

© Jose Angel Pardillo Vela

Reservados todos los derechos. Está prohibida la reproducción total o parcial de esta obra por cualquier medio o procedimiento, incluidos la impresión, la reprografía, el microfilm, el tratamiento informático o cualquier otro sistema, así como la distribución de ejemplares mediante alquiler o préstamo, sin la autorización escrita del autor o de los límites que autorice la Ley de Propiedad Intelectual.

Diseño de un sistema de gestión y asignación de equipos para una empresa

J2EE – TFC

Autor: José Ángel Pardillo Vela
Ingeniería técnica en informática de sistemas

Consultor: Oscar Escudero Sanchez

Índice de contenido

Introducción.....	5
Motivación y necesidades.....	5
Objetivos generales y específicos del TFC.....	5
Objetivos personales.....	5
Objetivos técnicos.....	6
1. La capa de presentación.....	6
2. La capa de persistencia.....	6
3. UML.....	7
4. Objetivos funcionales.....	7
Metodología de desarrollo.....	8
Planificación.....	8
Productos obtenidos.....	10
Especificación y requerimientos.....	11
Información previa.....	11
El modelo de negocio.....	12
1. Caso de uso: Alta de usuario.....	13
2. Caso de uso: Logado en la aplicación.....	13
3. Caso de uso: Consultar información extendida.....	13
4. Caso de uso: Generar Informe extendido.....	14
5. Caso de uso: Modificar información de equipos extendida.....	14
6. Caso de uso: Gestionar aplicación.....	14
Requisitos de la interfaz de usuario.....	15
Análisis.....	18
Identificación de las clases y atributos principales.....	18
Diagramas identificativos de los casos de uso.....	19
1. Caso de uso: Alta de usuario.....	19
2. Caso de uso: Logado en la aplicación.....	19
3. Caso de uso: Consultar información extendida.....	21
4. Caso de uso: Generar Informe extendido.....	21
5. Caso de uso: Modificar información de equipos extendida.....	22
6. Caso de uso: Gestionar aplicación.....	23
El modelo de datos.....	24
Diseño técnico.....	25
Arquitectura de la aplicación.....	25
1. Introducción: bases de la arquitectura de desarrollo.....	25
2. JSF 2.....	27
3. Framework ICEFaces 2.....	29
4. El Bean de sesión SessionManager.....	30
5. El gestor de BBDD DBManager.....	32
6. El modelo de visualización y autocompletado.....	33
Diagrama de clases del diseño.....	34
Arquitectura del modelo completo de datos.....	36
Implementación.....	37
Apache Tomcat v7.0.....	37
Eclipse.....	37
PostgesSQL.....	39
PsTools.....	39
Instalación del WAR.....	39
1. Exportación desde eclipse.....	39
2. Instalación en el servidor.....	41
Juego de pruebas y manual de uso.....	41

1. Logado en la aplicación.....	41
2. Modificación de los datos del usuario.....	43
3. Uso del menu de usuarios.....	43
4. El menu de equipos.....	47
5. Navegación para un usuario tipo GroupManager.....	50
6. Navegación para un usuario tipo StandardUser.....	51
Conclusiones.....	52

Introducción.

El proyecto consistirá en un sistema de gestión de los equipos pertenecientes a un departamento o a una empresa.

Motivación y necesidades

En la actualidad, la metodología de trabajo en grandes empresas (banca, telecomunicaciones, eléctricas, etc), llega consigo que una gran cantidad de personas formen parte del mismo departamento. Y esto implica que nos encontremos con la situación de que en la propia empresa la información de los recursos disponibles se encuentre dispersada y difícil de controlar para su gestión.

Otras veces, se realizan auditorías de software y hardware con el fin de conocer el estado de las máquinas y departamentos: control de instalación de programas “piratas” o no corporativos, funcionamiento correcto de cada uno de los equipos, instalación de actualizaciones y control de los equipos asignados a cada departamento (esto cobra más importancia cuando los equipos no son físicos, si no que se trata de máquinas virtuales que pueden estar asignadas durante periodos de tiempo necesarios para la realización de ciertas tareas).

Todas estas tareas entran dentro de la metodología de la gestión de los recursos y ponen de manifiesto la necesidad de tener un software que pueda dar cabida a esta gestión. Este software debe ser accesible desde cualquier punto de la organización donde se necesite (siempre con determinados permisos), con lo que una aplicación web se muestra como la mejor opción para la implementación del mismo, dadas sus características. Y para ello se utilizará la tecnología J2EE.

Objetivos generales y específicos del TFC.

A continuación se exponen los objetivos del trabajo realizado.

Objetivos personales.

Como finalidad última de este trabajo está obtener el conocimiento de la tecnología J2EE a través del diseño de una aplicación WEB con la misma. Con lo que el objetivo principal es obtener una sólida base sobre como diseñar una aplicación basada en esta tecnología:

<http://java.sun.com/javaee/6/docs/tutorial/doc/docinfo.html>

<http://java.sun.com/javaee/6/docs/tutorial/doc/bnbqa.html>

Objetivos técnicos.

Se trata de dar solución a las necesidades indicadas a través de J2EE. Con lo que para ello se ha priorizado la utilización de las últimas herramientas basadas en el estándar. Entre estas herramientas cabe destacar el framework de la capa de presentación (JSF 2.0) y el uso de JDBC para la capa de persistencia de los datos.

1. La capa de presentación

Se estudiaron una serie de diferentes frameworks. Para ello se hizo uso del amplio catálogo de trabajos de fin de carrera (TFC) de la biblioteca de la UOC . Unos ejemplos de los trabajos consultados son:

[Gestión de expedientes para ayuntamientos](#)

[J2EE MVC](#)

[PFC : Diseño de un Framework de presentación](#)

[Diseño e implementación de un marco de trabajo de presentación para aplicación J2EE](#)

Con ello se pudo ver las ventajas y desventajas de usar uno u otro, o ninguno de ellos. Hoy en día la potencia y versatilidad que ofrecen los principales frameworks hace que el desarrollo de una aplicación web sea mucho más sencillo y potente con el uso de los mismos. Es por ello que se realizó un estudio previo a través de los TFC de los tres más conocidos, Struts, Spring y JSF, optando por realizar la implementación con este último debido a las siguientes razones:

- Forma parte del propio estándar de J2EE.
- Está cada vez más extendido.
- Basado en el patrón modelo – vista – controlador.

Este framework, al contar con componentes para la interfaz gráfica de usuario (GUI), asemeja el diseño de la aplicación web a lo que es una aplicación de escritorio:

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=IntroduccionJSFJava>

Con este framework nos aseguraremos separar la parte de presentación del negocio, utilizando así mismo para el desarrollo de las páginas plantillas basadas en facelets:

<http://facestutorials.icefaces.org/tutorial/facelets-tutorial.html>

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=faceletsEclipse>

<http://www.danilat.com/weblog/2007/07/06/empezando-con-facelets/>

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=migrateJSF2Facelets>

<http://refcardz.dzone.com/refcardz/core-java?oid=ban00025-0>

Lo que nos ayudará a reducir la duplicidad del código y hacer una presentación más homogénea de la web.

