

DESARROLLO DE UNA TIENDA VIRTUAL.

Rafael Doña Gil

Enginyeria Tècnica en Informàtica de Sistemes

Consultor: **Jose Juan Rodríguez**

14 de Enero de 2013

Contenido

1. Introducción
2. Análisis funcional
3. Diseño Técnico
4. Implementación
5. Conclusiones

solo
vinoecologico
.com

1. Introducción

- ✓ **TFC:**
 - Síntesis de conocimientos adquiridos durante toda la carrera y ponerlos en práctica en un proyecto concreto.
- ✓ **Área:**
 - J2EE: Plataforma Java para el desarrollo de aplicaciones distribuidas empresariales.
- ✓ **Objetivo:**
 - Profundizar en la POO, y en este caso conocer la arquitectura J2EE.
 - Conocer patrones de diseño y profundizar en MVC.
 - Creación de una aplicación (Tienda virtual) realizando todas las fases del ciclo de vida.
- ✓ **Etapas:**
 - Plan de trabajo.
 - Análisis funcional del proyecto.
 - Diseño de la arquitectura.
 - Implementación.
 - Pruebas.
- ✓ **Productos:**
 - Aplicación web.
 - Memoria.
 - Presentación

2. Análisis Funcional. Actores

- **Visitante:** No conoceremos ningún dato. Se le permitirá realizar una gran cantidad de operaciones, exceptuando la tramitación de un pedido, autenticarse,...
- **Usuario:** Será una generalización de Visitante. Este tipo de usuario podrá realizar todas las operaciones que se le permiten a los usuarios clientes (tramitar pedidos, autenticarse,.....)
- **Administrador:** Será una generalización de Usuario. Este usuario es el encargado de hacer las tareas de administrador de la aplicación (gestión de artículos, clientes, compras,.....)

2. Análisis Funcional. Casos de uso del Visitante.

Casos de uso para el actor Visitante

2. Análisis Funcional. Casos de uso del Usuario.

Casos de uso para el actor Usuario

2. Análisis Funcional. Casos de uso del Administrador

Casos de uso para el actor Adaministrador

3. Diseño Técnico. Arquitectura

- Esquema general de la aplicación:

- Usuario:**

- Visitante, Usuario y Administrador.

- Servidor web:**

- Apache Tomcat.

- Sistema gestor de base de datos (SGBD):**

- MySQL.

- Patrón arquitectónico:** es un patrón de alto nivel que fija la arquitectura global de una aplicación para hacerla:

Más mantenible

Con partes reutilizables

Patron MVC: Realiza una separación

modelo (lógica del negocio)
vista (interfaz gráfica)
Controlador

3. Diseño Técnico. Patrón MVC

- Esquema MVC:

Vista. Define la interficie del usuario. En la vista, un usuario hace una petición, nuestra aplicación procesa esa petición y envía de vuelta al navegador los datos necesarios para generar la respuesta, de nuevo en la vista.

Modelo. Componente encargado del acceso al y de la lógica de negocio.

Controlador. Se encarga de recibir la petición desde la vista, acceder al modelo y/o actualizarlo y devolver el control a la vista para desplegar la interfaz de usuario.

3. Diseño Técnico. Capa Vista

- **Páginas JSP:** Permite generar la vista de la aplicación y producir contenido dinámico.

Formadas por: Parte de texto fijo + etiquetas específicas para incluir texto dinámico o ejecutar la lógica del negocio. Las etiquetas de una página JSP pueden

- Directivas: evaluadas en tiempo de compilación. Delimitadores: `<%@ y %>`
- Script: Código Java que genera contenido dinámico. Delimitadores: `<% y %>`
- Etiquetas personalizadas.

En estas páginas JSP utilizaremos algunos componentes para la capa de vista que proporciona struts 2.

- **Biblioteca JQuery:**

Biblioteca de JavaScript, de software libre y de código abierto, que permite simplificar la manera de interactuar con los documentos HTML (manejar eventos, desarrollar efectos,...). Se utilizará JQuery para la creación de algunos efectos de animación en la capa vista, para mejorar la navegabilidad de la aplicación.

