras la obtención del diagrama de casos de uso agrupado, finalmente, se pudieron
realizar los diagramas de robustez, que representan las relaciones entre objetos,
así como los diferentes escenarios. El objetivo principal de esta fase, era descubrir
el comportamiento de las clases que aparecerán en el diagrama de clases.

Nota: Debido a la extensión, y similitudes entre ciertos diagramas, se muestran
solo los diagramas de robustez más significativos.

3.5.1. Navegación

El Visitante/Administrador/Usuario, entra en la página principal del sistema
(listado de noticias), y pulsa sobre los botones de navegación. Si hay noticias
disponibles en cualquiera de las dos “direcciones”, se recarga la página del
listado de noticias.

Visitante / Usuario / Administrador

Navegar Noticias Anteriores / PosterioresListado de Noticias

Muestra Noticias ordenadas

Desactivar boton Anteriores /Siguientes

/ Si

Hay Noticias Anteriores / Siguientes?

/ No

3.5.2. Alta de usuario

El Visitante, desde cualquier pagina (el botón se encontrara en la cabecera del
site), pulsa el botón de registro. Introduce los datos, y pulsa aceptar. Si los
datos son correctos, se crea un nuevo usuario desactivado.

Visitante

Rellenar Datos

Alta de Usuario

Añadir a la base de datos

/ No

/ Alta

Usuario

Son correctos los datos

/ Si

/ Si

Base de Datos

Existe ya el Usuario?

/ No

/ Si

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 23 de 44

3.5.3. Alta de noticia o comentario

Para noticias: El Usuario / Administrador, desde cualquier pagina (el botón se
encontrara en la cabecera del site), pulsa el botón de “Enviar noticia”.
Introduce los datos, y pulsa aceptar. Si los datos son correctos, se crea una
nueva noticia.

Para comentarios: El Usuario / Administrador, desde la pagina de una noticia,
pulsa el botón de “Comentar”. Introduce los datos, y pulsa aceptar. Si los datos
son correctos, se crea un nuevo comentario.

Usuario

Rellenar Datos

Enviar Noticia / Comentario

Añadir a la base de datos

/ No

/ Alta

 Noticia / Comentario

Son correctos los datos

/ Si

/ Si

Base de Datos

Existe ya la Noticia / Comentario?

/ No

/ Si

3.5.4. Registro

El Usuario / Administrador, desde cualquier pagina (el botón se encontrara en
la cabecera del site), pulsa el botón de “Registrarse”. Introduce los datos, y
pulsa aceptar. Si los datos son correctos, se crea una nueva sesión de usuario.

Usuario

Rellenar Datos

Acceder al sistema

/ No

/ Registro

Sesion

Son correctos los datos

/ Si

Listado de noticia

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 24 de 44

3.5.5. Voto noticia

El Usuario / Administrador, desde la pagina de noticia, pulsa el botón de “Votar
noticia”. Si los datos son correctos, se crea una nuevo noticia.

Usuario

Noticia

Añadir a la base de datos

/ No

 Voto

El usuario ya habia votado esta noticia

/ Si

Base de Datos

/ Si

/ Votar

Nota: Como se puede ver en el diagrama, por deducción y partiendo de los
requisitos originales, se identifico una nueva entidad: “Voto”. Esto se debe a
que un usuario puede votar una noticia una sola vez, por lo tanto almacenar en
la base de datos los votos, pareció la forma lógica para poder cumplir dicho
requisito

3.6. Conclusiones de la etapa de especificación y requerimientos

Una vez desarrollados los diagramas de casos de uso y robustez, en caso de que se
hubiesen detectado nuevos requisitos, se debía actualizar el modelo de dominio
presentado en el punto 3.2 en la fase de análisis estático

En el caso de este proyecto, tras la primera iteración, se detecto una entidad
nueva, además de aparecer varias acciones o eventos (controladores, en el
contexto ICONIX) que empezaban a identificar las posibles estructuras del sistema,
y que terminarían por concretarse en la fase de análisis: los diagramas de
secuencia.

Es importante reseñar, que no hubo siguientes iteraciones y por lo tanto no
aparecieron cambios. Eso se debe a que los requisitos del proyecto no variaron a lo
largo del desarrollo del mismo.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 25 de 44

4. Análisis: Fase dinámica

4.1. Introducción

Con los datos obtenidos en las fases de especificación y requerimientos, se estuvo
en disposición de desarrollar los diagramas de secuencia pertenecientes a la fase
dinámica de análisis requeridos en el proceso ICONIX.