2. La capa de persistencia

Una vez realizado el estudio de las herramientas para la capa de presentación, podemos pasar a ver otro de los pilares de la aplicación, como es el caso de la capa de persistencia. Para ello existen diferentes soluciones como es directamente utilizar JDBC, Hibernate o JPA. Se realizaron diversas pruebas para ver las ventajas e inconvenientes de utilizar frameworks como Hibernate o JPA frente a JDBC en una aplicación como la que se ha realizado:

- La aplicación hace un uso constante de conexiones a bases de datos (BBDD) tanto para consultas como para actualizaciones e inserciones.
- Salvo en momentos puntuales en los que la conexión deba mantenerse durante un periodo de tiempo largo, la mayoría de las acciones serán con el objetivo de recuperar una cierta cantidad de datos.
- Para las pruebas con framework se utilizó JPA, ya que forma parte del propio estándar J2EE. Es un framework versátil que permite que los datos se guarden tanto en BBDD como en ficheros en disco directamente y utiliza su propio lenguaje para hacer consultas. En contrapartida podemos observar que el tiempo para la conexión con la BBDD es alto, esto es debido a las comprobaciones que se ejecutan al realizar la conexión con la BBDD.
- Para las pruebas con JDBC utilizamos, además, procedimientos almacenados en la BBDD, con lo que se consiguió optimizar la velocidad de consulta y a lo que se sumó el bajo tiempo de conexión a la BBDD que necesita.

Debido al tipo de consultas que se realizarán y a que el diseño de la BBDD formará también parte importante de la realización de proyecto, se optó por crear un gestor de BBDD directamente a través de JDBC, procedimientos almacenados y configuración de las conexiones a través de ficheros XML.

3. UML

Para estructurar correctamente la aplicación, es necesario, al menos en una primera etapa, apoyarse en una herramienta para el diseño del software, para ello se utilizará Magic Draw. Con esto se diseñará el modelo de datos, las clases y los diagramas más representativos de las funcionalidades.

4. Objetivos funcionales

Como resumen de lo expuesto hasta el momento, en una primera aproximación, la aplicación contará con las siguiente funcionalidades:

- Gestión de la propiedad de cada equipo, tanto si es virtual como si es un equipo físico.
- Información de las tareas que se realizan en cada equipo.
- Control de la información de la plataforma del equipo.
- Niveles de permisos para la gestión y visualización de la información.

Metodología de desarrollo.

Como primera aproximación, se siguió para el desarrollo del software un ciclo de vida en cascada tal y como se puede ver en la figura siguiente:

Dado el enfoque del proyecto, hay que añadir al mismo una etapa de análisis de la tecnología a utilizar y pruebas a realizar en la misma. Esta etapa está definida en todo el ciclo de vida de la aplicación.

Posteriormente se siguió un ciclo de vida en cascada, donde cada una de las etapas se iba realimentando tanto con las anteriores como con las siguientes (junto con la etapa de análisis de la tecnología).

Como método de desarrollo se optó por obtener para las grandes bases del proyecto, persistencia, interfaz gráfica, controlador y negocio, un entorno reutilizable tanto en la realización de nuevas páginas como en cualquier tipo de proyectos.

Planificación.

Se realizó una primera aproximación de la planificación basada en las entregas puntuales que se debían realizar a lo largo del semestre. Con esto se establecieron unos primeros plazos de entrega:

- Etapa previa. Hasta el 5 de Octubre de 2011. Elección del proyecto a realizar y presentación de una primera aproximación del plan de trabajo.
- Etapa de análisis y diseño (desde el 6 de Octubre hasta el 10 de Noviembre):
 - Estudio y consenso de las tecnologías a utilizar y finalización de la planificación.
 - Análisis y diseño. Se irán realimentando entre ellas junto con parte de la implementación. También se realizará en diseño del modelo de datos.
- Etapa de implementación (desde el 11 de Noviembre al 19 de Diciembre). Se terminará de implementar el modelo de datos y la propia aplicación con todas las funcionalidades requeridas.

Una vez establecida esta primera planificación, y pasada la etapa de estudio de las tecnologías a utilizar, se obtiene el siguiente plan para los meses de desarrollo:

	Ⓜ	Nombre	Duración	Inicio	Terminado	Predecesores
1	✓	TFC-J2EE-Realizacion	81 days	26/09/11 8:00	16/01/12 17:00	
2	✓	Elección de proyecto y tecnologías	8 days	26/09/11 8:00	5/10/11 17:00	
3	✓	Elección de proyecto	3 days	26/09/11 8:00	28/09/11 17:00	
4	✓	Estudio de tecnologías	7 days	27/09/11 8:00	5/10/11 17:00	
5	✓	PEC 1. Redacción	2 days	4/10/11 8:00	5/10/11 17:00	3;4
6	✓	Análisis y diseño	26 days	6/10/11 8:00	10/11/11 17:00	2
7	✓	Pruebas de las tecnologías a utilizar	21 days	6/10/11 8:00	3/11/11 17:00	
8	✓	Pruebas JSF 2.0	10 days?	3/10/11 8:00	14/10/11 17:00	
9	✓	Pruebas JPA	6 days	7/10/11 8:00	14/10/11 17:00	
10	✓	Pruebas JDBC	2 days	14/10/11 8:00	17/10/11 17:00	9
11	✓	Pruebas ICEFaces 2.0	14 days	17/10/11 8:00	3/11/11 17:00	8
12	✓	Análisis y Diseño previos	10 days	28/10/11 8:00	10/11/11 17:00	7
13	✓	Diseño del Gestor de BBDD	3 days	28/10/11 8:00	1/11/11 17:00	
14	✓	Diseño del modelo de paginacion y visualizacion de tablas	10 days	28/10/11 8:00	10/11/11 17:00	
15	✓	Diseño del controlador de páginas	6,875 days	1/11/11 9:00	9/11/11 17:00	
16	✓	Diseño del modelo de datos	3,875 days	7/11/11 9:00	10/11/11 17:00	
17	✓	PEC 2. Redacción	3,875 days	7/11/11 9:00	10/11/11 17:00	
18	✓	Implementacion	41,875 days	11/11/11 9:00	9/01/12 17:00	6
19	✓	Diseño de la interfaz gráfica de usuario	5,875 days	11/11/11 9:00	18/11/11 17:00	
20	✓	Implementacion de la interfaz	33,875 days	15/11/11 9:00	30/12/11 17:00	
21	✓	Implementación del modelo de tablas en la GUI	15,875 days	21/11/11 9:00	12/12/11 17:00	
22	✓	Implementación del modelo de datos	30,875 da...	21/11/11 9:00	2/01/12 17:00	
23	✓	Implementación del controlador de páginas	6,875 days?	18/11/11 9:00	28/11/11 17:00	
24	✓	Implementación del gestor de BBDD	5,875 days	11/11/11 9:00	18/11/11 17:00	
25	✓	Instalación en un servidor local	1 day	16/12/11 9:00	19/12/11 9:00	
26	✓	PEC 3. Redacción	3,875 days	14/12/11 9:00	19/12/11 17:00	
27	✓	Pruebas	16,875 days	16/12/11 9:00	9/01/12 17:00	
28	✓	Entrega final. Memoria	10,875 da...	2/01/12 9:00	16/01/12 17:00	

Que tiene el correspondiente diagrama de Gantt:

Como se indicó anteriormente, las etapas se fueron realimentando las unas con la información de las demás, sean previas a las mismas o no, con lo que este diagrama muestra de una forma general el desarrollo del proyecto y los momentos en los que se llevó a cabo la mayor parte de la tarea especificada.

