

UNIVERSITAT OBERTA DE CATALUNYA
Escola Tècnica d'Informàtica de Sistemes

Memòria del TFC – Àrea .NET
09/01/2006

GESTIÓ DE DEVOLUCIONS DE MATERIAL

Alumne
Joan Daniel Fernández Serra

Consultor
David Gañán

TAULA DE CONTINGUTS

DEDICATÒRIA I AGRAÏMENTS.....	4
INTRODUCCIÓ AL PROJECTE.....	5
Circuit Funcional	5
Objectius	6
Enfocament i mètode seguit	8
Pla de projecte	9
RECOLLIDA DE REQUISITS I ANÀLISI FUNCIONAL ...	10
Requisits i anàlisi funcional.....	10
Diagrama d'estats.....	13
Casos d'ús	15
Rols d'usuari	21
ANÀLISI FORMAL.....	23
Diagrama de casos d'ús	23
Paquets d'anàlisi i de serveis	24
Relacions entre classes	26
Especificació de les classes de control i frontera i operacions	27
Anàlisi de la interfície d'usuari.....	33
Diagrama estàtic de classes d'anàlisi	36
DISSENY.....	37
Plataforma de desenvolupament	37
Disseny arquitectònic	39
Disseny de persistència	40
Disseny de seguretat.....	42
Disseny dels casos d'ús	43
Diagrama estàtic de disseny	49
Disseny de la interfície.....	50
FASE DE IMPLEMENTACIÓ.....	52
Estructura de directoris.....	52
Configuració de seguretat	52
Detalls d'implementació	53
INSTAL·LACIÓ I CONFIGURACIÓ.....	56
Base de dades	56
Publicació de l'aplicació.....	56
Configuració IIS.....	57
Configuració aplicació	57
Inici de sessió	58
Implantació del sistema	58

FASE DE PROVES.....	59
Joc de Proves.....	59
Proves Documentades	60
Proves de l'interfície	62
CONCLUSIONS	63
Objectius assolits.....	63
Línies de millora	64
Valoració personal.....	64
GLOSSARI	66
BIBLIOGRAFIA.....	67

TAULA DE IMATGES

Gràfic 1: Circuit del procés de devolució.....	6
Gràfic 2: Diagrama d'estats d'una devolució	13
Gràfic 3: Diagrama de casos d'ús	23
Gràfic 4: Diagrama de relacions entre classes	27
Gràfic 5: Diagrama de col·laboració simplificat del cas d'ús Validar.....	27
Gràfic 6: Diagrama de col·laboració simplificat cas d'ús Sol·licitud Devolució	28
Gràfic 7: Diagrama de col·laboració simplificat cas d'ús Llistat de devolucions.....	28
Gràfic 8: Diagrama de col·laboració simplificat cas d'ús Aprovació Manual	29
Gràfic 9: Diagrama de col·laboració del cas d'ús cerca per número de devolució..	29
Gràfic 10: Diagrama de col·laboració cas d'ús de cerca per selecció en llistat	30
Gràfic 11: Diagrama de col·laboració cas d'ús seguiment d'una devolució.....	30
Gràfic 12: Diagrama de col·laboració cas d'ús recepció de material	31
Gràfic 13: Diagrama de col·laboració cas d'ús inspecció de material	31
Gràfic 14: Diagrama de col·laboració cas d'ús Split	32
Gràfic 15: Diagrama de col·laboració del cas d'ús de parametrització.....	32
Gràfic 16: Diagrama de col·laboració cas d'ús d'alta d'usuari	32
Gràfic 17: Diagrama de classes d'anàlisi.....	36
Gràfic 18: Arquitectura de servidors proposada	40
Gràfic 19: Classe GestorDisc.....	40
Gràfic 20: Esquema de la base de dades.	41
Gràfic 21: Diagrama de seqüència cas d'ús Nova Devolució.....	45
Gràfic 22: Diagrama estàtic de classes de disseny	49
Gràfic 23: Flow de formularis de l'aplicació	50
Gràfic 24: Formulari de gestió d'una devolució	51
Gràfic 25: Formulari de creació d'una nova devolució	51
Gràfic 26: Exemple de plantilla definida per una DataGridView.....	54
Gràfic 27: Configuració IIS.....	57
Gràfic 28: Taula de productes del joc de proves	59
Gràfic 29: Parametrització del sistema	60
Gràfic 30: Exemple de recepció parcial i amb incidències	61
Gràfic 31: Resultat d'un split (devolució original)	62
Gràfic 32: Resultat d'un split (devolució generada)	62
Gràfic 33: Capes contingudes al framework .NET.....	65

DEDICATÒRIA I AGRAÏMENTS

No trobo paraules per agrair tot recolzament i ajut que he rebut per part de la meva família, no només a l'hora de realitzar aquest projecte sinó durant tots els meus estudis. Als meus pares i a la meva germana: sense vosaltres no hauria pogut tirar endavant de cap de les maneres, moltes gràcies.

També agrair des d'aquestes línies al Jordi Espinàs i al Lorenzo Fernández per tot el recolzament tant professional com personal que m'heu donat tots aquests anys. Al Jordi Cantenys i al David Buendia per les seves indicacions i per les paraules d'ànims tot just en el moment que més falta em feia. Gràcies.

Finalment, a tots i cadascun dels amics que han hagut d'aguantar els ja clàssics "no puc, haig de fer feina" durant tots els mesos de desenvolupament d'aquest projecte. Ara sí, nois!

INTRODUCCIÓ AL PROJECTE

Amb els canvis legislatius dels darrers anys respecte a les garanties de producte, l'acceptació i gestió de devolucions de material de manera eficient s'ha convertit en un problema comú per a moltes empreses.

Es pretén amb aquest projecte definir i implementar un circuit funcional per a la gestió de les devolucions d'una empresa distribuïdora de material, basat en una eina informàtica que doni suport a totes les parts que componen aquest procés: sol·licitud de noves devolucions, seguiment, recepció, tractament i resolució final d'un cas. A més, es permetrà la recepció de noves sol·licituds de devolució creades directament pels clients a través de Internet.

En general, es busca amb aquesta nova aplicació optimitzar el flux de treball que implica la gestió d'una devolució, de manera que es minimitzi el esforç i els recursos necessaris per aquesta. El circuit ha de ser prou àgil i eficient per tal d'aconseguir uns nivells mínims de material en trànsit o d'estoc ja retornat però no processat.

Circuit Funcional

El circuit que típicament segueix una devolució de material a qualsevol empresa és el que es detalla tot seguit:

1. El client sol·licita una devolució d'un material prèviament facturat.
2. La sol·licitud arriba al departament d'atenció al client, que la valida o la rebutja en funció d'uns criteris preestablerts.
3. En cas d'acceptació de la sol·licitud, el client envia el material.
4. Un cop rebut, s'inspecciona tant el material com el seu estat, i es contrasta amb la sol·licitud realitzada.
5. Si no hi ha cap discrepància, s'accepta el material i es procedeix a la gestió interna del mateix (ubicació a magatzem, reparació, destrucció, ...)
6. Es produeix l'abonament del import si pertoca (total o parcial) o a la restitució del producte.
7. El procés de devolució finalitza.

Podem representar de manera gràfica totes les interaccions entre les diferents parts que intervenen en aquest procés en el següent diagrama:

Gràfic 1: Circuit del procés de devolució

Objectius

El projecte vol donar una solució integral que cobreixi el circuit prèviament descrit i permeti la consecució eficient del mateix des dels punts de vista del client i del personal intern.

Els objectius que es pretenen cobrir es detallen a continuació:

Punt de vista del client:

Sol·licitud de devolucions :

- **Objectiu:**
Creació d'una nova sol·licitud de devolució de material per part del client.
- **Descripció:**
Mitjançant una pàgina Web, el client podrà sol·licitar una nova devolució de material. Per tal de fer aquesta petició, el client haurà d'introduir el número de la factura que correspon al producte o productes que es volen retornar, i el número d'unitats que es retornen. També s'haurà d'indicar el motiu de la devolució i l'estat en el que es troba el material.

Seguiment de l'estat dels casos oberts.

- **Objectiu:**
Mostrar al client l'estat dels casos que tingui oberts.
- **Descripció:**
El client haurà de poder accedir de manera ràpida al conjunt de devolucions que està tramitant en un determinat moment. Es mostrarà informació al respecte de l'estat de la devolució, així com de les accions que s'han portat a terme durant el tractament de la mateixa per part del departament d'atenció al client.

Llistat de casos tancats.

- **Objectiu:**
Mostrar al client un llistat de casos ja tancats.
- **Descripció:**
Es donarà al client la possibilitat de llistar el conjunt de casos de devolucions que ja ha tramitat anteriorment i que han arribat a un estat de finalització. Es permet aplicar-hi filtres sobre estat i data, així com diferents criteris de cerca sobre el conjunt de casos tancats (número de devolució, referència, data, ...)

Punt de vista intern

Acceptació automàtica de sol·licituds

- **Objectiu:**
Aprovació automàtica de sol·licituds entrants.
- **Descripció:**
Implementació d'un mecanisme que permeti aprovar i assignar directament un número de devolució a una sol·licitud feta per la web, notificant al client aquest identificador en el moment de la sol·licitud. L'aplicació comprovarà una sèrie de criteris que permetran incorporar directament la sol·licitud rebuda al circuit de devolucions, sense que sigui necessària la intervenció del personal intern de la empresa. Els criteris per tal de realitzar l'acceptació automàtica de sol·licituds es podran parametritzar.

Acceptació o denegació manual de sol·licituds

- **Objectiu:**
El personal intern podrà aprovar o denegar una sol·licitud rebuda per la web segons diferents circuits d'aprovació.
- **Descripció:**
Les sol·licituds que no validin automàticament, s'hauran d'aprovar o denegar de manera manual pel personal del departament d'atenció al client. Les sol·licituds de devolució de material que s'acceptin rebran un número de devolució públic i entraran dintre del circuit implementat per l'aplicació. Les sol·licituds rebutjades quedaran marcades com a tal, i no seran tramitades.
En funció de les característiques de la sol·licitud, existiran diferents circuits de aprovació. Cada usuari tindrà un rol assignat dintre de l'aplicació que li permetrà aprovar les sol·licituds del seu nivell.

Gestió interna de les devolucions:

- **Objectiu:**
Implementació del circuit d'estats en que es pot trobar una devolució.
- **Descripció:**
Durant el procés intern de la devolució, aquesta passa per diferents estats. L'aplicació ha de donar suport al circuit de devolucions, implementant tota la lògica de negoci necessària per permetre als usuaris realitzar les tasques pròpies de la gestió.

Durant el cicle de vida d'una devolució, els diferents usuaris que la gestionen durant cada etapa podran anar anotant en l'aplicació les diferents accions que s'han portat a terme.

Gestió del material rebut

- **Objectiu:**
Entrada i gestió del material rebut.
- **Descripció:**
Un cop el material ha estat rebut, s'han de portar a terme les diferents tasques de comprovació i revisió del material. Durant aquesta part del procés, el material està ubicat físicament a la part de la empresa que s'encarrega de la recepció i, per tant, s'ha de mantenir inventariat. El sistema ha de permetre reflectir les diferents situacions per les que passa un producte rebut fins que finalitza la gestió de la devolució.

Tractament d'incidències

- **Objectiu:**
Implementació dels mecanismes necessaris pel tractament de les devolucions amb incidències.
- **Descripció:**
Donada la idiosincràsia pròpia de les devolucions de material, poden existir greus discrepàncies entre les dades entrades durant la sol·licitud que hem acceptat i la realitat física que s'ha rebut. En aquesta situació, el sistema ha d'implementar els mecanismes necessaris per tal de gestionar aquests casos, permetent tornar a introduir en el circuit les sol·licituds modificades, fer tractaments parcials de devolucions (divisió d'una devolució en múltiples sol·licituds) o la anulació de la mateixa.

Punt de vista de seguretat

Control d'accés.

- **Objectiu:**
Filtres d'accés a l'aplicació segons rols.
- **Descripció:**
Per motius de seguretat i de protecció de dades, l'accés a la secció de devolucions es farà prèvia validació de la identitat del client, i en cap cas es mostrarà informació de factures o sol·licituds alienes en aquest. L'accés a la part interna quedarà restringida al personal intern, existint una separació de rols que permetrà limitar l'accés a determinades funcions dintre de l'aplicació.

Enfocament i mètode seguit

Aquest projecte s'ha desenvolupat fent servir el cicle de vida clàssic o en cascada. Tot i que no es tracta del millor cicle de vida, si que s'adapta perfectament al desenvolupament d'un treball de final de carrera, on no es redefeixen constantment els requisits i objectius del projecte. A cada etapa es parteix del resultat de la etapa anterior, que ha estat presentada al tutor del projecte.

Pla de projecte

A continuació presentem el pla de projecte inicial incloent la proposta de dates de cada fase:

RECOLLIDA DE REQUISITS I ANÀLISI FUNCIONAL

Requisits i anàlisi funcional

L'objectiu principal d'aquest projecte és crear una eina informàtica que doni suport al circuit de devolució de material, tot optimitzant-lo. Es busca cobrir totes les necessitats d'aquest tipus de procés, minimitzant el temps requerit per la tramitació completa de la devolució, així com reduir els esforços necessaris per les gestions internes, el seguiment o les notificacions als clients sol·licitants.

A continuació passem a detallar i analitzar els requisits funcionals de l'aplicació.

Entrada i acceptació de noves sol·licituds

Una de les tasques principals de la gestió de devolucions de material és la creació de nous casos i la seva acceptació a tràmit. Aquesta tasca, malgrat que consumeix molt temps i recursos, no aporta massa valor afegit a l'empresa. Es vol deslliurar al departament d'atenció al client de la tasca de captació i creació de noves sol·licituds, permetent al personal del mateix centrar més esforços en la ràpida resolució dels casos que ja han estat admesos.

Es per aquest motiu que es vol donar al client la possibilitat de crear la pròpia seva sol·licitud de manera desatesa en la pàgina web de l'empresa. Malgrat que el departament d'atenció al client ha de poder continuar donar d'alta alguns casos, la creació de noves sol·licituds sempre es realitzarà des de la mateixa pàgina. Per això, cal contemplar que els usuaris interns agafin la identitat d'un client en un determinat moment per tal de crear-ne noves entrades.

La entrada de dades al formulari web es farà pel mateix client, el qual pot no conèixer el mecanisme de tràmit de devolucions de l'empresa. Així doncs la nova aplicació haurà de guiar al client indicant quines dades són necessàries en cada moment de manera clara i senzilla. Es desitja un procés de recollida de dades que faciliti la entrada d'aquestes i elimini la possibilitat d'errors durant la sol·licitud. A part de les dades pròpies del producte a retornar i les unitats, l'aplicació haurà de recollir les dades de contacte del client, així com el tipus de sol·licitud i els motius de la mateixa.

Per motius de gestió de l'empresa, tota sol·licitud de devolució haurà de ser realitzada contra una factura del propi client. En cas de voler realitzar devolucions de diferents comandes, el client haurà de fer tantes sol·licituds com factures tingui. Evidentment, el material a retornar i el nombre d'unitats del mateix no pot superar mai el nombre d'unitats facturat. D'aquesta manera, afegim una sèrie de controls de coherència respecte a les devolucions, a la vegada que facilitem la gestió interna de cada resolució associant una única acció a cada devolució. Així, per exemple, documentarem cada abonament de material amb la seva factura corresponent, simplificant considerablement el control i seguiment dels abonaments fets per l'empresa.

El límit sobre el nombre de productes diferents a retornar el marcarà la factura sobre la que es retorna. No s'acceptaran a tràmit sol·licituds sobre unitats ja retornades. En canvi, si que pot existir més d'una sol·licitud sobre la mateixa factura, però sempre sobre diferents unitats.

Seguint amb el mateix objectiu de minimitzar l'esforç d'acceptar una sol·licitud, es podran definir una sèrie de criteris que permetin l'acceptació automàtica de sol·licituds. Aquests criteris seran en funció dels següents atributs:

- Tipus de la devolució.
- Data de facturació.
- Estat del producte.
- Import total de la devolució sol·licitada (calculada al preu de cada factura),

Els valors llindar per aquests atributs es podran parametritzar a l'aplicació, així com també es vol tenir la possibilitat de desactivar algunes de les comprovacions per part dels responsables màxims del departament.

En cas que la sol·licitud validi positivament aquestes comprovacions, el sistema haurà d'informar al client del seu número de devolució. Si la validació dona un resultat negatiu, la sol·licitud entrarà dintre del circuit d'aprovació per part dels gestors de devolucions. En aquest cas, l'aplicació informarà al client de que s'ha admès a estudi la seva sol·licitud i que el departament d'atenció al client es posarà en contacte amb ell per notificar-li la resolució del mateix.

Per tal de donar un valor afegit al client que realitza la gestió des de la web, permetrem, des de la mateixa interfície web accessible a través d'Internet, fer el seguiment "*online*" de les devolucions obertes i de les que ja han estat tancades.

Per la gestió de sol·licituds obertes, volem mostrar informació al respecte del moment en que es troba cadascuna dintre del nostre circuit de devolucions. Això és:

- Devolució acceptada
- Pendent de rebre
- Rebuda
- Finalitzada.
- Incidència

El llistat històric de devolucions mostrarà les dates de resolució així com els números de document contables (en cas de reintegrament dels diners) o d'expedició (en cas de restitució o reparació del material) amb el que s'ha tancat el cas.

Circuits d'aprovació

Com ja hem vist abans, seguint els criteris establerts, l'aplicació ha de ser capaç d'aprovar de manera automàtica una sol·licitud de devolució, retornant en aquests casos al client el número de devolució així com les instruccions per retornar-ho.

En cas de que no passi la validació automàtica, la sol·licitud de devolució entrarà en els circuits d'aprovació manual. Depenent si es tracta d'una devolució per motius comercial o bé per causes tècniques, aquesta sol·licitud serà tractada per personal del departament d'atenció a l'usuari o bé per tècnics.

