

TFC Ingeniería del Software

Aplicación SaaS para la gestión de pequeñas empresas

Caso de aplicación: *“Centro de belleza”*

Autor: José Luis Barrera Trancoso

Consultor: Oriol Martí Girona

Índice

1. Introducción
2. Planificación del proyecto
3. Análisis funcional
4. Diseño técnico
5. Implementación
6. Conclusiones
7. Demo

Introducción

Objetivos

- Realizar el análisis y diseño de una solución tecnológica que cubra las necesidades de gestión de una pequeña empresa
 - se plantea como escenario concreto un centro de belleza
- Diseñar un sistema con las siguientes características:
 - Desplegable en un entorno **cloud computing**
 - Con soporte a múltiples clientes de forma concurrente (**multitenancy**)
 - Diseñado para permitir modelos de explotación del software basado en servicios: proporcionarse como **SaaS (Software as a Service)**
 - Capacidad de adaptarse a cualquier tipo de negocio
 - Disponer de una arquitectura **modular y extensible**: añadir nuevas funcionalidades o extender las existente en base a módulos
- Realizar una implementación para la validación del análisis y el diseño

Planificación

El proyecto se ha dividido en 4 fases:

- **Fase I: Plan de trabajo (8 días)**
 - Decisión de la temática del proyecto
 - Descripción del proyecto
 - Identificación de las tareas
 - Realización de la planificación del proyecto
 - Redacción del plan de trabajo
- **Fase II: Análisis y diseño (25 días)**
 - Identificación de requisitos
 - Definición del alcance del proyecto
 - Descripción de los casos de uso
 - Prototipos de interfaz gráfica
 - Modelización de las clases de objetos y relaciones
 - Diseño de la arquitectura tecnológica
 - Identificación de tecnologías
 - Documentación del modelo de la base de datos
- **Fase III: Implementación (25 días)**
 - Instalación y configuración del entorno de desarrollo
 - Implantación y despliegue inicial
 - Implementación del modelo de clases
 - Implementación de la lógica de negocio
 - Desarrollo interfaz de usuario
- **Fase IV: Publicación de resultados (15 días)**
 - Composición y revisión de la memoria final del proyecto
 - Preparación de la presentación
 - Pruebas y corrección de errores en la aplicación

Análisis funcional

- El análisis se ha centrado en una **aplicación web de gestión para centros de belleza**, orientada a gestionar el trabajo diario que se realiza en el centro, teniendo en cuenta que:
 - sea lo suficientemente flexible para ser extendida en funcionalidades y a otro tipo de negocios
 - pueda ser utilizada por varios clientes al mismo tiempo, utilizando la misma instalación de la aplicación y la misma base de datos
- **Requisitos**
 - **Funcionales.** Engloba las funcionalidades básicas para la gestión diaria de un centro de belleza, en base a las entrevistas realizadas con la propietaria de uno. Estas funcionalidades abarcan la gestión de empleados, clientes, citas, servicios, productos, bonos y ventas.
 - **Técnicos.** Engloban las características técnicas necesarias para proporcionar un sistema modular y extensible, y capaz de ofrecerse en modo SaaS.

Análisis funcional

Actores

- **Superusuario**

- Es el dueño de la infraestructura y dispone de todos los permisos sobre los contenidos del SaaS, incluyendo la de todos los tenants

- **Tenant**

- Es un cliente de la aplicación de gestión. No es un rol como tal, sino que un tenant hace referencia a los datos de un cliente, es decir, de una empresa o centro de belleza. **Todos los empleados de una misma empresa trabajan sobre el mismo tenant**

- **Gerente**

- Dispone de todos los privilegios sobre los datos de su negocio en la aplicación.

- **Encargado**

- Es la persona en la empresa que dispone de privilegios para gestionar todas las entidades, excepto los datos de la empresa y de los empleados

- **Empleado**

- Sólo tiene permisos para gestionar determinadas entidades

Análisis funcional

Diagrama funcional

Análisis funcional

Prototipo interfaces de usuario

Edit

← → ↻ 🏠

Customers | Calendar | Sales | Products | Services | Season Ticket | Company | 🔍 User

Customers

Name

Surname

Mobile

email

... ..

