

TRABAJO FINAL DE CARRERA
SISTEMA DE GESTIÓN DOCUMENTAL

ESTUDIANTE : Javier Fernández Gómez
CONSULTOR : José Juan Rodríguez
TITULACIÓN : Ingeniería Técnica de Informática de Gestión
FECHA DEL DOCUMENTO : 12/01/2015

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

AGRADECIMIENTOS

Dedicado a Anna y Andrea, a las que debo incontables horas de atención y cariño.

“Nada de lo que se diga de mí, lo Soy”
(Antonio Blay Foncuberta)

RESUMEN

Esta memoria expone la planificación, el análisis, el diseño y el desarrollo de un **Sistema de Gestión Documental**, en adelante SGD, configurable, es decir, adaptable a un ámbito determinado. El SGD consta de dos grupos de interfaces o funcionalidades claramente diferenciadas: **Administración y Gestión Documental**.

En relación a la Administración, después de la instalación inicial del producto, ciertos usuarios calificados como **Administradores** deberán llevar a cabo tareas de personalización, creando **Tipos o Categorías documentales, Carpetas y Usuarios**. Las labores de categorización y estructuración de la ubicación de los contenidos, crean una especificación concreta de SGD. A modo de ejemplo, en los objetos adjuntos a esta memoria **se proporciona una base de datos que presupone una mínima configuración de un SGD** que centraliza las noticias aparecidas en medios de información. En este sentido, se aportan cuatro tipos documentales: “economía”, “cultura”, “deportes”, “internacional”, y diversas carpetas: “La Vanguardia”, “El Pais”, “Avui”. “El Mundo” y “El Periódico”.

En cuanto a la Gestión Documental, los usuarios **Consumidores** y **Contribuidores** llevaran a cabo la explotación propia del SGD. En función del rol, pueden consultar y mantener **documentos**. A modo introductorio, diremos que un Consumidor puede navegar por las carpetas y listas de documentos, buscar según determinados criterios, así como ver los atributos de un documento y su contenido, mientras que un Contribuidor, además, puede crear o modificar **atributos y contenidos**, copiar-pegar y bloquear-desbloquear documentos.

ÁREA DEL TFC

Aplicaciones basadas en Java Empresarial (JE22). Esta plataforma se ha creado sobre la base de datos **MySQL** y el servidor de aplicaciones **Apache-Tomcat**. El navegador cliente de pruebas ha sido **Google Chrome** y las tecnologías de desarrollo se han basado en el lenguaje de programación **Java** y en diversas utilidades como **Strut2, Hibernate, Freemarker, JSP, JavaScript, CSS**.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

RELACIÓN DE CONCEPTOS

Un usuario, en un momento dado, sólo estará actuando con un papel determinado, decidiendo en la pantalla de autenticación con qué rol quiere acceder al sistema. Por ejemplo, un administrador que decida entrar como consumidor tendrá permisos como tal hasta que acabe la sesión.

Consumidor

Usuario que accede al SGD con permisos de lectura. Sólo puede navegar por las carpetas y ver los atributos y el contenido de los documentos. Cualquier usuario dado de alta por el administrador tiene como mínimo este rol. El SGD está pensado para proveer información relevante al consumidor. En una empresa, los usuarios se dan de alta en el sistema a partir de su solicitud a los responsables del directorio activo. En nuestro caso, supondremos que el Administrador recibe una petición directa del usuario a través de correo electrónico.

Contribuidor

Usuario que accede sin restricciones. Puede realizar cualquier función ofrecida por el SGD, excepto las puramente administrativas. Se encarga, por tanto, de mantener los contenidos actualizados. En este sentido, es el responsable de proveer de información útil al consumidor. Extiende los permisos de éste y, por tanto, a nivel de diseño puede ser considerado un subtipo del mismo.

Administrador

Acumula el rol de contribuidor y permisos de administración. Es el usuario que adapta el SGD a las necesidades o requisitos de la empresa, creando una tipología documental y una estructura de carpetas determinada.

Repositorio

Conjunto de documentos guardados y gestionados por el SGD.

Documento

Objeto compuesto por diversos atributos, que se almacenan en una base de datos relacionales, y un contenido, que se almacena en una ruta fija y compartida de la red empresarial.

Atributo

Es cualquier propiedad que describe objetos del SGD.

Tipo

Es una categoría documental. Este concepto, junto con la creación de carpetas, permite racionalizar el almacenamiento de documentos dando un sentido lógico.

Carpeta

Ubicaciones de documentos que facilitan su búsqueda.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Formato

Extensión del fichero de contenido asociado al documento, que determinará la utilidad de escritorio necesaria para editarlo.

Rutas

- **Ruta compartida:** en ella se ubican los ficheros del repositorio documental. Es una ruta fija en una unidad compartida, de forma que para el sistema es una constante. Los usuarios Contribuidores deben tener permisos de lectura, edición y borrado (el código de la aplicación utiliza un usuario de sistema operativo genérico que poseen dichos permisos).
- **Ruta de trabajo:** será necesario designar una carpeta de trabajo donde el sistema ubicará los ficheros de contenido temporales. Antes de registrar un nuevo contenido, el usuario lo crea o modifica desde esta ruta, aunque esto es transparente para él.
- **Ruta local del sistema de ficheros:** cualquier ruta de un fichero local que pueda cargarse en el repositorio como un nuevo documento.