Un cop aprovada una sol·licitud, li assignarem un número de devolució i es procedirà a notificar al client aquest número i les instruccions precises per retornar el producte.

Gestió de devolucions

Un cop acceptada la sol·licitud, passarem a parlar dintre de la nostra aplicació d'una devolució. De cara al client, haurem d'identificar la devolució amb un número, que es farà servir a l'hora d'adreçar el material a retornar. Aquest número identificador acompanyarà al material durant tot el circuit físic de gestió de devolucions, des de que arriba al magatzem fins que s'ha tramitat tota la resolució del cas.

Hem de tenir en compte que, un cop rebut el material, aquest representa un cost per l'empresa en termes d'espai físic i personal per manipular-lo. En aquest sentit, l'aplicació haurà de simplificar al màxim tot el circuit de suport a la gestió física.

El seguiment d'aquest tractament físic es farà pels usuaris de magatzem mitjançant l'aplicació que estem definint. Aquesta haurà de controlar els diferents estats en que es pot trobar una devolució, permetent comentar i fer un seguiment detallat de cadascuna de les accions que ha realitzat el personal implicat.

Aquesta informació (o part d'aquesta) és la que presentarem al client mitjançant l'eina de seguiment de devolucions disponible a la web de l'empresa.

Tractament de incidències

Donada la naturalesa de les devolucions, és força habitual que es produeixin incidències durant l'enviament del material per part del client o per la gestió del mateix dintre de l'empresa.

Les incidències principals a les que s'enfronta el departament durant la gestió d'una devolució són les següents:

- Nombre d'unitats rebudes menor al esperat.
- Només arriba part del material que compona una sol·licitud.
- L'estat del material rebut no és igual a la que s'ha determinat durant la sol·licitud.
- El material enviat no correspon al sol·licitat.
- No es rep el material

L'aplicació ha de ser capaç de tractar amb totes aquestes incidències, de manera àgil i eficient. Després de fer l'anàlisi de les possible solucions a aplicar, optem per les següents solucions:

Recepció individual de material

Un cop estem gestionant una devolució, tractarem cadascuna de les línies que componen la devolució de manera individual. És a dir, permetrem recepcions, revisions i estats diferents per cadascun dels diferents productes inclosos dintre de la devolució. D'aquesta manera tindrem la capacitat de gestionar àgilment recepcions de materials parcials o en les que alguna part de la devolució presenti alguna incidència.

L'estat d'una devolució serà un compostat entre els estats de les seves línies. Així doncs, una devolució només tindrà l'estat de tancada un cop totes les línies que la componen estiguin en aquest estat.

Modificació o cancel·lació de línies d'una devolució

El personal del departament d'atenció al client tindrà la possibilitat de modificar les característiques de les línies d'una devolució oberta sigui quin sigui el seu estat. Així doncs, en cas d'incidència i després d'haver fet un seguiment del cas amb el client, el personal que gestiona les devolucions podrà realitzar les accions necessàries sobre la devolució per tal de solucionar-la. Cobrim doncs les possibles incidències per

material rebut en diferent estat, diferent número d'unitats o material diferent respecte al sol·licitat.

En cas de cancel·lació de línies, l'aplicació haurà de tornar a calcular els imports de la devolució així com l'estat final de la mateixa.

Divisió d'una devolució (*split*)

L'aplicació permetrà separar una devolució en dues. Això ens permetrà reduir el temps de resolució de les devolucions. En cas de donar-se una recepció parcial de material o una incidència en una part de la devolució que requereixi un temps gran de resolució, podem dividir la devolució en dos, una per la part amb incidències i una per la part que no en presenta, i continuar el procés per separat.

Caducitat de la devolució

Els gestors de les sol·licituds podran caducar aquelles sol·licituds per les quals no s'ha rebut el material en un període de temps determinat, que es podrà parametritzar a l'aplicació. Un cop caducada, es notificarà a client i aquest haurà de tornar a realitzar la sol·licitud de nou en cas de que encara hi estigui interessat.

Diagrama d'estats

Després de la especificació de requisits realitzada, es dedueix el següent diagrama d'estats d'una devolució, al que haurà de donar suport l'aplicació que estem dissenyant.

Gràfic 2: Diagrama d'estats d'una devolució

Estats i esdeveniments

- Sol·licitud: Estat inicial d'una devolució. Només existeix durant la seva introducció a través de la pàgina web.
- Pendent Aprovació: Sol·licitud de devolució que no vàlida pels mecanismes d'aprovació automàtica. Aquestes sol·licituds queden pendents de ser aprovades o denegades manualment.
- Devolució: Sol·licitud aprovada. Podem arribar en aquest estat gràcies al mecanisme d'aprovació automàtica o bé a través de l'aprovació manual d'una sol·licitud en estat Pendent d'aprovació.

- Denegada: Devolució de material cancel·lada. Aquest és un estat de finalització al que podem arribar per la denegació d'una sol·licitud, com a conseqüència d'una incidència, o bé pels mecanismes de caducitat de les devolucions aprovades que no han estat rebudes al magatzem en un període de temps determinat.
- Rebuda: Devolució rebuda. No s'ha procedit encara a la inspecció d'estat del material, però si s'ha verificat que tot el material sol·licitat està rebut. Pot ser fruit també de rebre la part pendent d'una devolució rebuda parcialment, o bé d'un *split* d'una devolució que hem rebut parcialment.
- Rebuda Parcialment: Devolució de la que no s'ha rebut tot el material esperat. Des d'aquest estat podrem tractar el material rebut, i per tant, és possible passar a incidència per tal de fer un *split*, o bé esperar a rebre el material que resta.
- Rebuda Correctament: Les devolucions rebudes són inspeccionades. Aquest estat correspon a les devolucions que no presenten cap diferència amb l'estat del producte que s'esperava segons la sol·licitud. També podem arribar a aquest estat en resoldre una devolució en incidència o al fer un *split*. En aquest cas, la part rebuda correctament quedaria inclosa en aquest estat, i es generaria una nova devolució en estat de incidència amb els productes restants.
- Incidència: Tots o alguns dels productes inspeccionats han presentat alguna discrepància respecte de l'estat que s'esperava rebre. Aquest estat requereix la intervenció del personal del departament d'atenció al client per contactar amb el client i resoldre-ho. Aquest també és l'estat en que es queda la part d'una devolució que presenta incidència en el cas de realitzar un *split*. És possible cancel·lar una devolució en incidència, passant-la a estat denegada.
- Tancada: Aquest és un estat de finalització i representa el tancament satisfactori de la gestió d'una devolució. Només es pot arribar un cop processada una devolució rebuda correctament, i s'ha realitzat el tràmit desitjat (abonament, reparació, restitució,...).

Aquests són els diferents estats en que es pot trobar una devolució al llarg de la seva vida dintre del circuit funcional definit. Cal recordar, però, que durant l'anàlisi dels requisits funcionals s'ha detectat la necessitat de tractar de manera individual cadascuna de les línies que conformen una devolució durant la seva gestió física. D'aquesta manera, donem agilitat i flexibilitat a tot el procés de recepció i inspecció, alhora que permet el tractament de incidències.

Tal com ho hem definit, l'estat global de la devolució durant la gestió física estarà compost per l'estat de les línies. Donat que la distinció a nivell de línia de devolució només té sentit durant la gestió física del producte, podem trobar els següents estats a nivell de línia:

- Pendent (estat inicial)
- Rebuda
- Incidència
- Rebuda OK.

Una devolució té inicialment totes les línies en estat "Pendent". Un cop rebut el material, la devolució estarà com a "Rebuda OK" si totes les seves línies estan en estat "Rebuda". En cas de que alguna línia no estigui en aquest estat encara, la sol·licitud passarà al estat de "Rebuda Parcialment".

En qualsevol cas, si hi ha alguna línia que està a l'estat Incidència, tota la devolució agafarà aquest estat per tal de poder ser gestionada.

Casos d'ús

Identificació

Descripció

Aquest cas d'ús encapsula la funcionalitat encarregada de validar l'entrada de l'usuari a l'aplicació.

Pre-condicions:

L'usuari té accés informàtic al formulari d'entrada de l'aplicació.

Flux d'esdeveniments:

1. L'usuari es connecta a la pàgina web d'entrada a l'aplicació.
2. L'usuari introdueix el seu identificador i clau de pas.
3. El sistema valida la contrasenya. Si la validació és negativa, s'informa a l'usuari i el sistema retorna a l'usuari al pas 2.
4. El sistema identifica el rol de l'usuari.
5. El sistema carrega el formulari principal, amb els accessos adequats pel rol de usuari que ha realitzat la validació.

Sol·licitud de devolucions

Descripció

Aquest cas d'ús encapsula la funcionalitat encarregada de recollir la sol·licitud de devolucions per part d'un client extern a través d'una pàgina web que recull la informació necessària.

Pre-condicions:

L'usuari està identificat i validat al sistema. Pot tractar-se d'un client extern o bé d'un usuari intern.

Flux d'esdeveniments:

1. L'usuari selecciona l'opció de crear una nova sol·licitud de devolució
2. L'usuari introdueix el número de factura a retornar, el motiu de la seva devolució i els comentaris per justificar el motiu de la mateixa.
3. L'usuari demana la validació de la factura
4. El sistema tracta de localitzar la factura. Si la factura no existeix, el sistema retornarà un missatge informatiu. L'usuari pot llavors modificar les dades del pas 2. Si la factura existeix, continua el flux.
5. El sistema llista els productes que componen aquesta factura i les unitats. Les unitats que hagin estat retornades prèviament, no es podran seleccionar.
6. L'usuari selecciona els productes que vol retornar i indica les unitats.
7. El sistema valida que el nombre d'unitats no sigui superior a les facturades.
8. L'usuari indica les dades de contacte. Aquestes són:
 - o Nom i cognoms de la persona de contacte.
 - o Telèfon de contacte
 - o Adreça de correu electrònic [opcional]
 - o El seu identificador intern de devolució [opcional]
9. L'usuari prem el botó de sol·licitar devolució.
10. El sistema comprova que totes les dades obligatòries són presents i les dades tenen el format correcte. En cas negatiu, es permet modificar les dades del pas 8 d'aquest flux.
11. El sistema comprova la sol·licitud per tal d'aprovar-la automàticament (Flux de aprovació automàtica).
 - o En cas que la sol·licitud validi positivament la comprovació:
 - El sistema converteix la sol·licitud en una devolució.

- Es retorna al client el número identificador i les instruccions per procedir a l'enviament del material.
- En cas que la sol·licitud no passi l'aprovació automàtica
 - La sol·licitud entra en el circuit d'aprovacions.
 - El sistema indica al client que la seva sol·licitud està a la espera de ser estudiada pel personal del departament d'atenció al client.

12. El sistema retorna a l'usuari a la pantalla inicial del sistema.

Llistat de devolucions

Descripció

Aquest cas d'ús encapsula la demanda de seguiment per part d'un usuari dels casos per un determinat client. Donat que podem tenir casos actius i casos ja tancats, hem decidit unificar tots dos llistats en un de sol, donant a l'usuari la possibilitat d'aplicar-hi filtres al llistat per tal d'afinar més els resultats.

Pre-condicions

L'usuari està identificat i validat al sistema. Pot tractar-se d'un client extern o un usuari intern.

Flux d'esdeveniments:

1. L'usuari selecciona l'opció de Llistat de devolucions.
2. El sistema retorna la llista de totes aquelles devolucions existents pel client en qüestió. Les dades que es mostren són:
 - a. Número de devolució (si en té)
 - b. Data de sol·licitud.
 - c. Identificador pel client de la devolució.
 - d. Estat
 - e. Data de canvi a últim estat
 - f. Número del document generat per finalitzar la devolució (si en té)
3. L'usuari selecciona una devolució.
4. L'usuari selecciona la opció de detall.
5. El sistema recupera tota la informació associada a la devolució
6. El sistema mostra les dades generals de la devolució:
 - a. Número de devolució
 - b. Dades de contacte
 - c. Data de sol·licitud
 - d. Número de sol·licitud pel client
 - e. Factura contra la que es fa la devolució.
 - f. Estat actual de la devolució
 - g. Data de canvi d'estat
 - h. Document generat per finalitzar el tràmit.
 - i. Llistat de productes acceptats.
7. Si l'usuari és extern, el flux salta al següent pas. Si l'usuari és intern es mostren les dades de seguiment. Per cada estat pel que ha passat una devolució, es mostra la següent informació:
 - a. Usuari que ha realitzat el canvi de estat.
 - b. Data de canvi.
 - c. Estat al que ha canviat
 - d. Tots els comentaris associats en aquell estat:
 - i. Usuari que ha aportat la informació
 - ii. Data del comentari
 - iii. Informació
8. L'usuari pot retornar a la llista de devolucions actives i tornar al pas 2

Aprovació automàtica de devolucions

Descripció

Aquest cas d'ús encapsula el procés de validació automàtica d'una devolució de material. El procés analitza la sol·licitud entrant d'acord amb els paràmetres existents a l'aplicació per fer la validació automàtica i, en funció del resultat de la comprovació, canvia l'estat de la mateixa a pendent d'aprovar o bé a devolució.

Pre-condicions:

Es rep una devolució en estat sol·licitud, entrada per la web. Tant el format com les dades de la sol·licitud han estat degudament entrades.

Flux d'esdeveniments:

1. Es rep una devolució entrada per la web en estat "Sol·licitud"
2. El sistema comprova els paràmetres i les comprovacions actives.
3. Si la comprovació sobre el tipus de devolució està activada, el sistema comprova:
 - a. Si es tracta d'una devolució tècnica canvia l'estat a "Pendent d'aprovar", guarda el motiu i acaba el flux.
 - b. Si es tracta d'una devolució comercial, continua el flux en el següent pas.
4. Si la comprovació de dates està activada, el sistema recupera el nombre de dies màxim per una devolució i el contrasta amb la data de la factura.
 - a. Si el nombre de dies és major, la sol·licitud passa a estat "Pendent d'aprovar, guarda el motiu i acaba el flux.
 - b. Si la devolució està dintre del període permès, el flux continua en el següent pas.
5. Si la comprovació d'import total de la devolució està activada, el sistema recupera el valor màxim acceptat automàticament i el contrasta amb el import total sol·licitat.
 - a. Si el import supera el límit indicat, la sol·licitud passa a estat "Pendent d'aprovar", guarda el motiu i acaba el flux.
 - b. Si el import està dintre del permès, el flux continua en el següent pas.
6. Si la comprovació d'estat del producte està activada, el sistema comprovarà l'estat del producte i el tipus de devolució
 - a. Si es tracta d'una devolució tècnica, continua el flux.
 - b. Si es tracta d'una devolució comercial i el producte no s'ha desembalat, el flux continua en el següent pas.
 - c. Si es tracta d'una devolució comercial i el producte s'ha obert del seu embalatge original, guarda el motiu i acaba el flux.
7. El sistema canvia l'estat de la sol·licitud a "Devolució" (validació automàtica positiva)

Aprovació manual de devolució

Descripció

Aquest cas d'ús encapsula la funcionalitat d'aprovació de sol·licituds que no han pogut ser validades automàticament. L'aprovació es realitza per diferents equips en funció del motiu de la devolució: Si es tracta d'una devolució per motius tècnics, el personal tècnic fa un seguiment de la mateixa fins que arriba a la conclusió d'admetre a tràmit la devolució. En cas de devolució per motius comercials, l'equip d'atenció al client prendrà la decisió en funció d'una sèrie de paràmetres comercials definits o bé en contacte amb els responsables de producte.

Pre-condicions

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern que pertany al departament d'atenció al client.

Flux d'esdeveniments

1. L'usuari demana al sistema processar les sol·licitud de devolució pendents d'aprovació.
2. El sistema retorna la llista de sol·licituds pendents d'aprovar en funció de l'equip al que pertany l'usuari:
 - a. Si es tracta d'un usuari del equip tècnic, es mostraran totes les sol·licituds per motius tècnics pendents d'aprovar.
 - b. Si es tracta d'un usuari del equip d'atenció a l'usuari, es mostraran totes les sol·licituds per motius comercials.
3. L'usuari selecciona una de les sol·licituds pendents.
4. El sistema retorna tota la informació associada en aquesta sol·licitud
5. L'usuari pren la decisió d'aprovar aquesta sol·licitud, i així ho indica al sistema prement el botó d'aprovació.
6. El sistema enregistra la data i l'usuari que ha realitzat l'acció.
7. El sistema modifica l'estat de la mateixa a "Devolució" i li assigna un nou número de devolució.
8. El sistema retorna el número de devolució i les dades a l'usuari per tal que el pugui notificar al client.
9. L'usuari selecciona l'opció de continuar un cop notificada la informació.
10. El sistema retorna al pas 2.

Seguiment d'una devolució.

Descripció

Aquesta cas d'ús documenta la funcionalitat de seguiment que es fa des del departament d'atenció al client sobre els casos que estan oberts. El sistema ha de permetre documentar les diferents accions que es realitzen durant la tramitació d'una devolució sense que cada comentari impliqui un canvi en l'estat de la devolució. Aquesta informació estarà disponible únicament a nivell intern,

Pre-condicions:

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern que pertany al departament d'atenció al client.

Flux d'esdeveniments

1. L'usuari demana al sistema fer el seguiment d'una devolució
2. El sistema presenta el formulari de cerca de devolucions
3. L'usuari introdueix els criteris de cerca, ja sigui per número de devolució, per client, per número de factura.
4. El sistema retorna les devolucions que compleixen els criteris introduïts.
5. L'usuari selecciona una devolució.
6. El sistema retorna tota la informació associada en aquesta sol·licitud
7. L'usuari realitza alguna acció sobre aquesta sol·licitud (contactar amb el client, alguna prova tècnica o qualsevol acció que pugui ajudar a la resolució de la petició). L'usuari introdueix la informació d'aquesta acció al sistema
8. L'usuari prem el botó de emmagatzemar l'acció.
9. El sistema enregistra la informació introduïda, acompanyada de la data i l'usuari que l'ha realitzat.
10. El sistema associa aquesta acció a la sol·licitud.
11. El sistema retorna al pas 2.