Productos obtenidos.

Como resultado del desarrollo, se obtuvieron los siguientes productos:

- Hostmanager.war: Fichero WAR con el código fuente y compilado para poder ser instalado en el servidor.
- SQLScripts.zip: Fichero con los correspondientes scripts para la creación de la BBDD, tablas y funciones.
- Memoria del proyecto: PardilloVela_JoseAngel_TFC_Memoria.pdf
- Presentación: PardilloVela_JoseAngel_TFC_Presentacion.pps.

Especificación y requerimientos.

Información previa

La empresa está formada por diferentes departamentos, todos ellos tienen acceso a la misma red y hay tanto equipos físicos en cada puesto de trabajo como equipos virtuales a los que se accede mediante aplicaciones del tipo “escritorio remoto”.

Los equipos virtuales tienen su propia subred y dominio, así como los equipos físicos. Con esto se busca que existan diferentes tipos de permisos para cada uno de ellos. Los equipos físicos pueden conectarse a internet, mientras que los virtuales, que están diseñados únicamente para tareas específicas, sólo tienen acceso a la intranet de la empresa.

Los equipos físicos están asignados a una persona en concreto, que pertenece a un departamento determinado, mientras que los virtuales, están asignados directamente a un departamento. Los usuarios no tienen permisos de administrador en ninguno de los equipos, pero tienen permisos de lectura/escritura en una unidad de disco particular (unidad D).

Cada equipo tiene una determinada plataforma de software, corriendo todos ellos bajo Windows.

Habrán dos perfiles para la gestión de los equipos: administrador y gestor de sistemas del departamento. El gestor de departamento podrá, como principales funciones para los equipos asignados al mismo:

- Logarse en la aplicación.
- Generar un informe (listado) de los equipos asignados.
- Tener acceso información referente a los equipos que están únicamente en su propio departamento. La información fundamental que podrá ver es la siguiente:
 - Nombre, IP y tipo de equipo (virtual o físico).
 - Si el equipo es físico, información de la persona a la que está asignado.
 - Si el equipo es virtual, finalidad del mismo y el departamento al que está asignado.
 - Renovar Ips del equipo.

Si se trata del usuario administrador, además de la información anterior, podrá acceder a los siguientes servicios de cualquier equipo:

- Información específica de las máquinas.
- Dar de alta o baja un equipo virtual para un determinado departamento.
- Dar de alta un equipo.
- Dar de alta un departamento.
- Cambiar el rol de los usuarios.

Además, las personas integrantes del departamento podrán acceder a la aplicación para poder obtener información de nombres de equipo y uso del mismo.

Todo usuario logado, podrá modificar la información de sus datos.

El modelo de negocio

Aquí expondremos los diferentes casos de uso que se pueden deducir de la información previa. Podemos ver que existen los siguientes actores: Usuario, Gestor y Administrador. Podemos ver los casos de uso en el siguiente diagrama:

Como se muestra, todo usuario tiene un caso de uso para consultar la información y el gestor y el administrador tienen ambos un caso de uso para generar informes y gestionar. Dado que un administrador puede acceder a la misma información que un gestor y un gestor a la misma que un usuario (pero ampliada), se ha optado por poner estos casos como una inclusión con respecto al caso del administrador.

Desde el Modelo-Vista-Controlador, el controlador de cada página será el encargado de visualizar más o menos información dependiendo de los permisos que tenga el usuario logado en cuestión.

Tampoco se ha puesto aquí el caso de uso referente a la operación de logon y modificación de los datos del propio usuario, debido a su sencillez y generalidad.

Por todo lo indicado, pasamos a describir los casos de uso referentes al administrador.

1. Caso de uso: Alta de usuario

Resumen de la funcionalidad:

Permitir que se pueda dar de alta cualquier usuario en la aplicación. Salvo el usuario administrador, todos los demás usuarios deberán acceder a la aplicación a través de esta paso previo.

Actores:

Gestor y Usuario

Precondición:

No existe el usuario en la BBDD.

Postcondición:

El usuario está dado de alta en el sistema.

El nuevo usuario introduce información referente al mismo y se actualiza la BBDD con la misma para permitir el futuro acceso.

2. Caso de uso: Logado en la aplicación

Resumen de la funcionalidad:

Permitir que un usuario ya dado de alta en el sistema, acceda mediante su alias y su contraseña.

Actores:

Administrador, Gestor y Usuario

Precondición:

El usuario está dado de alta en la BBDD y no está logado en el sistema.

Postcondición:

El usuario está logado en el sistema.

El usuario introducirá su usuario y contraseña y pedirá la confirmación de los datos. Si los datos son correctos, se navegará hasta la página principal, si no es así, se indicará que existe un error.

3. Caso de uso: Consultar información extendida

Resumen de la funcionalidad:

Poder visualizar en una tabla la información de los equipos dados de alta en el sistema a través de una tabla

Actores:

Administrador

Precondición:

Estamos logados en el sistema.

Postcondición:

Obtenemos una tabla con la información de los equipos.

Al navegar a la página correspondiente, desde el menu principal, visualizaremos la tabla. Este caso de uso es el equivalente a consultar información del Gestor o del usuario.

4. Caso de uso: Generar Informe extendido

Resumen de la funcionalidad:

Se debe poder exportar la información de la tabla de los equipos en un fichero con extensión CSV.

Actores:

Administrador

Precondición:

Estamos logados en el sistema.

Postcondición:

Se descarga un fichero con la información de la tabla

Al navegar a la página correspondiente, desde el menú principal, se visualizará la tabla y habrá una opción para descargar la misma. Este caso de uso es el equivalente a generar informe del Gestor.

5. Caso de uso: Modificar información de equipos extendida

Resumen de la funcionalidad:

Conjunto de acciones sobre la información del equipo: recupera información del hardware y software del equipo seleccionado (caso de uso ejecutar acción), renueva Ips, modifica finalidad del equipo.

Actores:

Administrador

Precondición:

Estamos logados en el sistema.

Postcondición:

Obtenemos una pantalla con información referente al equipo. Esta información se recupera en tiempo real y, si es el caso, se actualiza en la BBDD.

Al navegar a la página correspondiente, desde el menú principal, se visualizará la tabla y, al seleccionar una columna, obtendremos un menú donde se podrán ver las diferentes opciones. Este caso de uso es el equivalente a modificar usuarios del Gestor.

6. Caso de uso: Gestionar aplicación

Resumen de la funcionalidad:

Conjunto de acciones sobre la información de la aplicación: modificación de datos de usuarios, roles, alta de equipos,...

Actores:

Administrador

Precondición:

Estamos logados en el sistema.

Postcondición:

La información solicitada está modificada o dada de alta.

Al navegar a la página correspondiente, desde el menú principal, se visualizará una tabla y un menú con las opciones referentes a cada acción.