Índice de contenidos

1	INTRODUCCIÓN	7
1.1	JUSTIFICACIÓN	7
1.2	OBJETIVOS	7
1.3	ALCANCE	7
1.4	ENFOQUE Y MÉTODO SEGUIDO	8
1.5	PLANIFICACIÓN DEL PROYECTO	9
1.5.1	<i>Hitos</i>	9
1.5.2	<i>Diagrama de Gantt</i>	9
1.6	PRODUCTOS OBTENIDOS	11
1.7	REQUISITOS TECNOLÓGICOS DEL SISTEMA	11
2	ANÁLISIS	12
2.1	FUNCIONALIDADES	12
2.1.1	<i>Autenticación</i>	12
2.1.2	<i>Administración: Gestión de usuarios</i>	12
2.1.3	<i>Administración: Gestión de carpetas</i>	13
2.1.4	<i>Administración: Gestión de tipos documentales</i>	13
2.1.5	<i>Consumidores y contribuidores: Gestión de documentos</i>	14
2.2	CASOS DE USO	16
2.2.1	<i>Diagrama general</i>	16
2.2.2	<i>Descripción textual</i>	17
3	DISEÑO	37
3.1	DIAGRAMA DE CLASES	37
3.2	GESTORES DE DISCO	38
3.3	INTERFAZ GRÁFICA Y EXCEPCIONES	39
3.3.1	<i>Autenticación</i>	39
3.3.2	<i>Administración</i>	40
3.3.3	<i>Gestión de documentos</i>	43
3.4	DIAGRAMAS DE SECUENCIA	45

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

3.4.1	<i>Autenticación</i>	45
3.4.2	<i>Alta de un nuevo documento</i>	46
3.4.3	<i>Modificación de las propiedades y/o bloqueo de un documento</i>	47
3.4.4	<i>Modificación del contenido de un documento</i>	48
3.4.5	<i>Copiar y pegar</i>	49
3.4.6	<i>Alta / Baja / Modificación de Usuario</i>	50
3.4.7	<i>Alta / Baja / Modificación de Carpetas</i>	51
3.4.8	<i>Alta / Baja / Modificación de Tipo Documentales</i>	52
3.5	DISEÑO DE LA BASE DE DATOS	53
4	IMPLEMENTACIÓN	54
4.1	TECNOLOGÍA Y RECURSOS	54
4.1.1	<i>Patrón MVC y Struts 2</i>	54
4.1.2	<i>Persistencia</i>	57
4.1.3	<i>Manejo de documentos: docx4j</i>	58
4.2	ESTRUCTURA DEL CÓDIGO	59
5	CONCLUSIONES Y REFERENCIAS BIBLIOGRÁFICAS	60
5.1	DECISIONES ADOPTADAS	60
5.2	MEJORAS	60
5.3	BIBLIOGRAFÍA Y REFERENCIAS	61

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

1 Introducción

1.1 Justificación

La utilidad de un SGD se percibe en arquitecturas empresariales complejas y distribuidas donde es necesario categorizar y centralizar la información que es accedida por usuarios dispersos en diferentes departamentos. A pesar de que esta es la memoria de un trabajo académico, con las limitaciones que ello comporta, se debe hacer el esfuerzo de ver su beneficio en la productividad de una estructura corporativa.

La gestión del contenido documental empresarial se erige, cada vez más, como una de los pilares de las empresas modernas. Existen en el mercado multitud de productos que, prácticamente a “golpe de ratón” adaptan una compleja arquitectura a una realidad empresarial. Son de código abierto o de pago por licencias, enfocados a grandes, medianas o pequeñas empresas, más o menos especializadas en sectores, etc. En este contexto, nuestro TFC centra su atención en el núcleo de cualquier SGD: **facilitar la categorización y el mantenimiento de los documentos.**

1.2 Objetivos

Con mayor concreción, los objetivos de este TFC son:

- **Construir una plataforma SGD reutilizable y portable.** Tras su instalación, una empresa debe designar expertos en documentación que diseñen una tipología y estructuración de carpetas propia a través de las opciones de Administración.
- **Proveer de un cliente web para la gestión de documentos.** Los usuarios dados de alta en el sistema deben poder, según el rol designado, acceder a los documentos, ubicados en un repositorio común, para consultarlos, modificarlos, darlos de baja, bloquearlos o crear copias.

1.3 Alcance

Dado que la aplicación tiene fines didácticos se excluirán muchas funciones que son básicas en cualquier SGD que se precie pero inabarcables con recursos materiales, humanos y de tiempo limitados, como es nuestro caso. La siguiente relación muestra las funciones que no son objetivo de este trabajo, aunque algunas podrían ser desarrolladas en el futuro.

- La base documental que se incorporará al SGD se presupone en formato digital, es decir, no se implementará ningún sistema de reconocimiento o escaneado de documentos en papel.
- Los documentos entran en una organización desde diferentes fuentes (escaneo, correo electrónico, soportes electrónicos...), tienen una génesis interna donde son tratados pasando por diferentes estados, hasta que son almacenados o vuelven a salir de la empresa. Las herramientas que automatizan estos procesos, permitiendo implementar políticas de negocio, son los ciclos de vida y flujos de trabajo, que no se desarrollarán en este trabajo. Por tanto, los usuarios no tendrán asignadas tareas pendientes ni bandeja de entrada de actividades.
- No existirá la posibilidad de asociar copias en otro formato (“renderizaciones”) a un documento ni se crearán servicios de transformación de documentos (“word” a “pdf”, etc.).
- No existirá servicio de indexación.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

- No se auditarán eventos, por tanto, no se podrá consulta el historial de qué acciones se ha realizado sobre un documento, quien las ha realizado y en qué momento.
- No se podrán crear ni gestionar versiones.
- No habrá suscripción a documentos para que el usuario pueda hacer un seguimiento rápido de aquellos documentos de su interés.

En el espacio de “Mejoras”, en este mismo documento, se propondrán ciertas ampliaciones sobre el código desarrollado.