Recepció de material

Descripció

En aquest cas d'ús s'encapsula la funcionalitat necessària per la recepció d'una devolució de material per part d'un usuari intern de magatzem.

Pre-condició

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern de magatzem.

Flux d'esdeveniments

1. L'usuari demana al sistema processar una devolució.
2. L'usuari indica el número de devolució que vol processar. També existeix la possibilitat de sortir del sistema de recepció.
3. El sistema recupera de la base de dades la devolució indicada. Si no existeix, el sistema retorna un error per indicar a l'usuari que no ha d'acceptar aquest material. Després retorna al pas 2.
4. El sistema comprova l'estat de la devolució. Aquesta ha de estar en estat Devolució o bé Recepció parcial.
5. El sistema mostra per pantalla tota la informació de la devolució, així com cada línia amb el producte i les unitats esperades.
6. L'usuari indica les unitats rebudes de cada producte.
7. El sistema comprova que el valor introduït sigui numèric.
8. L'usuari demana guardar la devolució.
9. El sistema comprova les dades introduïdes per cada línia de devolució, contrastant el nombre d'unitats rebut amb el nombre d'unitats esperat
 - a. Si totes les línies estan completes, el sistema canvia l'estat de la devolució a "Rebuda".
 - b. Si alguna línia no està completa, el sistema canvia l'estat de la devolució a "Rebuda parcialment" i ho notifica a l'usuari.
10. El sistema guarda la devolució a base de dades.
11. Es retorna al pas 2 d'aquest mateix flux.

Notes:

En cas de recepció parcial, és important notificar a l'usuari de magatzem de forma clara que encara hi ha productes pendents d'aquesta devolució, ja que es possible que s'hagi rebut el material en diversos paquets.

Inspecció de material

Descripció

En aquest cas d'ús s'encapsula la funcionalitat necessària per la inspecció d'una devolució de material per part d'un usuari intern de magatzem.

Pre-condició

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern de magatzem.

Flux d'esdeveniments

1. L'usuari demana al sistema processar una devolució
2. L'usuari indica el número de devolució que vol processar.
3. El sistema recupera de la base de dades la devolució indicada. Si no existeix, el sistema retorna un error, indica a l'usuari que no ha d'acceptar aquest material i retorna al pas 2
4. El sistema comprova l'estat de la devolució. Aquesta ha de estar en estat Rebuda

5. El sistema mostra per pantalla tota la informació de la devolució, així com cada línia amb el producte, les unitats rebudes i l'estat esperat.
6. Per cada línia, l'usuari comprova l'estat del producte rebut i ho marca a l'aplicació. En cas de discrepància en l'estat, l'usuari apuntarà al sistema els comentaris que cregui oportuns per tal de poder solucionar la incidència.
7. L'usuari demana guardar la devolució.
8. El sistema comprova les dades introduïdes per cada línia de devolució, contrastant l'estat:
 - a. Si totes les línies estan en l'estat esperat, el sistema canvia l'estat de la devolució a "Rebuda OK"
 - b. Si alguna línia no està al estat esperat, el sistema canvia l'estat de la devolució a "Incidència"
 - c. Si alguna línia no ha estat revisada encara, la devolució es queda en estat "Rebuda".
9. Es retorna al pas 2 d'aquest mateix flux.

Split

Descripció

En aquest cas d'ús s'especifica el comportament del sistema al realitzar les accions de "split" d'una devolució.

Pre-condició

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern del departament d'atenció al client.

Flux d'esdeveniments

1. L'usuari demana processar una devolució indicant el seu número
2. El sistema recupera de la base de dades tota la informació de la devolució. En cas de no existir cap devolució amb aquesta numeració, el sistema retorna un missatge indicant-ho i finalitza el flux.
3. El sistema comprova l'estat de la devolució. Aquest ha de ser "Recepció parcial" o "incidència"
4. L'usuari demana el Split de la devolució
5. El sistema crea una nova devolució amb les dades de capçalera de l'anterior. Es guardarà el número de devolució original com a referència dins de la nova devolució.
6. El sistema va processant totes les línies de la devolució original
 - a. Si la línia està completa, no fa res.
 - b. Si la línia està rebuda parcialment, mourà les unitats pendents de rebre a la nova devolució i reduirà el número d'unitats de la sol·licitud al número d'unitats rebudes.
 - c. Si la línia no té cap unitat rebuda, es mourà la línia sencera a la nova sol·licitud.
 - d. Si la línia presenta incidència, es mourà la línia sencera a la nova sol·licitud.
7. El sistema canviarà l'estat de la sol·licitud original
 - a. Si la devolució estava en estat "Rebuda Parcial" passarà a "Rebuda"
 - b. Si la devolució estava en "incidència" passarà a estat "Rebuda OK"
8. El sistema canviarà l'estat de la nova sol·licitud a:
 - a. Si la devolució original estava en estat "Rebuda Parcial" la nova quedarà en estat "Devolució"
 - b. Si la devolució original estava en estat "incidència" la nova quedarà en estat "Incidència"
9. El sistema informarà del nou número de devolució.

Notes:

És important fer referència al número de devolució original al fer un split, ja que aquest a estat el número que hem facilitat al nostre client, i és el que farà servir per identificar el material enviat o bé per fer el seguiment. Així doncs, el nou número s'ha de incorporar al circuit de devolucions segons el seu número de referència. Per exemple, quan un usuari sol·liciti treballar amb un número de devolució, el sistema ha de retornar tant la devolució amb aquest número com les devolucions que en fan referència.

Encara que no es usual, es possible fer "splits" de devolucions que ja han estat dividides anteriorment. En aquests casos, sempre fem referència al número de sol·licitud original.

Parametrització

Descripció

En aquest cas d'ús s'especifica el procés de parametrització del sistema.

Pre-condició

L'usuari està identificat i validat al sistema, i es tracta d'un usuari intern amb el rol de superusuari.

Flux d'esdeveniments

1. L'usuari demana parametritzar l'aplicació.
2. El sistema recupera la informació de paràmetres actual i la mostra per pantalla.
3. L'usuari modifica o activa els paràmetres que cregui necessari.
4. L'usuari sol·licita guardar la parametrització.
5. El sistema emmagatzema en la base de dades la nova parametrització, juntament amb la data de modificació i l'usuari que ha fet aquest canvi.
6. L'usuari sol·licita l'activació de paràmetres.
7. El sistema refresca la parametrització del sistema en execució recarregant el objecte de paràmetres.

Notes:

En cas que l'usuari no activi la parametrització, aquesta quedarà emmagatzemada a la base de dades i no serà activa fins que l'aplicació es reiniciï. Si l'usuari demana l'activació de la nova parametrització, el sistema força una recarrega del objecte de paràmetres, de manera que entren en funcionament d'immediat.

Rols d'usuari

El funcionament de l'aplicació quedarà determinat pels rols d'usuari, que corresponen als diferents actors que faran ús de l'aplicació. Els rols de cada usuari quedaran definits durant la creació de l'usuari a l'aplicació.

En funció del rol que tingui assignat un usuari en identificar-se i validar-se al sistema, l'aplicació es comportarà d'una determinada manera i permetrà realitzar exclusivament les tasques assignades.

Els rols definits a l'aplicació seran els següents:

Usuari extern. Clients

Els usuaris externs seran els clients de la nostra empresa i només tindran accés a la part de l'aplicació accessible a través d'Internet. Es tracta doncs del perfil d'usuari més limitat, i permetrà, un cop validat el client a la web, la creació de noves

sol·licituds sobre facturació pròpia del client tal com hem vist a l'apartat anterior. També permetrà fer el seguiment de casos i llistar els casos històrics.

Departament d'atenció al client

Els usuaris del departament d'atenció al client tindran accés a la part de l'aplicació que permet la creació de noves sol·licituds (simulant la entrada per part d'un client), l'aprovació de sol·licituds, el seguiment de les mateixes i les opcions de split. Distingim entre diversos rols dintre del departament d'atenció al client.

Atenció al client o intern

Aquest rol correspon a aquells usuaris que han de fer l'aprovació, tràmit i seguiment de devolucions per motius comercials o bé devolucions tècniques que ja han estat aprovades.

En el cas de l'aprovació de devolucions comercials, el personal d'atenció al client haurà de tenir el criteri necessari o obtenir la informació necessària de la resta de departaments de l'empresa al respecte d'aquestes devolucions (gestors de producte i departament comercials).

Tècnics

Són els responsables del seguiment i aprovació dels casos de devolució per incidència tècnica, és a dir, aquelles que han estat motivades per un mal funcionament o avaria d'una unitat. Aquest tipus de devolucions requereixen un estudi del cas previ pel personal amb coneixements adequats per determinar la causa de l'avaria i quina solució és la millor per aplicar. Si es determina que realment la peça està espatllada, el tècnic aprovarà la sol·licitud de devolució i incorporarà la mateixa al circuit normal de gestió.

Aquest perfil d'usuari no permetrà, en canvi, la recepció de material ni les accions que queden associades al tractament físic de la mercaderia. D'aquesta manera queda garantida la seguretat dintre de l'aplicació en el sentit que no serà possible completar tot el circuit per una única persona, evitant d'aquesta manera possibles fraus.

Usuaris de magatzem

Aquests usuaris són els responsables de fer la gestió física del material rebut a magatzem, i de reflectir-ho a l'aplicació. Aquest perfil permetrà realitzar les accions pròpies d'aquesta gestió, com per exemple la recepció de material o la inspecció del mateix. En canvi, no podran crear ni aprovar cap mena de sol·licitud de devolució.

Superusuari

Es tracta d'un rol especial que permet realitzar qualsevol acció assignada als perfils anteriors, així com portar la gestió i parametrització de l'aplicació. No és en realitat un rol funcional, sinó que està pensat per supervisar l'aplicació i resoldre possibles incidències que es pugui donar.

ANÀLISI FORMAL

Un cop finalitzat l'anàlisi funcional del problema, així com l'especificació de requisits i de casos d'ús, passem a especificar de manera més formal els resultats obtinguts.

Diagrama de casos d'ús

Disposem a continuació del diagrama de casos d'ús. En aquest, es relaciona els actors que hem anat detectant amb els casos d'ús que executen cadascun. Podem observar com el personal del departament d'atenció al client té una relació "extends" respecte als usuaris finals. Mitjançant aquesta relació volem significar la capacitat amb la que volem dotar al personal d'aquest rol d'adquirir la personalitat d'un usuari extern de manera que sigui possible la creació de nous casos.

Per tal de gestionar internament les devolucions, ens caldrà localitzar una devolució en concret. El procés de selecció és comú a diversos casos d'ús i és pot fer de dues maneres: indicant el número exacte d'una devolució, o bé seleccionant-ne una a partir d'un llistat filtrat. Per tal de simplificar-ne la definició i anàlisi dels casos d'ús que fan servir la cerca, els aïllem com a casos d'ús independents.

Gràfic 3: Diagrama de casos d'ús

Paquets d'anàlisi i de serveis

Paquets d'anàlisi

Distingim dos paquets d'anàlisis:

- Aplicació Externa: Els relatius a la gestió externa d'una sol·licitud. Inclou els casos d'ús "Sol·licitud de devolució" i "Llistats de devolucions tancades",
- Aplicació Interna: S'encarrega de la gestió interna d'una devolució. Inclou els casos d'ús d' "Aprovació manual de material", "Aprovació automàtica de material", " Seguiment d'una devolució", "Recepció de material", "Inspecció de material" i "Split"

A part, podem distingir un paquet de servei que donarà suport a la parametrització de l'aplicació.

Identificació de les classes entitat

A partir dels casos d'ús especificats anteriorment, comencem a determinar quines són les classes d'entitat que farà servir l'aplicació. Vegem doncs, per cada cas d'ús les possibles classes:

1. Validació: Usuari, rol?.
2. Sol·licitud de devolucions: Usuari, factura?, líniaFactura, productes?, sol·licitud?, devolució, líniaDevolucio, registre.
3. Llistat de devolucions: Usuari, devolució, líniaDevolucio, registre.
4. Aprovació manual: Usuari, sol·licitud?, líniaSol·licitud, devolució, líniaDevolucio, registre.
5. Aprovació automàtica: Paràmetres, Sol·licitud?, líniaSol·licitud?, devolució, paràmetres, líniaDevolucio, registre.
6. Seguiment d'una devolució: Usuari, devolució, líniaDevolucio, registre.
7. Recepció d'una devolució: Usuari, devolució, líniaDevolucio, registre.
8. Inspecció d'una devolució: Usuari, devolució, líniaDevolucio, registre.
9. Split: Usuari, devolució, líniaDevolucio, registre.

La classe rol la descartem, ja que es pot considerar com un atribut de la classe usuari.

La classe producte també la descartarem, ja que tota la informació necessària per fer una devolució està inclosa dintre de les línies de factura. És en aquesta on disposarem dels atributs necessaris, com per exemple el número de producte, les unitats facturades o bé el preu de facturació. Donat que l'aplicació s'ha definit per suportar només les devolucions contra una factura, no té sentit incloure més informació de la base de dades de productes de la empresa.

La classe sol·licitud tampoc és correcte, ja que una sol·licitud no és res més que una devolució en l'estat inicial de sol·licitud.

Així doncs, hem reduït el número de classes d'entitat requerides per l'aplicació al següent conjunt:

- Usuari
- Factura
- LínieaFactura.
- Devolució
- LínieaDevolució.
- Registre.
- Paràmetres

Un cop identificades les classe entitat que necessitarem per l'aplicació, passem a definir-ne els atributs que les compondran:

Usuari:

- identificador (String): Cadena de text amb la que l'usuari s'identificarà davant l'aplicació. En el cas dels clients, és el número identificador de client.
- password (String): Paraula de pas que es farà servir per validar la identificació.
- nomUsuari (String): Cadena de text que conté el nom complet de l'usuari
- rolUsuari (enumerat): Rol d'usuari.

Factura:

- numeroFactura (enter): Número de la factura de client.
- codiClient (enter): Número identificador de client.
- dataFactura (data): Data en que es va realitzar la factura
- liniesFactura (list LineaFactura) Llista de línies de factura que componen la factura.

LiniaFactura:

- producte (string): Cadena que identifica internament el codi de producte facturat.
- partNumber (string): Identificador del producte per part del fabricant.
- descripcioProducte (string): Cadena amb la descripció textual del producte.
- unitats (enter): Nombre d'unitats facturades del producte
- preuUnitari: (float): Preu unitari del producte facturat.
- producteRetornat (integer): Número de unitats de producte retornades prèviament.

Devolució

- numeroDevolucio (enter llarg): Número identificador de la devolució un cop acceptada. Pot ser nul en el cas d'una sol·licitud de devolució pendent d'aprovar.
- tipusDevolucio (enumerat): En aquesta primera versió pot ser una devolució tècnica o bé comercial.
- numeroFactura (Enter): Número de la factura de client que s'està retornant.
- codiClient (enter): Número identificador de client.
- nomContacte (String): Persona de contacte per aquesta devolució.
- telfContacte (String): Telèfon de contacte per aquesta devolució.
- mailContacte (string): Direcció de correu electrònic pel contacte.
- idDevolucioClient (string): Identificador que el client li vol donar a la seva devolució.
- motiuDevolució (string): Explicació que dóna el client al respecte de la seva devolució.
- estatDevolució (enumerat): Estat en que es troba la devolució.
- liniesDevolució (list LiniaDevolucio): Llistat de les línies de devolució que componen la devolució.
- historia (list Registre): Llistat de comentaris apuntats sobre la devolució.

LiniaDevolució

- producte (string): Cadena que identifica internament el codi de producte facturat.
- partNumber (string): Identificador del producte per part del fabricant.
- descripcioProducte (string): Cadena amb la descripció textual del producte. Al igual que el partNumber es farà servir per inspeccionar el producte i comprovar que és el que s'esperava.

- estatLinia (enumerat): Estat en que es troba la línia de producte (incidència, pendent rebre, ...)
- unitatsFactura (enter): Nombre d'unitats facturades del producte
- unitatsDevolucio (enterI): Nombre d'unitats a retornar del producte
- unitatsRebudes (enter): Número d'unitats ja rebudes al magatzem.
- estatProducte (enumerat): Estat declarat pel client en el que es troba el producte a retornar.
- estatProducteInspecció (enumerat): Estat del producte un cop inspeccionat pel personal intern.
- preuUnitari (float): Preu unitari del producte facturat.

Registre:

- identificador (string): Identificador d'usuari que ha realitzat l'acció.
- data (date): Data en que es realitza l'acció sobre una devolució.
- idUsuari (String): Cadena de text que identifica a l'usuari davant l'aplicació
- Acció (enumerat): Ens servirà per distingir les accions que s'han pres, de manera que puguem buscar una determinada acció.
- Comentari (cadena): Emmagatzemarem els comentaris fets sobre la devolució.

Paràmetres:

- tipusDevolucioActiu (boolean): Indicador de comprovació automàtica de tipus de devolució activa.
- estatDevolucióActiu (boolean): Indicador de comprovació de l'estat per devolució automàtica actiu.
- diesDataMaxima (integer): Indicador de dies màxims per una devolució per donar una devolució automàtica.
- importMaxim (float): Indicador de import màxim per donar una aprovació automàtica.

Relacions entre classes

Ara que ja tenim especificades les classes d'entitat que farem servir, passem a analitzar-ne les relacions existents entre elles.