4.2. Diagramas de secuencia

Mediante la definición de los diagramas de secuencia, se pretendían identificar los
mensajes entre objetos, los objetos, y los métodos que se invocan.

Nota: Al igual que en puntos anteriores, debido a la extensión, y similitudes entre
ciertos diagramas, se muestran solo los diagramas de secuencia más significativos.

4.2.1. Alta de usuario

fdfPagina Alta

Usuario (JSF)
Visitante

Click "Crear"

crearUsuario

ServiciosUsuario Usuario Base de Datos

Validar

CompruebaUsuarioEsUnico

new

GuardaUsuario

Usuario Creado

Usuario Creado

Valido = true

Valido = false
Datos Usario Invalidos

Datos Usario Invalidos

En este diagrama apareció una nueva entidad de sistema, como resultado del
diagrama de robustez referente al “Registro”, dado que en dicho diagrama
aparecen acciones contenidas dentro de objetos controladores. Así, dichas
acciones por lo tanto, se engloban dentro de la entidad controladora
“ServicioUsuarios”.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 26 de 44

4.2.2. Registro

fdfPagina Registro

(JSF)
Visitante

Click "Login"

login

ServiciosUsuarios Sesion Base de Datos

Validar

new

getUsuario

registrado

ComrpuebaUsuario

resultadoExiste = false

no existe

no existe

Existe = true

Usuario

sesion

registrado

getUsuario

Usuario

En este diagrama, apareció la entidad controladora “Sesión”. Esta entidad,
surgió para suplir necesidades de control de sesiones de usuario en la
aplicación a desarrollar en este TFC, principalmente por factores de seguridad,
y de estructura.

Además, a través de dicha entidad, se accederá a otras entidades del sistema,
como pueden ser objetos de servicio como el anteriormente mencionado
“ServiciosUsuarios”

4.2.3. Alta de noticia y comentario

Se decide omitir este diagrama, ya que tras los dos diagramas anteriores, se
pueden identificar claramente las necesidades que mostrarían el diagrama a
desarrollar en este punto. Así, con la salvedad de que el usuario debe estar
registrado en el sistema previamente, y que aparecen dos nuevas entidades
“ServiciosNoticias” y “ServiciosComentarios”, el diagrama es similar al de alta
de usuarios.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 27 de 44

4.3. Conclusiones

Tras el desarrollo de los diagramas de secuencia, finaliza la parte del proceso
dinámico de una iteración ICONIX. Con los resultados de estos diagramas,
siguiendo la metodología ICONIX, se procedido a crear los diagramas estáticos
(actualización del modelo de dominio original, modelo de datos, y diagrama de
clases).
ICONIX se basa en el análisis iterativo, por lo tanto en posteriores iteraciones sobre
el proceso dinámico.

5. Análisis: Fase estática

A continuación se muestran los diagramas estáticos que se obtuvieron tras el
proceso dinámico de ICONIX.

5.1. Actualizaciones del modelo de dominio

Tras la primera iteración ICONIX, en la fase dinámica, se detecto una nueva
entidad, que representa un voto a una noticia emitido por un usuario, y por lo
tanto se procedió a actualizar el modelo de dominio original presentado en el
punto 3.2:

#Nombre Usuario

#Contraseña

#Karma

#Activo

Usuario

Visitante

Administrador

Es un tambien un Usuario

*

*

Acepta Usuarios

-Titulo

-Cuerpo

-Enlace

-Votos

-Fecha de Creacion

Noticia

-Cuerpo

Comentario

Es un tambien un Usuario

1 *

Crea

1

*

Crea

*

*

Banea Usuarios 1

*

Se inserta en

1

*

Vota

1

*

Vota

1

*

Visita
1

*

Visita

1 *

Elimina

1

*

Elimina

Voto

1

*Se inserta en

Dado que a lo largo del proyecto, no se produjeron cambios en los requisitos no
hubo más iteraciones, y por lo tanto, no hubo cambios en el modelo de dominio.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 28 de 44

5.2. Definición de entidades y atributos

A partir de los datos obtenidos en la fase de especificación, y tras la actualización
del modelo de dominio, se procedió a identificar las entidades, así como los
atributos de las mismas. Cabe destacar, que en esta fase se procedió a agrupar la
generalización de Administrador sobre Usuario en una sola entidad.

Usuario  Nombre de Usuario.