Requisitos de la interfaz de usuario

Tanto el logón como las páginas de la aplicación parten de la misma base:

- Creación de un menú en la esquina superior derecha. Este menú servirá para gestionar los datos de usuario:

- Opciones principales:

Una vez logados, aparte de este menú, tendremos otro menú que gestionará las funcionalidades de la aplicación. Haciendo click en cada una de sus opciones, se deberá mostrar las opciones correspondientes del mismo, que forma un segundo menú. Esta estará situado y justificado a la izquierda:

Con esto accederemos a las páginas.

- Aspecto general de una página de la aplicación

El principal elemento de la página será una tabla en la parte central, dotada de paginación y un menu a su derecha con opciones:

Filtro para las columnas

Gestion Equipos

Filtro por nombre

dept_name
Desarrollo C
Desarrollo Internet
Desarrollo Java
Ingeniería
Marketing

Alta de departamento

Menu con opciones

8 encontrados, mostrando 5 resultado(s), de 1 hasta 5. Página 1 / 2.

Tabla con paginación

- Opciones emergentes

Cuando sea necesario mostrar un menú emergente, se mostrará en forma modal con las opciones correspondientes y el logotipo de la aplicación. Todos los menús tienen el mismo aspecto. Unos ejemplos son:

The screenshot shows a web application interface with a header "Gestion Equipos" and a user profile icon. A search filter "Filtro por nombre" is present. A table lists departments: "Desarrollo C", "Desarrollo Internet", "Desarrollo Java", "Ingeniería", and "Marketing". A modal form titled "alias admin" is displayed, containing fields for "Contraseña:" (masked with asterisks), "Telefono:" (with value "645 12 53 80"), and "Correo:" (with value "1@1"). The modal has "Modificar" and "Cancelar" buttons.

The screenshot shows a web application interface with a header "Gestion Equipos" and a computer icon. Search filters "Filtro por nombre de máquina:" and "Filtro por ip:" are present. A table lists machines: "localhost" (ip: 127.0.0.1) and "Trabajo" (ip: 10.50.100.3). A modal form titled "Alta de Máquina" is displayed, containing fields for "HostName:", "Tipo:" (dropdown menu with "Fisico" selected), "Asignación:", and "Departamento:" (dropdown menu with "Ingeniería" selected). The modal has "Dar de alta" and "Cancelar" buttons.

Análisis.

Identificación de las clases y atributos principales

Dado el MVC que se utiliza, se decidió crear la siguiente arquitectura:

- Una clase que gestionará las navegaciones.
- Un controlador por página.
- Un gestor para el acceso a la BBDD.
- Un gestor para el modelo de datos en la tabla. Este gestor incluye el control del filtro de las páginas y el número de columnas a visualizar.
- Una clase para gestionar los datos del usuario logado.

Con ello, aunque existe un único diagrama de clases que se mostrará en el apartado de diseño técnico, el diagrama de análisis de las clases quedaría de la siguiente forma (se han eliminado los atributos en esta primera aproximación al diagrama final ya que en este punto interesa sobre todo la relación entre las clases):

Diagramas identificativos de los casos de uso

A continuación se muestran los diagramas de secuencia de los casos de uso tratados anteriormente.

1. Caso de uso: Alta de usuario

2. Caso de uso: Logado en la aplicación

3. Caso de uso: Consultar información extendida

4. Caso de uso: Generar Informe extendido

5. Caso de uso: Modificar información de equipos extendida

6. Caso de uso: Gestionar aplicación

El modelo de datos

En la parte de análisis podemos destacar lo siguiente:

- Se utilizarán dos esquemas. Uno referente a los departamentos, donde se guardará información de los mismos y de los usuarios, y otro referente a los equipos.
- Para la visualización de las páginas, se crearán las correspondientes vistas.

Con todo ello tenemos el siguiente modelo para la etapa de análisis de los datos:

Diseño técnico.

Pasamos a desarrollar la parte de diseño de la aplicación. Aquí se verán varios de los anteriores diagramas con más profundidad y detalle que en la fase de análisis pura.

Arquitectura de la aplicación

1. Introducción: bases de la arquitectura de desarrollo

La aplicación se desarrollará bajo la arquitectura J2EE, utilizando ICEFaces 2 (JSF) para la capa de presentación y JDBC para la de persistencia. Todo ello basado en el patrón Modelo-Vista-Controlador.


```

String query = "SELECT typename FROM hostmng.host_type";
DBManager dbm = DBManager.create("dbnm");
String[][] tableResult = dbm.executeQuery(query, "typename");
dbm.closeConnection();
if (tableResult != null){
 for (String[] row : tableResult){
 result.add(row[0]);
 }
}
return result;
}
public List<String> getAllUsers(){
 List<String> result = new ArrayList<String>();
 String query = "SELECT user_name FROM department.data_users_view_manager";
 if (!getUser().isAdmin()){
 query += " WHERE dept_name='" + getUser().getDepartment() + "'";
 }
 DBManager dbm = DBManager.create("dbnm");
 String[][] tableResult = dbm.executeQuery(query, "user_name");
 dbm.closeConnection();
 if (tableResult != null){
 for (String[] row : tableResult){
 result.add(row[0]);
 }
 }
 return result;
}
public boolean isFisico(){
 if (getTipo() != null && getTipo().equals("Fisico")){
 return true;
 }
 return false;
}
public boolean isVirtual(){

```

Modelo de negocio

Como Sistema gestor de base de datos (SGBD) se utilizó PostgreSQL en versión 9. Con lo que fue necesario descargarse los drivers correspondientes para su uso con JDBC.

2. JSF 2

Dado la pertenencia del mismo al estándar J2EE fue la opción escogida para desarrollar la capa gráfica. Permite la realización de página mediante un patrón de composición y el uso de plantillas.xhtml. Todo ello facilita la reutilización de código y la limpieza de las páginas.

Podemos ver, por ejemplo, la siguiente plantilla:

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
xmlns:icecore="http://www.icefaces.org/icefaces/core"
xmlns:ace="http://www.icesoft.org/icefaces/components"
xmlns:ice="http://www.icesoft.com/icefaces/component"
xmlns:h="http://java.sun.com/jsf/html"
xmlns:ui="http://java.sun.com/jsf/facelets"
xmlns:f="http://java.sun.com/jsf/core">
<h:head>
<title><ui:insert name="title">Default title</ui:insert></title>
<!--rime is for ice components-->
<link rel="stylesheet" type="text/css" href="../resources/css/netmanager.css"/>
<f:loadBundle basename="com.tfc.net.manager.properties.LogonPage" var="LogonProps"></f:loadBundle>
<f:loadBundle basename="com.tfc.net.manager.properties.signUpPage" var="signUpProps"></f:loadBundle>
</h:head>
<!--styleclass ice-skin-rime is for icefaces ace components-->
<h:body>
<div id="header">
<ui:insert name="header">
</ui:insert>
</div>
<div id="content">
<ui:insert name="content">
</ui:insert>
</div>
<div id="footer">
<ui:insert name="footer">
</ui:insert>
</div>
</h:body>
</html>

```

en ella no solo definimos la estructura de la página, sino que podemos dar de alta properties con las etiquetas que se utilizarán en la aplicación. Es utilizada en todas las páginas a través del patrón de composición. Este patrón nos sirve para poder declarar componentes propios con las características que necesitemos (así se creó ICEFaces):

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<ui:component xmlns="http://www.w3.org/1999/xhtml"
xmlns:f="http://java.sun.com/jsf/core"
xmlns:h="http://java.sun.com/jsf/html"
xmlns:ui="http://java.sun.com/jsf/facelets"
xmlns:c="http://java.sun.com/jsp/jstl/core"
xmlns:composite="http://java.sun.com/jsf/composite"
xmlns:ice="http://www.icesoft.com/icefaces/component"
xmlns:nm="http://java.sun.com/jsf/composite/components" >

<composite:interface>
</composite:interface>

<composite:implementation>

<ice:panelGrid columns="1" visible="true" styleClass="netmanagerLogonPnl">
<nm:main_Header_configMenu_mainpages></nm:main_Header_configMenu_mainpages>
</ice:panelGrid>
</composite:implementation>

</ui:component>