3. Diseño Técnico. Capa Controlador

- **Struts2:** Framework para el desarrollo de aplicaciones web con java EE que facilita y agiliza la implementación.

COMPONENTES

- **FilterDispatcher:** Filtro a través del cual se ejecutan todas las peticiones.
 - Ejecuta los Action
 - Comienza la ejecución de la cadena de interceptores
 - Limpia el Action context para evitar fugas de memoria
- **Interceptores:** Se ejecutan fuera del Action realizando tareas antes y después de la ejecución del mismo. Permiten implementar funcionalidades que afectan a uno o varios Actions (validaciones, conversiones,...)
- **Action:** Son clases encargadas de realizar la lógica para servir una petición. Cada URL es mapeada a una acción específica, la cual está implementada para poder servir a la petición.
- **Resultados:** Después de procesar un Action se debe enviar la respuesta del resultado. Este resultado determinará qué es lo que se debe hacer

3. Diseño Técnico. Capa Controlador

Esquema de funcionamiento de struts2

- **JavaMail:** El API JavaMail es un paquete para leer, componer y enviar mensajes electrónicos. Utilizaremos este API solo para enviar mensajes de forma automática desde la aplicación utilizando el servidor SMTP de Gmail.

3. Diseño Técnico. Capa Modelo

- **Data Access Object (DAO):** Creamos una capa de persistencia dentro de la capa Modelo, encargada de interactuar con la BD.

DAO es el Patrón de diseño utilizado para crear la capa de Persistencia. Encapsula el acceso a la base de datos. Permite realizar cambios de Persistencia sin tener que modificar nada de la lógica del negocio.

CRUD (Create, Read, Update y Delete).

El controlador **JDBC** ofrece la conexión a la base de datos e implementa el protocolo para la transferencia de las consultas y resultados entre el cliente y la base de datos

3. Diseño Técnico. Diagrama de clases y E/R

Diagrama de clases

Diagrama E/R

3. Diseño Técnico. Interficie gráfica

Menú. Siempre visibles, estáticos e iguales para todas las páginas jsp. Tres zonas dedicadas a estos menús que permitirán interactuar con la aplicación (ver listados, carrito de la compra, etc...).

Pie de página. Zona estática. -> nformación legal, de contacto, de condiciones de compra, etc...

Presentación de la información. Zona de presentación de los resultados de las acciones -> **html dinámico.**

Página de registro

Página de listado de productos

4. Implementación.

SOFTWARE UTILIZADO PARA EL DESARROLLO	
Sistema Operativo	Windows 7 home edition
Diagramas de casos de uso, de secuencia, de clase, etc...	MagicDraw UML
Prototipos y retoque de imágenes	Adobe Photoshop y Illustrator
Entorno de desarrollo integrado	Netbeans IDE 7.2.1
Gestor de bases de datos	MySQL a través del paquete XAMPP Control Panel v3.0.12
Servidor web	Apache Tomcat v7.0.22
Frameworks:	•Struts2 v2.3.4 Javamail v1.4.5
Pruebas de la aplicación	Mozilla Firefox, Google Chrome , Opera e Internet Explorer 9

Netbeans es un IDE de código abierto hecho principalmente para el lenguaje de programación Java.

MySQL es un motor de base de datos relacional, multihilo y multiusuario que permite soportar una gran carga de forma muy eficiente.

Apache Tomcat funciona como un contenedor de servlets. Tomcat implementa las especificaciones de los servlets y de JavaServlet-Pages (JSP). Tomcat puede funcionar como servidor web por sí mismo, pero que habitualmente se integra con el propio servidor Apache.

