
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Proyecto para una tienda On-Line 
 

Documento FINAL 
 
 
Alumno 
Santiago González 
ITIG  
 
Consultor 
Javier Ferró García 
 
Fecha de entrega: 16/01/07 
 
 
 
 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 2

 
 

ÍNDICE 
 
 
 
 
1. INTRODUCCIÓN ................................................................................................................... 3 
 
2. FASE DE ANÁLISIS .............................................................................................................. 4 

a) DESCRIPCIÓN DEL PROYECTO A DESARROLLAR ........................................................ 4 
b) RESUMEN DEL ANÁLISIS ................................................................................................... 4 
c) SEGURIDAD EN EL SISTEMA ............................................................................................. 6 
d) DIAGRAMAS Y CASOS DE USO ......................................................................................... 6 
e) DIAGRAMAS DE ESTADO/COLABORACION/SECUENCIA ............................................ 27 
f) DIAGRAMA ESTÁTICO ...................................................................................................... 29 
g) DIAGRAMA DE PAQUETES............................................................................................... 30 
h) DISEÑO DE PANTALLAS................................................................................................... 30 

 
3. FASE DE DISEÑO ............................................................................................................... 34 

a) DISEÑO ARQUITECTÓNICO.............................................................................................. 34 
 Arquitectura J2EE........................................................................................................ 34 
 Patrones J2EE utilizados ............................................................................................ 35 

b) SUBSISTEMAS DE LA APLICACIÓN ................................................................................ 37 
 Subsistema de Catálogo ............................................................................................. 38 

Descripción ............................................................................................................... 38 
Diagramas de clases del subsistema..................................................................... 38 
Diagramas colaboración del subsistema............................................................... 40 

 Subsistema de Administración .................................................................................. 43 
Descripción ............................................................................................................... 43 
Diagramas de clases del subsistema..................................................................... 43 
Diagramas colaboración del subsistema............................................................... 45 

 Subsistema de Listados.............................................................................................. 47 
Descripción ............................................................................................................... 47 
Diagramas de clases del subsistema..................................................................... 47 
Diagramas colaboración del subsistema............................................................... 49 

c) DIAGRAMA ENTIDAD-RELACIÓN .................................................................................... 50 
 Descripción de los atributos ...................................................................................... 51 

 
4. IMPLEMENTACION............................................................................................................. 53 
 
5. DESPLIEGUE ...................................................................................................................... 55 
 
6. VALORACION Y CONCLUSIONES.................................................................................... 56 
 
7. BIBLIOGRAFÍA Y DOCUMENTACIÓN .............................................................................. 58 
 
 
 
 
 
 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 3

 
 
1. INTRODUCCIÓN 

El presente documento pretende describir las tareas generales realizadas en 
los distintos procesos de Análisis, Diseño y puesta en funcionamiento, así 
como los resultados generados por cada uno, dentro del desarrollo de una 
aplicación de compra electrónica a través de Internet, realizada con tecnología 
J2EE. 

Para comenzar con esta tarea, y como parte de la toma de requisitos, se 
decidió tomar la experiencia de algunos de los lugares que ya actualmente 
utilizan estos mecanismos de compra, y tratar de estudiar y analizar las 
funcionalidades más importantes que se deberían desarrollar. Productos como 
las herramientas de e-commerce de Ariba, usadas por grandes empresas 
como Telefónica, BBVA, etc., www.elcorteingles.es, www.fnac.es, son algunos 
de los ejemplos que se han ido evaluando de cara al producto final. 

Asimismo, y como los clientes que podrían utilizar la herramienta podrían ser 
muy distintos (en los tipos productos que venden, look&feel de la tienda, 
categorización de sus productos, etc.), se intentó desde el primer momento que 
el producto no estuviera enfocado a un tipo concreto de tienda online, sino que 
pudiera ser implantado en el máximo número de clientes de forma out of the 
box, es decir, con los mínimos (idealmente ninguno) cambios sobre el producto 
original, sobre todo en lo que se refiere a código. 

Un elemento que se quiso tener en cuenta es la intención que la propia tienda 
tenga un carácter comercial para la empresa que vende los productos, y no 
sólo como un lugar donde realizar compras. Para ello, se tomaron decisiones 
como la de incluir información general de la empresa en las pantallas iniciales, 
inclusión de banner en la página, permitir que cualquier usuario pudiera 
navegar por el catálogo y los productos, pedir información sobre ellos, etc. 
Además, el hecho de registrarse en la web tendría otros añadidos para los 
usuarios aparte del propio de poder comprar como serían la descarga del 
catálogo completo o de partes de él en un formato fácilmente portable como es 
el PDF. 

A nivel interno, otro elemento que se ha querido tener en cuenta para este 
desarrollo es la utilización en todo momento de elementos open source, es 
decir, aportar ventajas al sistema como que el coste de licencias para 
servidores de aplicaciones, bases de datos, sistema operativo, etc. sea nulo. 

En cuanto a la fase de desarrollo, se ha tratado de seguir este mismo sistema, 
por lo que se han utilizado herramientas como Netbeans para el entorno IDE 
de desarrollo, y frameworks como Struts (para el desarrollo de aplicaciones en 
3 capas (MVC)), jasperreports (para el desarrollo de ficheros PDF) o poolman 
(para la gestión de las conexiones a la Base de Datos). 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 4

En definitiva, se ha tratado de crear un producto ligero en cuanto a su rapidez 
de respuesta en productivo, con el mínimo coste monetario de implantación, 
fácilmente configurable e instalable y con una gran facilidad de expansión y 
mejora en un futuro. 

A continuación, veremos las distintas fases por las que se ha ido desarrollando 
esta aplicación. 

 
2. FASE DE ANÁLISIS 

Esta sección tiene como objeto presentar y describir el análisis  funcional para  
la implantación de una aplicación de compra electrónica a través de Internet. 

Esta plataforma proporcionará a las empresas, un servicio que facilita, agiliza y 
simplifica sus procesos de gestión de pedidos, así como la posibilidad de que 
sus clientes puedan realizar sus compras desde cualquier punto con una 
conexión a Internet y en cualquier momento. 
 
a) DESCRIPCIÓN DEL PROYECTO A DESARROLLAR 
 
Dado que se trabajará con arquitectura cliente/servidor, el software resultante 
del proyecto estará ubicado en un servidor perteneciente a la tienda, al cual se 
accederá vía Internet. Cada uno de los usuarios tendrá ordenadores 
conectados a Internet y el software necesario para poder desarrollar su 
actividad será un navegador. 
 
Resumiendo, el software resultante del proyecto, permitirá el mantenimiento de 
los datos de los artículos, catálogos, usuario, etc., el tratamiento de las datos – 
informes pedidos por las empresas anunciadoras y facturación correspondiente 
-, la gestión de los pedidos que realicen los distintos usuarios de la herramienta 
y, finalmente, el acceso de todo usuario validado en el aplicativo mediante 
conexión remota o propia. 
 

 
 

b) RESUMEN DEL ANÁLISIS 
 
Teniendo en cuenta la funcionalidad que se podrá obtener de la aplicación, a 
continuación se describe brevemente las soluciones presentadas en este análisis 
y su alcance concreto para cada uno de estos bloques: 
 

Catálogos 
 
La aplicación deberá contener la posibilidad de crear tanto las estructuras que 
definan la jerarquía del catálogo que va a ser utilizado en la tienda virtual, 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 5

como la inclusión de los distintos artículos dentro de esta estructura. 
A su vez, esta jerarquía podrá ser consultada por los usuarios bien navegando 
por el catálogo o bien realizando búsquedas directas, de forma que puedan 
seleccionar los artículos necesarios e incluirlos dentro de su cesta de la 
compra para su posterior pedido. 
 

Compra 
 

La aplicación debe permitir que un usuario, a partir de unos artículos 
seleccionados del catálogo, pueda realizar el envío de un pedido a la empresa. 
Este pedido podrá pasar por distintas fases según se encuentre su estado 
(pendiente, enviado, etc.) 
El usuario, a su vez, podrá cancelar el pedido en ciertas condiciones o 
consultar su histórico de compras realizadas a través de la plataforma. 
 
 

Administración de datos 
 

Deberá existir una sección dentro de la aplicación que permita a usuario con un 
rol específico de administración, la opción de gestionar la información existente 
en el sistema. Esta administración deberá incluir: 

• Alta, Baja, Modificación de usuarios. 