April 22						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Edición de un cliente

List

← → ↻ 🏠

Customers | Calendar | Sales | Products | Services | Season Ticket | Company | 🔍 User

Customers

▼ Name
customer1
customer2
customer3

April 22						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Listado de clientes

Diseño técnico

Diseño modular: (Núcleo)

- Tenant
- User
- Person
 - Employee
 - Customer
 - External
- Group
- Company
- CashFlow
 - Sale
 - Outlay
- Discount
- Number
- Entity

Diseño técnico

Diseño modular:
(Núcleo + Productos)

- Product
- Supplier
- Contact
- ProductFamily

Diseño técnico

Diseño modular:
(Núcleo + Servicios)

- Service
- ServiceFamily

Diseño técnico

Diseño modular: (Núcleo + Citas)

- Event
- SeasonTicket
- SeasonTicketType

Diseño técnico

Diseño modular:
Completo

Diseño técnico

Arquitectura

- **Django**. Framework *open source*, que sigue el paradigma MTV (*Model, Template and View*).
- **Python**. Lenguaje de programación interpretado
- **MySQL**. Base de datos relacional
- **Bootstrap**. Framework *front-end* para aplicaciones web
- **Eclipse+PyDev**. Entorno de desarrollo integrado

Arquitectura técnica

Diseño técnico

Modelo de base de datos

Implementación

- Entorno de desarrollo
 - IDE: Eclipse + PyDev + Egit
 - Base de datos y servidor web: XAMPP versión 3.2.1 [Mayo de 2013]
 - MySQL 5.5.34 + phpmyadmin
 - Apache/2.4.7 (Win32) OpenSSL/0.9.8 y PHP/5.4.22
 - Intérprete de Python: 2.7.6
 - Librerías adicionales
 - Módulo de python: MySQLdb versión 1.2.4
 - Gnu gettext-utils
 - Gestión del código fuente: Git

Implementación

Estructura del código fuente

- **Core.** Es la aplicación donde se encuentra el código del núcleo del sistema.
- **Locale.** Es el lugar donde se encuentran los ficheros de traducción de la aplicación para la internacionalización de la misma
- **Multitenant.** Es la aplicación que gestiona el *multitenancy*
- **sme.** Es el proyecto en sí, que engloba a todas las aplicaciones y donde se encuentran los ficheros de configuración, administración y construcción de url's entre otros.
- **smecal.** Es la aplicación que implementa el módulo de citas.
- **Templates.** Es el lugar donde se almacenan las plantillas web de la aplicación.
- **Themes.** Es el lugar donde se almacenan los temas gráficos de la aplicación, incluidos los css, javascript e imágenes.
- **Manage.py** se trata del script para la gestión de django.
- En **requirements.txt** se encuentran los requisitos del sistema en cuanto a librerías externas, estos son: Django==1.6 y MySQL-python==1.2.3

Implementación

Configuración de la aplicación: `settings.py`

- Base de datos

```
DATABASES = {  
 'default': {  
 'ENGINE': 'django.db.backends.mysql',  
 'NAME': 'test',  
 'USER': os.environ.get('MYSQL_USER'),  
 'PASSWORD': os.environ.get('MYSQL_PASSWORD'),  
 'HOST': '127.0.0.1',  
 }  
}
```

- Idiomas

```
LANGUAGES = (  
 ('es', _('Spanish')),  
 ('en', _('English')),  
)
```

- Aplicaciones instaladas (módulos)


```
INSTALLED_APPS = (  
 'django.contrib.auth', Módulo de usuarios  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.sites',  
 'django.contrib.messages',  
 'django.contrib.staticfiles',  
 'django.contrib.humanize',  
 'multitenant', Módulo de multitenant  
 'core', Núcleo de la aplicación  
 'smecal', Módulo de citas  
 'django.contrib.admin',  
 'django.contrib.admindocs', Módulo de administración  
)
```

Otros módulos django

Implementación

- Implementación del modelo

Extracto del modelo


```
class Person(TenantModel):
 name = models.CharField(max_length=200, unique = True)
 passport = models.CharField(max_length=200, null=True, blank=True)
 surname = models.CharField(max_length=200, null=True, blank=True)
 mobile = models.IntegerField(blank=True, null=True)
 telephone = models.IntegerField(blank=True, null=True)
 email = models.EmailField(blank=True)
 address = models.CharField(max_length=200, null=True, blank=True)
 postal_code = models.IntegerField(blank=True, null=True)
 city = models.CharField(max_length=200, null=True, blank=True)
 province = models.CharField(max_length=200, null=True, blank=True)
 gender = models.CharField(max_length=200, null=True, blank=True, choices=GENDER)
 born = models.DateField(blank=True, null=True)

class Meta:
 abstract = True
```

```
class Customer(Person):
 notes = models.CharField(max_length=8000, null=True, blank=True)

 def __unicode__(self):
 return '%s %s' % (self.name, self.surname)
```