```

Con ello la página puede reutilizar código:

```

<html xmlns="http://www.w3.org/1999/xhtml"
  xmlns:ui="http://java.sun.com/jsf/facelets"
  xmlns:ice="http://www.icesoft.com/icefaces/component"
  xmlns:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core"
  xmlns:ace="http://www.icefaces.org/icefaces/components"
  xmlns:nm="http://java.sun.com/jsf/composite/components">
<ui:composition template="WEB-INF/templates/mainTemplate.xhtml">
<ui:define name="content">
<ice:form id="hosts_form">
  <nm:main_Header_mainpages></nm:main_Header_mainpages>
  <nm:main_Header_PanelPop_mainpages></nm:main_Header_PanelPop_mainpages>
  <nm:main_header_optionsMenu></nm:main_header_optionsMenu>
  <ice:panelBorder>
 <f:facet name="east">
 <ice:panelGrid border="0" columns="1" visible="#{sessionManager.user.groupManager}" rendered="#{
 <ice:commandLink actionListener="#{sessionManager.hostBeanPage.showSignUpPanel }" visible="
 <ice:graphicImage url='resources/images/icons/ordenador.gif' alt="Alta de equipo"></ice
 </ice:commandLink>

```

3. Framework ICEFaces 2

El estándar JSF ha permitido que se desarrollen a partir del mismo potentes frameworks para el desarrollo de la interfaz gráfica de las aplicaciones web, entre ellos podemos encontrar ICEFaces (utilizado en su versión 2.0, <http://www.icefaces.org>).

Se eligió este framework debido al gran número de tutoriales y ejemplos que se encuentran en la propia página. Todos ellos sencillos y que dan una visión de todas las posibilidades que aporta al desarrollo.

The screenshot shows the ICEfaces.org website. The top navigation bar includes links for 'Logout (apardillo) | My Account', 'Get Downloads', 'View Demos', and 'View Forums'. Below the navigation bar, there are buttons for 'Open Source', 'Products', 'Support', 'Community', and 'Resources'. The main content area is titled 'Demos' and features three promotional cards:

- ICEfaces Components:** Describes enhanced implementations of the JSF standard components and additional custom components that leverage ICEfaces Direct-to-DOM rendering technology. Includes a 'CLICK HERE TO VIEW THE DEMO' button.
- ICEfaces Enterprise Components:** Describes a library of over 30 complex composite components built on Facelet technology. Includes a 'CLICK HERE TO VIEW THE DEMO' button.
- ICEfaces Auction Monitor:** A partially visible card at the bottom of the section.

Tratándose de una comunidad de desarrollo con infinidad de cursos y documentos.

4. El Bean de sesión SessionManager

JSF permite definir Beans con diferentes tipos de “scope”, entre ellos se encuentra el tipo sesión, persistente mientras la sesión del usuario en curso es válida. Como aportación a la arquitectura de la aplicación se creó una clase de tipo sesión llamada SessionManager que controla las navegaciones de las páginas y el uso de un modelo de negocio u otro en las mismas.

Como características principales tiene lo siguiente:

- Métodos “goto”. Definen a qué página se navegará. La navegación en JSF se define a través de métodos que devuelven un String indicando la página siguiente. Con ello podemos enseñar aquí el diagrama de navegación de las páginas:

- El atributo "beans[]". También controla qué modelo de negocio se utilizará en cada página sin necesidad de tener un atributo por cada página. Dado el hecho de que JSF reconoce como atributos todo método que empiece con el prefijo "get" y "set", y uniendo a esto las características de la herencia en la programación orientada a objetos, se ha creado un patrón para la instanciación de la clase del modelo de negocio correcto en cada momento.

```

}
/**
 * Va a la página de equipos
 * @return
 */
public String gotoHostsPage(){
 String result = "gotoHosts";
 setBeans(new Object[1]);
 String where = null;
 /*if (rol.toLowerCase().equals("manager") || rol.toLowerCase().equals("user")){
 where = "dept_name='" + getUser().getDepartment() + "' OR dept_name='Ninguno'";
 }*/
 where = " departamento='" + getUser().getDepartment() + "'";
 if (getUser().isAdmin()){
 getBeans()[0] = new HostPageBeanImpl("hosts",
 "hostmng.hosts_view_main",
 "nombre_maquina,ip, finalidad, tipo, departamento",
 null, getUser());
 } else if (getUser().isGroupManager()){
 getBeans()[0] = new HostPageBeanImpl("hosts",
 "hostmng.hosts_view_main",
 "nombre_maquina,ip, tipo, finalidad",
 where, getUser());
 } else {
 getBeans()[0] = new HostPageBeanImpl("hosts",
 "hostmng.hosts_view_main_user",
 "nombre_maquina,ip, finalidad",
 where, getUser());
 }
 return result;
}

```

se instancia la clase de la página en beans

5. El gestor de BBDD DBManager

Para el uso de JDBC se optó por la creación de una clase que manejara las conexiones y devolviera los datos de forma homogénea en toda la aplicación. Esta clase fue el DBManager.

- Configuración. Para la misma se utiliza el fichero cfg-DBSM.xml y la clase ConfigurationPathAppManager, que nos indica donde se encuentra dicho fichero:

```

* Esta clase será la única modificable si las rutas de los ficheros de configuración cambian
*/
public abstract class ConfigurationPathAppManager {

 public static final String ERROR_LOADING_CONFIGURATION_FILE = "Error loading configuration file";

 /**
 * Recupera el fichero de configuracion
 * @param configurationType
 * @return File
 * @throws ConfigurationManagerException
 */
 protected static File managerFile(ConfigurationType configurationType)
 throws ConfigurationManagerException {
 String fileStr = getConfigurationPath(configurationType);
 File result = new File(fileStr);
 if (!result.exists()){
 throw new ConfigurationManagerException(
 ConfigurationPathAppManagerImpl.class.getName() + ": " + fileStr);
 }
 return result;
 }

 /**
 * Retorna el servicio de configuración que se recuperará
 * @param configurationType
 * @return
 */
 private static String getConfigurationPath(ConfigurationType configurationType) {
 Map<ConfigurationType, String> conf = new HashMap<ConfigurationType, String>();
 conf.put(ConfigurationType.DB_MANAGER, "C:/eclipse_WS/WS_TFC/Hostmanager/WebContent" + File.separator + "resources" +
 File.separator + "xml" + File.separator +
 "configuration" + File.separator + "cfg-DBSM.xml");
 return conf.get(configurationType);
 }
}