• Alta, Baja, Modificación de categorías en el catálogo 

• Alta, Baja, Modificación de artículos en el catálogo 
 
 

Listados de información 
 

La aplicación deberá permitir a ciertos usuarios de la compañía, la realización 
de informes dentro de la herramienta. Estos informes estarán principalmente 
enfocados a los tipos de datos indicados anteriormente, aunque será 
posibilidad del usuario el seleccionar qué campos quiere mostrar y la 
ordenación necesaria. Los informes que se incorporarán a la herramienta en 
una primera versión serán: 

• Datos sobre altas/bajas de usuarios en el sistema 

• Datos sobre altas/bajas de artículos en el sistema 

• Estadísticas de pedidos en el sistema 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 6

c) SEGURIDAD EN EL SISTEMA 
 
Debido a la sensibilidad de los datos que se van a utilizar en la herramienta, se 
han tomado las siguientes medidas para conservar la seguridad de la 
información que fluye dentro de ella: 
 

• Identificación de los usuarios que acceden a los módulos de compra y 
descarga de información en la aplicación mediante la introducción de 
su nombre y su contraseña. 

 
• Acceso restringido a determinados módulos según perfiles que se 

asocian los usuarios definidos en el sistema. 
 
•  Los usuarios no se eliminan definitivamente. Los usuarios que ya no 

utilizarán el sistema obtienen una baja lógica que evita su acceso sin 
eliminar la información de las bases de datos. 

 
• Solicitud de confirmación antes de completar cualquier acción delicada 

para el sistema o de carácter irreversible. 
. 
d) DIAGRAMAS Y CASOS DE USO 
 
En este capítulo se describe cada uno de los procesos principales del sistema 
y sus procesos subordinados. En cada apartado se presenta gráficamente la 
relación entre el proceso principal y sus subordinados, así como los casos de 
uso de cada uno de ellos. Los casos de uso subordinados se han realizado en 
forma de tabla para que puedan servir como base para la realización en una 
fase posterior de una batería de pruebas sobre el sistema. 
 
 
 A continuación se presenta la lista de casos de uso aplicables al desarrollo de 
la aplicación: 
 
 

Caso de Uso DESCRIPCIÓN 
CU-001-001 Proceso general de uso de la aplicación 

CU-001-002 Identificación en la aplicación 

CU-001-003 Búsqueda de Artículos en catálogo 

CU-001-004 Consultar catálogo 

CU-001-005 Añadir Artículos a Solicitud 

CU-001-006 Enviar Pedido 

CU-001-007 Consultar Pedidos 

CU-001-008 Exportar Catálogo 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 7

Caso de Uso DESCRIPCIÓN 
CU-001-009 Alta como Comprador 

CU-002-001 Proceso general de administración de la aplicación 

CU-002-002 Identificación en la aplicación 

CU-002-003 Administración de Usuarios 

CU-002-004 Administración de Catálogo 

CU-002-005 Administración de Artículos 

CU-002-006 Administración de Pedidos 

CU-003-001 Proceso general de informes de la aplicación 

CU-002-002 Identificación en la aplicación 

CU-003-003 Informe de Usuarios 

CU-003-004 Informe de Artículos 

CU-003-005 Estadística de Pedidos 
 
 
 
 

CU-001-001 - Proceso general de uso de la aplicación 
 

A continuación se esboza el escenario funcional de la plataforma para general la idea completa 
de uso de la plataforma. 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 8

 
 
 
 
 

1. Identificación 

Identificador: CU-001-002 

Título: Identificación en la aplicación 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 9

2. Características 

Objetivo: Descripción del proceso de identificación del usuario en la aplicación 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

El usuario queda validado en el sistema  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de identificación en el sistema 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. 
Dentro de la aplicación, el usuario elige la opción para identificarse en el sistema 
 

2. El sistema muestra un formulario con el nombre de usuario y contraseña.  

3. El usuario introduce los valores para los campos  

4. El sistema valida que el nombre de usuario introducido es correcto y coincide con la 
palabra de paso introducida 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se presenta la pantalla en la que se encontraba 

el usuario, con las visión de un usuario registrado (comprador)   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

• CU-001-006 – Enviar Pedido 
• CU-001-007 – Consultar Pedidos 

 

 
 
 

1. Identificación 

Identificador: CU-001-003 

Título: Búsqueda de Artículos en el Catálogo 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 10

2. Características 

Objetivo: Descripción del proceso de búsqueda de artículos del catálogo de la 
tienda 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Estar dentro de la aplicación de tienda online 

Condiciones de 
éxito: 

El usuario encuentra una lista con los artículos que cumplen la 
búsqueda realizada  

Condiciones de 
fallo: 

• Error en el sistema. 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de buscar artículos 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para buscar artículos en el 
sistema 

2. El sistema muestra un formulario para introducir las palabras de búsqueda.  

3. El usuario introduce los valores  

4. El sistema buscar los artículos que cumplen con el criterio indicado 

 
 

4. Información adicional 

Casos de uso 
subordinados: 

• CU-001-005 – Añadir Artículos a la Solicitud 
• CU-001-008 – Exportar Catálogo 

 
 

1. Identificación 

Identificador: CU-001-004 

Título: Consultar Catálogo 

 
 

2. Características 

Objetivo: Descripción del proceso de consulta de artículos del catálogo de la 
tienda 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Estar dentro de la aplicación de tienda online 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 11

2. Características 

Condiciones de 
éxito: 

El usuario navega por la jerarquía de catálogo y su lista de artículos 

Condiciones de 
fallo: 

• Error en el sistema. 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Navegación por las carpetas que forman la jerarquía de catálogos 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para ver el catálogo electrónico 

2. El usuario pulsa en la rama del catálogo que le interesa  

3. El sistema muestra el contenido de la sección seleccionada por el usuario  

 
 

4. Información adicional 

Casos de uso 
subordinados: 

• CU-001-006 – Añadir Artículos a la Solicitud 
• CU-001-006 – Exportar Catálogo 

 
 
 

1. Identificación 

Identificador: CU-001-005 

Título: Añadir Artículos a Solicitud 

 
 

2. Características 

Objetivo: Descripción del proceso de creación adición de nuevos elementos a la 
solicitud 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Haber realizado una búsqueda de artículos en el catálogo, bien por 
navegación o bien por búsqueda directa y estar logado en el sistema. 

Condiciones de 
éxito: 

El artículo seleccionado se añade a una nueva solicitud 

Condiciones de 
fallo: 

• Error en el sistema. 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 12

2. Características 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: El usuario selecciona la opción de añadir un artículo a una solicitud 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. El usuario selecciona el/los artículos en que está interesado 

2. El usuario pulsa en añadir el artículo a una solicitud  

3. 
• Si el artículo ya existía en la solicitud, se suman las cantidades anteriores a 

las actualmente añadidas y no se crea una nueva línea en la solicitud 
• Si el artículo no existe, se crea una nueva línea en la solicitud. 

4. El sistema indica al usuario que se ha procedido a añadir el artículo a su solicitud de 
compra 

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 
 

1. Identificación 

Identificador: CU-001-006 

Título: Enviar Pedido 

 
 

2. Características 

Objetivo: Descripción del proceso envío de un pedido para su tramitación 

Ámbito: Creación de Tienda OnLine 

Precondiciones: El usuario debe haberse identificado en el sistema y debe existir 
artículos en su solicitud 

Condiciones de 
éxito: 

El pedido es creado en el sistema 

Condiciones de 
fallo: 

• Error en el sistema. 

Actor principal: Usuario 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 13

2. Características 

Actores 
secundarios: 

Sistema 

Evento de disparo: El usuario selecciona la opción de añadir un artículo a una solicitud 

 
 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. El usuario selecciona enviar la solicitud actual. 

2. El sistema crea un pedido a partir de los datos de la solicitud  

3. El sistema indica al usuario que se ha procedido a crear el pedido correctamente 

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-001-007 

Título: Consultar Pedidos 

 
 

2. Características 

Objetivo: Descripción del proceso de consulta del histórico de pedidos de un 
usuario 

Ámbito: Creación de Tienda OnLine 

Precondiciones: El usuario debe haberse identificado en el sistema  

Condiciones de 
éxito: 

El sistema muestra al usuario su historial de pedidos realizado 

Condiciones de 
fallo: 

• Error en el sistema. 
• El sistema no muestra su historial de pedidos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: El usuario selecciona la opción de visualizar su histórico de pedidos 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 14

3. Descripción Funcional del Proceso 

Paso Acción 

1. El usuario selecciona la opción de visualizar pedidos históricos. 

2. El sistema muestra al usuario su historial de pedidos  

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-001-008 

Título: Exportar catálogo 

 
 

2. Características 

Objetivo: Descripción del proceso envío de exportación de datos del catálogo 

Ámbito: Creación de Tienda OnLine 

Precondiciones: El usuario ha realizado una navegación dentro del catálogo 

Condiciones de 
éxito: 

El catálogo completo a partir de la sección actual es descargado en un 
fichero 

Condiciones de 
fallo: 

• Error en el sistema. 
• El catálogo no es descargado 
• Los datos descargados no son correctos 
• El fichero no puede abrirse 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: El usuario selecciona la opción de descargar el catálogo 

 
 
 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. El usuario selecciona la opción de descargar el catálogo 

2. El sistema genera un fichero con los datos actuales del catálogo según la sección 
elegida 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 15