 Email

 Contraseña

 Karma

 Activo

 EsAdministrador

 Noticias

Noticia  Titulo

 Cuerpo

 Enlace

 Votos

 Usuario

 Fecha de creación

Comentario  Cuerpo

 Usuario

 Noticia

Voto  Usuario

 Noticia

6. Análisis técnico

6.1. Introducción

En este punto se presentan las diferentes decisiones y motivos en cuanto a la
implementación de la aplicación bajo el punto de vista técnico.

6.2. Arquitectura

Dada la orientación de la aplicación, una arquitectura multicapa se presento como
la más adecuada, ya que divide claramente las tareas de cada parte de la
aplicación, y que asegura que el producto final provea de facilidades a la hora de
extenderlo y mantenerlo.

Las diferentes capas de esta arquitectura en el modelo clásico, son las siguientes:

 Cliente: es la responsable de la interacción con el/los usuario/s. Representa las
“pantallas” de la aplicación, la aplicación cliente, etc.

 Presentación: tiene como objetivo exponer las funcionalidades de la aplicación
a la capa de cliente

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 29 de 44

 Lógica de negocio: es el corazón del sistema. Interpreta las peticiones de la
capa de presentación, y a través de los objetos y reglas de negocio, devuelve
resultados con la capa superior

 Acceso a datos: su objetivo es abstraer la lectura y escritura de datos de la capa
de lógica de negocio, tratando con la capa de persistencia de datos.

 Persistencia de datos: se encarga de almacenar los datos de la aplicación.

De esta arquitectura, debemos matizar los siguientes aspectos:

 En el caso de este TFC, al tratarse de una aplicación web, la capa de cliente
quedo representada por el navegador.

 En el caso de este TFC, será la encargada de generar el código que será
interpretado por el navegador, y a su vez, interpretar las peticiones de este y
delegarlas a la capa de lógica de negocio.

Una vez decidida la arquitectura de este TFC, se concreto, como se iba a
implementar. Para ello, lo más indicado fue seguir un desarrollo guiado mediante
patrones de diseño, ya que definen soluciones para casos probados en el desarrollo
de software.

Analizando la arquitectura planteada, rápidamente se puedo deducir, que el patrón
MVC (Modelo, Vista, Controlador) era el más adecuado. Así, aplicando dicho
patrón a la arquitectura anteriormente planteada, pudimos ver que la Vista seria la
capa de presentación, además de la encargada de general el código para el
navegador, el Modelo cubrirá la capa de lógica de negocios, y por último el
Controlador, será el responsable de la navegación.

Respecto a la capa de acceso a datos, lo más indicado fue usar el patrón DAO (Data
Access Object), que tiene como objetivo abstraer a las capas superiores de los
métodos usados para el acceso a datos así como centralizar este en una sola capa.

Por último, para las tareas para capa de persistencia, se delego sobre un gestor de
bases de datos.

6.3. Tecnologías

La temática de este TFC, definió una de las premisas sobre las tecnologías a utilizar:
Java Enterprise Edition. Dicha plataforma, de por si cubre todas las necesidades
con respecto a concurrencia, seguridad, gestión de componentes, etc. Por ello, en
este punto se concretan solo las tecnologías referentes a la implementación de la
aplicación resultante de este TFC.

A continuación se exponen las tecnologías que se utilizaron en el desarrollo de este
proyecto:

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 30 de 44

 JEE SDK: Se utilizo la implementación de referencia de Sun Java EE SDK 5, al ser
la más reciente.

 Java Server Faces: Se eligió este Framework de la especificación JEE por su
orientación a simplificar el proceso de desarrollo de interfaces web de usuario.
Dicho framework, además encajo perfectamente con el modelo MVC planteado
en el punto anterior. Así, será fue en la capa de presentación y parcialmente en
la de control.

 Spring: Para la capa de lógica de negocio. Debido a que aporta simplicidad y
flexibilidad, se utilizo como substituto del modelo EJB para la capa de lógica de
negocio.

 Hibernate: Se utilizo a la hora de implementar el patrón DAO, ya que provee de
lo necesario para abstraerse completamente de la base de datos, y asegura
compatibilidad con diversos SGDB

7. Diseño Técnico

7.1. Introducción

Mediante las conclusiones que se obtuvieron en lo mostrado en el punto 6, junto a
los datos de la fase de especificación y análisis, se procedió a diseñar la
arquitectura de la aplicación, así como la forma en la que los diferentes patrones
seguidos quedarían finalmente representados en la aplicación. Finalmente, con
toda la información recopilada en la especificación, en el análisis, y en el diseño
técnico, se diseño un diagrama de clases.