1.4 Enfoque y método seguido.

Seguiremos un ciclo de vida en cascada en la construcción del SGD, y no tendremos en cuenta, de cara a la planificación, las siguientes etapas: estudio de oportunidad, formación de usuarios, traspaso de datos desde sistemas anteriores, puesta en producción y reuniones de seguimiento

Por tanto, las fases principales que se han seguido son:

- **Análisis funcional:** Detalle de las funciones que se van a implementar. Se obviarán las necesarias entrevistas de usuario previas a la especificación de funciones que se deben realizar en todo proyecto.
- **Diseño:** Detalle de la solución técnica que se adoptará.
- **Programación:** El resultado debe ser un producto escalable basado en estándares y con reutilización de librerías ya existentes.
- **Pruebas:** Suficientes para garantizar la robustez del sistema
- **Creación de Memoria, ejecutables y guía de instalación.**
- **Presentación.**

En general se usará la iteración cuando sea necesario, es decir, si en una etapa surge un error, una indefinición o la necesidad de una ampliación, se volverá a etapas anteriores para resolverlas.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

1.5 Planificación del proyecto.

1.5.1 Hitos

En buena medida el éxito del proyecto depende del estudio y asimilación de la tecnología a utilizar. Este aprendizaje se extenderá a lo largo del proyecto pero será más intenso al principio, de forma que, una vez llegada la etapa de implementación, se pueda avanzar con cierta fluidez. Al ser un tipo de tarea permanente, no la reflejamos en el diagrama de Gantt.

Los principales hitos vendrán marcados por la fechas de entrega de las PAC's:

- **Fecha de inicio del proyecto: 24/09/2014**
-
- **PAC1. Plan de trabajo. Fecha de entrega: 01/10/2014**
- **PAC2. Análisis funcional y diseño de la arquitectura. Fecha de entrega: 05/11/2014**
- **PAC3. Implementación. Fecha de entrega: 19/12/2014**
- **Final del proyecto. Memoria y presentación. Fecha de entrega: 12/01/2015**

1.5.2 Diagrama de Gantt

Se puede ver en la siguiente página.

Las tareas de aprendizaje y montaje del entorno son permanentes y por eso no se incluyen pero están implícitas en el tiempo de planificación.

1.6 Productos obtenidos

Desde un punto de vista comercial, el producto estará compuesto por:

- Una memoria que especifica el alcance de las funcionalidades de forma textual y mediante diagramas estáticos (clases) y dinámicos (secuencias), aportando una visión gráfica de las pantallas y definiendo las tecnologías que se van a utilizar en su implementación.
- Una presentación del producto en diapositivas.
- Un paquete que incluye la especificación de los requisitos de sistema, el proceso de instalación y el código del proyecto con los ejecutables.

1.7 Requisitos tecnológicos del sistema.

Como en todo producto la garantía se circunscribirá al cumplimiento de los requisitos de sistema base establecidos por el fabricante. En este sentido, el SGD está pensado para ser utilizado con:

- Cliente Web: **Google Chrome Versión 39.0.2171.95 m** (también Internet Explorer).
- Servidor de aplicaciones y contenedor de código: **Apache-tomcat-7.0.42**.
- Almacén de contenidos: **Unidad compartida de sistema de ficheros**.
- Almacén de metadatos: **MySQL56 (Workbench 6.2 CE)**.
- Sistema operativo base: **Windows 7**.

El entorno de desarrollo se basará en:

- **Java 64 bits 1.7.0_17**.
- Utilidad de desarrollo: **Eclipse Luna 4.4.1**.
- **Hibernate 3.5.6** y **javax 1.0.2** para la persistencia de metadatos.
- **Struts2 2.3.16.3** como "framework" Modelo-Vista-Controlador de aplicaciones web.
- **Docx4j 3.2.1** para el manejo de contenidos en formato docx y xlsx.
- **HTML, JSP, JavaScript, Freemarker, CSS**.

Herramientas para el análisis, diseño y presentación:

- **Microsoft Office 2010**.
- **MagicDraw 1.7.0_45**.

Otras utilidades necesarias:

- Editor de ficheros de texto, **Notepad**, y visor de archivos PDF, **Acrobat Reader**.

Cabe decir, por último, que, tras el establecimiento de los requisitos, se trabajará bajo el paradigma del diseño y la implementación orientados a objetos.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

2 Análisis

2.1 Funcionalidades

En primer lugar, definiremos algunas listas de valores constantes con las que trabajará el sistema:

- **Roles de usuario:** Administrador, Contribuidor, Consumidor.
- **Formatos documentales admitidos:** docx, xlsx, PDF, txt.
- Ruta fija de ficheros de contenidos en el sistema de ficheros (**repositorio**). Se configurará en un fichero de inicialización de la aplicación
- **Ruta temporal de contenidos** en proceso de modificación. Se configurará en un fichero de inicialización de la aplicación, aunque de forma obligatoria deberá ser la ruta de archivos temporales de internet que el usuario tenga definida en su PC.

A continuación se indican las funciones que se implementarán

2.1.1 Autenticación

Tras la verificación de que el usuario está dado de alta, se accederá a una interfaz de administración o de gestión de documentos en función del rol que tenga asignado. Si un usuario es administrador se le preguntará a cuál de ellas quiere acceder. Cada rol tendrá asociados unos permisos y determinará las acciones visibles o activas en pantalla. Un usuario consumidor únicamente tendrá permisos de lectura, un contribuidor tendrá permisos de lectura, modificación, borrado, bloqueo, desbloqueo, copiado y pegado, y, finalmente, un administrador sumará a los permisos de un contribuidor aquellos necesarios para gestionar usuarios, tipos y carpetas.

2.1.2 Administración: Gestión de usuarios

2.1.2.1 Alta

El Administrador podrá dar de alta usuarios en el sistema. Algunos atributos importantes serán:

- Identificador. Generado por el Sistema: concatenación de hasta los 4 primeros caracteres de los apellidos y los 2 primeros del nombre.
- Nombre y apellidos
- Estado (Activo, Inactivo)
- Rol
- Fecha de alta.
- Fecha de última modificación.
- Fecha de baja.

2.1.2.2 Baja

El Administrador podrá dar de baja un usuario del sistema. Se informará la fecha de baja y el estado cambiará a "Inactivo". Será requisito que no tenga documentos en propiedad.