3. Descripción Funcional del Proceso 

Paso Acción 

4. El sistema indica al usuario que se descargue el fichero generado 

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-001-009 

Título: Alta de comprador 

 
 

2. Características 

Objetivo: Descripción del proceso de alta de un usuario comprador en la 
herramienta 

Ámbito: Creación de Tienda OnLine 

Precondiciones: El usuario debe encontrarse navegando dentro de la aplicación 

Condiciones de 
éxito: 

El nuevo comprador es creado en el sistema 

Condiciones de 
fallo: 

• Error en el sistema. 
• El usuario no se puede crear 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: El usuario selecciona la opción de darse de alta en la plataforma 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. El usuario selecciona la opción de darse de alta en el sistema 

2. El sistema le muestra al usuario un formulario con los datos que debe rellenar para 
poder acceder al sistema  

3. El usuario rellena los datos del formulario y pulsa botón aceptar 

4. El sistema comprueba que todos los datos son correctos 

5. El sistema indica al usuario que el proceso de alta ha sido correcto y ya puede 
acceder a la plataforma con sus datos 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 16

 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

CU-002-001 - Proceso general de administración de la aplicación 
 

A continuación se esboza el escenario funcional de la plataforma para administrar los distintos 
datos que se encuentran en la plataforma 

 
 

 
 
 
 

1. Identificación 

Identificador: CU-002-002 

Título: Identificación en la aplicación 

 
 

2. Características 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 17

2. Características 

Objetivo: Descripción del proceso de identificación del usuario en la aplicación 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

El usuario queda validado en el sistema  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de identificación en el sistema 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para identificarse en el sistema 

2. El sistema muestra un formulario con el nombre de usuario y contraseña.  

3. El usuario introduce los valores para los campos  

4. El sistema valida que el nombre de usuario introducido es correcto y coincide con la 
palabra de paso introducida 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se presenta la pantalla en la que se encontraba 

el usuario, con las visión de un usuario registrado (administrador)   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

• CU-002-003 – Administración de Usuarios 
• CU-002-004 – Administración de Catálogo 
• CU-002-005 – Administración de Artículos 
• CU-002-003 – Administración de Pedidos 

 
 
 

1. Identificación 

Identificador: CU-002-003 

Título: Administrador de Usuarios 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 18

2. Características 

Objetivo: Descripción del proceso de administración de usuarios 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Haber realizado una identificación válida en el sistema como 
administrador 

Condiciones de 
éxito: 

El usuario da de alta, baja o modificación usuarios en el sistema  

Condiciones de 
fallo: 

• Error en el sistema. 
• Las acciones de alta,baja o modificación no se realizan 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de administrar usuarios 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el administrador elige la opción de administrar usuarios 

2. El sistema muestra un formulario de búsqueda de usuario o de nueva alta 

3. El administrador introduce los valores para los campos y pulsa Buscar 

4. El sistema muestra un formulario con los datos del usuario y dos opciones : 
modificar datos o borrar usuario  

5. 

• Si el administrador elige dar de baja el usuario, el sistema le desactiva del 
sistema 

• Si el administrador elige modificar los datos con los nuevos introducidos, se 
sustituirán los datos en el sistema.   

6. El sistema muestra al administrador un mensaje confirmando la acción realizada 

 

4. Extensiones del escenario principal 

Paso Acción 

3.a El administrador elige crear un nuevo usuario 

4.a El sistema muestra un formulario vacío para que el administrador pueda rellenar los 
datos 

5.a El administrador rellena los datos y los envía al sistema 

6.a El sistema valida los datos e indica al administrador si hay algún posible error 

7.a El sistema muestra la administrador un mensaje confirmando el alta 

 
 

5. Información adicional 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 19

5. Información adicional 

Casos de uso 
subordinados: 

 

 
 
 
 
 
 

1. Identificación 

Identificador: CU-002-004 

Título: Administrador de Catálogo 

 
 

2. Características 

Objetivo: Descripción del proceso de administración de catálogo y categorías 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Haber realizado una identificación válida en el sistema como 
administrador 

Condiciones de 
éxito: 

El usuario da de alta, baja o modificación jerarquías en el catálogo de 
la tienda  

Condiciones de 
fallo: 

• Error en el sistema. 
• Las acciones de alta,baja o modificación no se realizan 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de administrar catálogo 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el administrador elige la opción de administrar catálogo 

2. El sistema muestra un formulario de búsqueda de una categoría o para dar de alta 
una nueva 

3. El administrador introduce los valores para los campos y pulsa Buscar 

4. El sistema muestra un formulario con los datos de la categoría y dos opciones : 
modificar datos o borrar usuario  

5. 

• Si el administrador elige dar de baja la categoría, el sistema le desactiva del 
sistema 

• Si el administrador elige modificar los datos con los nuevos introducidos, se 
sustituirán los datos en el sistema.   


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 20

3. Descripción Funcional del Proceso 

Paso Acción 

6. El sistema muestra al administrador un mensaje confirmando la acción realizada 

 

4. Extensiones del escenario principal 

Paso Acción 

3.a El administrador elige crear una nueva categoría 

4.a El sistema muestra un formulario vacío para que el administrador pueda rellenar los 
datos 

5.a El administrador rellena los datos y los envía al sistema 

6.a El sistema valida los datos e indica al administrador si hay algún posible error 

7.a El sistema muestra la administrador un mensaje confirmando el alta 

 
 

5. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-002-005 

Título: Administrador de Artículos 

 
 

2. Características 

Objetivo: Descripción del proceso de administración de artículos 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Haber realizado una identificación válida en el sistema como 
administrador 

Condiciones de 
éxito: 

El usuario da de alta, baja o modificación de artículos en el sistema  

Condiciones de 
fallo: 

• Error en el sistema. 
• Las acciones de alta,baja o modificación no se realizan 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de administrar artículos 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 21

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el administrador elige la opción de administrar artículos 

2. El sistema muestra un formulario de búsqueda de artículos o de nueva alta 

3. El administrador introduce los valores para los campos y pulsa Buscar 

4. El sistema muestra un formulario con los datos del usuario y dos opciones : 
modificar datos o borrar artículo  

5. 

• Si el administrador elige dar de baja el artículo, el sistema le desactiva del 
sistema 

• Si el administrador elige modificar los datos con los nuevos introducidos, se 
sustituirán los datos en el sistema.   

6. El sistema muestra al administrador un mensaje confirmando la acción realizada 

 

4. Extensiones del escenario principal 

Paso Acción 

3.a El administrador elige crear un nuevo artículo 

4.a El sistema muestra un formulario vacío para que el administrador pueda rellenar los 
datos 

5.a El administrador rellena los datos y los envía al sistema 

6.a El sistema valida los datos e indica al administrador si hay algún posible error 

7.a El sistema muestra la administrador un mensaje confirmando el alta 

 
 

5. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-002-006 

Título: Administrador de Pedidos 

 
 

2. Características 

Objetivo: Descripción del proceso de administración de Pedidos 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Haber realizado una identificación válida en el sistema como 
administrador 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 22

2. Características 

Condiciones de 
éxito: 

El usuario realiza la consulta y/o modificación de pedidos en el sistema 

Condiciones de 
fallo: 

• Error en el sistema. 
• Las acciones de modificación no se realizan 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de administrar Pedidos 

 
 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el administrador elige la opción de administrar pedidos 

2. El sistema muestra un formulario de búsqueda de pedidos. 

3. El administrador introduce los valores para los campos y pulsa Buscar 

4. El sistema muestra un formulario con los datos del pedido y la opción de modificar 
datos  

5. El administrador elige modificar los datos con los nuevos introducidos y los envía al 
sistema   

6. El sistema muestra al administrador un mensaje confirmando la acción realizada 

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 
 
 

CU-003-001 - Proceso general de listados de la aplicación 
 

A continuación se esboza el escenario funcional de la plataforma para el seguimiento de la 
actividad en el sistema mediante listados de los distintos datos que se encuentran en la 
plataforma: 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 23

Administrador

CU-003-002 -
Identificación en la aplicación

CU-003-003 -
Informe de Usuarios

CU-003-004 -
Informe de Artículos

CU-003-005 -
Informe de Pedidos

«extends»

«extends»

«extends»

«uses»

«uses»

«uses»

«uses»

 
 
 
 
 

1. Identificación 

Identificador: CU-003-002 

Título: Identificación en la aplicación 

 
 

2. Características 

Objetivo: Descripción del proceso de identificación del usuario en la aplicación 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

El usuario queda validado en el sistema  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de identificación en el sistema 

 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 24

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para identificarse en el sistema 

2. El sistema muestra un formulario con el nombre de usuario y contraseña.  

3. El usuario introduce los valores para los campos  

4. El sistema valida que el nombre de usuario introducido es correcto y coincide con la 
palabra de paso introducida 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se presenta la pantalla en la que se encontraba 

el usuario, con las visión de un usuario registrado (adinistrador)   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