Herència

En un primer cop d'ull, resulta evident que les classes Factura i Devolució, així com les classes LiniaFactura i LiniaDevolucions comparteixen un número molt elevat d'atributs. Podríem pensar en generar noves classe (document i liniesDocument, per exemple) que continguin els atributs i mètodes comuns, tot generalitzant ambdues classes. D'aquesta manera Factura i Devolució heretarien de la classe document, implementant els mètodes i atributs propis.

Malgrat això, donat el tipus d'aplicació que estem analitzant, mai no farem servir les classes Factura i LiniaFactura per res més que representar dades ja existent. És a dir, les factures estaran emmagatzemades en una base de dades i només es faran servir com a referència per crear una nova devolució. No interactuarem amb els objectes instanciats a partir de la classe Factura i LiniaFactura. És per aquest motiu que decidim no fer servir herència per generalització, ja que aquest problema el resoldrem a través del disseny específic per la plataforma .NET.

Associacions i composicions

La primera associació clara és dona entre les classes Devolució i Factura, ja que hem limitat la creació d'una devolució a la existència prèvia d'una factura.

Per una altra banda, tant la classe Factura com la classe Devolució estan compostades per una sèrie de línies de document. Una devolució, a més, també té una associació amb la classe registre, que va emmagatzemant totes les accions que hi succeeixen a la mateixa devolució.

El següent diagrama representa les relacions d'associació i composició detectades entre les classes d'anàlisi:

Gràfic 4: Diagrama de relacions entre classes

Especificació de les classes de control i frontera i operacions

Per tal de trobar les classes de control i les classes frontera que necessitem, farem servir els diagrames de col·laboració simplificat. A continuació presentem els diagrames corresponent a cada classe d'ús:

Identificació

Gràfic 5: Diagrama de col·laboració simplificat del cas d'ús Validar

Sol·licitud Devolució i aprovació automàtica de noves sol·licituds

Aquest cas d'ús fa servir implícitament la validació automàtica per totes les noves devolucions que es sol·liciten a l'aplicació. Per tal d'oferir una visió completa del procés, aquest diagrama representa tots dos casos d'ús.

Gràfic 6: Diagrama de col·laboració simplificat cas d'ús Sol·licitud Devolució

Llistats de devolucions

En aquest cas d'ús, es llisten les devolucions associades a un determinat client. Aquestes devolucions no són objectes actius del sistema en aquest moment, sinó que es troben emmagatzemats a la base de dades. Donat que es tracta d'un llistat, no es generaran objectes nous: només es recuperaran les dades de la base de dades i es mostraran a l'usuari. Per fer aquesta acció, hem fet servir la classe ctrlDades, que s'encarregarà de recuperar aquesta informació de la base de dades.

Gràfic 7: Diagrama de col·laboració simplificat cas d'ús Llistat de devolucions

Aprovació manual de sol·licituds pendents

Durant l'aprovació manual, es mostra un llistat de les sol·licituds pendents d'aprovació emmagatzemades a la base de dades. Un cop l'usuari ha seleccionat una devolució, aquesta es recupera de la base de dades i es genera un objecte nou, amb el qual treballarà l'aprovador.

Gràfic 8: Diagrama de col·laboració simplificat cas d'ús Aprovació Manual

Cerca per número de devolució.

En aquest cas d'ús, l'usuari introdueix el número de devolució. Un cop introduït, el sistema cerca a la base de dades la devolució especificada, la recupera i la instancia. Gràficament, el diagrama de col·laboració per aquest cas d'ús és el següent:

Gràfic 9: Diagrama de col·laboració del cas d'ús cerca per número de devolució

Cerca per selecció en llistat

Tal i com hem vist abans, hem definit un nou cas d'ús per la cerca a través de selecció en un llistat. En aquest cas, el sistema mostra a l'usuari els següents filtres:

- Estat de la devolució
- Número de client
- Data de creació de la devolució
- Identificador del a devolució per client

Un cop determinats els filtres, el sistema recupera de la base de dades aquelles devolucions actives (no tancades) que compleixen el criteri i mostra per pantalla les dades principals. L'usuari pot demanar el detall de la devolució. En aquest cas, el sistema recupera totes les dades i mostra tota la informació de la devolució per pantalla. L'usuari selecciona la devolució i el sistema instancia un nou objecte devolució.

Gràfic 10: Diagrama de col·laboració cas d'ús de cerca per selecció en llistat

Seguiment d'una devolució

Partirem dels casos d'ús de cerca o bé cerca a partir d'un número de devolució (representat gràficament al diagrama com un formulari genèric frmCerca). L'estat inicial d'aquest cas d'ús té un objecte devolució ja seleccionat que és el que volem fer un seguiment. Un cop l'usuari ha afegit els comentaris que vol, el sistema s'encarrega de guardar les dades a la base de dades.

Gràfic 11: Diagrama de col·laboració cas d'ús seguiment d'una devolució

Recepció de material

En aquest cas, només podem arribar a fer la recepció del material a partir del cas d'ús de cerca per número de devolució. El comportament del sistema és similar a l'anterior: S'insta a l'usuari a introduir les dades de recepció (producte i unitats) i després s'enregistra a la base de dades.

Gràfic 12: Diagrama de col·laboració cas d'ús recepció de material

Inspecció de material

Aquest cas d'ús és pràcticament idèntic al del cas d'ús de recepció de material, amb la diferència que en aquest s'insta a l'usuari a introduir l'estat en que s'ha rebut el material respecte al que s'esperava.

Gràfic 13: Diagrama de col·laboració cas d'ús inspecció de material

Split

Aquest cas d'ús parteix de nou d'una devolució obtinguda a través d'una cerca per número de devolució o bé per selecció en un llistat. A partir d'aquesta devolució, l'usuari demana separar-la en dos parts, les línies que tenen incidència o estan pendents de rebre, i les que ja es podrien tancar. És a dir, generem una nova devolució a partir de una part d'una devolució anterior.

Gràfic 14: Diagrama de col·laboració cas d'ús Split

Cas d'ús parametritzar

Gràfic 15: Diagrama de col·laboració del cas d'ús de parametrització

Cas d'ús alta usuari

Un cas d'ús que no s'ha tingut en compte fins ara és el fet de donar d'alta nous usuaris. En definir els requisits de l'aplicació, no hem definit com gestionarem els usuaris, ja quedava assumit. En aquest sentit, el sistema ha d'incorporar la manera de poder donar d'alta els diferents usuaris del sistema. Per tal de fer-ho, incorporem un formulari per la gestió d'usuari que ens permeti donar d'alta nous usuaris i modificar-ne els existents.

Només l'usuari amb rols de superusuari podrà executar aquestes tasques.

Gràfic 16: Diagrama de col·laboració cas d'ús d'alta d'usuari

Anàlisi de la interfície d'usuari

A partir de les classes frontera que hem detectat, fem una primera visió del contingut de les pantalles que serviran per interactuar amb l'aplicació de gestió de devolucions

Classe frmAcces

Aquesta serà la pantalla inicial de l'aplicació i la que donarà accés al sistema. En aquesta pantalla, l'usuari ha d'introduir el seu identificador i la seva paraula de pas. Donarà pas a la pantalla de menú intern o extern en funció del tipus d'usuari.

Classe frmMenuExtern

Aquesta pantalla correspon a la part principal de l'aplicació. Ha de mostrar totes les opcions que un usuari extern pot fer, de manera clara. Les opcions que ha de mostrar són:

- Crear una nova sol·licitud de Devolució
- Llistat de devolucions

Classe frmMenuIntern

Aquesta és la pantalla de gestió de devolucions que farà servir el personal intern de la companyia. Les opcions que ha de mostrar són:

- Crear una nova sol·licitud de devolució
- Aprovació de sol·licituds pendents.
- Seguiment d'una devolució
- Recepció d'una devolució
- Inspecció d'una devolució
- *Split*
- Parametrització de l'aplicació (en cas que s'hagi validat amb rol de superusuari)

Classe frmNovaSolicitud

En aquesta pantalla, l'aplicació ha de recollir tota la informació necessària per crear una nova devolució.

- Número de factura
- Dades de contacte (nom client, telèfon de contacte, adreça de correu electrònic, identificador de devolució per a l'usuari)
- Motiu de la devolució (tècnic o comercial).
- Estat dels productes.
- Productes a retornar i número d'unitats.

Classe frmLlistat

Aquesta pantalla permet el llistat de tots els casos oberts per un determinat client. Consistirà en una *grid* que retornarà la informació següent:

- Número de devolució
- Tipus de devolució.
- Estat
- Número de factura
- Codi Client
- Motiu devolució

També existirà la possibilitat d'aplicar-hi filtres sobre l'estat de les devolucions (obertes o tancades), així com sobre la data (devolucions posteriors a X data)

Classe frmDetail

Aquesta pantalla ens mostrarà el detall d'una devolució, és a dir:

1. Número de devolució
2. Dades de contacte
3. Data de sol·licitud
4. Número de sol·licitud pel client
5. Factura contra la que es fa la devolució.
6. Estat actual de la devolució
7. Data de canvi d'estat
8. Document generat per finalitzar el tràmit.
9. Llistat de productes acceptats.

Classe frmPendants

Aquesta classe mostra un llistat de totes les devolucions pendents d'aprovar existents al sistema, fent servir una *grid*. El sistema ha de permetre veure el detall de cadascuna fent click a sobre, així com aprovar-les.

Classes frmSeguiment, frmRecepció, frmInspecció i frmSplit

Totes aquestes classes representen accions de gestió a fer sobre devolucions concretes. Com hem vist durant l'anàlisi dels casos d'ús que generen aquestes classes, el seu funcionament és molt similar, partint sempre d'una devolució i aplicant alguna acció determinada.

És per aquest motiu que hem decidit agrupar aquestes classes frontera en un sol formulari que sigui capaç de gestionar qualsevol d'aquestes quatre accions. És el cas del frmGestió que presentem a continuació

Classe frmGestió

Aquesta pantalla permetrà gestionar internament una devolució. Ha de donar doncs la possibilitat de realitzar totes les tasques internes que un usuari pot fer. Es basarà doncs en mostrar una devolució en concret, amb tot el seu detall, permetent a l'usuari actuar de la següent manera:

- Afegir comentaris al registre de la devolució (seguiment)
- Split: Mitjançant un botó, l'usuari donarà ordre al sistema per tal de separar la devolució en dos, en funció dels productes que s'han rebut i no estan en incidència.
- Fer la recepció de productes: Per tal de fer-ho, disposarem a les línies de la devolució d'un quadre de text al costat del número d'unitats a rebre que permeti introduir el nombre d'unitats rebudes.
- Fer la inspecció de producte: A les línies, disposarem d'un quadre de llista que permeti seleccionar l'estat en que s'ha rebut el material.

Així doncs, cal filtrar les accions en aquest formulari en funció del rol de l'usuari que l'ha cridat. La idea és mostrar sempre tota una devolució, però habilitar els controls necessaris per cada tasca només a les persones del rol que corresponguin. Per exemple, en el cas d'accedir com a personal del departament comercial, veurem tota la devolució en pantalla, però només podrem fer tasques de seguiment i split. Els controls per tal de fer una recepció o una inspecció estaran degudament inhabilitats.

D'aquesta manera es millora la eficiència en l'ús de l'aplicació, ja que es disposarà de tota la informació en pantalla i permetem fer accions que poden succeir seguides. Per posar un nou exemple, una persona de magatzem pot fer una recepció i una inspecció al mateix temps en determinats casos que ho permetin, fent més àgil el circuit.

Classe frmCercaNumero

Aquesta pantalla permetrà a l'usuari introduir un número de devolució per que el sistema la recuperi. Cal controlar el possible error en introduir una devolució inexistent.

Donat que aquesta cerca pot ser constant per determinades àrees, com per exemple el personal de magatzem, incorporarem aquesta funcionalitat dintre del menú d'accions principals del sistema, de manera que el seu accés serà directe.

Classe frmCerca

Aquesta pantalla permetrà als usuaris interns fer una cerca sobre les devolucions del sistema. Presentarà a l'usuari la possibilitat de aplicar-hi els següents filtres sobre la cerca:

- Número de devolució.
- Estat de la devolució.
- Número de client.
- Data de creació de la devolució
- Identificador de la devolució per client
- Producte
- Part Number

Un cop l'usuari ha sol·licitat el llistat, aquest es mostra per pantalla fent servir una *grid* i permet seleccionar el detall d'una devolució fent click sobre la mateixa *grid*.

Classe frmUsuaris

Aquest formulari només serà accessible per l'usuari amb rol superusuari. Ens ha de permetre portar a terme les següents tasques:

- Donar d'alta un usuari nou: Mitjançant una opció, donarem a l'usuari la oportunitat de definir un nou usuari des de zero. Cal recollir doncs les dades d'identificador, nom d'usuari, paraula de pas i rol.
- Modificar un usuari existent: Mitjançant una cerca per identificador, el sistema recuperarà totes les dades d'usuari, i les presentarà en pantalla, permetent al superusuari fer-ne modificacions. Les dades a recollir son totes les definides durant l'alta de l'usuari.

Diagrama estàtic de classes d'anàlisi

Presentem a continuació el diagrama estàtic de classes d'anàlisi que se'n deriva de la recollida d'especificacions i posterior anàlisi que hem portat a terme. En aquest es poden apreciar totes les classes que han anat sorgint durant el procés, i que s'estimen necessàries per tal d'implementar l'aplicació

Gràfic 17: Diagrama de classes d'anàlisi

DISSENY

Plataforma de desenvolupament

Donat els requeriments definits durant l'anàlisi, es determina l'ús de les següents tecnologies per la implementació i execució de l'aplicació:

ASP.NET

Segons els requeriments de l'aplicació, aquesta ha de ser accessible des d'Internet pels clients externs. Aquest punt és decisiu per tal de definir que tota la interfície d'usuari que es farà servir per l'aplicació estarà basada en la tecnologia WebForms d'ASP.NET, inclosa la part de l'aplicació destinada al que hem anomenat gestió interna d'una devolució. D'aquesta manera, mantindrem una interfície unificada per tota l'aplicació que permetrà un millor aprofitament del codi.

ASP.NET ens proporciona les tecnologies adients per portar a terme aquestes funcions. Les millores que Microsoft ha realitzat a la seva plataforma ASP.NET respecte el seu predecessor ASP són espectaculars. Destacarem entre d'altres la separació que es fa entre la pàgina HTML i el codi de programació, així com el fet que les aplicacions ASP.NET estan desenvolupades en llenguatges compilats com poden ser Visual Basic .NET o C#, en comptes de fer servir llenguatges interpretats (VBScript, JScript). Aquests llenguatges plenament funcionals ens permeten accedir amb tota la seva potència als components i funcions de l'API de Windows, així com disposar de enllaços en temps de compilació i variables amb declaració de tipus que ens permetrà reduir el nombre de errors en temps d'execució típics de ASP.

Visual Basic .NET o Visual C#.NET ?

Microsoft va definir per la seva plataforma .NET un conjunt d'especificacions de llenguatge comú (CLS) que fixen les característiques que ha de complir qualsevol llenguatge .NET. El CLS defineix per exemple l'ús de classes, jerarquia de classes i tipus de dades presents al framework o la herència simple. Això fa que les diferències entre les característiques dels diferents llenguatges siguin menys marcades que en les plataformes anteriors.

Podem considerar que els dos llenguatges principals que ofereix la plataforma .NET són Visual Basic .NET i C#. Ambdós llenguatges de programació produeixen codi administrat (encara que C# també pot produir codi no administrat, el seu comportament per defecte és generar codi administrat). És a dir, produeix codi en el que s'anomena codi entremig (MSIL), que és compilat en temps d'execució pel compilador *Just In Time* i que s'executa sota el control del *runtime* de la plataforma .NET.

En el nostre cas, el projecte que estem portant a terme no requereix fer càlculs intensius ni grans algorismes que facin ús de tota la potència de la plataforma a nivell de punters i codi no administrat, ja que es tracta d'un projecte purament de gestió de la informació d'una empresa. Per aquest motiu, l'elecció del llenguatge de programació s'ha de fer basant-se en les preferències personals o en la experiència prèvia.

Així doncs en aquest cas escollirem Visual Basic .NET com a llenguatge de desenvolupament, donat la meua experiència professional anterior.

ADO.NET

Dintre del espai de noms del framework de .NET, trobem les classes per treballar amb bases de dades, conegudes como ADO.NET. Aquestes classes, anidades sota l'espai System.Data proporcionen els tipus de dades i mètodes necessaris per accedir a base de dades. A diferència dels seus predecessors, ADO.NET proporciona un suport de dades orientat al tractament de dades del client, i distingeix entre la connexió a una base de dades Microsoft SQL Server (versió 7 o 2000) i un origen de dades OLE DB.

Així doncs, farem servir ADO.NET per tal de accedir a la base de dades que recolzarà la nostra aplicació, ja que queda integrada totalment dintre de l'espai de noms que proporciona el Framework de .NET

Base de dades

Tal i com acabem de veure, Microsoft diferencia en ADO.NET l'accés a bases de dades Microsoft SQL Server i l'accés a bases de dades d'altres proveïdors.

Els requisits de la nostra aplicació sobre el gestor de base de dades no son massa elevats, ja que no estem parlant de grans volums de dades ni requerirem complexes operacions d'agrupacions de dades, sinó que es tracta de garantir la persistència de les dades de l'aplicació. El sistema gestor de base de dades de Microsoft proporciona un ràpid accés a dades, juntament amb una gestió i manteniment francament senzill de portar a terme. Una altra opció molt interessant d'aquest gestor és la integració que té amb paquets de transformació de dades (DTS). Si pensem que no estem dissenyant aquesta aplicació per a una empresa en particular, ens caldrà tenir en compte la integració de l'eina dintre dels sistemes d'informació existents dintre de l'empresa que vol implantar la nostra solució. En concret, ens caldrà mantenir a la nostra base de dades informació sobre la facturació, que molt probablement estarà emmagatzemada en altres sistemes d'informació. Mitjançant l'ús de paquets DTS podríem, per exemple, preparar una carrega diària d'aquesta informació a partir d'altres orígens de dades, tot transformant-la per adaptar-la a la nostra estructura.