2.1.2.3 Modificación

El Administrador podrá modificar un usuario en el sistema. El sistema hará todas las validaciones necesarias y se actualizará la fecha de última modificación.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

2.1.2.4 Búsqueda

La pantalla de administración mostrará la lista de usuarios del sistema sobre la cual se podrá hacer una criba por rol y/o texto incluido en los campos identificador de usuario, nombre o apellidos.

2.1.3 Administración: Gestión de carpetas

La estructura de carpetas no tendrá una réplica en el sistema de ficheros del sistema operativo. Cada una de ellas se asociará con un conjunto de documentos en la base de datos relacional. Todos los contenidos documentales estarán ubicados en una carpeta específica del sistema de ficheros.

2.1.3.1 Alta

El Administrador podrá dar de alta una carpeta. Todas las carpetas estarán al mismo nivel, es decir, no existirán subcarpetas. Algunos atributos importantes serán:

- Identificador. Generado por el Sistema: es un número secuencial.
- Nombre.
- Descripción.
- Fecha de alta.
- Fecha de última modificación.

2.1.3.2 Baja

El Administrador podrá dar de baja una carpeta. El sistema eliminará físicamente la carpeta y los documentos que contenga. No podrán existir dos carpetas con el mismo nombre.

2.1.3.3 Modificación

El Administrador podrá modificar una carpeta. El sistema hará todas las validaciones necesarias y se actualizará la fecha de última modificación.

2.1.3.4 Búsqueda

La pantalla de administración mostrará la lista de carpetas del sistema sobre la cual se podrá hacer una criba por texto incluido en los campos nombre de carpeta o descripción.

2.1.4 Administración: Gestión de tipos documentales

2.1.4.1 Alta

El Administrador podrá dar de alta la definición de un tipo o categoría documental. Cada tipo estará asociado como mínimo a 1 atributo y como máximo a 3. El sistema permitirá dar de alta los datos generales del tipo e ir añadiendo atributos.

Algunos atributos importantes de la definición general del tipo serán:

- Identificador. Generado por el Sistema. Es un entero secuencial.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

- Nombre.
- Fecha de alta.
- Fecha de última modificación.

Algunos atributos importantes de la definición de atributos asociados a un tipo serán:

- Etiqueta.
- Nombre de columna.
- Tipo primitivo básico. Valores posibles: integer, string.
- Obligatoriedad.

Además de la definición del tipo y sus atributos, al alta supondrá la creación del tipo en sí, el cual actuará como una subclase de la clase general "sgd_documento". Sólo se permite un nivel en esta jerarquía.

2.1.4.2 Baja

El Administrador podrá dar de baja un tipo documental y su definición. El sistema lo eliminará físicamente. Será requisito que no existan documentos de ese tipo.

2.1.4.3 Modificación

El Administrador podrá modificar la descripción de un tipo documental. El sistema hará todas las validaciones necesarias y se actualizará la fecha de última modificación. No se pueden modificar atributos que ya existen, pero sí añadir hasta completar el número de 3.

2.1.4.4 Búsqueda

La pantalla de administración mostrará la lista de tipos documentales sobre la cual se podrá hacer una criba por los campos que incluyan un determinado texto en el nombre o la descripción del tipo.

2.1.5 Consumidores y contribuidores: Gestión de documentos

Un usuario que accede al SGD se encontrará con una interfaz que, al ir seleccionando carpetas, mostrará la lista de documentos que contiene. Un documento es para el sistema un objeto que tiene metadatos y un sólo contenido asociado.

2.1.5.1 Ver propiedades y contenido

El usuario con permiso de lectura podrá acceder a visualizar los valores de las propiedades de un documento, tanto los asociados al tipo general ("sgd_documento") como los asociados al subtipo. También tendrá la opción de visualizar el contenido sin poder modificarlo. En este caso el sistema mostrará el contenido utilizando el visor de escritorio adecuado (Acrobat Reader, Microsoft Office, visor de texto).

2.1.5.2 Alta

Un usuario Contribuidor puede crear un documento en la carpeta donde esté situado. El Sistema le pedirá informar el formato, el tipo y otros atributos generales obligatorios. Al elegir un tipo determinado se desplegarán en pantalla los atributos asociados al mismo y el usuario deberá

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

cumplimentarlos. Una vez creados los metadatos, el usuario podrá solicitar la creación del fichero de contenido. En base al formato se abrirá la aplicación de escritorio adecuada cuando el usuario quiera editar el contenido. Mientras está en proceso de creación, el fichero de contenido del documento se ubicará en una carpeta temporal del sistema de ficheros.

Algunos atributos del objeto "sgd_documento":

- Identificador.
- Nombre.
- Tipo documental. Creados por los Administradores.
- Formato. Valores admitidos: xlsx, docx, txt, pdf
- Propietario.
- Usuario que bloquea.
- Fecha de bloqueo.
- Estado del documento.
- Fecha de alta.
- Fecha de última modificación.
- Fecha de baja.
- Estado. Valores admitidos: "Creándose", "Pendiente de Revisión", "Aprobado", "Histórico".

2.1.5.3 Baja

Un usuario Contribuidor podrá dar de baja un documento. El sistema lo eliminará físicamente.

2.1.5.4 Modificación

Un usuario Contribuidor podrá modificar un documento, tanto sus atributos como su contenido. A requerimiento del usuario se presentará la pantalla de propiedades con los atributos del documento en modo edición. No se podrá cambiar el tipo ni el formato. También podrá editar el contenido, mediante la utilidad de escritorio adecuada, para modificarlo. En este caso, el documento se trabajará en una carpeta temporal de forma transparente para el usuario hasta su registro definitivo en el SGD. Antes de editar un contenido se debe bloquear el documento para que otros usuarios no puedan modificarlo al mismo tiempo.

2.1.5.5 Bloqueo

Un usuario contribuidor podrá bloquear un documento para que ningún otro usuario lo pueda editar y modificar. Desde el momento del bloqueo, el resto de usuarios únicamente podrá acceder en modo lectura.