• CU-003-003 – Informe de Usuarios 
• CU-003-004 – Informe de Artículos 
• CU-003-005 – Informe de Pedidos 

 
 
 
 

1. Identificación 

Identificador: CU-003-003 

Título: Informe de Usuarios 

 
 

2. Características 

Objetivo: Descripción del proceso de visualización de informe de datos de 
Usuario 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

Se abre una pantalla con los datos solicitados sobre usuarios  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de Informe de Usuarios 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 25

 

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para exportar un informe sobre 
usuarios 

2. 
El sistema muestra un formulario preguntando por la fecha de inicio y fin para 
extraer datos, los campos que se quieren Mostar y los campos usados para la 
ordenación 

3. El usuario introduce los valores para los campos  

4. El sistema valida que los valores son correctos 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se abre una nueva pantalla con una 

visualización de los datos requeridos.   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-003-004 

Título: Informe de Artículos 

 
 

2. Características 

Objetivo: Descripción del proceso de visualización de informe de datos de 
Artículos 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

Se abre una pantalla con los datos solicitados sobre artículos  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de Informe de Artículos 

 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 26

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para exportar un informe sobre 
artículos 

2. 
El sistema muestra un formulario preguntando por la fecha de inicio y fin para 
extraer datos, los campos que se quieren Mostar y los campos usados para la 
ordenación 

3. El usuario introduce los valores para los campos  

4. El sistema valida que los valores son correctos 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se abre una nueva pantalla con una 

visualización de los datos requeridos.   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 

1. Identificación 

Identificador: CU-003-005 

Título: Informe de Pedidos 

 
 

2. Características 

Objetivo: Descripción del proceso de visualización de informe de datos de 
Pedidos 

Ámbito: Creación de Tienda OnLine 

Precondiciones: Tener usuario, acceso y permisos en la plataforma 

Condiciones de 
éxito: 

Se abre una pantalla con los datos solicitados sobre pedidos  

Condiciones de 
fallo: 

• Error en el sistema. 
• Datos de acceso incompletos o erróneos 

Actor principal: Usuario 

Actores 
secundarios: 

Sistema 

Evento de disparo: Selección de opción de Informe de Pedidos 

 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 27

3. Descripción Funcional del Proceso 

Paso Acción 

1. Dentro de la aplicación, el usuario elige la opción para exportar un informe sobre 
Pedidos 

2. 
El sistema muestra un formulario preguntando por la fecha de inicio y fin para 
extraer datos, los campos que se quieren Mostar y los campos usados para la 
ordenación 

3. El usuario introduce los valores para los campos  

4. El sistema valida que los valores son correctos 

5. 
• Si ha ocurrido algún error se muestra un mensaje por pantalla indicándolo 
• Si la validación es correcta, se abre una nueva pantalla con una 

visualización de los datos requeridos.   

 
 

4. Información adicional 

Casos de uso 
subordinados: 

 

 
 
 
 
 
 

e) DIAGRAMAS DE ESTADO/COLABORACION/SECUENCIA 
 
En este capítulo se describe desde distintos diagramas el proceso más 
importante dentro de la aplicación: el ciclo de vida de una solicitud/pedido 
dentro del sistema, junto con todos los actores que intervienen. 
 
 
 
 
Diagrama de estado: 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 28

 
 
 
 
Diagrama de colaboración:: 

 
 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 29

Diagrama de secuencia:: 
 
 

 
 
 

f) DIAGRAMA ESTÁTICO 
 

En esta sección vamos a mostrar un diagrama estático de lo que podrán ser 
las entidades que formarán parte de la aplicación. Aunque actualmente se 
muestran a un nivel aún general, son la base sobre la que se generará en la 
siguiente fase (Diseño Técnico) las diferentes clases y entidades que serán 
posteriormente implementadas en la fase de desarrollo. 
 
 

. 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 30

g) DIAGRAMA DE PAQUETES 
 
En esta sección se va a mostrar un pequeño esquema de cómo se agruparan 
los distintos elementos que van a formar la aplicación en forma de paquetes: 
 
 
 
 

Servidor de Aplicaciones

Gestor de 
Acciones 

del Sistema
Gestor de 
informes

Gestor de 
accesos a 

BBDD

Gestor de 
Entidades

 
 
 
 

h) DISEÑO DE PANTALLAS 
 
A continuación se van a mostrar diversas plantillas como primera idea de lo 
que finalmente serán las pantallas por las que los distintos tipos de usuario 
navegarán para poder realizar cada una de las acciones indicadas 
anteriormente. 
 
Pantalla inicial 
 
Esta pantalla será la que se encuentre el usuario cuando navega por primera 
vez en nuestra tienda virtual. La pantalla se divide en cuatro partes: la 
cabecera donde se encuentra el logotipo de la tienda, y una imagen que puede 
ser una imagen corporativa o bien un banner con promociones, etc.; el menú 
izquierdo con las distintas opciones que tiene el usuario para realizar, la 
columna central con datos de marketing sobre la tienda, y a la derecha 
espacios para incorporar los productos más vendidos, productos con ofertas 
especiales, etc. 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 31

 
 
 
 
Pantalla de navegación de catálogo 
 
La siguiente pantalla será la que vean los usuarios cuando realicen 
navegaciones por el catálogo de la tienda. La navegación se realizará entrando 
en cada categoría. Sigue manteniendo una estructura muy parecida la pantalla 
anterior, pero se sustituye la parte central y derecha por la lista de carpetas 
(categorías) que haya dentro de la sección elegida. 
 
Además, se incorpora una ruta de navegación en la parte superior de la zona 
de categorías que nos permite saber siempre cómo hemos llegado a este 
punto y movernos hacia atrás mucho más rápido, junto con los botones que 
permitirán imprimir y exportar el catálogo,  a partir de esta categoría, a un 
fichero en PDF. 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 32

 
 
 
Pantalla de artículos 
 
Esta pantalla aparece después de realizar una búsqueda de artículos o al 
llegar a un categoría de tipo hoja, es decir, donde ya se encuentran 
directamente catalogados los artículos. 
 
Además de todos los elementos de la pantalla anterior, nos va a permitir 
agregar artículos a una solicitud, y si además el usuario es administrador, le 
permitirá acceder en modo de administración a estos artículos. 
 
 
 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 33

Pantalla de edición de artículos 
 
Esta pantalla es la utilizada para la modificación o el alta de artículos en el 
sistema. En ella se rellenarán desde la categoría dónde aparecerá el artículo, 
hasta sus datos básicos o la imagen que queremos que aparezca al navegar 
por el catálogo. 
 

 

 
 
 
 
 
 
 

Pantalla de envío de pedido 
 
En esta pantalla se mostrará el detalle de la actual solicitud y se permitirá al 
comprador que envíe al sistema el pedido. 

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 34

 
 
 
 

3. FASE DE DISEÑO 
 

Los puntos que van a ser tratados en esta sección van a ser, por un lado, la 
decisión sobre el diseño arquitectónico elegido para la realización e 
implantación de la aplicación, siembre basándonos en una especificación 
J2EE, requisito imprescindible inicial al desarrollo de este proyecto. 
 
No sólo se identificarán los requisitos que se van a usar, sino que también se 
justificará su uso en base a distintos valores. 
 
Posteriormente, se detallarán los diagramas creados en la fase de análisis, de 
forma que este documento pueda ser usado en la siguiente fase (fase de 
implementación), para el desarrollo de la aplicación final. 
 
 
a) DISEÑO ARQUITECTÓNICO 

 
 Arquitectura J2EE 

 
La arquitectura que se va a utilizar, como ya se ha indicado, se va a basar en 
la especificación J2EE. Esta arquitectura se pensó para el desarrollo de 
aplicaciones distribuidas que fueran construidas en base a componentes, los 
cuales interaccionan entre si para realizar las acciones para las que fueron 
pensados, usando para ello la parte del servidor de aplicaciones J2EE que les 
proporciona el uso de servicios como la seguridad, concurrencia, 
transacciones, etc. 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 35

 
Algunas de las ventajas principales del uso de esta tecnología son: la 
portabilidad de las aplicaciones, ya que estas pueden ser ejecutadas en 
cualquier sistema que cuente con una máquina virtual java; la facilidad de 
escalabilidad de las aplicaciones, que permiten que sobre el mismo software 
puedan correr tanto aplicaciones pequeñas como programas destinados a una 
gran cantidad de transacciones; el gran soporte a red que contiene esta 
arquitectura, ya que fue pensada desde sus inicios como un producto pensado 
para su uso distribuido. 
 