```

En el fichero podemos configurar alias de conexión (que es lo que usa DBManager para crearla), así como consultas modelo y genéricas:

```
<?xml version="1.0" encoding="UTF-8"?>
<cfg-DBSM>
  <databases>
 <database>
 alias="dbnm"
 name="dbnm"
 user="netmanager"
 pass="nm01258963"
 driver="org.postgresql.Driver"
 connection="jdbc:postgresql://localhost/"
 schema="none"
 table="none"
 select="none"></database>
 <database>
 alias="departments_table_select"
 name="dbnm"
 user="netmanager"
 pass="nm01258963"
 driver="org.postgresql.Driver"
 connection="jdbc:postgresql://localhost/"
 schema="department"
 table="department_names"
 select="department.departments_name_select('');#departments_name_select"></database>
 <database>
 alias="data_users_table_create"
 name="dbnm"
 user="netmanager"
 pass="nm01258963"
 driver="org.postgresql.Driver"
 connection="jdbc:postgresql://localhost/"
 schema="department"
 table="data_users"
 select="department.data_users_create('','','','');#data_users_create"></database>
 <database>
 alias="data users table validateLoon"
```

con ello, la conexión y recogida de datos se encapsula y simplifica:

```
/**
 * Crea el usuario en la BBDD y actualiza los atributos de la clase.
 * @return true si el usuario se ha creado correctamente
 */
private boolean createUserInDB() {
 boolean result = false;
 DBManager dbm = DBManager.create("data_users_table_create");
 StringBuilder queryB = new StringBuilder();
 StringBuilder colsToRetrieve = new StringBuilder();
 DBManager.configureSelect(dbm, queryB, colsToRetrieve);
 String query = queryB.toString().replaceFirst(":", getName());
 query = query.replaceFirst(":", getPhone());
 query = query.replaceFirst(":", getMail());
 query = query.replaceFirst(":", getAlias());
 query = query.replaceFirst(":", getPassword());
 getLogger().log(Level.FINE, "Sentencia a ejecutar: " + query);
 String[][] resultTable = dbm.executeQuery(query, colsToRetrieve.toString());
 dbm.closeConnection();
 if (resultTable != null) {
 // (name,phone,mail,rol,alias,department)
 if (resultTable[0][0] != null) {
 extractUserFromResult(resultTable);
 }
 }
}
```

6. El modelo de visualización y autocompletado

A partir de los tutoriales de ICEFaces sobre la creación de tablas con autocompletado. Se creó un modelo para este propósito que tiene como fin la generación dinámica de tablas independientemente del número de columnas que se especifique y una función de autocompletado para cada uno de las columnas.

Con ello, lo único que debemos indicar a la correspondiente clase que controlará la página es simplemente el nombre de la tabla y las columnas a recuperar. Todo ello se implemente el la clase NetManagerPageTableBean y en sus correspondientes clases hijas (de hecho, se puede generalizar e indicar varias tablas):

```

/**
 *
 * @param pageName
 * @param tableNames
 * @param tableCols
 * @param wf filtro where para la tabla
 * @param user
 */
public HostPageBeanImpl(String pageName, String tableNames, String tableCols, String wf, UserImpl user) {
 // TODO Auto-generated constructor stub
 super(pageName, tableNames, tableCols, wf);
 outputResource = new OutputResourceBean(user);
 this.user = user;
}

```

Su forma de utilización es la siguiente:


```

setBeans(new Object[1]);
String where = "dept_name='Ninguno' OR dept_name='" + getUser().getDepartment() + "'";
if (getUser().isAdmin()){
 getBeans()[0] = new UserPageBeanImpl("users", "department.data_users_view_manager",
 "user_name,aliasname,rol_name,dept_name", null, getUser());
} else if (getUser().isGroupManager()){
 getBeans()[0] = new UserPageBeanImpl("users", "department.data_users_view_manager",
 "user_name,dept_name", where, getUser());
}

```

Diagrama de clases del diseño

Ya se ha comentado las principales funcionalidades. Todas ellas se dividen en los siguientes paquetes:

con ello, el diagrama de clases correspondiente es:

Arquitectura del modelo completo de datos

Se tratará de una única BBDD con dos esquemas, procedimientos almacenados y vistas tal y como se comentó en la etapa de análisis. A continuación se muestra la estructura de la base de datos:

con los procedimientos almacenados ganamos velocidad de respuesta y homogeneidad a la hora de hacer las consultas. Mientras, de las vistas será de donde se recupere la información a mostrar en las tablas de cada una de las páginas.

Con todo ello, podemos ver el siguiente modelo ER completo para la capa de persistencia de datos:

Implementación.

Pasamos a describir el entorno de despliegue de la aplicación. Como producto final hemos obtenido el fichero WAR, los jar de dependencias no incluidos y los scripts de BBDD.

Apache Tomcat v7.0

Será nuestro servidor para pruebas desde el entorno de desarrollo y en el que se colgará la aplicación. Para poderlo instalar, es necesario descargárselo de la web [oficial](#). Una vez instalado el servidor apache podemos pasar a ver el entorno de desarrollo.

Eclipse

Será necesario descargar el entorno de desarrollo [eclipse](#) para desarrolladores J2EE. En nuestro caso no descargamos la versión indigo para sistemas Windows de 64 bit.

Una vez descargado, los descomprimos en la carpeta donde deseemos tenerlo y accedemos a la carpeta, donde ejecutamos el programa eclipse.exe.

Elegimos el lugar donde queremos tener nuestro espacio de trabajo y aceptamos:

Una vez cargado el entorno, tendremos que elegir e instalar en el mismo el servidor utilizado, en nuestro caso un servidor Apache Tomcat en versión 7:

Con ello ya tendremos instalado el entorno de desarrollo y podemos importar el proyecto Hostmanager en el mismo, compilarlo y ejecutarlo. Si queremos hacer un nuevo proyecto con JSF, será necesario crear un nuevo proyecto WEB Dinámico y elegir la instalación de JSF 2.0. Para instalar ICEFaces con JSF2, debemos ir a la página de [ICEFaces](#), bajarnos el plugin para eclipse e instalarlo en el entorno.

PostgesSQL

PostgresSQL puede ser descargado desde su sitio [web](#). Aquí utilizamos la versión 9 del mismo. Para poder utilizarlo con la aplicación, debemos crear una base de datos llamada "dbnm". Una vez hecho esto, debemos ejecutar los scripts facilitados para la creación de las tablas y procedimientos almacenados y crear desde aquí el usuario administrador para entrar en la aplicación. Los scripts han de ejecutarse en el siguiente orden:

1. schemas.sql
2. datatypes.sql
3. tables.sql
4. views.sql
5. functions.sql

PsTools

Se hace uso de este paquete de herramientas para recuperar información de los equipos. Por lo tanto es necesario bajarlo y copiarlo dentro de la carpeta system32 del directorio donde esté instalado Windows.