2.1.5.6 Copia / pegar

Un usuario contribuidor podrá copiar uno o varios documentos de una carpeta a otra. Un documento copiado únicamente se diferencia por tener un identificador de objeto diferente.

2.1.5.7 Búsqueda

La pantalla de gestión de documentos mostrará la lista de documentos sobre la cual se podrá hacer una criba por tipo documental y/o un texto incluido en el nombre o descripción del documento.

2.2 Casos de uso

2.2.1 Diagrama general

Prácticamente todos los casos de uso requieren posicionarse en una lista, buscar en ella el objeto sobre el que se quiere actuar, seleccionarlo para mostrar sus atributos y pulsar la opción deseada.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

2.2.2 Descripción textual

Caso de uso:	Autenticación	
Funcionalidad:	Acceder al sistema introduciendo nombre de usuario y contraseña.	
Rol:	Usuario.	
Casos de uso relacionados:		
Precondición:	El usuario existe en el sistema.	
Post-condición:	El usuario está conectado al sistema y éste le muestra la pantalla correspondiente a su rol.	
Proceso normal principal:		
Paso	Descripción	
1	El sistema solicita al usuario: <ul style="list-style-type: none"> - Nombre de usuario. - Contraseña. - Rol.	
2	El usuario introduce los datos solicitados.	
3	El sistema valida los datos informados y le presenta la pantalla con las opciones correspondiente a su rol: <ul style="list-style-type: none"> - Si se identifica como Consumidor, mostrará la pantalla de gestión documental, únicamente con las opciones de consulta / lectura habilitadas. - Si se identifica como Contribuidor, mostrará la pantalla de gestión documental, con las opciones de consulta y edición habilitadas. - Si se identifica como Administrador, mostrará la pantalla de administración.	
Alternativas de proceso:		
Paso	Variación	Descripción
3.a	Usuario no está dado de alta.	El sistema muestra el mensaje "Usuario no existe" y vuelve al punto 1.
3.b	Contraseña errónea.	El sistema muestra el mensaje "Contraseña incorrecta" y vuelve al punto 1.
3.c	El rol especificado no está asociado al usuario.	El sistema muestra el mensaje "Rol incorrecto" y vuelve al punto 1.
3.d	El usuario existe pero no está activo.	El sistema muestra el mensaje "Usuario inactivo" y vuelve al punto 1.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Caso de uso:	Lista documentos	
Funcionalidad:	El usuario accede a una relación de documentos dentro de una carpeta, cribada, en su caso, mediante campos de búsqueda.	
Rol:	Consumidor, Contribuidor	
Casos de uso relacionados:	Cualquier caso de uso en la gestión de documentos que no sea un alta pasa por acceder a una relación de documentos.	
Precondición:	Existe la carpeta, que puede contener documentos de una o más categorías.	
Post-condición:	Se muestra una relación de documentos de esa carpeta, acotada en su caso.	
Proceso normal principal:		
Paso	Descripción	
1	El usuario de la aplicación pulsa en una carpeta determinada.	
2	El sistema muestra los documentos de esa carpeta a modo de lista o relación presentando dos columnas: Identificador, Nombre, Descripción, Fecha de Alta.	
3	El usuario entra valores o informa campos de criba y pulsa en el botón "Buscar".	
4	El sistema muestra la lista de documentos, dentro de la carpeta, que cumplen las condiciones.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Alta documento	
Funcionalidad:	Se crea un documento en el sistema de una tipología determinada. En este caso sólo se asocian los atributos (metadatos).	
Rol:	Contribuidor.	
Casos de uso relacionados:	Lista de documentos	
Precondición:	El documento no existe.	
Post-condición:	El documento existe.	
Proceso normal principal:		
Paso	Descripción	
1	El usuario pulsa en la carpeta donde quiere ubicar el nuevo documento.	

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

2	El sistema limpia los datos del formulario de mantenimiento de documentos. Presenta como obligatorios, entre otros: - Tipo de documento (el sistema presenta la lista de tipos dados de alta). - Formato (el sistema presenta la lista de los formatos admitidos). - Nombre (no se valida que sea único).
3	El usuario posiciona el foco en el primer campo de entrada, informa los atributos necesarios, entre ellos el tipo o categoría documental.
4	El sistema agrega al formulario la definición de los atributos específicos del tipo documental seleccionado.
5	El usuario rellena los atributos personalizados obligatorios y opcionales, en su caso. Pulsa la opción "Alta".
6	El sistema valida los datos entrados.
7	El sistema registra el documento, muestra el mensaje "Documento creado" y refresca la lista de documentos.

Alternativas de proceso:

Paso	Variación	Descripción
1.a	El usuario edita un documento.	<ul style="list-style-type: none"> - El sistema, en lugar de limpiar el formulario de mantenimiento de documentos, recupera los datos del documento seleccionado para que sirvan como valores por defecto en la nueva alta (incluyendo atributos personalizados). - Continúa en el punto 3, se salta el 4, y sigue en el 5.
6.a	No se informa algún dato obligatorio	El sistema muestra el mensaje de error correspondiente y vuelve al punto 2.
6.b	Algún dato es incorrecto	El sistema muestra el mensaje correspondiente y vuelve al punto 2.

Caso de uso:	Edición contenido
Funcionalidad:	Se asocia un contenido a un documento ya creado en el Sistema.
Rol:	Contribuidor.
Casos de uso relacionados:	Lista de documentos, Modificación contenido documento
Precondición:	
Post-condición:	El fichero de contenido asociado al documento es creado.
Proceso normal principal:	
Paso	Descripción

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

1	El usuario busca y edita los atributos del documento antes de asociarle un contenido. A continuación pulsa en la opción "Contenido".
2	El sistema abre el editor correspondiente al formato entrado creando un fichero nuevo temporal en el sistema de ficheros (en la ruta de archivos temporales de internet).
3	El usuario crea o agrega contenido desde el editor, lo salva y pulsa en la opción "Registrar".
4	El sistema registra el documento copiando el fichero temporal modificado en la ruta del sistema de ficheros del repositorio, y muestra el mensaje "Contenido registrado".