El lenguaje utilizado por esta arquitectura es el lenguaje Java. Este lenguaje 
fue creado por Sun Microsystems y se ha convertido en uno de los grandes 
estándares dentro de la industria del desarrollo, tanto para la creación de 
aplicaciones web, como aplicaciones pensadas para Móviles, Domótica, etc. 
Hay que añadir a esto que, además, ha sido el principal lenguaje usado por la 
comunidad opensource para el desarrollo de aplicaciones web, lo que está 
ayudando mucho a que la expansión y el desarrollo de este lenguaje estén 
siendo muy altos. 
 
Java es un lenguaje orientado a objetos, lo que quiere decir que pertenece al 
paradigma de programación en el que se manejan elementos como clases, 
objetos, etc. y define su comportamiento y sus relaciones. Por tanto, un 
programa en este lenguaje estará formado por distintos módulos que serán 
más fáciles de escribir, mantener y reutilizar. 
 
 Patrones J2EE utilizados 

 
Para intentar facilitar y estandarizar lo más posible los desarrollos que se 
realizan, han aparecido dentro de la comunidad de programación en Java los 
llamados Patrones de diseño. Estos patrones intentan reutilizar las soluciones 
dadas por otras personas a problemas o situaciones que se han generado con 
anterioridad, y pueden abarcar desde sólo para ciertas partes o capas del 
desarrollo de una aplicación (capa de visualización, capa de negocio, capa de 
acceso a datos, etc.) o bien pueden intentar aunar una forma de trabajo para 
todo el conjunto del programa. 
 
Como la solución que se puede haber dado para un problema, puede no haber 
sido la misma por varios grupos de personas, existen varios patrones en la 
comunidad de desarrolladores, y será cada persona en cada proyecto la que 
deba decidir cuál es el que mejor se adapta a sus necesidades. 
 
Se ha realizado un estudio de diversos patrones actualmente utilizados como 
Cocoon o Spring pero en nuestro caso, vamos a utilizar otros varios para 
distintas partes de la aplicación. En el caso del diseño general de la aplicación, 
utilizaremos uno que ya lleva varios años siendo usado, y que además es uno 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 36

de los mayores estándares actualmente para el desarrollo de aplicaciones web: 
Struts. 
 
Struts se basa en el patrón de tres capas  Modelo-Vista-Controlador(MVC), en 
el que el procesamiento interno se separan en estas tres secciones. La idea de 
realizar esta separación es tratar de seguir la máxima de la programación a 
objeto de “divide y vencerás”, ya que contar con un solo controlador que tuviera 
toda la lógica del programa, nos llevaría a tener un controlador que podría 
saturarse de peticiones, más difícil de mantener y de actualizar. Por ello, Struts 
surge como una posible solución a este problema. 
 
La separación en estas tres capas se realiza de la siguiente manera: La capa 
de Modelo es aquella que se encarga de la relación de la aplicación con la 
Base Datos y el diseño de los objetos que va a utilizar la aplicación. Esto va a 
permitir que en ningún momento, desde la capa de vista o negocio se hagan 
llamadas directas a la BBDD para conseguir información, sino que siempre 
pasará por llamadas a estos objetos que son los que se encargan en si mismos 
de realizar las acciones concretas sobre los datos. En cuanto a la capa de 
Controlador o Negocio, será donde se defina cómo debe funcionar la aplicación 
en cuanto a qué cosas se pueden o no hacer, cómo deben ser los flujos de 
información, etc. Esto se consigue mediante las llamadas Actions, clases que 
se encargan de encapsular estos elementos, totalmente aislados de cómo se 
van a mostrar por pantalla o de cómo obtienen los datos reales. Y finalmente, 
la capa de Vista es aquella que se encarga de mostrar la información necesaria 
en cada momento según la acción que se esté realizando. En estas vistas, no 
se realiza ningún tipo de operación, sino que simplemente muestra los datos 
que internamente está manejando el negocio, sin actuar sobre ellos. 
 
De esta forma, conseguimos por un lados seguridad, ya que desde la vista no 
se va a poder realizar acciones no controladas por la capa de negocio, e 
independencia y facilidad a la hora de realizar mejoras, añadidos, o arreglo de 
problemas en la aplicación, ya que estos estarán muy localizados y fáciles de 
acceder, sin afectar al resto de partes que no intervienen. 
 
Además, el uso de este patrón añade otras ventajas como son el uso de 
ficheros de configuración xml para indicar la lógica de la aplicación (struts-
config.xml), control interno de formularios (la lógica y el manejo de errores ya 
no se encuentra en las páginas JSP sino en el propio código) lo que ayuda a 
que las páginas JSP se dediquen simplemente a mostrar información y no 
contienen ningún tipo de lógica de negocio. 
 
 
En un diagrama de cómo funciona una aplicación en un framework Struts sería: 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 37

 
 
 
Struts también cuenta incluido con Tiles, un framework de generación de vistas 
que permite realizar plantillas a partir de las cuales se generarán distintos tipos 
de páginas con esa misma estructura. Cuenta con un fichero de configuración 
(tiles-def.xml), en el que se indican todas las plantillas y sus relaciones. Las 
plantillas pueden ser extendidas, de forma que a partir de una base común, se 
pueden realizar nuevas pantallas con personalizaciones propias. 
 
Otras librerías que van a ser usadas en la aplicación serán jasperreports, 
creada en el proyecto sourceforge, y que permite exportar datos a distintos 
formatos (PDF, Excel, gráficos, etc.) En nuestro caso, se utilizará para generar 
la salida en PDF de forma online del catálogo de nuestra tienda. Con esta 
librería generaremos unos ficheros base a partir de ficheros xml con la 
estructura deseada, que se utilizarán posteriormente en la composición. 
 
Además, para la controlar la gestión de conexiones a la BBDD, se ha recurrido 
a la librería también opersource de Poolman, que gestionará las distintas 
conexiones que se realizan a la BBDD, y por tanto se encargue de abrir las 
necesarias, cerrar las que ya no se usan, etc. 
 
 
b) SUBSISTEMAS DE LA APLICACIÓN 

 
Tal y como se analizó en el documento previo, se van a dividir la aplicación en 
3 subsistemas principales: 
 

• Subsistema de Catalogo 
• Subsistema de Administración 
• Subsistema de Informes. 

 
A continuación vamos se va a describir en detalle cada uno de estos sistemas. 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 38

 
 Subsistema de Catálogo 

 
Descripción 

 
En este subsistema se van a englobar todas las acciones que los usuarios o 
compradores pueden realizar cuando acceden a la aplicación. Estas acciones 
son las siguientes: 
 

• Consulta del catálogo Online navegando por las distintas categorías 
de las que está compuesto. 

• Búsqueda directa de artículos según las especificaciones indicadas. 
• Generación y exportación en fichero PDF de las zonas del catálogo 

por donde navega el usuario. 
• Escoger y añadir artículos con los que ir rellenando la solicitud de 

pedido. 
• Darse de alta como usuario comprador para poder enviar pedidos. 
• Realizar la actualización de sus datos de usuario. 
• Consultar el histórico de pedidos realizados hasta el momento y cuál 

es su situación actual. 
 
 

 
Con el fin de que el aprendizaje del uso de la herramienta sea lo más fácil y 
rápido posible, se han diseñado la aplicación para que cualquier acción que 
quiera hacer el usuario esté lo más clara posible y esté accesible con un simple 
clic del ratón. 
 
 La estructura de las pantallas es casi siempre la misma, simplemente 
cambiando la información que aparece en el centro de la pantalla, lugar 
normalmente destinado a la información específica de la sección en que nos 
encontremos. El resto elementos, como el menú general a la izquierda, o la 
indicación de la sección en que nos encontramos, cabeceras, etc. seguirán 
apareciendo en los mismos lugares, por lo que el usuario podrá navegar de 
unas secciones a otras desde cualquier pantalla. 
 
El perfil del usuario es el que va a determinar qué opciones tendrá disponibles 
y cuáles no, ya que si el usuario no está identificado en el sistema, no podrá 
realizar pedidos o consultar un histórico de pedidos, aunque sí que podrá 
realizar todo el resto de acciones como consultar el catálogo o descargarlo en 
PDF. 
 
 
Diagramas de clases del subsistema 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 39

En este subsistema se van a englobar todas las acciones que los usuarios o 
compradores pueden realizar cuando acceden a la aplicación.  
 