4. Implementación. Seguridad

- ✓ **Encriptación de contraseñas:** Utilización del algoritmo de encriptación MD5 para calcular el hash de las contraseñas. El valor del hash será el que guardemos en la base de datos. Al iniciar una sesión se compararán los hash.
- ✓ **Verificación de datos.** Todos los datos que introducen los usuarios y los actores son verificados para que tengan el formato correcto. Se utilizan ficheros XML de validación de datos mediante el mecanismo que proporciona struts2 y se ha sobrescrito el método validate () de algunos Action.
- ✓ **Ataques externos.** No se ha configurado la aplicación para poder prevenir ataques. Sería interesante poder evitar estos ataques a partir de alguna librería como ESAPI, librería que permite validaciones y controles eficientes para evitar XSS, CSRF y muchos otros tipos de ataques web.

4. Implementación. Estructura de ficheros

Paginas jsp de la aplicación Están divididas en función de diversos factores (páginas del actor Administrador, páginas referentes a la información general del portal, paginas utilizadas para el pie del portal y el resto páginas de los actores Visitante y Usuario)

VISTA

Clases Java de la aplicación y clases utilizadas para la persistencia.

MODELO

CONTROLADOR

4. Implementación. Ficheros de configuración

web.xml -> fichero de configuración de la aplicación (tiempo de sesión, página de inicio, filtro struts2, referencia al pool de conexiones)


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee" xmlns:
3 <session-config>
4 <session-timeout>
5 30
6 </session-timeout>
7 </session-config>
8 <welcome-file-list>
9 <welcome-file>index.jsp</welcome-file>
10 </welcome-file-list>
11
12 <filter>
13 <filter-name>struts2</filter-name>
14 <filter-class>org.apache.struts2.dispatcher.ng.filter.StrutsPr
15 </filter>
```

context.xml -> fichero donde configuramos el pool de conexiones.


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <Context antiJARLocking="true" path="">
3 <Resource auth="Container"
4 driverClassName="com.mysql.jdbc.Driver"
5 maxActive="100"
6 maxIdle="30"
7 maxWait="10000"
8 name="jdbc/solovinoecologicoMySQL"
9 password="tfc2012"
10 type="javax.sql.DataSource"
11 url="jdbc:mysql://localhost:3306/solovinoecologico"
12 username="root"/>
13 </Context>
```

ficheros de validación -> ficheros asociados a un action donde se especificarán las comprobaciones que se realizan a los datos que introduce el usuario. Formato nombre: nombre del acción + -validación.


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <!DOCTYPE validators PUBLIC "-//OpenSymphony Group//XWork Validator 1.0.2//EN" "ht
3 <validators>
4 <field name="nombre">
5 <field-validator type="requiredstring">
6 <param name="trim">true</param>
7 <message>El nombre del usuario es un campo obligatorio.</message>
8 </field-validator>
9 </field>
```

struts.xml -> fichero de configuración de struts. En él se especificarán los action, con lo que trabaja la aplicación, con sus respectivos resultados, etc


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <!DOCTYPE struts PUBLIC
3 "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
4 "http://struts.apache.org/dtds/struts-2.0.dtd">
5
6 <struts>
7 <constant name="struts.devMode" value="true" />
8 <constant name="struts.configuration.xml.reload" value="true"/>
9
10  <package name="demo-struts" extends="struts-default" namespace="/view">
11 <action name="registerAction" class="action.registerAction">
12 <result type="redirectAction">
13 <param name="actionName">emailer</param>
14 </result>
```

5. Conclusiones

- ✓ Este proyecto me ha permitido profundizar el desarrollo de aplicaciones utilizando la tecnología java y en particular J2EE.
- ✓ La tecnología es apasionante y con muchas posibilidades pero a la vez muy extensa (gran cantidad de frameworks además de los lenguajes HTML, CSS, JavaScript para las páginas .jsp).
- ✓ Reconocer la importancia de las primeras fases de la realización de un proyecto de estas características (plan de trabajo, análisis funcional,).
- ✓ Importancia de la utilización de patrones de diseño (MVC y DAO).
- ✓ Conocimiento de todas las fases del ciclo de vida de una aplicación.
- ✓ Es necesario trabajar más el tema de la seguridad de la aplicación, ya que solo se ha considerado la encriptación de las contraseñas (inyección SQL , XSS,...).