Per aquests motius proposarem inicialment com a motor de base de dades el sistema Microsoft SQL Server 2000, que ens permetrà un fàcil accés a través de les classes de ADO.NET especialitzades per aquesta plataforma.

Tot i això, cal tenir en compte que aquest es un projecte de desenvolupament sobre la plataforma .NET i no tracta sobre les millors opcions de gestors de bases de dades existents en el mercat. Per aquest motiu, imposarem el disseny i l'ús a tota l'aplicació d'una classe d'accés a base de dades que s'encarregui de fer les connexions i les operacions. Aquesta classe estarà inicialment programada per accedir a Microsoft SQL Server .NET però podrà ser fàcilment substituïda per una que implementi l'accés a altres motors de base de dades.

Entorn de programació

Donat les eines escollides pel desenvolupament i la disponibilitat del entorn Visual Studio .NET 2003, aquest serà el entorn de programació escollit. Es tracta del entorn de programació únic que proveeix Microsoft per tots els seus llenguatges de programació .NET.

Aquest entorn proporciona una sèrie de característiques que faciliten la implementació en codi de l'aplicació, entre les que destaquem les capacitats de depuració, la tecnologia *IntelliSense* o la ajuda MSDN integrada.

Disseny arquitectònic

Donades les tecnologies seleccionades per desenvolupar l'aplicació, podem distingir dos parts clarament diferenciades: Una part client i una part servidor, que serà la que realment contingui l'aplicació i la funcionalitat que dóna.

Part client

L'accés a l'aplicació es farà a través d'un navegador d'Internet, que haurà de mostrar les pàgines servides pel servidor i sol·licitar les accions necessàries a petició de l'usuari.

No hi hauria d'existir cap restricció en aquest sentit respecte al sistema operatiu o al navegador que es fa servir per accedir a l'aplicació. Malgrat això, cal destacar que les implementacions que es fan dels navegadors tot sovint no compleixen tots els estàndards definits per la navegació web, així com incorporen funcionalitats pròpies desenvolupades pel mateix fabricant del programari. No és possible garantir el correcte funcionament i visualització de l'aplicació en tots els navegadors d'Internet existents en el mercat, però sí que es farà focus en produir pàgines web que siguin el suficientment estàndards per tal de funcionar correctament en els principals navegadors en ús actualment (com per exemple Microsoft Internet Explorer o Mozilla Firefox).

Part servidor

El conjunt de l'aplicació s'executarà en una estructura de servidors interns a la companyia que ens han de proporcionar els següents serveis:

- Servidor WEB: Proporcionarà tota la interfície de usuari i executarà el programari desenvolupat en ASP.NET. Per aquest motiu, hem escollit el servidor web Microsoft Internet Information Server (IIS) en execució sobre un servidor Microsoft Windows 2003 Server. Aquest servidor haurà de tenir instal·lat adequadament el Framework de .NET (versió 1.1). Aquest servidor ha de tenir suport per comunicacions mitjançant SSL, tal com veurem a la propera secció de seguretat.
- Servidor de base de dades: Encarregat de la persistència de les dades de l'aplicació i com a magatzem per les dades provinents de la resta de sistemes. Tal com hem vist anteriorment, aquesta màquina executarà un servidor de bases de dades Microsoft SQL Server 2000.

No hi ha cap impediment tècnic per executar totes dues funcions en la mateixa màquina, però per motius de seguretat és recomana mantenir ambdós serveis en maquinari diferent i separats per mesures de seguretat que garanteixin l'aïllament de la base de dades de l'accés a través de la xarxa d'Internet.

Al servidor web també haurà de donar servei als usuaris interns de l'aplicació, així que caldrà obrir un accés al servidor web dintre de la xarxa interna. Aconsellem muntar un servidor *proxy* que canalitzi les peticions.

Un esquema de la proposta d'arquitectura de servidors necessària per l'execució de l'aplicació proposada podria ser:

Gràfic 18: Arquitectura de servidors proposada

Disseny de persistència

Model de persistència

Tal com hem vist anteriorment, farem servir un gestor de bases de dades relacional, inicialment Microsoft SQL Server. Per tal d'implementar la persistència, cada objecte persistent haurà de ser transformat per adaptar-se a l'estructura relacional de taules i columnes.

Aquesta tasca pot ser realitzada de diverses maneres: es pot implementar la persistència directament en cada objecte que ho requereixi o bé crear un gestor de disc que s'encarregui de gestionar tota la persistència per si mateix.

Donat que la no dependència d'un determinat sistema de base de dades era un punt important decidit durant el disseny arquitectònic del sistema, sembla evident que serà necessari implementar un sistema de gestor de disc que s'encarregui de gestionar tot l'accés a base de dades de manera exclusiva. Malgrat això, no volem crear un gestor de disc específic per cada objecte que entri en joc, ja que el nombre de classes augmentaria innecessàriament.

És per aquest motiu que optem per un sistema entremig. Delegarem la responsabilitat de la seva persistència a cada classe que ho requereixi, però aquesta persistència no es farà directament contra el sistema gestor de base de dades, sinó mitjançant crides a un sistema gestor de disc que serà el que accedeixi directament i executi les comandes.

Així doncs, introduïm una nova classe al sistema, definida de la següent manera:

Gràfic 19: Classe GestorDisc

Les funcions connecta i tanca s'encarregaran de obrir i tancar la connexió a base de dades. Una de les característiques de ADO.NET es l'agrupació de connexions: quan obrim una connexió a base de dades per primera vegada, el sistema crea un conjunt de connexions idèntiques, que es faran servir en properes connexions de manera que no serà necessari esperar a obrir de nou una connexió. Per aprofitar això, només cal

que la cadena de connexió sigui la mateixa sempre, i que es tanqui la connexió un cop no es faci servir.

Així doncs, per aprofitar aquesta característica, el mètode executa farà una crida al mètode connecta() abans d'executar l'ordre SQL que li hem passat per paràmetre, i finalment tancarà de nou la connexió mitjançant una crida a tanca().

També distingim dos tipus de consulta a executar. Per una banda, les consultes que retornaran un conjunt de dades faran servir el mètode ExecuteReader de la classe *command* d'ADO.NET. Aquest mètode executa una consulta de selecció especificada en el paràmetre *CommandText* i retorna un objecte *datareader* amb les dades que ha retornat la consulta.

Per les consultes d'acció, el mètode que implementarem al nostre gestor és el *Execute*, que farà servir el mètode *ExecuteNonQuery* de la mateixa classe *Command*. Aquest mètode executa la comanda d'acció i retorna el número de files afectades per la mateixa.

Base de dades

Presentem a continuació el esquema de la base de dades que donarà suport a la persistència de l'aplicació de gestió de devolucions de material.

Gràfic 20: Esquema de la base de dades.

La relació de *foreign keys* existents en aquest esquema és la següent:

Referències a *TblUsuarios.identificador*:

TblParametres.identificador i *TblRegistre.identificador*

Referències a *TblFactura.numeroFactura*:

TblFacturaLinies.numeroFactura i *TblDevolucio.numeroFactura*

Referències a *Devolució.numeroDevolucio*

TblDevolucioLinies.numeroDevolucio i *TblRegistre.numeroDevolucio*

Disseny de seguretat

Una dels objectius de l'aplicació és garantir la seguretat del circuit. Totes les accions que es poden portar a terme dintre de l'aplicació estan basades en que l'usuari està autenticat a l'aplicació i que el seu rol permet desenvolupar l'acció en qüestió (autorització)

Autenticació

Tota interacció amb l'aplicació es porta a terme mitjançant formularis web de ASP.NET. Aquesta manera d'interactuar és comuna tant pels usuaris interns de l'aplicació com pels externs. Així doncs, qualsevol accés a l'aplicació haurà d'haver estat prèviament autenticada, quedant fora d'aquesta restricció el formulari de validació d'usuari.

Existeixen diverses maneres de implementar la autenticació d'usuari en ASP.NET. En el cas de l'aplicació que estem desenvolupant, la autenticació basada en formularis (mitjançant *cookies*) és la que millor s'adapta. Aquesta autenticació és basa en una pàgina de registre (el nostre formulari d'accés) a la que és dirigit l'usuari no autenticat el primer cop que sol·licita una connexió. A partir del moment en que l'usuari es valida positivament, ASP.NET emet una *cookie* que viatjarà a cada petició posterior demostrant l'autenticació de l'usuari. En cas que la petició no viatgi amb aquesta *cookie*, coneguda com a bitllet d'autenticació, ASP.NET redirigeix la petició a la pàgina d'inici.

Aquest comportament s'adequa perfectament al que estem esperant de la nostra aplicació en el que es refereix a autenticació, de manera que farem servir una *cookie* de sessió que caduqui un cop l'usuari a tancat el navegador i passat un temps determinat. Aquesta funcionalitat comporta una sèrie de problemes, el principal dels quals és el fet de requerir un navegador que suporti *cookies* o que les tingui habilitades. En aquest sentit, comprovarem les característiques del navegador abans d'iniciar la sessió, per poder informar a l'usuari de la incompatibilitat de configuració.

Un altre problema és que la informació inicial d'usuari i paraula de pas que s'envien per autenticar l'usuari ho fan com a text sense xifrar. Per assegurar la seguretat d'aquesta informació, cal que la pàgina de registre faci servir connexió habilitada amb SSL, mantenint-se habilitada durant tota la sessió de manera que la *cookie* només podrà viatjar per canals segurs. Com a mesura de seguretat addicional, també forçarem el seu xifrat per evitar manipulacions i lectures del contingut.

Autorització

Un cop l'usuari està autenticat, tindrà accés a l'aplicació. Malgrat això, hem definit una sèrie de rols que li donaran o restringiran l'accés a les diferents funcionalitats implementades. Per exemple, un client només podrà crear sol·licitud, però no podrà gestionar-la.

Un exemple menys evident és el cas dels usuaris interns: un usuari de magatzem no té la mateixa autorització que un usuari del departament d'atenció al client. De fet, ambdues autoritzacions són excloents, però en canvi, hem decidit que tots dos usuaris compartiran les classes frontera que defineixen la interfície d'usuari.

Així doncs, hem de fer les comprovacions d'autoritzacions necessàries abans de mostrar les pàgines web, de manera que cada usuari tingui habilitades les opcions adequades al seu perfil d'usuari.

Aquest fet exclou qualsevol sistema d'autorització a nivell de fitxers i/o directoris. I haurem de fer ús de les capacitats del Framework .NET per gestionar les autoritzacions, mitjançant la classe `GenericPrincipal`. Implementarem a cada controlador de formulari la lògica necessària per manejar els permisos adequats que es presenten a l'usuari.

SQL Injection

Un dels atacs clàssics als sistemes web que implementen accés a base de dades és el conegut com SQL Injection. Aquest consisteix en introduir cadenes especials dintre dels quadres de text que implementen les cerques dintre de la base de dades, de tal manera que alterin la consulta inicial. En aquest sentit cal evitar caràcters com `;` o `-` dintre dels quadres de text.

Per aquest motiu, tots els quadres de text hauran de ser sanejats (eliminar aquests caràcters) abans de ser utilitzats. A més, farem servir consultes parametritzades durant tota la implementació de l'aplicació en comptes de construir la cadena de consulta SQL de manera dinàmica.

Disseny dels casos d'ús

Cas d'ús Identificació

Al formulari d'accés, l'usuari introdueix la seva identificació i la seva paraula de pas. En prémer el botó de validar, la classe de control del formulari ha d'accedir a base de dades per tal d'instanciar un nou objecte de la classe `Usuari` que contingui l'usuari identificat. Com ja varem veure a la secció de disseny de persistència, delegarem aquesta acció al mateix objecte usuari.

En cas que l'usuari no existeixi a la base de dades, no es podrà instanciar l'objecte i el sistema ha de retornar un error neutre (és a dir, sense donar pistes si l'usuari existeix o bé s'ha errat la paraula de pas). Aquest error es generarà a la mateixa pantalla de validació, de manera que es pugui tornar a intentar la validació.

En cas que l'usuari existeixi, hem de comprovar la paraula de pas. Tant a la base de dades com als objectes instanciats les paraules de pas es mantindran xifrades. Per tal de validar-la, xifrarem la paraula de pas introduïda per l'usuari i la contrastarem amb la contrasenya emmagatzemada. Per fer-ho, implementarem a l'objecte usuari un mètode anomenat `validaPassword` que rebí una cadena per paràmetres i s'encarregui de xifrar-la i contrastar-la amb la emmagatzemada, tot retornant un valor positiu o negatiu.

L'algoritme de xifrat estarà implementat en una funció en la classe de serveis del sistema, de manera que tots els objectes que la requereixin facin servir la mateixa. Idealment, hauríem d'implementar un algoritme de xifrat asimètric basat en certificats al servidor web. Malgrat això, per simplificar aquesta primera versió de l'aplicació, farem servir un xifrat per clau basant-nos en les classes criptogràfiques que proveeix .NET. En concret, es farà servir l'algoritme 3DES.

Al igual que hem fet amb l'usuari, si la validació és negativa, retornarem a la pantalla d'accés amb un missatge neutre.

En cas positiu, l'usuari ja estarà autenticat i haurem de generar un bitllet d'autenticació que viatjarà amb totes les peticions d'usuari posteriors d'aquesta sessió. Basant-nos en el rol de l'usuari instanciat, redirigirem aquest cap al formulari intern (`frmMenuIntern`) o bé cap al formulari d'usuari extern (`frmMenuExtern`).

Cas d'ús Sol·licitud de devolució

En aquest cas d'ús, forçarem a l'usuari a introduir les dades de la factura que es vol retornar en un primer moment. A partir d'aquestes, el sistema instanciarà un objecte Factura i les línies que la componen a partir de la informació emmagatzemada a la base de dades. Tal com hem introduït durant l'anàlisi de les possibilitats de aplicar herència al nostre disseny de classes, la classe factura no realitzarà cap operació especial, ja que només es tracta d'una representació de les dades ja existents. Per aquest motiu, en comptes de crear-ne una classe específic, farem servir els *resultsets* que ens proveeix ADO.NET per implementar fàcilment aquests objectes. És a dir, continuaran existint els objectes factura i liniaFactura, però no tindran una classe que els implementi pròpiament dita, sinó que formaran part d'un resultset dintre de l'aplicació.

Si la factura no existeix, cal retornar un missatge d'error indicatiu. En cas que si existeixi, cal presentar les dades de línia necessàries per sol·licitar una nova devolució a partir de l'objecte factura que acabem d'instanciar. Es demanarà a l'usuari seleccionar aquells productes que vulgui retornar, així com el número d'unitats.

Un cop l'usuari ha finalitzat la seva introducció, el sistema validarà les dades:

- Validacions de format:
 - o Totes les dades obligatòries hi són presents.
 - o No hi ha números negatius per les unitats a retornar.
 - o Totes les dades corresponen als tipus esperats (On s'espera un número, no hi poden aparèixer caràcters alfabètics).
 - o Els valors de contacte que es puguin adaptar a un patró, com per exemple l'adreça de mail (xxx@xxx.xxx), ho fan.
- Validacions de negoci:
 - o El nombre d'unitats a retornar no és superior al facturat.
 - o No hi ha unitats ja retornats prèviament.

Les validacions de format quedaran assumides pel formulari d'entrada, aprofitant les amplies capacitats que ens dona ASP.NET en aquest sentit.

Les validacions de negoci seran encapsulades dintre de la classe d'utilitats del sistema i seran cridades des de la classe control del formulari de noves devolucions, de manera que tot quedi controlat des del mateix lloc i sigui senzill afegir-ne més. Apareix doncs una nova funció a la classe de utilitats, validacioDades.

Un cop tot validat positivament, el sistema instanciarà una nova devolució amb totes les dades demanades i guardarà informació del moment al registre de la mateixa. Aquest nou objecte serà passat al mètode d'aprovació automàtica de la classe d'utilitats, que l'avaluarà. Ja avaluat, quedarà emmagatzemat a base de dades, li retornarem la informació a l'usuari respecte al número de devolució assignat (o bé les indicacions de que està en procés d'avaluació) i l'objecte es destruirà.

Per fer més entenedor aquest cas d'ús, presentem el següent diagrama de seqüència

Gràfic 21: Diagrama de seqüència cas d'ús Nova Devolució

Cas d'ús llistat de devolucions

Per tal d'implementar aquest cas d'ús, farem servir les funcionalitats que ofereix ADO.NET. Mitjançant el gestor de disc que hem dissenyat abans, podem tenir accés a la base de dades fent servir ExecutaReader. Construïrem la consulta a partir de l'identificador d'usuari que viatja amb la *cookie* d'autenticació i que hem fet coincidir amb el seu identificador de client. Mitjançant una crida al ExecutaReader obtindrem un *dataset* característic d'ADO.NET, ja adequat per ser presentat al client a través del formulari web. Aquest *dataset* contindrà la informació que hem vist durant l'anàlisi d'aquest cas d'ús. El llistat estarà ordenat per estat de la devolució i per data del darrer canvi d'estat per les devolucions amb el mateix estat.

L'usuari pot seleccionar una devolució del llistat presentat i demanar-ne el detall. En aquest cas, s'instanciarà un nou objecte devolució a partir de la informació emmagatzemada a la base de dades, i en mostrarà els detalls que hem vist a l'anàlisi al client.

Hem de proveir amb filtres als clients per tal que puguin afinar les seves consultes. En concret, permetrem filtrar per Estat, data de devolució, identificador que el client ha donat a la seva devolució i número de devolució ja assignat. Quan l'usuari demani refrescar el llistat, construïrem una nova consulta a partir d'aquests filtres i l'executarem fent servir el gestor de disc.