A continuación mostramos el diagrama de clases gestoras y entidades que 
utilizará la aplicación para este subsistema: 
 
 

 
 
 
 
 
A continuación mostramos el diagrama detallado de clases entidad del 
subsistema: 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 40

-idArtículo : int
-nombre : string

Artículos

-idAtributo : int
-nombre : string
-valor : string
-fechaAlta : Date

Atributo

-idCategoria : int
-nombre : string

Categorías
-idCatalogo : int
-nombre : string

Catálogo

-idEstado : int
-nombre : string

Estados

-idPedido : int
-nombre : string
-fechaAlta : Date

Pedido

-idRole : int
-nombre : string

Roles

-idSolicitud : int
-nombre : string
-fechaAlta : Date

Solicitud

-idUsuario : string
-login : string
-password : string
-nombre : string
-cc : string
-direccion : string
-telefono : string
-poblacion : string
-codigopostal : string
-provicia : string
-DNI
-email

Usuario

Fin1

Fin2

-Fin1

*
-Fin2

*

-Fin3

*
-Fin4

*

-Fin5

*

-Fin6

*

-Fin7*

-Fin8*

-Fin9

*

-Fin10*

-Fin11 *

-Fin12 *

-Fin13

*

-Fin14

*

-Fin15

*

-Fin16

*

-Fin17*

-Fin18

*

 
 
 

Diagramas colaboración del subsistema 
 
Alta de Usuario: 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 41

:PantallaAltaUsuario

Usuario

Alta Usuario GestorUsuario

Rellenar formulario

PantallaAltaUsuario

ComprobarDatos

Mostrar

 
Consulta de Catálogo: 
 

 
Buscar Artículos: 
 

 
 
 
 
 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 42

Exportar PDF: 

:PantallaCategoría

Usuario

Elegir Catálogo

GestorCatálogo

Elegir categoría

PantallaCategoría

Recibir D
atos

PantallaArtículos

Recibir Datos

GestorCatalogo

Exportar

Exp
ort

ar

FicheroPDF

C
re

ar
 fi

c h
e r

o

 
 
Enviar Pedido: 
 

:PantallaEnvioPedido

Comprador

Buscar

GestorPedidos

Enviar Datos

PantallaOKPedido

Comprobar Datos

 
 
 
 
Consultar Pedidos: 
 

 
 
 
 
 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 43

 
 Subsistema de Administración 

 
Descripción 

 
En este subsistema se van a englobar todas las acciones que los 
administradores pueden realizar cuando acceden a la aplicación en modo de 
edición de datos. Estas acciones son las siguientes: 
 

• Alta, Baja, Modificación de Usuarios. 
• Alta, Baja, Modificación de categorías. 
• Alta, Baja, Modificación de Artículos 
• Cancelación, Modificación de Pedidos. 

 
 

 
Tal y como hemos indicado en el anterior subsistema, tanto en el diseño de las 
pantallas como la distribución de opciones se ha intentado buscar la facilidad y 
la rapidez en las tareas de administración, que sin tener en cuenta esta 
situación podrían llegar a ser muy tediosas. 
 
Este tipo de usuario va a tener, además de las funciones de administración, las 
mismas funcionalidades que un usuario que no esté registrado salvo que no 
podrá crear solicitudes ni enviar pedidos, ya que no se considera que estos 
usuarios deban poder realizar estas acciones. 
 
 
Diagramas de clases del subsistema 

 
En este subsistema se van a englobar todas las acciones que los usuarios 
administradores pueden realizar cuando acceden a la aplicación.  
 
A continuación mostramos el diagrama de clases gestoras y entidades que 
utilizará la aplicación para este subsistema: 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 44

-idPedido : int
-nombre : string
-fechaAlta : Date

Pedido

-idUsuario : string
-login : string
-password : string
-nombre : string
-cc : string
-direccion : string
-telefono : string
-poblacion : string
-codigopostal : string
-provicia : string
-DNI
-email

Usuario

-idAtributo : int
-nombre : string
-valor : string
-fechaAlta : Date

Atributo

-idRole : int
-nombre : string

Roles

-idCategoria : int
-nombre : string

Categorías

-idCatalogo : int
-nombre : string

Catálogo

-idEstado : int
-nombre : string

Estados

-idArtículo : int
-nombre : string

Artículos

dbHelper

GestorUsuarios

GestorPedidos

GestorCatálogo

PantallaGestionUsuario

PantallaAccesoCatalogo

PantallaAccesoArtículos

PantallaAccesoPedidos

Acciones

 
 
 
 
 
A continuación mostramos el diagrama detallado de clases entidad del 
subsistema: 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 45

-idArtículo : int
-nombre : string

Artículos

-idAtributo : int
-nombre : string
-valor : string
-fechaAlta : Date

Atributo

-idCategoria : int
-nombre : string

Categorías
-idCatalogo : int
-nombre : string

Catálogo

-idEstado : int
-nombre : string

Estados

-idPedido : int
-nombre : string
-fechaAlta : Date

Pedido

-idRole : int
-nombre : string

Roles

-idUsuario : string
-login : string
-password : string
-nombre : string
-cc : string
-direccion : string
-telefono : string
-poblacion : string
-codigopostal : string
-provicia : string
-DNI
-email

Usuario

Fin1

Fin2

-Fin3

*

-Fin4

*

-Fin5

*

-Fin6

*

-Fin9

*

-Fin10*

-Fin11 *

-Fin12 *

-Fin13

*

-Fin14

*

-Fin15

*

-Fin16

*

-Fin17*

-Fin18

*

 
 

Diagramas colaboración del subsistema 
 
Administración de Usuario: 

V
alidar  D

atos

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 46

Consulta de Categorías: 

Administrador

Consulta Categorías

GestorCatalogo PantallaEdiciónCategoría

Enviar Datos

GestorCatálogo

Modificar Datos

PantallaEdiciónCategoría

 
Administrar Artículos: 
 

Validar D
atos

Administrar Pedidos: 
 

Administrador

Consulta Pedidos

GestorPedidos PantallaEdiciónPedidos

Enviar Datos

GestorPedidos

Modificar Datos

PantallaEdiciónPedidos

Validar D
atos

 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 47

 Subsistema de Listados 
 

Descripción 
 

En este subsistema se van a englobar todas las acciones que los 
administradores pueden realizar a la hora de sacar estadísticas sobre los datos 
de la tienda. Los tipos de información que se van a definir en una primera fase 
de este desarrollo van a ser: 
 

• Listados de Usuarios. 
• Listados de Artículos 
• Listados de Pedidos. 

 
 
Aunque siempre se hable de usuarios administradores, realmente va a tratarse 
como si fuera un tipo especial de estos, y aunque cualquier administrador 
podrá acceder a los informes, no todos los tipos de administradores podrán 
acceder a las opciones de administración de datos. 
 
 
Diagramas de clases del subsistema 

 
En este subsistema se van a englobar todas las acciones que los 
administradores pueden realizar cuando acceden a la aplicación.  
 
A continuación mostramos el diagrama de clases gestoras y entidades que 
utilizará la aplicación para este subsistema: 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 48

-idPedido : int
-nombre : string
-fechaAlta : Date

Pedido

-idUsuario : string
-login : string
-password : string
-nombre : string
-cc : string
-direccion : string
-telefono : string
-poblacion : string
-codigopostal : string
-provicia : string
-DNI
-email

Usuario

-idAtributo : int
-nombre : string
-valor : string
-fechaAlta : Date

Atributo

-idRole : int
-nombre : string

Roles

-idCategoria : int
-nombre : string

Categorías

-idCatalogo : int
-nombre : string

Catálogo

-idEstado : int
-nombre : string

Estados

-idArtículo : int
-nombre : string

Artículos

dbHelper

GestorUsuarios

GestorPedidos

GestorCatálogo

PantallaGestionUsuario

PantallaAccesoCatalogo

PantallaAccesoArtículos

PantallaAccesoPedidos

Acciones

 
 
 
 
 
A continuación mostramos el diagrama detallado de clases entidad del 
subsistema: 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 49

-idArtículo : int
-nombre : string

Artículos

-idAtributo : int
-nombre : string
-valor : string
-fechaAlta : Date

Atributo

-idCategoria : int
-nombre : string

Categorías
-idCatalogo : int
-nombre : string

Catálogo

-idEstado : int
-nombre : string

Estados

-idPedido : int
-nombre : string
-fechaAlta : Date

Pedido

-idRole : int
-nombre : string

Roles

-idUsuario : string
-login : string
-password : string
-nombre : string
-cc : string
-direccion : string
-telefono : string
-poblacion : string
-codigopostal : string
-provicia : string
-DNI
-email

Usuario

Fin1

Fin2

-Fin3

*

-Fin4

*

-Fin5

*

-Fin6

*

-Fin9

*

-Fin10*

-Fin11 *

-Fin12 *

-Fin13

*

-Fin14

*

-Fin15

*

-Fin16

*

-Fin17*

-Fin18

*

 
 

 
Diagramas colaboración del subsistema 
 
 
Listado de Usuario: 
 

 
 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 50

Listado de Artículos: 
 

 
 
Listado de Pedidos: 
 

 
 

c) DIAGRAMA ENTIDAD-RELACIÓN 

Artículo

Atributo

Categorías

Catálogo

Estados
Pedido

Roles SolicituUsuario-Asignado

1 0..*

-Pertenece

1 1

-Crea1

0..1

-Situación

0..*
1

1..*
1

1
1

1

*1

1

1..*
1

1
1

1..*

1

1

1

1

*1
1

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 51

 Descripción de los atributos 
 

Usuario 
 
idUsuario, DNI, nombre, direccion, provincia, codigopostal, población, cc, 
telefono, email, idRol, login, password 
 