Alternativas de proceso:

Paso	Variación	Descripción
3.a	Si es un PDF, el usuario pulsa la opción "Importar PDF"	<ul style="list-style-type: none"> - El sistema muestra una pantalla de selección de ficheros locales. - El usuario selecciona la ruta de un fichero PDF local y pulsa en la opción "Importar". - El sistema comprueba que trata de un PDF y ejecuta el punto 4.

Caso de uso:	Consulta propiedades de un documento.
Funcionalidad:	Consultar los atributos de un documento, tanto los propios como los personalizados.
Actores:	Consumidor.
Casos de uso relacionados:	Potencialmente todos, incluso el alta de un documento puede realizarse a partir de la consulta de otro.
Precondición:	El documento existe.
Post-condición:	Los atributos del documento son mostrados en pantalla.

Proceso normal principal:

Paso	Descripción
1	El usuario ejecuta la función lista de documentos, busca el objeto deseado y lo selecciona.
2	El sistema muestra los atributos del documento seleccionado en pantalla, en modo edición o consulta según el rol del usuario.

Alternativas de proceso:

Paso	Variación	Descripción

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Caso de uso:	Consulta contenido de un documento.	
Funcionalidad:	Consultar el contenido de un documento.	
Rol:	Consumidor, Contribuidor.	
Casos de uso relacionados:	Lista de documentos.	
Precondición:	El documento existe.	
Post-condición:	El contenido del documento se muestra mediante el visor correspondiente.	
Proceso normal principal:		
Paso	Descripción	
1	El usuario ejecuta la función lista de documentos, busca el objeto deseado, lo selecciona y pulsa en "Contenido".	
2	El sistema muestra el contenido en un visor, en modo edición o consulta según el rol del usuario: - Si es un documento Word o Excel, se presentara mediante Microsoft Office. - Si es un documento PDF, se presentará mediante Acrobat Reader - Si es un documento TXT, se mostrará mediante Notepad.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Modificación propiedades documento	
Funcionalidad:	Se modifica una o más propiedades de un documento.	
Rol:	Contribuidor.	
Casos de uso relacionados:	Lista de documentos, consulta de documentos.	
Precondición:	El documento existe.	
Post-condición:	Las propiedades modificadas quedan consolidadas en la base de datos.	
Proceso normal principal:		
Paso	Descripción	
1	El usuario pulsa en una carpeta y aparece la lista de documentos, busca un documento	

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

	concreto y lo selecciona.
2	El sistema muestra los atributos del documento en modo edición.
3	El administrador modifica los campos permitidos (no se puede cambiar el tipo y el formato) y pulsa el botón “Modificación”.
4	El sistema modifica los atributos en la base de datos, muestra los nuevos valores en modo edición y da mensaje de “Documento modificado”.

Alternativas de proceso:

Paso	Variación	Descripción
4.a	No se informa algún dato obligatorio	El sistema muestra el mensaje correspondiente y vuelve al punto 2
4.b	Algún dato es incorrecto	El sistema muestra el mensaje correspondiente y vuelve al punto 2

Caso de uso:	Bloqueo / desbloqueo documento (contenido)
Funcionalidad:	El contenido de un documento queda reservado (bloqueado) para que pueda ser modificado por un usuario hasta el momento en que lo libere (desbloqueo).
Rol:	Contribuidor.
Casos de uso relacionados:	Lista de documentos, consulta de documentos.
Precondición:	El documento existe.
Post-condición:	El contenido del documento queda bloqueado y nadie puede acceder para modificarlo.

Proceso normal principal:

Paso	Descripción
1	El usuario pulsa en una carpeta y aparece la lista de documentos, busca un documento concreto y lo selecciona.
2	El sistema muestra los atributos del documento en modo edición.
3	El usuario pulsa en el botón “Bloquear”.
4	El sistema informa los siguientes metadatos: - Usuario de bloqueo. - Fecha de bloqueo. Finalmente, muestra el mensaje “Documento bloqueado”.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Modificación contenido documento
Funcionalidad:	Se modifica el contenido de un documento.
Rol:	Contribuidor.
Casos de uso relacionados:	Lista de usuarios, consulta de usuarios.
Precondición:	El documento existe.
Post-condición:	El contenido del documento queda modificado en el sistema de ficheros (repositorio).

Proceso normal principal:

Paso	Descripción
1	El usuario pulsa en una carpeta y aparece la lista de documentos, busca un documento concreto, lo selecciona y pulsa en "Contenido".
2	El sistema, en este orden, realiza lo siguiente: <ul style="list-style-type: none"> - Comprueba que el documento no está bloqueado o que el usuario que lo intenta editar es el usuario que lo tiene reservado (bloqueado). - Accede al sistema de ficheros y copia el fichero en la ruta de trabajo temporal (archivos temporales de internet). - Abre el documento mediante el editor correspondiente al formato.
3	El usuario modifica el contenido de la copia temporal, lo salva y pulsa en "Registrar".
4	El sistema actualiza el contenido del documento en el sistema de ficheros. El sistema desbloquea el documento.

Alternativas de proceso:

Paso	Variación	Descripción
1.a	Si es un PDF, el usuario pulsa la opción "Importar PDF".	El usuario decide substituir el contenido por el de un fichero PDF local.
2.a	El sistema presenta un selector de ficheros locales.	Se realizan las mismas acciones del punto 2 pero en lugar de editar el contenido se presenta una pantalla de selección de ficheros locales.
3.a	El usuario pulsa en "Importar" el fichero local seleccionado	El Sistema valida que se importa un fichero PDF, dando mensaje de error en caso contrario.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

3.b	El usuario cancela la operación	El sistema vuelve al punto 1.