7.2. Análisis de tecnologías

En este punto se muestra, como se encajaron las diferentes tecnológicas en la
arquitectura seleccionada

7.2.1. Capa de presentación

 Java Server Faces:
En esta capa, la tecnología JSF, proveyó a la aplicación de una API para
renderizar componentes HTML, además manejar sus estados, eventos. Dichos
componentes, están a su vez controlados por unos beans de respaldo.

7.2.2. Capa de Lógica de negocio

 Java Server Faces:
Tal y como se ha mencionado antes, los componentes gráficos de JSF, son
controlados por unos beans de respaldo, que delegan peticiones a esta capa de
la arquitectura. Además, permitió controlar la navegación entre páginas, lo que
encajo en esta capa.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 31 de 44

 Spring:
Spring en esta capa, actúo como nexo de unión de los componentes de lógica
de negocio mediante el uso intensivo del concepto de Inversión de Control y la
inyección de dependencias entre los diferentes componentes.

7.2.3. Capa de Acceso a datos

 Hibernate:
El objetivo de Hibernate en esta capa, fue el la abstracción del mapeo O/R,
encargándose de la generación de la base de datos, de la recuperación,
escritura, y conversión entre la base de datos y los objetos de negocio de la
aplicación

 Spring:
Spring en esta capa, actúo simplemente como “configurador” de Hibernate

7.3. Análisis de patrones

En este punto se muestra, como se encajaron las diferentes tecnológicas en la
arquitectura seleccionada

7.3.1. MVC (Modelo-Vista-Controlador)

 Modelo:
Los beans tras JSF, proveen la funcionalidad de modelo. Dicho beans,
accederían además a los proveedores de servicio, que también pertenecen al
modelo (ServicioUsuarios, ServiciosNoticias...).

 Vista:
Principalmente, formaron parte de ella las páginas JSP generadas mediante los
componentes JSF, así como el HTML estático contenido en esas páginas.

 Controlador:
El controlador fue el Servlet “Faces” de JSF, ya que controlo la navegación entre
páginas. También se puede considerar como controladores, los beans que
validan datos, ya que afectaran al comportamiento de la aplicación.

7.3.2. DAO

El patrón DAO abstrajo el acceso a datos de la aplicación, apoyándose en
Hibernate. Así la aplicación a desarrollada, contiene tres clases DAO:
UsuariosDAO, NoticiasDAO y ServiciosDAO.

7.4. Arquitectura de la aplicación

Tal y como se concluyo en tras lo mostrado en el punto 6, la arquitectura de la
aplicación, sería una arquitectura multicapa, basada en el patrón MVC, en el que

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 32 de 44

intervendrían varias tecnologías. Con ello, se procedió a diseñar un diagrama de
arquitectura que se muestra a continuación:

Servidor JEE

Jigg

JSF

Navegador Web

Base de datos

Vistas JSP

Componentes UI Backing Beans Sesiones

Spring

Objetos de negocio

Beans de Servicio (ServicioNoticias, ServicioUsuario…)

Integracion con Hibernate

DAO

Cliente

Presentacion

Logica de negocio

Acceso a datos

Persistencia

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 33 de 44

7.5. Diagrama de clases

Finalmente, se desarrollo un diagrama de clases, con el objetivo de visualizar todos
datos recopilados en anteriores fases. Así, en el se muestran las entidades
descubiertas en las primeras fases del proyecto (usuario, noticia, voto,
comentario), así como las entidades de servicio (ServicioUsuario,
ServicioVotosNoticia, ServiciosComentario, ServiciosNoticia)
Adicionalmente, al diagrama original, y con el objetivo de mostrar un diagrama
completo del sistema se le han añadido las clases pertenecientes a JSF y las clases
DAO.

+getUsersCount()

+login()

+submitUser()

+validateEmail()

+validatePassword()

+valiateUser()

UsersServices

+geComments()

+getCommentsCont()

+submiteComment()

+validateComment()

CommentsServices

+submitVote()

NewsVotesServices +getNew()

+getNews()

+getNewsCont()

+submitNew()

+validateTitle()

+validateResume()

+validateURL()

NewsServices

+count()

+delete()

+deleteAll()

+deleteById()

+get()

+getList()

+save()

+update()

BaseDAO

+getListByNew()

CommentsDAO

+getSortedNewList()

NewsDAONewsVotesDAO

+getByNick()

UserDAO

+getCommentsService()

+getNewsService()

+getNewsVotesService()

+getUserService()

SessionBean

Header Index NewUser NewsNavigator SubmitNew ViewNew

1

1

1

1

1

1

1
1

1
1

1

1

1

1 11

Comment NewNewVoteUser

*

*

*

*

*

*

*

*

RequestBean
ApplicationBean

1

1

1

1

1

1

1

1

1

1

1

1

1

*
1 *

Nota: se han omitido los atributos y diversos métodos en el diagrama, con el
objetivo de simplificarlo.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 34 de 44

7.6. Diagrama de la base de datos

Al delegar sobre Hibernate para la persistencia de datos, no fue necesario realizar
un diseño de la estructura de la base de datos.