Donde idRole es clave foránea hacia Roles 
 
  
Roles 
 
idRol, nombre 
 
 
Solicitud 
 
idSolicitud, nombre, fechaAlta 
 
 
Artículos-Solicitud 
 
idSolicitud, idArtículo, precio 
 
Donde idSolicitud es clave foránea hacia Solicitud 
Donde idArtículo es clave foránea hacia Artículos 
 
 
Pedido 
 
idPedido, nombre, fechaAlta, idSolicitud, idEstado 
 
Donde idSolicitud es clave foránea hacia Solicitud 
Donde idEstado es clave foránea hacia Estados 
 
 
Artículos-Pedidos 
 
idPedido, idArtículo, precio 
 
Donde idPedido es clave foránea hacia Pedido 
Donde idArtículo es clave foránea hacia Artículos 
 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 52

Estados 
 
idEstado, nombre 
 
 
Atributo 
 
idAtributo, nombre 
 
 
Artículos 
 
idArtículo, nombre 
 
 
Atributo-Artículos 
 
idAtributo, idArtículo, valor 
 
Donde idArtículo es clave foránea hacia Artículos 
 
 
Categorías 
 
idCategoría, nombre 
 
 
Atributo-Categoría 
 
idAtributo, idCategoría, valor 
 
Donde idCategoría es clave foránea hacia Categoría 
 
 
Artículo-Categoría 
 
idArtículo, idCategoría, orden 
 
Donde idCategoría es clave foránea hacia Categoría 
 
 
Catalogo 
 
idCatalogo, nombre 
 
 
 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 53

Catalogo-Categoría 
 
idCatalogo, idCategoría, orden 
 
Donde idCategoría es clave foránea hacia Categoría 

 
 

4. IMPLEMENTACION 

A la hora de implementar la aplicación, se ha tenido que montar un equipo de 
desarrollo en el que se han instalado las siguientes aplicaciones: 

• Un servidor de aplicaciones. En este caso el elegido ha sido TOMCAT 
en su versión 5. Se descargó desde el sitio http://tomcat.apache.org. 

• Un Gestos de Bases de Datos. El elegido ha sido MySQL en su versión 
5.0. Se descargó desde el sitio http://www.mysql.com 

• La máquina virtual Java 1.5.0_09 de Sun, junto con el entorno IDE de 
desarrollo NetBeans 5.5 descargada desde el sitio http://java.sun.com  

En cuanto a los frameworks de desarrollo que han sido usados, son los 
siguientes: 

• Framework Struts, descargado desde http://struts.apache.org. Este 
framework es el que nos va a permitir diseñar una aplicación siguiendo 
el formato de 3 capas (Modelo-Vista-Controlador). 

• Framework Jasperreports, descargado desde 
https://sourceforge.net/projects/jasperreports/. Este framework es el que 
nos va a permitir diseñar una salida de datos, en nuestro caso la del 
catálogo que tenemos en la aplicación, en formato PDF. 

• Framework poolman, descargado desde 
https://sourceforge.net/projects/poolman/.Este framework es el que nos 
va a permitir gestionar las conexiones que se generar hacia la Base de 
Datos. 

Una vez que contamos con todos los elementos, se ha creado un directorio de 
trabajo llamado Catalogo, donde se ha creado una estructura web de la 
siguiente manera: 

/: directorio root de la aplicación. Sólo cuenta con la página inicial(index.jsp) 
que arranca el uso de la aplicación al acceder al contexto dentro del 
servidor de aplicaciones. 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 54

/jsp: directorio que contiene las páginas jsp de la aplicación. Dentro de este 
directorio se han diferenciado las páginas genéricas de las plantillas y 
de las pantallas de ayuda. 

/css: directorio que contiene la definición de tipos de letra, colores, etc. 
siguiendo el estandar css. También contiene la definición de datos 
para la salida en PDF. 

/images: directorio que contiene las imágenes base de la aplicación. 

/reportXML: directorio que contiene las definiciones que van a ser usadas 
para la creación de los ficheros PDF. Estas definiciones están dentro 
de ficheros con extencisón .jasper. 

/fichero: directorio que contiene los ficheros pertenecientes a la ejecución 
de la aplicación, y la página inicial perteneciente a la empresa. Dentro 
de este directorio se guardan los ficheros PDF generados (en el 
directorio reportes), los ficheros adjuntos asociados a los productos 
(en el directorio adjuntos) y las imágenes pertenecientes a la empresa 
a la que pertenece la aplicación (dentro del directorio images). Dentro 
de este último directorio, se encuentran también las imágenes de las 
categoría y productos que componen su catálogo.  

/WEB-INF: directorio que contiene las definiciones de datos tld para los 
tipos de tags que van a ser usados dentro de las páginas jsp, así como 
los ficheros de configuración utilizados en la aplicación, como el struts-
config.xml, tiles-def.xml o validation.xml. 

/WEB-INF/lib: directorio que contiene las librerías de código que van a ser 
usadas para la ejecución de la aplicación. Dentro de este directorio se 
incorporan las de los frameworks indicados con anterioridad de Struts, 
poolman y jasperreports. 

/WEB-INF/classes: directorio que contiene las clases que han sido 
desarrolladas para la ejecución de la aplicación. También contiene la 
definición de los textos que han sido traducidos a distintos idiomas, y 
que van a permitir que la aplicación pueda aparecer en una lengua 
distinta, según la configuración local del usuario que acceder a la 
aplicación. Dentro de este directorio también se encuentra la definición 
del método de acceso de poolman (poolman.xml) 

/WEB-INF/classes/com/UOC/TFC/Actions: directorio que contiene las 
clases que definen la capa de negocio de la aplicación según el 
esquema de Struts. 

 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 55

/WEB-INF/classes/com/UOC/TFC/Forms: directorio que contiene las 
clases de definición de beans para los formularios de la aplicación, 
junto con su control de errores. 

/WEB-INF/classes/com/UOC/TFC/Models: directorio que contiene las 
clases de definición de beans para los datos que va a utilizar la capa 
de negocio. 

/WEB-INF/classes/com/UOC/TFC/Utils: directorio que contiene la clase de 
acceso a datos directos. Es la única que tiene acceso directo a la 
BBDD. 

/WEB-INF/classes/com/myapp: directorio que contiene los ficheros de 
textos por idiomas. 

 

5. DESPLIEGUE 

Una vez desarrollada la aplicación, se procede a desplegar sobre el entorno de 
QA, que nos permitirá tanto realizar las pruebas fuera del entorno de 
desarrollo, como las pruebas de despliegue sobre un entorno estándar sin 
parametrizar. 

Estas pruebas se han realizado sobre dos entornos distintos: 

• Entorno con Sistema Operativo Windows, servidor de aplicaciones 
JBoss 4.0.5 y máquina virtual java 1.5 

• Entorno con Sistema Operativo Linux, servidor de aplicaciones 
TOMCAT 5, y máquina virtual java 1.4.2_04 

En ambos casos la base de datos ha sido MySQL ya que es la definida para 
usar en esta aplicación. 

El procedimiento en ambos casos ha sido el mismo: 

• Se ha creado un fichero war que contiene la aplicación completa con la 
estructura señalada en el apartado anterior sin datos de prueba. 

• Se ha colocado este fichero war en el directorio de aplicación de cada 
servidor de aplicaciones: tomcat/webapps en el caso de TOMCAT y 
jboss/server/default/deploy/catalogo 

• Se han revisado los parámetros de configuración de la aplicación: 

o Fichero struts-config.xml:  
<set-property property="httpPort" value="xxxx"/> 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 56

Se debe introducir el puerto en el que se escucha el servidor de 
aplicaciones. 

o Fichero poolman.xml:  
<driver>com.mysql.jdbc.Driver</driver>  
<url>jdbc:mysql://localhost:xxxx/catalogo</url>  
<username>xxxxxx</username> 
<password>xxxxxxx</password> 

Se debe introducir el puerto en el que se escucha el servidor de 
base de datos, y el usuario creado para acceso a la base de datos 
catalogo. 

• A continuación, ejecutamos la importación del fichero crear_catalogo.sql 
en el gestor de bases de datos, lo que creará una base de datos 
llamada catalogo con todos sus elementos. Habrá que crear un usuario 
de acceso según la especificación del punto anterior. 

• Una vez arrancados tanto el gestor de base de datos como el servidor 
de aplicaciones, se accede mediante navegador web a la aplicación, 
según definición que hayamos hecho de cada servidor. 

 

6. VALORACION Y CONCLUSIONES 

Una vez que la aplicación ya ha sido desarrollada y está funcionando en un 
entorno estable, llega el momento de sacar ciertas conclusiones sobre el 
proceso que se ha seguido en el proceso hasta llegar a este punto y si se han 
conseguido los puntos que inicialmente se querían cubrir. 