Cas d'ús aprovació automàtica de devolucions

Aquest cas d'ús quedarà implementat dintre del mateix objecte devolució. Aquest farà servir la parametrització del sistema, que es mantindrà en memòria mitjançant

una instància estàtica de la classe paràmetres, de manera que només un objecte pugui existir durant l'execució de l'aplicació.

Un dels punts que cal definir aquí és la numeració de les devolucions aprovades. En aquest sentit, per fer l'assignació del número eficient, ens caldrà un comptador que contingui l'últim número assignat. Aquest número caldrà conservar-lo a base de dades cada cop que l'aplicació s'aturi. Per aquest motiu, decidim afegir-ne un nou paràmetre a la classe de paràmetres que ens emmagatzemi el valor en memòria, sense haver de baixar a base de dades per cada assignació, i un mètode d'accés que retorni el número de comptador alhora que l'incrementa. Caldrà també implementar els mètodes necessaris per guardar el número quan l'objecte es destrueixi.

En aquest punt cal tenir en compte les característiques específiques del *Garbage Collector* de .NET. A diferència de les versions anteriors, .NET no guarda un comptador de referències pels objectes que té en memòria per tal d'evitar els problemes de referència circular. A grans trets, quan l'aplicació fa una petició de memòria i no es disposa de la suficient en l'espai assignat, el *Garbage Collector* inicia un procés pel qual va funcionant fent visites als objectes que té en memòria i marca els que tenen alguna variable de l'aplicació fent-los referència. Un cop finalitzat aquest procés, el *Garbage Collector* fa una crida al mètode especial *Finalize()* dels objectes no marcats, els elimina i posteriorment compacta la memòria. Donat que l'eliminació d'un objecte és diferida, no podem saber exactament quan i en quines condicions es produeix aquesta eliminació. Això pot plantejar alguns inconvenients, com el fet de no tenir disponible un objecte del gestor de disc a la nostra aplicació quan s'executi el mètode *Finalize()*. Una possible solució consisteix en fer servir el mètode *Dispose()* per tancar de manera controlada els recursos amb que estem treballant.

Pel que fa al funcionament del mètode de validació automàtica ha quedat ben definit durant l'anàlisi, i no requereix cap mena d'adaptació per fer-ne la implementació fent servir .NET.

Cas d'ús aprovació manual de devolucions

Després d'obtenir la llista de devolucions a través del formulari de pendents, un usuari intern aprovador podrà seleccionar-ne una devolució i canviar-li l'estat manualment per tal d'aprovar-la. El llistat que veurà l'usuari es generarà fent servir el mètode *ExecutaReader* del nostre gestor de disc, tot construint la consulta a partir del rol d'usuari per tal de mostrar únicament aquelles devolucions que pot aprovar.

Un cop l'usuari ha seleccionat la devolució amb la que vol treballar, es recuperarà aquesta de la base de dades mitjançant una instanciació d'un objecte de la classe *Devolució*. Quan l'usuari decideixi canviar-la a l'estat d'aprovat, farem servir el comptador de darrera devolució emmagatzemat a l'objecte paràmetres de l'aplicació per assignar-li un número de devolució. Un cop canviat l'estat, assignat el número o documentat el canvi al registre de l'aplicació, caldrà guardar de nou l'objecte a la base de dades. De nou, aquesta acció estarà delegada a la mateixa classe *devolució*, sent responsable d'aquesta coordinar també la gravació de les dades de registre que la conformen. Per tal d'executar aquesta persistència farem servir el mètode *Execute*.

Cas d'ús de cerca per número de devolució

L'usuari coneix el número de devolució, de manera que en fer la sol·licitud, es delega en l'objecte *devolució* la capacitat d'instanciar-se a partir de la base de dades al igual que hem fet en sol·licitar un detall de devolució en el cas dels llistats, per exemple.

Cal controlar el possible error a causa de la inexistència del cas d'ús. Permetrem recuperar casos ja tancats, tot i que les accions sobre aquests no seran possibles.

Cas d'ús de cerca per selecció en un llistat

Presentem a l'usuari una sèrie de filtre per tal de fer una cerca de devolucions. Implícitament l'usuari tindrà aplicats una sèrie de filtres deguts al seu rol que el sistema ha d'aplicar. Així, els usuaris tècnics només hauran de ser capaços de veure els casos tècnics, i de manera similar els usuaris comercials, només els d'aquest tipus. A més, filtrarem els casos ja tancats per que no apareguin.

Per portar a terme aquesta cerca, construirem una consulta que passarem al mètode `executaReader` del objecte gestor de disc, obtenint un *dataset* com a resultat. Es presentaran aquests resultats en un formulari i es demanarà a l'usuari seleccionar-ne un de la llista presentada, instanciant-lo com objecte a partir de la base de dades.

Cas d'ús d'accions gestió sobre una devolució (Seguiment, recepció, inspecció i *split* d'una devolució)

Tots aquest casos parteixen d'un objecte devolució ja creat que conté la representació de la devolució que volem tractar. Aquest objecte ens arribarà com a resultat d'una cerca del sistema, ja sigui per número de devolució o per llistat.

Representarem per pantalla tota la informació de la devolució i deixarem que l'usuari actuï per realitzar les accions. Cada acció sol·licitada serà delegada al objecte devolució que serà el que las tindrà implementades. Així doncs, ens caldrà els següents mètodes dintre de la classe Devolució.

- `afegirComentari`: Aquest mètode ens permetrà implementar el seguiment d'una devolució. Afegirem una nova línia al registre de la devolució, tot incloent de manera transparent a l'usuari, la data de comentari i el identificador.
- `Recepció`: L'usuari introduirà les unitats que ha rebut sense preocupar-se de quantes hi havia d'haver. En aquest sentit, és el sistema el que ha de recalculer l'estat de les línies i també de la mateixa devolució. Aquesta actualització de l'estat estarà implícitament implementada a l'objecte devolució i s'executarà cada cop que actualitzem una devolució. Així doncs, per implementar la recepció, només ens cal actualitzar el objecte `liniesDevolució` de la devolució que estem tractant i deixar que la devolució faci el recàlcul del seu estat. És important indicar a l'usuari l'estat final en que queda la devolució, ja que haurà d'actuar en funció d'aquest (si per exemple, la devolució ja està completa, cal apartar-la de les pendents)
- `Inspecció`: De manera similar a l'acció anterior, simplement actualitzarem l'estat de cada línia rebuda segons la informació introduïda per l'usuari, i el objecte farà la resta de treball al actualitzar el seu estat.
- `Split`: Delegarem aquesta acció a la classe devolució. L'usuari demanarà un `split` de la devolució. A partir de la informació de les línies, es generarà una nova devolució amb la mateixa informació de capçalera amb l'afegit de indicar que és una devolució "splitada". La generació de línia de la nova devolució es farà a partir de la informació de la devolució mare: totes aquelles línies que estan completades formaran part de la nova devolució i s'esborraran de l'actual.

Un cop actualitzat, el sistema guardarà les dades a la base de dades i l'objecte serà eliminat. En el cas del split, haurem generat dos devolucions que caldrà guardar.

Així doncs, un punt clau pe solucionar de manera fàcil tots aquests casos d'accions sobre una devolució és el fet que la pròpia devolució fa un càlcul del seu estat a cada modificació. L'especificació d'aquest es farà en dos passos:

1. Actualització de l'estat de línea: Per cada línia modificada, el sistema comprova l'estat respecte la informació que té. Així, inicialment totes les línies estan en un estat de Pendent. Un cop hi ha alguna unitat rebuda, la línia canvia d'estat, passant a estat rebuda si el nombre d'unitats rebudes és igual al indicat durant la creació de la devolució, o bé a l'estat de rebuda parcialment si aquest número es menor. En cas que una línia estigui en l'estat de rebuda, comprovarem que l'estat del material és el mateix que esperàvem. En aquest cas, passa a estat "rebuda OK", en cas contrari, passa a ser una incidència.
2. Actualització de l'estat de la devolució: Un cop tots els estats a nivell de línia han estat actualitzats, la devolució adquireix l'estat global en funció del que tingui a les seves línies (veure l'anàlisi d'estats d'una devolució desenvolupat a la part d'anàlisi)

Després de tot recàlcul, la devolució ha d'informar a l'usuari del seu estat i emmagatzemar la informació en base de dades.

Finalment, un cop la devolució canviï al estat de tancada, cal que el propi objecte devolució faci les següents tasques:

1. Actualització dels productes de la factura: Aquests productes ja estan retornats i no es pot tornar a acceptar una devolució dels mateixos. Per fer-ho, farem ús de nou del gestor de disc per tal de actualitzar la informació emmagatzemada de les factures.
2. Executar les tasques de finalització del procés: això vol dir generar un document contable, una reposició de material o el que sigui que la empresa en qüestió determini per aquestes devolucions. La implementació d'aquest procés es una tasca específica de la implantació del sistema que es pugui fer, motiu pel que deixarem aquesta funció oberta. Cal destacar en aquest punt que el sistema pot aprofitar les amplies funcionalitats que ens proveeix l'entorn .NET per interactuar amb altres sistemes de informació, com per exemple XML.

Cas d'ús parametrització.

En aquest cas d'ús, recuperarem la informació de parametrització del objecte paràmetres. La classe paràmetres és una classe estàtica, només hi pot existir una instància de la mateixa. Les dades seran presentades a l'usuari a través del formulari i se li permetrà modificar-les.

Un cop l'usuari ha modificat les dades a la seva conveniència, té dos opcions:

- Guardar les dades a base de dades: Mitjançant la classe del gestor de disc, mètode Executa farem un canvi als valors de la base de dades, quedant aquestes salvades en disc. Aquestes dades no seran actives fins la pròxima reinicialització de l'aplicació.
- Activar les dades. En aquest cas, es guarden les dades seguint el mateix model d'abans. Un cop han estat salvades, es demana a l'objecte recarregar les seves propietats a partir de la informació de la base de dades, quedant d'aquesta manera activada la nova parametrització.

Cas d'ús gestió usuaris

Quan l'usuari sol·licita la creació d'un nou usuari, mitjançant un formulari se li demanen les dades. El sistema instanciarà llavors un nou objecte usuari amb les dades que s'ha introduït al formulari, sempre tenint en compte que la paraula de pas ha d'anar xifrada. S'executa llavors el mètode per salvar les dades a base de dades, implementat fent servir el mètode executa de la classe del gestor de disc. En el cas que es sol·liciti modificar les dades, el sistema recuperarà l'usuari a partir de la base de dades mitjançant els mètodes corresponents. Presentarà les dades per pantalla i permetrà modificar-les. Un cop acceptades les modificacions, es procedirà a salvar-ne els canvis.

Diagrama estàtic de disseny

Un cop revisats i dissenyats tots els casos d'ús, presentem a continuació el diagrama estàtic de classes generat durant el disseny

Gràfic 22: Diagrama estàtic de classes de disseny

Disseny de la interfície

Tot el disseny de la interfície d'usuari estarà programada fent servir formularis web de ASP.NET (*webforms*)

Tal com hem anat definint la interfície d'usuari, aquesta s'anirà construint dinàmicament en funció del rol d'usuari. Per desenvolupar aquesta funcionalitat, farem servir codi en Visual Bàsic .NET, capturant el rol de l'usuari a partir de la autenticació que ha fet al primer formulari.

Dintre del funcionament de l'aplicació, distingim dos tipus de formularis principals que ens permetran jugar amb aquesta característica:

FrmMenuExtern: Només els usuaris externs arribaran a aquest formulari redirigits després de validar-se al formulari d'accés. No hi ha cap mena de restricció d'accés dintre de la lògica interna del formulari, ja que totes les opcions son comuns per tots els clients.

FrmMenuIntern: Només els usuaris interns podran accedir en aquest formulari, un cop validats. Aquest formulari si que ha de tenir en compte el tipus d'usuari que hi està accedint per mostrar-hi les accions adequades al seu rol.

Navegació

A continuació presentem el flux de formularis que presentarem a l'usuari durant la seva interacció amb l'aplicació:

Gràfic 23: Flow de formularis de l'aplicació

Globalment, la navegació es farà integrada dintre de la mateixa finestra. Evitarem tot tipus de finestres noves i pop-ups.

El formulari frmMenuExtern presentarà un menú a ma esquerra amb les opcions habilitades pel client, fent-se servir la part de la dreta per mostrar el resultat d'aquestes accions, com per exemple, els llistats o la sol·licitud de noves devolucions. De manera similar, dintre del formulari principal intern, disposarem el menú i la informació de la mateixa manera.

GESTOR DEVOLUCIONS

Gestiona Devolució

Cercar Devolucions

Gestió Devolució

Llistat Devolucions

Aprovar Devolució

Nova Devolució

Desconnectar

Devolució:	2	Factura:	1000	Estat:	Devolució
-------------------	---	-----------------	------	---------------	-----------

Dades Client

Codi Client:	43018145	Nom Contacte:	Joan Fernandez Serra
Telèfon Contacte:	615 841 825	e-mail Contacte:	jfernandezser@uoc.edu

Dades Devolució

Id. Devolució Client:	Prova 2. Devolució Tècnica	Tipus Devolució:	<input checked="" type="radio"/> Tècnica <input type="radio"/> Comercial
Motiu Devolució:	Prova 2. Aquesta es una devolució tècnica, quedarà pendent d'aprovar ja que els parametres així ho estableixen.		

Línies Devolució

Producte	Descripció	Part Number	Uní Dev	Uní Reb	Estat Dev	Estat Recepció
000500	Producte de proves 4	P500#ABD	1	0	Avariats	No inspeccionat

Registre Devolució

Data	Acció	Codi Usuari	Comentaris
03/01/2006 1:35:40	solicitud	43018145	Sol·licitud de devolució creada
03/01/2006 1:35:40	comentari	Sistema	Validació automàtica denegada a causa del tipus devolució (Tècnica)
03/01/2006 1:43:45	canviEstat	Sistema	Estat de la devolució canviat a Devolució

Gràfic 24: Formulari de gestió d'una devolució

GESTOR DEVOLUCIONS

Nova Devolució

Devolucions Actives

Llistat Devolucions

Desconnectar

Dades de contacte

Codi de client:	43018145	Nom contacte:	Joan Fernandez
Telèfon contacte:	93 297 00 00	E-mail contacte:	jfernandezser@uoc.edu

Dades de la sol·licitud

Identificador devolució:	DEV FRA1003-1	Tipus de devolució:	<input type="radio"/> Tècnica <input checked="" type="radio"/> Comercial
Motiu de la devolució:	El producte indicat està avariats. Un cop connectat a la corrent, no s'encen cap indicador ni es posa en funcionament		
Número de Factura	1003	Cercar	

Línies Devolució

Producte	Descripció del producte	Part Number	Unitats Fra	Unitats Retornar	Estat Producte	
001000	Producte de proves 10	P1000	10	1	Avariats	<input type="button" value="Actualizar"/> <input type="button" value="Cancelar"/>
000900	Producte de proves 9	P900#ABH	10	0	Material Obert	<input type="button" value="Retornar"/>
000700	Producte de proves 7	P700#1N	10	0	Material Obert	<input type="button" value="Retornar"/>
000010	Producte de proves 1	P010#ABC	10	0	Material Obert	<input type="button" value="Retornar"/>
000500	Producte de proves 4	P500#ABD	10	0	Material Obert	<input type="button" value="Retornar"/>

Gràfic 25: Formulari de creació d'una nova devolució

Menció especial requereix el formulari d'entrada al sistema frmAcces. Aquest serà la porta d'entrada al sistema, tant pels clients com pels usuaris interns. A més configurarem el sistema per retornar qualsevol petició a una pàgina sol·licitada per un usuari no validat cap aquest formulari. Per aquests motius cal que identifiqui clarament el nom del sistema i només doni les opcions de identificació d'usuari i de paraula de pas, tal com havíem vist a l'anàlisi de la interfície d'usuari.

Guia d'estil

Per tal de donar uniformitat visual a tota l'aplicació, tota la interfície d'usuari estarà basada en una fulla d'estil CSS aplicada que en definirà els formats. D'aquesta manera mantindrem la estructura de la interfície de l'aplicació separat del estil visual de la presentació, i permetre que el aspecte visual de l'aplicació serà fàcilment modificable sense alterar-ne els continguts.

FASE DE IMPLEMENTACIÓ

Aquesta fase del projecte va resultar en la implementació del codi de l'aplicació en sí, així com el esquema de base de dades que recolzarà la persistència de les dades. Passem a repassar breument el codi i l'estructura que s'ha generat.

Estructura de directoris

Per facilitar l'enteniment del codi generat, aquest ha quedat agrupat sota la següent estructura de directoris:

- `.\class`: Aquest directori conté tot el codi en Visual Basic .NET que conformen les classes d'entitat de l'aplicació. Cada classe ha estat implementada en un fitxer diferent, amb extensió `.vb`.
- `.\app`: Conté les classes de control i les de frontera de l'aplicació. Les classes de control estan programades en Visual Basic .NET i per tant tenen com a extensió d'arxiu `.vb`. Les classes de frontera són formularis ASP.NET que podem reconèixer per la extensió `.aspx`.
- `.\control`: Per implementar el menú de l'aplicació s'ha fet servir un control web d'usuari. Tot el codi del control i el formulari està salvat en aquesta carpeta.
- `.\bin`: Un cop compilades les classes de l'aplicació, es genera una biblioteca DLL que queda emmagatzemada en aquest directori amb el nom de la solució generada, en aquest cas `eRma.dll`.
- `.\images`: En aquest directori queden emmagatzemats els fitxers de recursos gràfics que fa servir l'aplicació.

Finalment, a l'arrel d'aquesta estructura trobem situats els fitxers de configuració de l'aplicació (`web.config`), el fitxer CSS d'estil i el formulari de validació d'entrada a l'aplicació. També s'ha inclòs la pàgina `index.htm` que farà d'entrada al sistema cridant en el seu frame a l'aplicació `asp.net`.