Caso de uso:	Copia documento
Funcionalidad:	Copiar un documento, o varios, de una carpeta a otra.
Rol:	Contribuidor.
Casos de uso relacionados:	Lista de documentos, consulta de documentos.
Precondición:	El documento existe en la carpeta origen y no puede existir en la carpeta destino (como mínimo el identificador de objeto es distinto).
Post-condición:	El documento queda copiado en la carpeta destino con un identificador de objeto diferente.

Proceso normal principal:

Paso	Descripción
1	El usuario pulsa en una carpeta y aparece la lista de documentos, busca un documento concreto, lo selecciona y pulsa en "Copiar". Puede realizar esta acción varias veces con distintos documentos.
2	El sistema accede a la base de datos, recupera el identificador único del documento a copiar y guarda la información, junto con el identificador de usuario. Esta información queda almacenada de forma persistente, de forma que un usuario conserva su portapapeles entre sesiones.
3	El usuario pulsa en una carpeta (destino), aparece la relación de documentos de esta carpeta, y pulsa en la opción "Pegar".
4	El sistema accede a los metadatos del documento cuyo identificador ha sido guardado temporalmente y crea un duplicado en la base de datos que tendrá un nuevo identificador y apuntará a la carpeta destino. Tras esta operación creara el contenido en el sistema de ficheros a imagen y semejanza del original. Si el usuario usó la opción "Copiar" más de una vez, sin llegar a "Pegar", el sistema realizará la operación de pegado tantas veces como documentos haya acumulado temporalmente.
5	El sistema borra la información temporal guardada i refresca la lista de documentos.

Alternativas de proceso:

Paso	Variación	Descripción
3.a	El usuario no pulsa en "Pegar".	El sistema no hace nada, pero mantiene guardada la información de copiado y acaba el caso de uso.
3.b	El usuario ejecuta el punto 1,	El caso de uso vuelve a ser ejecutado desde el principio.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Caso de uso:	Lista de usuarios	
Funcionalidad:	Se muestra la relación de usuarios existentes en el sistema, activos o inactivos. La lista puede ser restringida mediante campos de selección y búsqueda.	
Rol:	Administrador.	
Casos de uso relacionados:	Todos los que actúan sobre el objeto "Usuario".	
Precondición:	Existen usuarios activos o inactivos.	
Post-condición:	Se muestra la lista de usuarios, acotada, en su caso.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de usuarios".	
2	El sistema muestra la relación de usuarios activos e inactivos del sistema, presentando las columnas: "Usuario", "Apellidos y Nombre", "Rol", "Estado", "Fecha Alta", "Fecha Baja".	
3	El administrador puede cribar la relación introduciendo valores de búsqueda.	
4	El sistema muestra la lista, acotada, en su caso.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Consulta usuario	
Funcionalidad:	Se consultan los datos de un usuario.	
Rol:	Administrador.	
Casos de uso relacionados:	Lista de usuarios.	
Precondición:	El usuario existe.	
Post-condición:	Los datos del usuario son mostrados en pantalla en modo edición.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de usuarios", busca el usuario que quiere consultar y lo selecciona.	

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

2	El sistema muestra los datos del usuario en pantalla en modo edición.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Alta usuario	
Funcionalidad:	Crea un nuevo usuario en el sistema.	
Rol:	Administrador.	
Casos de uso relacionados:		
Precondición:	El usuario no está dado de alta en el sistema.	
Post-condición:	El usuario esta dado de alta (en estado activo o inactivo según se desee).	
Proceso normal principal:		
Paso	Descripción	
1	El administrador de la aplicación pulsa la opción “Lista de usuarios”.	
2	Además de la lista, el sistema muestra una pantalla con la relación de atributos de usuario sin informar o con valores por defecto. Solicita como datos obligatorios: <ul style="list-style-type: none"> - Nombre y apellidos. - Rol - Contraseña.	
3	El administrador introduce los datos solicitados y pulsa el botón “Alta”.	
4	El sistema valida los datos entrados y los muestra en pantalla, incluyendo los siguientes atributos calculados: <ul style="list-style-type: none"> - Identificador de inicio de sesión (hasta 4 primeros caracteres de los apellidos concatenados con los 2 primeros del nombre). - Contraseña (aleatoria, supondremos que será comunicada posteriormente al usuario mediante correo electrónico). El sistema da el mensaje “Usuario creado”.	
Alternativas de proceso:		
Paso	Variación	Descripción
4.a	No se informa algún dato obligatorio.	El sistema muestra el mensaje correspondiente y vuelve al punto 2 manteniendo valores.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

4.b	Algún datos no supera las validaciones establecidas	El sistema muestra el mensaje correspondiente y vuelve al punto 2 manteniendo valores.
4.c	Usuario ya existe	Dado que dos usuarios pueden llamarse igual, el sistema crea un nuevo usuario. En este caso agrega un secuencial al identificador de usuario.

Caso de uso:	Baja usuario	
Funcionalidad:	Se da de baja un usuario. El usuario permanecerá en la base de datos con estado de inactivo y con la fecha de baja informada.	
Actores:	Administrador.	
Casos de uso relacionados:	Lista de usuarios, consulta de usuarios.	
Precondición:	El usuario existe.	
Post-condición:	El usuario está dado de baja.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de usuarios", busca el usuario que quiere dar de baja y lo selecciona.	
2	El sistema muestra los datos del usuario en pantalla en modo edición.	
3	El administrador pulsa el botón "Baja".	
4	El sistema modifica el campo "Inactivo" a "cierto", informa la fecha de baja, muestra los campos y da mensaje de "Usuario dado de baja".	
Alternativas de proceso:		
Paso	Variación	Descripción
4.a	El usuario tiene documentos en propiedad.	El sistema muestra el mensaje "Este usuario tiene documentos e propiedad" y vuelve al punto 2.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Caso de uso:	Modificación o re-activación usuario
Funcionalidad:	Se modifica uno o más datos de un usuario.
Actores:	Administrador.
Casos de uso relacionados:	Lista de usuarios, consulta de usuarios.
Precondición:	El usuario existe.
Post-condición:	El usuario queda modificado y / o re-activado en la base de datos.