8. Implementación

8.1. Herramientas

En este punto, se definen las herramientas que se utilizaron para el desarrollo de
este TFC:

 Netbeans 6.5: Se utilizo como entorno de desarrollo, debido principalmente a
que está más orientado al desarrollo en lenguaje Java, y además posee un buen
soporte para el desarrollo de aplicaciones Web bajo JEE.

 Glassfish V2: Como servidor J2EE

8.2. Requisitos para la compilación e instalación

A continuación se muestran los requisitos de instalación de la aplicación.

8.2.1. Java Platform, Enterprise Edition 5 SDK

El target de la aplicación es JEE 5, por lo tanto dicha SDK debe ser instalada en
el sistema.

 Donde obtenerla
En el siguiente enlace se puede obtener la SDK:
http://java.sun.com/javaee/downloads/index.jsp

 Como instalarla
En el siguiente enlace se puede obtener la SDK:
http://java.sun.com/javaee/downloads/index.jsp

8.2.2. Apache Ant

En la distribución de la aplicación, se incluye un script para Ant, que permite
realizar diversas tareas, como compilar, generar la documentación, así como
instalarla en un servidor Glassfish.

 Donde obtenerlo
En el siguiente enlace, se puede descargar el la aplicación
http://ant.apache.org/bindownload.cgi

http://java.sun.com/javaee/downloads/index.jsp
http://java.sun.com/javaee/downloads/index.jsp
http://ant.apache.org/bindownload.cgi

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 35 de 44

 Como instalarlo
En el siguiente enlace, se encuentran las instrucciones de instalación para la
plataforma adecuada
http://ant.apache.org/manual/index.html

8.2.3. MySQL 5.0

La aplicación ha sido diseñada y probada sobre un servidor MySQL 5.0. Sin
embargo, dado que no ha sido probada en otros servidores, no se descarta que
pueda funcionar en otros.

 Donde obtenerlo
En el siguiente enlace, se puede descargar el servidor para la plataforma
adecuada.
http://dev.mysql.com/downloads/

 Como instalarlo
El procedimiento de instalación depende de la plataforma. Por lo general se
distribuye a través la misma a través de un instalador.

8.2.4. Servidor GlassFish Server v2 Update Release 2 (UR2)

La aplicación ha sido diseñada y probada sobre un servidor GlassFish Server v2
Update Release 2 (UR2). Sin embargo, dado que no ha sido probada en otros
servidores, no se descarta que pueda funcionar en otros.

Nota: Para poder instalar Glassfish, es necesario disponer previamente de Ant
instalado. En el punto 2.2, se encuentra la información de cómo obtenerlo e
instalarlo

 Donde obtenerlo
En el siguiente enlace, se puede descargar el servidor para la plataforma
adecuada.
https://glassfish.dev.java.net/downloads/v2ur2-b04.html

 Como instalarlo
En el siguiente enlace, se encuentran las instrucciones de instalación para la
plataforma adecuada
https://glassfish.dev.java.net/downloads/v2ur2-b04.html

8.2.5. Librerías

La aplicación requiere de cierta cantidad de variadas librerías de terceros para
poder compilar y funcionar. Para hacer más sencilla la obtención, se ha creado
un directorio online accesible vía FTP, en la que se encuentran todas las
librerías requeridas

http://ant.apache.org/manual/index.html
http://dev.mysql.com/downloads/
https://glassfish.dev.java.net/downloads/v2ur2-b04.html
https://glassfish.dev.java.net/downloads/v2ur2-b04.html

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 36 de 44

 Donde obtenerlas
En el siguiente enlace, se puede descargar el servidor para la plataforma
adecuada.
ftp://ftp.danicastro.es/

El nombre de usuario para el acceso es: u47324807-uoc
La contraseña de la cuenta es: uoc2008

 Como instalarlas
Todas las librerías y la estructura de carpetas debe ser descargada en el
directorio {código_fuente_aplicacion}\jigg-war\lib

8.3. Compilación e instalación:

A continuación se muestran la guía instalación de la aplicación.