<http://technet.microsoft.com/en-us/sysinternals/bb896649>

Instalación del WAR

Una vez configurado el servidor apache y exportada la aplicación desde eclipse, es necesario instalar el WAR.

1. Exportación desde eclipse

Pulsamos encima de la carpeta del proyecto el botón derecho del ratón y damos a exportar como WAR:

Una vez hecho esto, tenemos ya el WAR y podemos copiarlo dentro de la carpeta correspondiente del servidor Tomcat. Este WAR contiene dentro de la carpeta lib todos los jar de la aplicación, para conseguir un WAR más ligero, se descomprimió con WINZIP y se eliminaron de la misma esos ficheros:

Nombre ^	Fecha de modificación	Tipo	Tamaño
commons-logging.jar	02/12/2011 14:59	Executable Jar File	52 KB
icefaces.jar	05/12/2011 13:04	Executable Jar File	264 KB
icefaces-ace.jar	05/12/2011 13:05	Executable Jar File	1.390 KB
icefaces-compat.jar	05/12/2011 13:05	Executable Jar File	2.396 KB
icepush.jar	05/12/2011 13:05	Executable Jar File	308 KB
javax.faces.jar	15/12/2011 22:00	Executable Jar File	2.537 KB
jsf-api.jar	15/12/2011 21:34	Executable Jar File	593 KB
jsf-impl.jar	15/12/2011 21:33	Executable Jar File	1.827 KB
jstl-1.2.jar	15/12/2011 21:34	Executable Jar File	405 KB
jxl.jar	02/12/2011 14:59	Executable Jar File	709 KB
krysalis-jCharts-1.0.0-alpha-1.jar	02/12/2011 14:59	Executable Jar File	151 KB
postgresql-8.4-702.jdbc4.jar	31/10/2011 10:45	Executable Jar File	527 KB

Con lo que a la hora de la instalación deberán copiarse los mismos a la carpeta correspondiente. Muchos de ellos son de la biblioteca de ICEFaces. El jar de postgresql debe bajarse de su página y los de jstl y jsf deben copiarse de la biblioteca correspondiente de eclipse (como los

de ICEFaces), ya que para la correcta ejecución en el servidor, es necesario que estén en esta carpeta.

2. Instalación en el servidor

Al arrancar el servidor se creará la correspondiente carpeta y se podrá ejecutar la aplicación:

Ahi que tener en cuenta la configuración de los ficheros y localización de los mismos definidas en el ConfigurationPathAppManager.java (por defecto son las que se utilizaron en el entorno de desarrollo Eclipse).

Juego de pruebas y manual de uso

Se realizará una recopilación de las correspondientes navegaciones y funcionalidades del proyecto sirviendo también como manual de uso del mismo.

Comenzaremos por las opciones referentes al usuario administrador.

1. Logado en la aplicación

- Faltan datos por completar. Si dejamos sin rellenar alguno de los inputs, al dar al botón conectar, obtendremos el siguiente mensaje.

- Usuario/contraseña erróneos. Si rellenamos algún campo de forma errónea.

- Conexión correcta y página inicial. Si se ha producido un login correcto, pasaremos a la página inicial, donde veremos el menú de la aplicación y el del usuario.

2. Modificación de los datos del usuario

Al dar a modificar los datos, obtendremos un menú emergente donde podremos cambiar los datos del usuario o cancelar la operación.

3. Uso del menú de usuarios

- Menú de gestión

Si pulsamos sobre el mismo, aparecerán dos nuevas opciones, referentes a departamentos (ver sus tooltips) y a usuarios:

- Página de departamentos

Si pulsamos sobre el icono del laboratorio, iremos a la página de departamentos. Aquí tenemos las opciones de filtrar por departamento y dar de alta uno nuevo. También podemos ver la paginación.

The screenshot shows a web browser window with the URL `http://localhost:8080/Hostmanager/faces/index.xhtml`. The page has a navigation bar with "Gestion" and "Equipos" tabs. Below the navigation bar, there are two icons: a beaker with blue liquid (highlighted with a red box) and a flask with a yellow substance. A search bar labeled "Filtro por nombre" is present. A table lists department names, with the first row highlighted. A red arrow points from the word "alta" to a small beaker icon with "NEW" above it. At the bottom, there are pagination controls and a status message: "8 encontrados, mostrando 5 resultado(s), de 1 hasta 5. Página 1 / 2."

dept_name
Desarrollo C
Desarrollo Internet
Desarrollo Java
Ingeniería
Marketing

8 encontrados, mostrando 5 resultado(s), de 1 hasta 5. Página 1 / 2.

Default title - Windows Internet Explorer

http://localhost:8080/Hostmanager/faces/index.xhtml

Uso del filtro

Gestion Equipos

Filtro por nombre

	Ingeniería
	Marketing
	Redes
	Servidores
	Sistemas
	Desarrollo Java
	Ingeniería
	Marketing

⏪ ⏩ ⏴ ⏵ 1 2 ⏴ ⏵ ⏶ ⏷

8 encontrados, mostrando 5 resultado(s), de 1 hasta 5. Página 1 / 2.

- Página de usuarios

En esta página podemos ver también funcionalidad similares en cuanto a filtros y paginación:

The screenshot shows a web application interface with a navigation menu at the top containing 'Gestion' and 'Equipos'. Below the menu is a search bar labeled 'Filtro por nombre' with the letter 'p' entered. A table displays user information with columns for 'user_name', 'aliasname', 'rol_name', and 'dept_name'. The table contains six rows of data. Below the table are pagination controls and the text '6 encontrados, mostrando 6 resultado(s), de 1 hasta 6. Página 1 / 1.'.

user_name	aliasname	rol_name	dept_name
ppp	ppp	Admin	Todos
Jose Angel Pardillo Vela	admin	StandardUser	Ninguno
prueba	prueba	StandardUser	Sistemas
pp	pp	GroupManager	Sistemas
Jose Angel	japardillo	StandardUser	Sistemas
j	j		

Pero además, las filas de la tabla son seleccionables y poseen un menú emergente:

This screenshot shows the same web application interface as the previous one, but with a context menu open over the second row of the table. The menu contains the text 'alias admin', 'Permisos: Admin', and 'Departamento: Todos'. There are 'Modificar' and 'Cancelar' buttons at the bottom of the menu. The table data is the same as in the previous screenshot.

user_name	aliasname	rol_name	dept_name
ppp	ppp	StandardUser	Ninguno
Jose Angel Pardillo Vela	admin	Admin	Todos
prueba	prueba	StandardUser	Ninguno
pp	pp	StandardUser	Sistemas
Jose Angel	japardillo	GroupManager	Sistemas
j	j	StandardUser	Sistemas

Donde podemos modificar los permisos de los usuarios y el departamento al que está asignados.

4. El menu de equipos

Si hacemos click sobre Equipos, podemos acceder al submenu correspondiente:

- La página de los equipos. Aquí tendremos varias opciones podremos dar de alta un nuevo equipo, generar un reporting de los equipos que existen ejecutar acciones sobre los mismos.