En cuanto a la consecución de los objetivos iniciales, se ha conseguido el crear 
un sitio web ligero, intuitivo para los usuarios que tienen que acceder a él para 
realizar sus compras, y aportando una labor comercial además de la práctica 
de compras. La aplicación cuenta con las opciones básicas para la tramitación 
de pedidos y consulta de los productos de la empresa, así como un área de 
administración básica de los datos que componen la plataforma. 

También se ha conseguido que la adaptación del producto a cualquier tipo de 
cliente o tienda sea muy fácil. Para ello, no se ha tenido en cuenta ningún tipo 
especial de productos/catálogos en el análisis, sino que se han definido 
elementos genéricos que puedan englobar cualquier configuración. Es por ellos 
que, por ejemplo, los atributos de los productos, salvo los básicos, no están 
incluidos dentro de una relación externa. De esta manera, se podrán cargar 
tanto atributos y del tipo necesario como se desee.  

Otro objetivo cubierto ha sido la de la máxima parametrización posible, de 
forma que el producto sea adaptable a las necesidades del usuario en cuanto a 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 57

configuración de colores corporativos, tipos de letra, logotipos, banners, etc. 
Simplemente sustituyendo los ficheros por los convenientes, se podría 
convertir el mismos producto, en otro distinto, sólo manteniendo la estructura 
básica de las páginas. Esto permite mucha potencia a la aplicación a la hora de 
poder ser utilizada por la mayor cantidad posible de clientes con mínimos 
cambios en ficheros y que no requieren cambios de código. 

También se ha conseguido, ya hablando de su estructura interna, componer 
todas estas funcionalidad usando siempre código abierto y herramientas Open 
Source, con las ventajas ya conocidas de menor coste monetario, código no 
desconocido para futuros desarrollos, etc.  

Por una parte, aunque en diferentes ocasiones personalmente he tenido que 
pasar por todas las fases que han compuesto el desarrollo de aplicaciones, 
nunca había tenido que ponerme en el lugar de tantos roles distintos en un 
mismo proyecto, lo que ha supuesto una muy buena experiencia. 

En cuanto a las valoraciones personales del trabajo realizado para este 
proyecto, principalmente tengo que destacar el paso por cada una de las fases 
de las que se ha compuesto el proyecto por ejemplo, que normalmente la toma 
de requisitos en un proyecto suele estar llevada a cabo por perfiles más 
comerciales, que intentan recoger por parte del usuario final la visión de sus 
necesidades, y que necesitan plasmarlas de un modo lo más claro posible. En 
este punto aún no se tiene mucha visión sobre las posibilidades que se tendrán 
al final de poder conseguirlo, por ello es importante que estas personas tengan 
un conocimiento técnico que les permitirá, al menos a primera vista, intuir lo 
que supone tomar elecciones frente al usuario. 

Una vez tenemos claro lo que necesita el usuario, hay que plasmar de una 
forma más formal esas necesidades. En este caso aparece la figura del 
Analista, que se encargará de tomar esos requerimientos y utilizar elementos 
como UML para que todo quede de una manera lo más cerrada posible, es 
decir, con todos los elementos posibles plasmados, casos de uso, etc. 
Además, muchas veces esta misma persona es la que se encarga de llevar 
estos diagramas a un entorno más tecnológico, donde ya se tomarán muchas 
más decisiones, como la arquitectura de software que se va a utilizar, 
arquitectura hardware necesaria, lenguaje de programación que mejor se 
ajusta, etc. Y con estas decisiones, realizar un nuevo diseño de cómo traducir 
los elementos del análisis funcional a una realidad más concreta. 

El siguiente paso lo darán los programadores que, al recibir este diseño 
técnico, deberán pasar a la práctica todo lo que en él contiene. Dentro del 
desarrollo, además, se deben tener en cuenta las pruebas unitarias que se 
realizan con cada parte del código, junto con unas pruebas integradas cada 
vez que es necesario que varios módulos interactúen entre si. 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 58

Una vez que el desarrollo está finalizado, es el turno del departamento de QA 
el realizar pruebas integradas de todo el conjunto, siguiendo las 
especificaciones dadas en los documentos de análisis, y son los que, 
finalmente, deberán de validar que el producto realizado cumple con la calidad 
que se le supone. 

Por tanto, en un mismo proyecto hemos tenido que realizar todas estar labores, 
lo que creo que nos ayuda a ver las necesidades y dificultades que cada 
persona/rol tiene a la hora de realizar su labor, según el trabajo que la etapa 
anterior ha realizado. Creo que este es uno de los puntos importantes que más 
he sacado personalmente de este trabajo. 

También hay un elemento que también ha influido y que es muy característico 
de la vida real, como es el cumplir una planificación y unos plazos ya 
preestablecidos. No ha sido fácil cumplir estos hitos ya que, tampoco es fácil 
prever las dificultades y problemas que siempre ocurren y que no entran dentro 
de las previsiones iniciales, lo que lleva a una presión extra para poder cumplir 
con lo establecido con el cliente. 

En cuanto al trabajo en si mismo, aunque siempre es posible mejorar, creo que 
estoy bastante satisfecho del trabajo realizado en el tiempo que se ha 
dispuesto. Creo que algunos de los objetivos que me propuse desde que 
comenzó el proyecto se han cumplido, como son el realizar un código 
fácilmente ampliable y soportable, una aplicación que fuera ágil en su uso y lo 
más estándar posible para que fuera independiente de elementos externos 
como el servidor de aplicaciones, el sistema operativo, etc.  

Dentro de las posibles mejoras, y tomando en cuenta elementos ya 
introducidos en los análisis realizados, se podría tener en cuenta una mejor 
gestión de los pedidos, incluyendo la gestión de expediciones de estos; 
mejoras en el look&feel de la aplicación; integración con una aplicación de 
gestión de stocks de almacén para el control de artículos; etc. 

En definitiva, creo que el trabajo ha sido muy duro durante estos meses, pero 
el resultado ha merecido la pena, tanto por lo que actualmente es, como por 
las posibilidades futuras que tiene. 

 

7. BIBLIOGRAFÍA Y DOCUMENTACIÓN 
 

Para la realización del proyecto, se han utilizado distintas fuentes tanto 
informativas como de componentes. 

 

 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 59

Las principales han sido: 

• java.sun.com. Página principal de Sun donde se puede descargar toda 
la información sobre la máquina virtual java, en nuestro caso la jdk 1.5, 
su documentación y el entorno de desarrollo IDE Netbeans. 

• tomcat.apache.org: Página principal del servidor de aplicaciones 
Tomcat, junto com la documentación asociada. Este servidor pertenece 
al proyecto Apache, basado en tecnología Open Source. 

• struts.apache.org: Página principal del framework de desarrollo struts, 
donde se puede descargar tanto los desarrollos básicos como la 
documentación asociada. Pertenece también al proyecto Apache. 

• Labs.jboss.com: Página principal del servidor de aplicaciones JBoss. 

• www.mysql.com: Página principal del Gestor de Bases de datos 
MySQL. También se puede encontrar documentación asociada y 
aplicaciones para su mejor control. También está basado en codigo 
OpenSource. 

• sourceforge.net/projects/jasperreports: Página principal del proyecto 
Jasperreports dentro del grupo Sourceforge, donde se puede obtener 
los ficheros básicos y documentación para poder realizar desarrollos 
basados en este framework para la extracción de información en 
diversos formatos. Este grupo aporta varios proyectos basados en 
código OpenSource, entre ellos los dos usados en ente proyecto. 

• sourceforge.net/projects/poolman: Página principal del proyecto 
poolman dentro del grupo Sourceforge, donde se puede obtener los 
ficheros básicos y documentación para poder realizar desarrollos 
basados en este framework para la gestión de pools de conexión contra 
Bases de Datos. 

• http://www.java-source.net: Portal sobre desarrollo de aplicaciones 
Open Source. 

• http://www.programacion.net/java/tutorial/joa_struts: Manual básico 
de programación utilizando el framework Struts. 

• http://www.ariba.com: Empresa dedicada al desarrollo de productos de 
e-commerce en J2EE para grandes empresas. 

• http://www.fnac.es: Portal de compras en Internet de una gran 
superficie. Utilizado como ejemplo de lo que podría ser una tienda en 
Internet. 


Proyecto de tienda On-Line  Documento FINAL 

Santiago González Prieto  Pag. 60

• http://www.elcorteingles.es: Portal de compras en Internet de una gran 
superficie. Utilizado como ejemplo de lo que podría ser una tienda en 
Internet. 

Además de los elementos anteriormente referidos, se ha realizado mucha labor 
de investigación en cuanto a bugs en aplicaciones, corrección de posibles 
errores, etc. participando en foros y leyendo documentación repartida por la 
Internet respecto a los distintos temas que han sido objeto durante este 
proyecto. 

 
 