Configuració de seguretat

Tal i com es va veure durant l'anàlisi i disseny de l'aplicació, l'accés a la mateixa ha de ser prèviament validat a nivell d'usuari. Per tal d'implementar aquesta funcionalitat a nivell de *forms* d'`asp.net`, s'ha configurat el fitxer `web.config` de la següent manera:

```
<authentication mode="Forms">
  <forms loginUrl="frmAcces.aspx"
 name="eRMA"
 protection="All" timeout="30">
  </forms>
</authentication>

<authorization>
  <deny users="?" />
</authorization>
```

Dintre de la part *authentication* destaquem els paràmetres `loginURL`, on indiquem el formulari encarregat de realitzar la validació d'usuari i de generar la *cookie* d'autenticació, i el paràmetre *protection='All'*, que provoca que el ticket d'autenticació estigui xifrat i protegit contra manipulació.

Dintre del codi de `frmAcces.aspx` generem la *cookie* d'autenticació si l'usuari i paraula de pas coincideixen amb el que està emmagatzemat a base de dades. Aquesta *cookie* no tindrà persistència un cop tancada la sessió del navegador i no oferim la possibilitat de recordar l'usuari per motius de seguretat.

Durant la carrega dels formularis d'ús exclusivament intern es realitza una comprovació de rols. D'aquesta manera s'evita que un usuari amb rol de client pugui accedir a la part de gestió, redirigint l'usuari cap a la pàgina de entrada si no es permès l'accés.

Per facilitar el manteniment de l'aplicació, tota la comprovació de permisos s'ha delegat a la funció *esPermes(rol, acció)* de la classe `CtrlGestor`.

Detalls d'implementació

Repassem a continuació alguns detalls destacables de la implementació del sistema.

Grids

Durant la creació de la interfície d'usuari s'han fet servir els objectes `DataGrid` (`System.Web.UI.WebControls.DataGrid`) per retornar llistes de valors. Aquestes *grids* són possiblement un dels controls web més complets que proporciona Microsoft per defecte dintre de ASPX.NET, i ens han permès donar una implementació de la interfície d'usuari molt flexible.

Podem distingir dos usos diferents d'aquestes *grids*. Per una banda, ens calia un element que ens permetés mostrar a l'usuari llistes de valors. Aquest és el cas dels llistats que proporcionen els formularis de cerca i de llistats, o bé el conjunt de registre d'accions que mostra el formulari de detall d'una devolució. En aquest cas ens hem servit de l'*itemDataBound* event que succeeix després del enllaç del conjunt de dades a la grid per tal de formatejar aquestes de manera adequada per la presentació dels resultats.

D'aquesta manera, per exemple, hem anat canviant valors numèrics per cadenes de text més significants per l'usuari que rep la informació. Vegem un exemple:

```
Private Sub gridResultats_ItemDataBound(ByVal sender As Object,
 ByVal e As System.Web.UI.WebControls.DataGridItemEventArgs) Handles
gridResultats.ItemDataBound

 If e.Item.ItemType = ListItemType.Item Or
 e.Item.ItemType = ListItemType.AlternatingItem Or
 e.Item.ItemType = ListItemType.SelectedItem.SelectedItem
 Then
 'Textes tipus devolucio
 e.Item.Cells(1).Text = Devolucio.tipDToText(
 CType(e.Item.Cells(1).Text, Devolucio.tipD))
 'Estat
 e.Item.Cells(2).Text = Devolucio.estatDToText(
 CType(e.Item.Cells(2).Text, Devolucio.estatD))
 End If
End Sub
```

A les grids que ofereixen la possibilitat de retornar molts elements, com es el cas dels llistats o les cerques, s'ha implementat la opció de paginació que ens permet

navegar pels resultats en grups de 10 elements, millorant en aquest cas el temps la usabilitat de la pàgina i el temps de carrega de la mateixa.

Per un altre banda, també hem fet servir els objectes DataGrid per recollir dades que l'usuari introdueix. Per tal efecte, hem implementat els mètodes que permeten canviar una línia de la grid a mode d'edició, així com tota la lògica que cal per recollir aquesta informació i emmagatzemar-la de nou. Un exemple d'aquest ús són els formularis de creació d'una nova devolució o el de gestió, en els quals l'usuari introdueix la informació associada a cada línia de devolució dintre de la mateixa grid.

Un afegit en aquest punt és que hem fet servir controls de tipus *DropDownList* amb valors preestablerts per facilitar la entrada de la informació a l'usuari, alhora que evitem la possibilitat de introduir valors incorrectes o fora dels rangs permesos.

Per implementar-ho, hem fet servir la funcionalitat de plantilles que permet aquesta classe per definir l'objecte que volem fer servir en cas d'edició.

Gràfic 26: Exemple de plantilla definida per una DataGrid

Com es pot veure a la imatge anterior, la grid LíniesDevolució presentarà una etiqueta simple per el mode de visualització i un *DropDownList* en entrar en mode d'edició. De nou, fem servir codi per capturar el *itemDataBound* event i poblar els valors continguts dintre dels controls que conformen aquesta plantilla.

Patró Singleton

Tal com varem veure durant el disseny, alguns objectes cal que només estiguin presents al sistema amb una única instància. Per implementar-ho, s'ha fet servir el patró *singleton*. Aquest patró restringeix la creació de més d'una instància d'un objecte mitjançant la implementació d'un mètode d'accés al objecte que retorna l'objecte existent o bé l'instància en cas de que no existeixi. La creació d'objectes a partir del mètode constructor no està permesa fora de la classe.

Per exemple, a la classe GestorDisc, hem implementat el patró singleton de la següent manera:

```
Shared m_objGestorDisc As GestorDisc

Private Sub New()
 'Cadena de connexió a base de dades
 connexio.ConnectionString = cadenaConnexio
End Sub
Public Shared Function getGestorDisc() As gestorDisc
 If m_objGestorDisc Is Nothing Then
 m_objGestorDisc = New gestorDisc
 End If
 Return m_objGestorDisc
End Function
```

Per accedir a l'objecte gestorDisc, cal cridar la funció *getGestorDisc()*, mentre que el constructor de la classe es manté amb una visibilitat privada. Internament, es manté l'objecte instanciat en m_objGestorDisc.

Controls d'Usuari WEB

La implementació del menú de navegació de l'aplicació s'ha realitzat fent servir un control d'usuari WEB. Tots els formularis de l'aplicació estan basats en una estructura de taula comuna que ubica els elements de la mateixa manera i ens situa aquest control de menú.

Fent servir aquest control WEB, mantenim la lògica del menú en un únic punt, el propi control, i podem implementar l'aplicació sense haver de fer servir els clàssics *frames* HTML. D'aquesta manera guanyem en integració total del menú amb la resta de l'aplicació i eliminem la possibilitat de presentar errors de navegació com el fet de presentar una pàgina sense el menú de control, imprescindible pel funcionament correcte de l'aplicació.

Malgrat aquesta integració, el fet d'incorporar tant la interfície d'usuari com el codi fan que el menú tingui un funcionament autònom dintre de l'aplicació. Un cop programat, només cal ubicar el menú a la pàgina i podem despreocupar-nos del seu funcionament, ja que es delega tota la lògica del control al mateix. Dintre d'aquesta lògica s'inclouen els comprovacions d'usuari i la construcció dels accessos a l'aplicació en funció del rol de cada usuari.

Modificacions en el disseny

Durant la implementació de l'aplicació s'han detectat una sèrie de millores respecte el disseny que s'han acabat incloent en el projecte. Aquestes millores no representaven un canvi radical en el disseny, sinó aportacions en la millora de l'aplicació.

- No hem distingit entre els formularis intern i extern: El control de usuari que hem implementat pel menú ens donava la suficient potència per gestionar-ho tot des del mateix punt. Això fa que l'aplicació sigui més fàcil de mantenir.
- Inclusió de l'aprovació de devolucions dintre del formulari de gestió d'una devolució: D'aquesta manera unifiquem totes les accions sobre una mateixa pantalla, fent més fàcil el completar les tasques.
- El comptador d'aplicacions fa servir la base de dades en comptes de mantenir-se en memòria. Aquest fet ha simplificat la gestió de la parada de l'aplicació i ens permet canvis en la parametrització del sistema de manera on-line
- Consultes parametritzades: Hem optat per no fer servir aquest tipus de consultes per simplificar el codi d'accés a base de dades i dotar de major independència del gestor de la base de dades a l'aplicació.
- La validació de contrasenyes s'ha desestimat pel fet de poder crear l'objecte usuari a partir de la parella usuari i paraula de pas.

INSTAL·LACIÓ I CONFIGURACIÓ

Base de dades

L'aplicació s'executa sobre un gestor de bases de dades SQL Server 2000. Per tal de poder executar-la correctament, cal crear la base de dades, anomenada eRMA.

Per aquesta fi, disposem d'un *script* SQL de creació de la base de dades al directori .\instal·lacio\erMA_schema.sql. Abans, però, cal adequar-ho a la estructura de directoris del servidor de base de dades que farem servir. En aquest sentit, només cal editar el *script* i modificar-ne la ruta dels fitxers, tant de dades com de *logs* que s'indiquen a FILENAME dintre de la sentència CREATE DATABASE :

```
CREATE DATABASE [eRma] ON
  (NAME = N'eRma_Data', FILENAME = N'C:\erMA\db\erMa_Data.MDF' ,
  SIZE = 10, MAXSIZE = 10, FILEGROWTH = 10%)
LOG ON
  (NAME = N'eRma_Log', FILENAME = N'C:\erMA\db\erMa_Log.LDF' ,
  SIZE = 5, MAXSIZE = 10, FILEGROWTH = 10%)
COLLATE Modern_Spanish_CI_AS
GO
```

Com a mètode alternatiu, també es possible crear la base de dades fent servir les eines de creació de base de dades de SQL Server 2000. Un cop creada la base de dades buida, executarem el *script* alternatiu erMA_schema_SENSE_CREACIO_BD.sql dintre del mateix directori d'instal·lació.

Aquests *scripts* inclouen la creació dels següents elements:

- Creació de la base de dades (només el primer)
- Creació de la estructura de taules, foreign keys i indexos.
- Creació del inici de sessió "erma" que fa servir l'aplicació per les connexions a base de dades
- Creació de l'usuari "sistema" dintre de les taules de usuari de l'aplicació. La paraula de pas per defecte d'aquest usuari es "erMA\$\$05" (sense cometes)
- Creació dels paràmetres inicials de l'aplicació.

Publicació de l'aplicació

Per posar en producció l'aplicació, cal copiar sota la mateixa estructura de directoris els següents fitxers:

```
.\class: Tots els fitxers aspx.
.\control: El fitxer ascx
.\bin: Fitxer eRMA.dll
.\images: Tot el contingut.
.\: Fitxers frmAcces.aspx, Global.asax, index.htm, styles.css i web.config.
```

Incloem una còpia de l'aplicació ja compilada i preparada per la publicació sota el directori .\aplicacio.

Configuració IIS

Un cop copiat l'aplicació al directori final on s'executarà, cal configurar un directori virtual del IIS per que es pugui accedir. Només donarem drets de lectura i d'execució de *scripts*. A la part de documents, situarem el document index.htm com a únic document per defecte, ja que l'aplicació incorpora un document amb aquest nom que fa la crida al formulari ASPX principal de l'aplicació.

Gràfic 27: Configuració IIS

Així doncs, l'aplicació no requereix una configuració molt determinada per funcionar. Igualment, per raons de seguretat, recomanem fer servir la utilitat URLScan Security Tool de Microsoft (<http://www.microsoft.com/technet/security/tools/urlscan.msp>). Aquesta utilitat restringeix els tipus de peticions que accepta IIS, disminuint així la possibilitat d'atacs sobre l'aplicació. Incloem un fitxer urlscan.ini ja configurat dintre del directori .\instal·lacio\extres.

Configuració aplicació

Abans d'executar l'aplicació cal configurar-la. Tots els paràmetres de configuració necessaris es troben dintre de la secció <appsettings> del fitxer web.config:

```
<appSettings>
  <add key="codAplic" value="eRMA" />
  <add key="server" value="(local)" />
  <add key="baseDades" value="eRMA" />
  <add key="usuari" value="erma" />
  <add key="password" value="KHWosv1HzNAFmEW7B4I9Fw==" />
  <add key="trace" value="off" />
  <add key="traceFile" value="c:\erma\aplicacio\trace.log" />
</appSettings>
```

Aquests paràmetres es descriuen a continuació:

CodAplic:	Ens permetrà distingir entre diverses instàncies.
server:	Nom del servidor de bases de dades.
baseDades:	Nom de la base de dades
usuari:	Inici de sessió per que l'aplicació connecti a la base de dades
password:	Paraula de pas d'aquest usuari, xifrada fent servir el mateix algoritme de xifratge de l'aplicació.
trace	on/off. Activem la traça d'excepcions

tracefile: fitxer on volem deixar la traça.

L'usuari i password que apareixen a la cadena han estat creats durant la creació de la base de dades.

Inici de sessió

Un cop realitzats aquests passos, l'aplicació està preparada per funcionar. L'únic usuari disponible en aquest punt es l'usuari "sistema", imprescindible per la correcta execució de l'aplicació.

Usuari:	Sistema
Paraula de pas:	eRMA\$\$05
Rol:	Superusuari

Cal respectar les majúscules i minúscules de la contrasenya, ja que el algoritme de codificació fet servir distingeix entre ambdues.

A partir d'aquest usuari podem crear nous usuaris, així com realitzar la parametrització del sistema.

Implantació del sistema

Tal i com s'entrega, el producte es totalment funcional. Malgrat això, cal portar a terme una sèrie de codificacions per tal d'implantar l'aplicació dintre del sistema particular d'un client.

Generació de documents al tancar la devolució

En tancar una devolució el sistema fa una crida a una funció que s'ha deixat intencionadament buida. Cal implementar aquí les funcions que requereixi el client de l'aplicació per integrar l'aplicació dintre dels sistemes de informació existents. Es podria programar el sistema per generar, per exemple, documents XML que realitzin els moviments contables o de moviment d'estoc necessaris. Hem d'adaptar aquest punt a les característiques particulars de cada client.

Repositori de factures

El sistema de devolucions es basa en informació de la facturació de cada client. Es necessari implementar els processos necessaris per realitzar una importació particular d'aquesta informació a partir dels sistemes de informació particulars de cada client. Tal com varem veure durant la discussió en el disseny sobre el gestor de base de dades a fer servir, els paquets DTS que proporciona SQL Server poden ser una bona solució per aquest problema, si bé aquesta no es la única solució que podem aplicar i haurem d'adaptar-nos als sistemes que té el client per tal de donar una solució òptima al problema.

FASE DE PROVES

Joc de Proves

Juntament amb el codi del programa i el esquema de la base de dades, s'adjunta un fitxer .\instal·lacio\JocDeProves\jocProves.sql que conté una carrega de dades per tal de tenir un conjunt de dades adient per realitzar les proves.

Aquest joc de proves consisteix en els següents conjunts de dades

Usuaris

Cal remarcar que l'algoritme de xifrat de contrasenyes és *case-sensitive*, és a dir que cal respectar les combinacions de majúscules i minúscules.

43018145: Client de proves 1. Paraula de pas "client1"

43018146: Client de proves 2. Paraula de pas "client2"

intern: Usuari de proves intern, amb rol comercial. Paraula de pas "intern"

tecnic: Usuari de proves intern, amb rol tècnic. Paraula de pas "tecnic"

magatzem: Usuari de proves intern, amb rol magatzem. Paraula de pas "magatzem"

Tots els usuaris han estat creats en el sistema fent servir el formulari de gestió de usuaris dintre de la mateixa aplicació (a excepció de l'usuari sistema). En qualsevol cas, es poden canviar paraules de pas, rols i descripcions a partir de la interfície.

Factures

A fi de poder crear devolucions, s'han creat una sèrie de factures amb productes associades als dos clients que hem donat d'alta:

Client 43018145: Factures associades 1000, 1001, 1002, 1003, 1004

Client 43018146: Factures associades 2000, 2001, 2002, 2003, 2004

Aquestes factures inclouen els productes que es detallen a continuació:

Codi	PartNumber	Descripció	Preu Unitari
000010	P010#ABC	Producte de proves 1	1,01 €
000015	P015#ABB	Producte de proves 2 amb partnumber P015#ABB	999,50 €
000100	P100#ABC	Producte de proves 3	10.000,00 €
000500	P500#ABD	Producte de proves 4	50,00 €
000555	P555#ABE	Producte de proves 5	50,01 €
000600	P600#ABFGHIJKLM	Producte de proves 6	100,00 €
000700	P700#1Ñ	Producte de proves 7	15,00 €
000800	P800#ABG	Producte de proves 8	100.000,00 €
000900	P900#ABH	Producte de proves 9	1,00 €
001000	P1000	Producte de proves 10	0,01 €

Gràfic 28: Taula de productes del joc de proves

Paràmetres

El sistema està prèviament parametritzat amb els següents valors:

Parametrització del sistema de aprovació automàtica	
Filtre per tipus de devolució	<input checked="" type="checkbox"/> Tècnica no aprova
Filtre per estat producte	<input checked="" type="checkbox"/> Només aprova estat perfecte
Dies màxims respecte la factura:	<input type="text" value="180"/> dies
Import màxim de devolució:	<input type="text" value="1000"/> €

Gràfic 29: Parametrització del sistema

Proves Documentades

A partir d'aquestes dades s'han creat una sèrie de devolucions que s'han fet servir per provar les funcionalitats del sistema. Algunes d'aquestes proves es troben emmagatzemades a la base de dades per consulta a través de l'aplicació i es documenten a continuació:

Client 43018145

Devolució 1

Sol·licitud creada pel client 43018145 contra la factura 1000. Inclou productes per un valor superior al màxim admès pel sistema de validació automàtic, i per tant s'ha aprovat manualment per un usuari intern. S'afegeixen un parell de comentaris. Finalment, aquesta devolució ha estat rebuda, inspeccionada i finalment tancada.