8.3.1. Pasos previos: Configuración de la base de datos

Para el correcto funcionamiento de la aplicación, es necesario crear una base
de datos en el servidor de bases de datos. El nombre de la base de datos puede
ser cualquiera.

Una vez creada la base de datos, se debe editar el fichero database.properties,
que se encuentra en el directorio:

{código_fuente_aplicacion}\jigg-war\src\java\jiggwar\conf

En dicho fichero se encuentran los parámetros con los que la aplicación se
conectara a la base de datos. A continuación se muestra el contenido del
fichero de ejemplo:

Parametros de configuracion para el applicationContext.xml de Jigg
database.driverClassName=com.mysql.jdbc.Driver
database.url=jdbc:mysql://localhost:3306/jigg
database.username=root
database.password=
hibernate.dialect=org.hibernate.dialect.MySQLDialect

database.driverClassName: Driver jdbc usado para conectarse a la base de
datos.
database.driverClassName: URL de la base de datos.
database.username: nombre de usuario con el que conectarse a la base de
datos. Dicho usuario, debe tener permisos de lectura, escritura, creación y
borrado de tablas.
database.password: Contraseña del usuario
hibernate.dialect: Dialecto usado por Hibernate para generar las consultas SQL
a la base de datos.

ftp://ftp.danicastro.es/

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 37 de 44

8.3.2. Pasos previos: Configuración del fichero deploy.properties

Este fichero describe los datos que serán usados por Ant para hacer la
instalación / desinstalación del servidor. A continuación se muestra el
contenido del fichero de ejemplo:

Glassfish V2 Properties
server.port=4848
server.password=adminadmin
server.host=localhost
server.url=http\://localhost\:8080
server.username=admin
server.root=C\:\\glassfish

server.username: Nombre del usuario administrador.
server.password: password del usuario administrador. En Glassfish es por
defecto adminadmin.
server.host: host donde se encuentra instalado el servidor.
server.port: Puerto de servicio del servidor.
server.url: URL del servidor.
server.root: Directorio donde se encuentra instalado el servidor.

8.3.3. Generar la documentación

El código fuente de la aplicación contiene documentación. Para genera la
javadoc de la misma, se debe ejecutar el siguiente comando

{código_fuente_aplicacion}\jigg-war\ant javadoc

Tras la ejecución del comando, la documentación javadoc, será generada y
emplazada en el siguiente directorio:

{código_fuente_aplicacion}\jigg-war\dist\javadoc

8.3.4. Compilar la aplicación

El siguiente comando compila la aplicación

{código_fuente_aplicacion}\jigg-war\ant compile

El resultado de este comando, generara todas las clases y preparara la
estructura de la aplicación bajo el siguiente directorio:

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 38 de 44

{código_fuente_aplicacion}\jigg-war\build

8.3.5. Generar la distribución

El siguiente comando compila generara el fichero WAR de la aplicación

{código_fuente_aplicacion}\jigg-war\ant dist

Tras ello, se encontrara el fichero jigg.war en el siguiente directorio:

{código_fuente_aplicacion}\jigg-war\dist

8.3.6. Testeo de la aplicación

Para lanzar la batería de test, se debe ejecutar el siguiente comando:

{código_fuente_aplicacion}\jigg-war\ant test

Tras ello, se imprimirá en la consola el resultado de los test.

8.3.7. Instalación de la aplicación

Nota: Antes de realizar la instalación, es necesario que tanto el servidor de
bases de datos como el servidor JEE estén funcionando.

Para instalar la aplicación en un servidor Glassfish, se debe ejecutar el siguiente
comando:

{código_fuente_aplicacion}\jigg-war\ant deploy-glassfish

Tras ello, la aplicación estará disponible en:

http://{host_del_servidor}:{puerto_http_del_servidor}/jigg-war/

8.3.8. Otros comandos útiles

A continuación se muestran varios comandos útiles implementados en el script
build.xml para Ant:

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 39 de 44

Desinstalación de la aplicación en un servidor Glassfish:

{código_fuente_aplicacion}\jigg-war\ant undeploy-glassfish

Limpieza de la distribución (elimina la carpeta build y sus contenidos, así como
la carpeta dist y sus contenidos):

{código_fuente_applicacion}\jigg-war\ant clean

8.3.9. Compilación, instalación y testeo alternativo:

El proyecto se ha desarrollado usando Netbeans 6.5. Los ficheros
correspondientes al mismo, están incluidos en la distribución, por lo tanto
existe la posibilidad de realizar las tareas anteriormente mencionadas usando
esta herramienta.