Hereda de

Asociación Cliente/venta

```
class Sale(CashFlow):
 customer = models.ForeignKey(Customer)
 external = models.ForeignKey(External, blank=True, null=True)
 entity = models.ManyToManyField(Entity, null=True, blank=True)

 def __unicode__(self):
 return '%s' % (self.amount)
```

Implementación

- Implementación de las vistas


```
class CustomerList(ListView):  
 paginate_by = 10  
  
 def get_queryset(self):  
 return Customer.tenant_objects.all().order_by('id').reverse()
```

Vista


```
{% extends "core/person_list.html" %}  
{% load i18n %}  
{% block section %}  
<div class="page-header">  
 <h1>{% trans "Customers" %} <small>{% trans "List" %}</small></h1>  
</div>  
{% endblock %}
```

Template

Implementación

- Implementación del multiidioma

- o En Templates: etiqueta "trans"

```
<h1>{% trans "Customers" %} <small>{% trans "List" %}</small></h1>
```

- o En código python: función "_", abreviatura de ugettext_lazy

```
GENDER = (  
 ('M', _("Male")),  
 ('F', _("Female"))  
)
```


- o La utilidad de traducciones busca automáticamente en el código y genera el fichero de traducciones .po, únicamente tendremos que completar la cadena "msgstr" para cada idioma

```
#: .\core\models.py:73  
msgid "Enter Description"  
msgstr "Introduce descripción"
```

- o La aplicación detecta el idioma del usuario de forma automática y, si está soportado, muestra la aplicación en ese idioma. En caso contrario se muestra en el idioma por defecto: inglés.
 - Actualmente sólo están soportados EN y ES

Implementación

- Implementación del multitenancy 1/2
 - Cada usuario del sistema (Employee) dispone de un **número de identificación de tenant (tenant_id)**. Ejemplo tabla users:

	id	tenant_id	name
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	1	2	admin
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	9	8	employee1

- Todas las entidades modeladas en el sistema están gestionadas por una meta-entidad que controla la propiedad de los contenidos mediante el identificador **tenant_id**. Ejemplo tabla Customer:

	id	tenant_id	name	passport	surname
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	1	2	Sara		Romero
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	2	2	María	NULL	Sánchez
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	3	8	Luis	NULL	Romero
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	4	2	José Luis	NULL	Barrera
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	5	2	Jesús	NULL	García
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	6	2	Ana	NULL	Ruiz
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	7	2	Rubén	NULL	Rodríguez
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	8	2	Paula	NULL	García
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	9	2	José	NULL	Díaz
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	10	2	Cristina	NULL	Moreno
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	11	2	Eli	NULL	Fuentes
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	12	2	Juan Manuel	NULL	Sánchez
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	13	8	Pablo	NULL	Vergara
<input type="checkbox"/> Editar <input type="checkbox"/> Copiar <input type="checkbox"/> Borrar	14	8	Marta	NULL	Salado

Implementación

- Implementación del multitenancy 2/2
 - Este identificador es utilizado posteriormente para que cada usuario trabaje únicamente con aquellos contenidos que le pertenecen.
 - Como podemos ver, en la vista del listado de clientes (tabla Customer) para el usuario admin, sólo aparecen los clientes con tenant_id = 8

Conclusiones

- Desde el punto de vista personal
 - Reto tecnológico: utilización de tecnologías relativamente nuevas para mí.
 - El TFC me ha permitido:
 - Poner en práctica los conocimientos adquiridos de ingeniería del software
 - Diseñar desde cero un sistema modular y extensible
 - Aprender nuevas tecnologías como ha sido django
 - Utilizar nuevos sistemas de gestión del código fuente actualmente en auge como git
 - Utilizar las últimas tecnologías en frameworks de UI como bootstrap
 - Profundizar en nuevas arquitecturas de aplicaciones web orientadas a modelos de explotación del software como servicio
 - Descubrir el paradigma de arquitecturas MTV no utilizadas anteriormente
- Desde el punto de vista del proyecto
 - Se ha conseguido diseñar un sistema flexible y modular
 - El sistema sienta las bases para ser extendido en cuanto a funcionalidades
 - Favorece la reutilización del código
 - El diseño multitenancy que se ha implantado permite ofrecer el software como servicio *out of the box*, sin añadir complejidad extra para el desarrollador
 - La intención es seguir evolucionando el software
 - El código fuente ha sido publicado en github, disponible para que cualquier persona interesada: <https://github.com/jlbarrera/sme>

Demo

Gracias