Devolució 2

Sol·licitud creada pel client 43018145 contra la factura 1001. No valida a causa del tipus de devolució i és l'usuari tècnic qui l'ha d'aprovar. Aquesta devolució roman oberta pel client.

Devolució 3

Sol·licitud creada per l'usuari intern suplantant al client 43018145. La devolució aprova automàticament i l'usuari magatzem fa la recepció de part de la mercaderia. En aquest cas, la devolució queda en estat devolució de material parcialment rebuda i permet fer un *split*.

Devolució 4

Devolució generada a partir de les incidències de la devolució 4

Devolució 5

Devolució que compleix tots els requisits de validació automàtica. És fa la recepció de material parcialment i a més l'estat del material es diferent al declarat, motiu pel que es queda en devolució en incidència.

Devolució 6

Devolució denegada manualment. La sol·licitud no va validar per superar el import màxim permès, i finalment l'usuari intern l'ha denegat.

Devolució 7

Devolució que també supera el import màxim establert. Queda pendent de aprovació o denegació per part d'un usuari amb permisos adequats.

Client 43018146

Devolució 8

Sol·licitud creada pel client 43018146 contra la factura 2000. L'únic producte facturat es retorna en un estat trencat. Per aquest motiu, el nostre comercial l'ha d'aprovar. Un cop aprovada, es fa la recepció de material correctament i el procés conclou en la finalització de la devolució

Devolució 9

Es sol·licita retornar dos unitats de dos línies diferents. Es tracta d'una devolució tècnica, pel que necessitem que un tècnic ens aprovi la sol·licitud. Un cop aprovada, al rebre-la detectem que la segona línia ha arribat trencada. Per tal d'agilitzar el procés, l'usuari intern realitza un split de manera que es pot donar per tancada la línia que ha arribat correcte, mentre que es genera una nova devolució per la línia en incidència.

Devolució 10

Es tracta de la devolució generada a partir del split anterior. Conté la unitat que ha arribat en incidència a la devolució 9

Devolució 11

Sol·licitud creada pel propi client 43018146 sobre la factura 2000. No aprova automàticament entre d'altres per la data de la factura, així que és l'usuari intern que l'ha de aprovar. Un cop aprovada, l'usuari magatzem fa la següent recepció:

- Línia 1: Recepció completa i en estat adequat.
- Línia 2: Recepció parcial, però en estat adequat.
- Línia 3: Recepció completa però en estat diferent al esperat
- Línia 4: Recepció parcial i en estat diferent al esperat.
- Línia 5: No rebuda

Línies Devolució							
Producte	Descripció	Part Number	Uni Dev	Uni Reb	Estat Dev	Estat Recepció	
000015	Producte de proves 2 amb partnumber P015#ABB	P015#ABB	2	2	Perfecte	Perfecte	Editar
000100	Producte de proves 3	P100#ABC	8	2	Material Obert	Material Obert	Editar
000500	Producte de proves 4	P500#ABD	7	7	Perfecte	Trencat	Editar
000700	Producte de proves 7	P700#1Ñ	2	1	Perfecte	Material Obert	Editar
001000	Producte de proves 10	P1000	1	0	Material Obert	No inspeccionat	Editar

Gràfic 30: Exemple de recepció parcial i amb incidències

Com a conseqüència d'això, la devolució queda en estat rebut parcialment.

L'usuari intern realitza un split, generant una nova devolució, la número 12 a partir dels productes en incidència. Aquí veiem que el sistema considera primer una recepció parcial abans que una incidència: el material rebut a la quarta línia queda assignada a la devolució bona, però en aquest cas també hi ha una incidència a respecte al estat del material, motiu pel que la devolució 11 queda en estat "incidència".

Devolució:	11	Factura:	2000	Estat:	Incidència
-------------------	----	-----------------	------	---------------	------------

Dades Client					
Codi Client:	43018146	Nom Contacte:	Joan		
Telèfon Contacte:	902020202	e-mail Contacte:	jd@fernandez.com		

Dades Devolució	
Id. Devolució Client:	Test Devolució 11
Tipus Devolució:	<input type="radio"/> Tècnica <input checked="" type="radio"/> Comercial
Motiu Devolució:	Devolució per splitar. Es retornen molts productes i es comprova que es pot fer multi split.

Linies Devolució						
Producte	Descripció	Part Number	Uni Dev	Uni Reb	Estat Dev	Estat Recepció
000015	Producte de proves 2 amb partnumber P015#ABB	P015#ABB	2	2	Perfecte	Perfecte
000100	Producte de proves 3	P100#ABC	2	2	Material Obert	Material Obert
000700	Producte de proves 7	P700#1Ñ	1	1	Perfecte	Material Obert

Gràfic 31: Resultat d'un split (devolució original)

Devolució:	12	Factura:	2000	Estat:	Incidència
-------------------	----	-----------------	------	---------------	------------

Dades Client					
Codi Client:	43018146	Nom Contacte:	Joan		
Telèfon Contacte:	902020202	e-mail Contacte:	jd@fernandez.com		

Dades Devolució	
Id. Devolució Client:	Test Devolució 11
Tipus Devolució:	<input type="radio"/> Tècnica <input checked="" type="radio"/> Comercial
Motiu Devolució:	Devolució per splitar. Es retornen molts productes i es comprova que es pot fer multi split.

Linies Devolució						
Producte	Descripció	Part Number	Uni Dev	Uni Reb	Estat Dev	Estat Recepció
000100	Producte de proves 3	P100#ABC	6	0	Material Obert	No inspeccionat
000500	Producte de proves 4	P500#ABD	7	7	Perfecte	Trencat
000700	Producte de proves 7	P700#1Ñ	1	0	Perfecte	No inspeccionat
001000	Producte de proves 10	P1000	1	0	Material Obert	No inspeccionat

Gràfic 32: Resultat d'un split (devolució generada)

A partir d'aquí podem generar noves devolucions fent splits de les incidències fins a poder tancar-les.

Proves de la interfície

Durant tota la implementació, s'ha tingut especial cura en produir una aplicació web que funcioni correctament en els diferents navegadors existents al mercat. Tota l'aplicació ha estat comprovada íntegrament de manera satisfactòriament amb els dos navegadors més utilitzats actualment: Microsoft Internet Explorer (v6) i Mozilla Firefox (v.1.0, v1.5). En cap moment s'han detectat problemes o diferències que impedeixi el correcte funcionament de l'aplicació.

Malgrat això, si que es poden apreciar subtils diferències entre l'aspecte gràfic de l'aplicació entre tots dos navegadors, com per exemple el tamany del botons al FireFox, o errors en la interpretació de la fulla d'estils al Internet Explorer.

CONCLUSIONS

Objectius assolits

Si tirem una mica la vista enrere, recordarem que l'objectiu principal del projecte era crear una aplicació que donés suport al procés íntegre d'una devolució de manera eficient. Aquest objectiu s'ha acomplert amb èxit, ja que el projecte ha conclòs en la implementació d'una aplicació que permet fer la gestió completa de devolucions de material, mitjançant una interfície d'usuari homogènia i comuna, i que ofereix una sèrie de facilitats com la sol·licitud a través de la web o l'aprovació automàtica que fan el circuit molt més eficient.

Repassem breument els objectius inicials del projecte:

Sol·licitud de devolucions

Tal com era requerit, el procés de sol·licitud de devolucions es realitza directament pel client fent servir l'aplicació web. A partir de la introducció d'una factura, és el sistema el que proposa els productes que la componen, donant un grau de confiança molt elevat al procés de sol·licitud

Seguiment de casos anteriors

Des de la mateixa pàgina, el client pot accedir a devolucions anteriors, tant en curs com ja tancades, i fer-ne un seguiment de l'estat actual o de la història.

Acceptació automàtica de sol·licituds

Tota devolució passa, en el moment de ser sol·licitada, pel sistema d'aprovació automàtica. D'aquesta manera, es compleixen els objectius de informar del número de devolució al client en el mateix moment de la sol·licitud.

Acceptació o denegació manual de sol·licituds

L'aplicació dona suport amb èxit a l'acceptació o denegació de sol·licituds per part del personal intern, en funció del seu rol d'usuari.

Gestió interna de devolucions i gestió del material rebut

A través del mateix formulari de gestió, podem gestionar una devolució des del moment que es crea a l'aplicació fins que ja està complet el seu cicle, tot respectant la separació de rols. De nou es compleix l'objectiu de donar suport a tot el procés d'una devolució des del punt de vista del circuit funcional intern de l'empresa, incloent les tasques de recepció de material i inspecció.

Tractament d'incidències

S'han implementat les funcions necessàries per poder generar noves devolucions a partir de devolucions en incidència de manera automàtica. En canvi, la possibilitat de l'anul·lació d'una devolució no ha estat analitzada ni implementada.

Control d'accés

Com era requerit, tota l'aplicació està basada en rols d'usuaris i en accions que aquests tenen permeses o no. Cada formulari comprova la identitat de l'usuari abans de permetre accions.

Línies de millora

Durant l'anàlisi, disseny i implementació d'aquest projecte hi han hagut una sèrie de funcionalitats que han caigut del mateix, ja sigui per la limitació en el temps o bé per ser millores que s'apartaven dels objectius principals del mateix.

Passem a enumerar algunes d'aquestes millores, de manera que es puguin implementar en versions posteriors:

- Enviament de notificacions per e-mail
Aquesta funcionalitat ens permetria agilitzar per exemple el procés d'aprovació manual d'una devolució, o bé donar un millor servei al client notificant-li la conclusió d'una sol·licitud.
- Sol·licitud de devolucions i seguiment mitjançant serveis Web
De cara a integrar l'aplicació en d'altres sistemes, i automatitzar d'aquesta manera el procés pel client, pot ser molt interessant desenvolupar els serveis web necessaris per realitzar una sol·licitud de devolució, notificar un canvi d'estat o consultar un estat de manera automàtica.
- Millora en el mòdul de llistats
Aquest mòdul es susceptible de ser millorat per oferir una completa informació al gestor intern de l'estat de les devolucions. Entre d'altres, es poden oferir valoracions econòmiques, nivells d'estocatge o incloure reports d'anàlisi d'incidències per producte, de manera que es pugui detectar la necessitat d'una millora.
- Integració d'un sistema d'ajuda a l'usuari
Donada la brevetat del projecte, no s'ha implementat un sistema d'ajuda integrat dintre de l'aplicació.
- Implementació d'un sistema de xifrat basat en certificat de servidor

Algunes de les funcionalitats previstes en els requisits també han quedat pendents d'implementar en aquesta primera versió, com per exemple l'ús de SSL per protegir les connexions, la cancel·lació de devolucions i el sistema de caducitat de les mateixes

Valoració personal

El desenvolupament d'aquesta aplicació fent servir les tecnologies .NET ens ha permès apropar-nos d'una manera pràctica a la arquitectura proposada per Microsoft. Hem pogut portar a terme tot el cicle de vida una aplicació, des de la recollida de requisits fins a la seva implementació final.

Durant la fase de disseny, ja varem veure a fons en les característiques que ens oferiria la plataforma .NET per solucionar els problemes als que ens havíem d'enfrontar. Es va discutir llavors el llenguatge de programació a fer servir, o la utilització de web forms d'ASP.NET per la interfície.

Ara, un cop implementada l'aplicació, puc concloure que la elecció d'aquestes tecnologies ha estat idònia. Realment hem desenvolupat l'aplicació íntegra en un període de temps molt reduït, assolint tots els requeriments que ens havíem plantejat de manera satisfactòria.

En aquests sentit m'agradaria destacar el fet que les aplicacions ASP.NET estan desenvolupades en llenguatges compilats. Aquest és possiblement un dels avanços més grans que s'han donat, juntament amb l'especificació de llenguatge comú. En el nostre cas, hem desenvolupat tota l'aplicació fent servir Visual Basic .NET, el que ens ha permès fer servir tota la seva potència, tant a nivell de llenguatge com les característiques de depuració. Aquest ha estat un punt clau sota el meu parer, ja que he pogut comprendre millor el funcionament del sistema de successos i assentar-ne els coneixements adquirits gràcies al fet de poder depurar-ne pas a pas l'aplicació i veure'n el comportament del sistema en cada moment.

Hem de recordar aquí que Microsoft va definir unes característiques de llenguatge comunes que han de complir tots aquells llenguatges de programació de la plataforma .NET. Dintre de l'arquitectura .NET trobem una primera capa, anomenada, *Common Language Runtime* (CLR), responsable dels serveis bàsics de .NET, com l'administració de memòria o el control de memòria. Per sobre d'aquest, trobem les classes principals del llenguatge que implementen els serveis principals de l'arquitectura, com els tipus de dades, la seguretat o les operacions d'entrada/sortida. La següent capa es la de dades on s'ubica ADO.NET, i sobre d'aquests tenim ASP.NET i els windows forms. Totes aquestes capes contenen els elements definits per la especificació comú de llenguatge, que implementen els llenguatges com Visual Basic .NET.

Gràfic 33: Capes contingudes al framework .NET

La capa Web Forms ens proveeixen de elements molt útils i complets per desenvolupar la interface. D'una manera molt fàcil podem presentar a l'usuari per pantalla la informació necessària, destacant-ne la flexibilitat que ens donen els controls DataGrid, amb l'ús de plantilles, les possibilitats del mode d'edició o les característiques de paginació que proveeixen.

A més, el fet de ser una arquitectura orientada a objectes i de la separació entre codi i interfície a ASP.NET han permès desenvolupar una aplicació amb una estructura lògica molt consistent i fàcil de mantenir, amb classes clares i marcades. S'han pogut aplicar tots els coneixements adquirits en les assignatures de enginyeria de programari.

Finalment, el entorn de programació que hem fet servir, Visual Studio 2003, ajuda considerablement la implementació del projecte. Disposem de moltes eines integrades en el entorn, com els navegadors de solucions, de classes i de servidors. El fet de tenir la ajuda MSDN integrada també ens facilita molt la vida.

En definitiva, crec que el nou rumb que ha donat Microsoft ha donat al seu entorn de programació es tot un encert. Les noves especificacions del llenguatge i les funcionalitats que aporten han dotat a l'arquitectura un aire renovat, molt en la línia de les corrents tecnològiques i de desenvolupament actual, seguint la línia que estava potser marcant Java fins ara.

GLOSSARI

Sol·licitud devolució: Petició que fa un client per retornar un o diversos productes adquirits a la empresa.

Devolució: Sol·licitud de devolució aprovada pel departament d'atenció al client.

Devolució Comercial: Devolució per motius de discrepàncies comercials, per retards injustificats en la seva entrega o per mal assessorament del client per part del departament comercial. En aquest tipus de devolució, el producte retornat es troba en el mateix estat en que va ser expedit, és a dir, amb l'embalatge original i sense desprecintar.

Devolució Tècnica: Devolució de producte en mal estat, avariats o que ha arribat en mal estat.

Abonament: Acció amb la que la empresa retorna el import íntegre o parcial de la factura dels productes retornats.

Restitució de producte: Es substitueix el producte que s'ha retornat per una altra unitat del mateix model.

Reparació del producte: En cas de devolució tècnica per avaria, el producte es repara i es retorna al client.

Split: Acció de dividir en dos una devolució. D'aquesta manera podem gestionar les possibles incidències de manera que es pugui donar sortida a la part de la devolució que no presenta cap incidència.

BIBLIOGRAFIA

Bibliografia Principal

Programación Avanzada con MS Visual Basic .NET

Francesco Balena

ISBN 84-481-3715-9

Editorial McGraw-Hill (Traducció al castellà per Jorge Rodriguez/Javier Mosquera)

Microsoft ASP.NET. Aprenda ya

G. Andrew Duthie

ISBN 84-481-3245-9

Editorial McGraw-Hill (Traducció al castellà per Borja Manero)

Enginyeria del Programari I

Benet Campderrich Falgueres

ISBN 84-8429-121-9

Fundació per la Universitat Oberta de Catalunya

Bibliografia Addicional

**Microsoft ASP.NET Programming with Microsoft Visual Basic .NET
Version 2003 Step by Step**

G. Andrew Duthie

ISBN 0-7356-1934-4 / Editorial McGraw-Hill

Articles Especialitzats a Internet

Cryptography Simplified in Microsoft .NET

MSDN, article by Paul Sheriff

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnnetsec/html/cryptosimplified.asp?_r=1

Stop SQL injection attacks before they stop you

MSDN Magazine 09-2004, article by Paul Litwin

<http://msdn.microsoft.com/msdnmag/issues/04/09/SQLInjection/default.aspx>

**Differences Between Microsoft Visual Basic .NET and Microsoft Visual
C# .NET**

<http://support.microsoft.com/?kbid=308470>

Microsoft Product Support Services White Paper, article by May Ji

10 Tips for Writing High-Performance Web Applications

MSDN Magazine 01 -2005, article by Rob Horward

<http://msdn.microsoft.com/msdnmag/issues/05/01/ASPNETPerformance/>

.NET Data Access Architecture Guide

MSDN Library, article by A. Mackman, C. Brooks, S. Busby, E. Jezierski, J.Hogg, R. Leibovitz and C. Campbell

<http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnbda/html/daag.asp>

Building Secure ASP.NET Applications: Authentication, Authorization, and Secure Communications

MSDN Library, article by J.D.Meier, A. Mackman, M. Dunner, and S. Vasireddy

<http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnnetsec/html/secnetlpMSDN.asp>

Fòrums especialitzats a Internet

MSDN Microsoft

<http://msdn.microsoft.com/>

VB2TheMax

<http://www.vb2themax.com/>

El Guille, secció ASP.NET

<http://www.elguille.info/NET/ASPNET/indiceASPNET.aspx>