8.4. Uso de la aplicación

A continuación se muestran la guía instalación de la aplicación.

8.4.1. Primera conexión

Tras la instalación de la aplicación, la base de datos estará vacía, y por lo tanto
no mostrara ninguna noticia publicada, ni será posible registrarse (“login”). En
una primera vista de la página, se pueden distinguir tres secciones. En primer
lugar, se muestra la cabecera, donde se encentran varios enlaces. Algunos de
ellos (“Enviar noticia” y “logout”), solo están disponibles cuando se esté
registrado en el sistema.

8.4.2. Crear un usuario

Para crear un usuario en Jigg, se debe pulsar sobre el enlace “Nuevo Usuario”.
Se deben rellenar todos los datos requeridos. El primer usuario que se crea en
Jigg, se crea automáticamente como Administrador.

8.4.3. Registrarse (login)

Para hacer login en Jigg, se deben introducir los datos en la parte superior
derecha de la aplicación, y pulsar sobre “Registrar”

8.4.4. Enviar una noticia

Si se desea enviar una noticia a Jigg, se debe estar registrado primero. Tras ello,
se debe pulsar sobre el enlace “Enviar Noticia”, rellenar los datos, y pulsar
sobre “Enviar”.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 40 de 44

8.4.5. Ver una noticia

Desde la pagina principal (“Portada”), se puede ver un listado de todas las
noticias que hay en el sistema. También es posible navegar por ellas, mediante
los controles que se encuentran bajo el listado. Dicho listado es visible solo
cuando hay más de 10 noticias en el sistema.
Para poder ver una noticia y sus comentarios, se debe pulsar sobre el titulo de
la noticia desde la página principal (“Portada”).

8.4.6. Votar una noticia

Para votar una noticia, se debe estar registrado (“login”) en el sistema y
simplemente se debe entrar en la página de la noticia pulsando sobre el titulo
de la misma desde la página principal (“Portada”). Tras ello, pulsando sobre el
enlace “+”, que se encuentra bajo el resumen, se emitirá un voto.

8.4.7. Comentar una noticia

Para comentar una noticia, se debe estar registrado (“login”) en el sistema y
simplemente se debe entrar en la página de la noticia pulsando sobre el titulo
de la misma desde la página principal (“Portada”). Tras ello, en la parte inferior,
y tras los comentarios, se encuentra un formulario. Tras rellenarlo y pulsar
sobre “Enviar”, se registrara el comentario en el sistema.

8.4.8. Seguir el enlace a la fuente de la noticia

Para ello, se debe entrara en la página de la noticia pulsando sobre el titulo de
la misma desde la página principal (“Portada”), y pulsar sobre el titulo de la
noticia.

8.5. Anexo

A continuación se muestran limitaciones, funcionalidades y problemas conocidos
tras la implementación de la aplicación, por falta de tiempo.
Adicionalmente, se sugieren nuevas ideas para futuras iteraciones.

8.5.1. Funcionalidades no implementadas

 Sistema de ordenación de noticias: El sistema debe ser capaz de ordenar

las noticias en base a los votos y la antigüedad de las noticias.

 Activación de usuarios por parte del administrador: Actualmente, todos los
usuarios se activan automáticamente. Se debe implementar un panel de
administración.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 41 de 44

 Borrado de comentarios / noticias inapropiadas: El administrador debe ser
capaz de eliminar noticas y comentarios

 Sistema de Karma: Puntuación a los usuarios en base a las noticias
enviadas, y votos negativos o positivos recibidos sobre sus comentarios.

8.5.2. “Bugs” conocidos

 En “Nuevo Usuario”: Tras dar de alta un usuario, si se pulsa de nuevo sobre

el enlace de “Nuevo Usuario”, el formulario muestra los datos del usuario
introducido

 En “Enviar Noticia”: Tras enviar una noticia, si se pulsa de nuevo sobre el
enlace de “Enviar noticia”, el formulario muestra los datos de la noticia
enviada

 En “Enviar Noticia”: Si el resumen de la noticia es excesivamente largo, se
produce un error en el sistema.

 En “Enviar Comentario”: Si el comentario es excesivamente largo, se
produce un error en el sistema.