Al hacer click en una fila, obtenemos un menú emergente en el que podremos renovar la IP (se realiza un ping a la máquina), modificar datos y actualizar la BBDD o recuperar la información de los equipos mediante el uso de la herramienta psInfo:

Información del equipo

logotipo

Equipos

Filtro por nombre de máquina: Filtro por ip:

nombre_maquina	ip	finalidad	tipo	departamento
localhost	127.0.0.1	Jose Angel	Fisico	Sistemas
Trabajo	10.50.100.3	Prueba Test	Virtual	Sistemas

2 encontrados

Trabajo

```

System information for \\Trabajo:
Uptime: Error reading uptime
Kernel version: Windows 7 Ultimate, Multiprocessor Free
Product type: Professional
Product version: 6.1
Service pack: 0
Kernel build number: 7600
Registered organization: Hewlett-Packard
Registered owner: Administrador
IE version: 9.0000
System root: C:\Windows
Processors: 2
Processor speed: 2.2 GHz
Processor type: AMD Turion(tm) X2 Dual-Core Mobile RM-74
Physical memory: 3070 MB
Video driver: ATI Mobility Radeon HD 4650
 
```

[Modificar](#)
[Renovar IP](#)
[Información del equipo](#)
[Cancelar](#)

5. Navegación para un usuario tipo GroupManager

A continuación se muestran las pantallas que puede visualizar un GroupManager

Windows Internet Explorer

http://localhost:8080/Hostmanager/faces/index.xhtml

Default title

Gestion Equipos

Filtro por nombre

user_name	dept_name
ppp	Ninguno
prueba	Ninguno
pp	Sistemas
Jose Angel	Sistemas
j	Sistemas

5 encontrados, mostrando 5 resultado(s), de 1 hasta 5. Página 1 / 1.

logado(Jose Angel) Modificar datos Cerr

Gestion Equipos

Filtro por nombre de máquina: Filtro por ip:

nombre_maquina	ip	tipo	finalidad
localhost	127.0.0.1	Fisico	Jose Angel
Trabajo	10.50.100.3	Virtual	Prueba Test

2 encontrados, mostrando 2 resultado(s), de 1 hasta 2. Página 1 / 1.

logado(Jose Angel) Modificar datos Cerr

Gestion Equipos

Filtro por nombre de máquina: Filtro por ip:

nombre_maquina	ip	tipo	finalidad
localhost	127.0.0.1	Fisico	Jose Angel
Trabajo	10.50.100.3	Virtual	Prueba Test

2 encontrados, mostr

localhost

Departamento: Sistemas

Usuario: Jose Angel

Tipo: Fisico

Modificar Renovar IP Cancelar

Como puede verse, se eliminan ciertas opciones tanto en los menús emergentes como en las propias páginas, apareciendo menos columnas en la tabla.

6. Navegación para un usuario tipo StandardUser

Como puede observarse, únicamente tiene acceso a la consulta de los equipos virtuales de su departamento, si no existe ninguno en su departamento, la tabla aparece vacía.

Conclusiones.

La utilización de patrones para cada una de las capas de la aplicación ha dado como resultado una simplificación del trabajo y ha favorecido la reutilización de componentes en cada una de las mismas.

Gracias al framework de JSF y al gran uso que hace del modelo vista controlador, se ha podido abstraer la presentación del desarrollo Java propiamente dicho. De hecho, en gran parte de las primeras etapas del proyecto se dedicó mucho más tiempo a la presentación que a la propia lógica de la aplicación.

Este hecho pone de manifiesto que pese a ofrecer una potente herramienta para el desarrollo, el aprendizaje de un framework concreto conlleva tiempo hasta conseguir un dominio lo suficientemente bueno como para poder desarrollar con coherencia una aplicación web.

Este es el mayor problema que se ha podido encontrar a la hora del desarrollo del mismo, junto con la modificación de las CSS que vienen por defecto en el framework. Para ello se tuvo que utilizar los depuradores ofrecidos por el navegador (FireBug para FireBox, el depurador JS de IE o la inspección de elementos de Chrome). Aunque es una CSS básica, posee muchos estilos que usan por defecto los componentes de ICEFaces, con lo que se pasó una gran cantidad de tiempo depurando con el navegador las hojas para obtener estilos propios a partir de los que cogen obligatoriamente los propios componentes. Esto puede llegar a hacer que aplicaciones desarrolladas por el mismo grupo de desarrollo obtengan similares aspectos en cuanto a usabilidad y aspecto.

Una vez se realizó gran parte del estudio del framework de presentación, se pasó a analizar la posibilidades de gestión de otro de los pilares de la aplicación el diseño de base de datos. En este aspecto la abstracción obtenida con el gestor DBManager fue muy alta, pudiendo cualquier con poco más de 3 líneas obtener los datos de una consulta sin esfuerzo.

Otro aspecto realmente crucial y crítico fue el nexo de unión entre la base de datos y las páginas. ICEFaces ofrece una gran cantidad de ejemplos y tutoriales, pero desgraciadamente muchos de ellos no están totalmente actualizados, con lo que únicamente sirven como toma de

ideas y conceptos. En este aspecto, se quiso obtener un modelo para las tablas de la aplicación en la que la clase responsable de los datos fuera lo más genérica posible y que si quisiéramos cambiar las columnas a visualizar de la tabla fuera una tarea sencilla en la que hubiera que cambiar el mínimo número de elementos en la aplicación. Este nexo y objetivo fue conseguido con la clase NetManagerPageTableBean. Con ello un simple cambio de datos en el constructor de la página nos da como resultado un número distinto de columnas a visualizar sin tener que modificar ni añadir nuevos elementos a la presentación, lo que hace que el peso de la página se vea reducido.

Se estuvo haciendo gran cantidad de pruebas con los diferentes alcances (scope) de los Beans en JSF y el número de objetos que se crean con las peticiones y cual sería la forma más fácil de poder eliminar estas peticiones. Por ello utilizó en el SessionManager la herencia y casting de objetos con el fin de que esta clase pesara lo mínimo y obtener un compromiso entre creación de objetos y uso de memoria.

Otro aspecto de la aplicación, es el uso de la línea de comandos a través de JAVA mediante las herramientas de psTools para Windows, se realizó simplemente un ejemplo mediante el comando psInfo, pero pueden utilizarse cualquiera de ellos y queda como aspecto de posible ampliación la implementación de un mayor número de funcionalidades respecto a esta herramienta.

En conclusión, durante el desarrollo del trabajo fin de carrera se ha podido ver de forma general como es el desarrollo de una aplicación con la arquitectura J2EE y las principales tecnologías en las que se apoya para dar como resultado un software fiable.

Bibliografía.

La utilización de patrones para cada una

[Gestión de expedientes para ayuntamientos
J2EE MVC](#)

[PFC : Diseño de un Framework de presentación](#)

[Diseño e implementación de un marco de trabajo de presentación para aplicación J2EE](#)

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=IntroduccionJSFJava>

<http://facestutorials.icefaces.org/tutorial/facelets-tutorial.html>

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=faceletsEclipse>

<http://www.danilat.com/weblog/2007/07/06/empezando-con-facelets/>

<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=migrateJSF2Facelets>

<http://refcardz.dzone.com/refcardz/core-java?oid=ban00025-0>

<http://www.icefaces.org>