8.5.3. Ideas para siguientes iteraciones ICONNIX

 Navegación en comentarios: Actualmente, en la vista de noticia, se
muestran todos los comentarios. En noticias con muchos comentarios,
puede ser conveniente mostrar un navegador de la misma forma que se
hace con el listado de noticias.

 Detalles de usuario: Es viable mostrar una página de estadísticas de usuario
en la que se muestren datos como las noticias que ha enviado, los
comentarios, el karma que tiene, etc.

 Diferentes vistas del listado de noticias: En un principio, se muestran las
noticias ordenadas por el sistema de ordenamiento (aun no
implementado). Podría ser interesante, mostrarlas ordenadas por
antigüedad o por número de votos.

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 42 de 44

9. Conclusiones

Cuando elegí J2EE como la temática para mi TFC, no dude en que sería interesante.
Pero no ha sido así: ha superado ampliamente las expectativas que me plantee en un
principio. Partiendo de la base que al arrancar este proyecto, mis conocimientos sobre
la tecnología JEE eran nulos, mediante este TFC, he tenido la oportunidad de “solo”
empezar a conocer una tecnología impresionante (incluyo los frameworks elegidos:
Spring, Hibernate y JSF), que brinda infinitas oportunidades y que no dudo, usare a
nivel profesional.

Por otro lado, debo enfatizar un factor adicional sobre lo aprendido en el desarrollo de
este proyecto: al estudiar las diferentes alternativas para seleccionar una metodología
de desarrollo he descubierto que existe un punto intermedio entre el desorden
absoluto (generalizado en el mundo del desarrollo), y la planificación máxima (donde
se pierde la capacidad de maniobra). Quizás ICONIX, no haya sido la metodología más
apropiada a la hora de generar una documentación ordenada (debido a su carácter
iterativo), pero tras años de experiencia profesional, en la que he trabajado en
proyectos siguiendo diferentes metodologías, esta, me parece una de las más
equilibradas.

10. Bibliografía

 Sobre ICONIX
http://iconixprocess.com/

http://en.wikipedia.org/wiki/ICONIX

 JEE
Java En Castellano: Tutoriales J2EE
Getting Started with Web Applications - The Java EE 5 Tutorial

 Spring
Duke Chile Introducción a Spring Framework

 JSF
Getting Started With Visual Web JSF Application Development -
NetBeans IDE 6.5 Tutorial

Getting Started with Web Applications - The Java EE 5 Tutorial

http://iconixprocess.com/
http://en.wikipedia.org/wiki/ICONIX
http://www.programacion.com/java/tutoriales/J2EE/
http://java.sun.com/javaee/5/docs/tutorial/doc/bnadr.html
http://dukechile.blogspot.com/2008/07/introduccin-spring-framework.html
http://www.netbeans.org/kb/60/web/intro.html
http://www.netbeans.org/kb/60/web/intro.html
http://java.sun.com/javaee/5/docs/tutorial/doc/bnadr.html

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 43 de 44

Put JSF to work - Java World

11. Anexo

11.1. Breve introducción a ICONIX

Dado que ICONIX es una metodología relativamente desconocida, se procede a una
breve descripción de la misma, ya que se considera necesario para comprender el
proceso llevado a cabo en este TFC.

Esta metodología, se basa en el modelado de objetos basándose en casos de uso, y
enfatiza el pasar de del análisis y diseño a la codificación en el menor número de
pasos posibles.

A continuación, se presenta un diagrama, que introduce de forma simple la
estrategia de una iteración de esta metodología:

Evidentemente, se parte de unos requisitos, que definen un modelo de dominio, y
unos casos de uso. La diferencia con otros procesos, es la aparición de un modelo
llamado Diagrama de Robustez.

Básicamente, dicho diagrama muestra la relación conceptual entre los diferentes
objetos. Así dicho diagrama diferencia tres tipos de objetos:

 Frontera: Representan vistas (pantallas, paginas, etc.)

 Entidad: Representan objetos de datos (Persona, Reserva…)

 Controladores: Representan las acciones entre las vistas y los objetos de datos.

http://www.javaworld.com/javaworld/jw-07-2004/jw-0719-jsf.html

Marcador Social Web TFC J2EE – ITIG
Memoria 12 de enero de 2009

Página 44 de 44

Una vez definido dicho diagrama, se diseñan los diagramas de secuencia
resultantes, y con ello, se define el modelo de clases.

Una vez hecho esto, se comienza la codificación definitiva, así como de los test
unitarios (que se diseñaran desde el punto de vista de los objetos frontera,
ejecutando acciones de los objetos controladores).