Proceso normal principal:

Paso	Descripción
1	El administrador pulsa la opción "Lista de usuarios", busca el usuario que quiere modificar y lo selecciona.
2	El sistema muestra los datos del usuario en modo edición.
3	El administrador modifica los campos permitidos y pulsa el botón "Modificación".
4	El sistema modifica los campos en la base de datos, muestra los campos con los nuevos valores en modo edición y da mensaje de "Usuario modificado".

Alternativas de proceso:

Paso	Variación	Descripción
3.a	El administrador pone a "true" el campo "Inactivo".	El sistema realiza la modificación y el usuario queda desactivado.
3.	No se informa algún dato obligatorio	El sistema muestra el mensaje "Datos obligatorios" y vuelve al punto 2
3.c	Algún dato es incorrecto	El sistema muestra el mensaje "Datos incorrectos" y vuelve al punto 2

Caso de uso:	Alta carpeta
Funcionalidad:	Crea una nueva carpeta en el sistema.
Actores:	Administrador.
Casos de uso relacionados:	

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Precondición:	La carpeta no está creada en el sistema.
Post-condición:	La carpeta está creada en el sistema

Proceso normal principal:

Paso	Descripción
1	El administrador de la aplicación pulsa la opción “Lista de carpetas”.
2	Además de la lista, el sistema muestra una pantalla con la relación de atributos de carpeta sin informar o con valores por defecto. Solicita como datos obligatorios: <ul style="list-style-type: none"> - Nombre. - Descripción.
3	El administrador informa los datos de pantalla pulsa la opción “Alta”
4	El sistema valida los datos entrados y los muestra incluyendo los siguientes atributos calculados: <ul style="list-style-type: none"> - Número secuencial interno de objeto de carpeta. El sistema crea la carpeta en la base de datos y presenta el mensaje “Carpeta creada”.

Alternativas de proceso:

Paso	Variación	Descripción
4.a	No se informa algún dato obligatorio.	El sistema muestra el mensaje correspondiente y vuelve al punto 2.
4.b	Algún datos no supera las validaciones establecidas	El sistema muestra el mensaje correspondiente y vuelve al punto 2..
4.c	Carpeta ya existe	El sistema muestra el mensaje “Carpeta ya existe” y vuelve al punto 2.

Caso de uso:	Lista de carpetas
Funcionalidad:	Se muestra la relación de carpetas existentes en el sistema. La lista puede ser restringida mediante campos de selección y búsqueda.
Actores:	Administrador.
Casos de uso relacionados:	
Precondición:	Existen carpetas.
Post-condición:	Se muestra la lista de carpetas, acotada, en su caso.
Proceso normal principal:	

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Paso	Descripción	
1	El administrador pulsa la opción "Lista de carpetas".	
2	El sistema muestra la relación de carpetas, presentando las columnas: "Identificador", "Carpeta", "Descripción" y "Fecha de Alta".	
3	El administrador criba la relación introduciendo valores de búsqueda.	
3	El sistema muestra la lista acotada.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Consulta carpeta	
Funcionalidad:	Se consultan los datos de una carpeta.	
Actores:	Consumidor.	
Casos de uso relacionados:	Lista de carpetas.	
Precondición:	La carpeta existe.	
Post-condición:	Los datos de la carpeta son mostrados en pantalla.	
Proceso normal principal:		
Paso	Descripción	
1	El usuario pulsa la opción "Lista de carpetas", busca la carpeta que quiere consultar y la selecciona.	
2	El sistema muestra los datos de la carpeta en pantalla en modo lectura.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Baja carpeta
Funcionalidad:	Se da de baja una carpeta físicamente si no contiene documentos.
Actores:	Administrador.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Casos de uso relacionados:	Lista de carpetas, consulta carpeta.
Precondición:	La carpeta existe.
Post-condición:	La carpeta está dada de baja.
Proceso normal principal:	
Paso	Descripción
1	El administrador pulsa la opción "Lista de carpetas", busca la carpeta que quiere dar de baja y la selecciona.
2	El sistema muestra los datos la carpeta en pantalla en modo edición.
3	El administrador pulsa el botón "Baja".
4	El sistema borra la carpeta y da mensaje de "Carpeta borrada".

Caso de uso:	Modificación de carpeta	
Funcionalidad:	Se modifica uno o más datos de una carpeta.	
Actores:	Administrador.	
Casos de uso relacionados:	Lista de carpetas, consulta de carpetas.	
Precondición:	La carpeta existe.	
Post-condición:	La carpeta queda modificada en la base de datos.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de carpetas", busca la carpeta que quiere modificar y la selecciona.	
2	El sistema muestra los datos de la carpeta en modo edición.	
3	El administrador modifica los campos permitidos y pulsa el botón "Modifica".	
4	El sistema modifica los campos en la base de datos, muestra los campos con los nuevos valores en modo edición y da mensaje de "Carpeta modificada".	
Alternativas de proceso:		
Paso	Variación	Descripción
4.a	No se informa	El sistema muestra el mensaje "Datos obligatorios" y vuelve al punto 2

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

	algún dato obligatorio	
4.b	Algún dato es incorrecto	El sistema muestra el mensaje “Datos incorrectos” y vuelve al punto 2

Caso de uso:	Alta tipo documental
Funcionalidad:	Crea un nuevo tipo documental en el sistema.
Actores:	Administrador.
Casos de uso relacionados:	Consulta tipo documental.
Precondición:	El tipo documental no está dado de alta en el sistema.
Post-condición:	El tipo documental esta dado de alta en el sistema con al menos un atributo asociado.

Proceso normal principal:

Paso	Descripción
1	El administrador de la aplicación pulsa la opción “Lista de tipos documentales”.
2	Además de la lista, el sistema muestra una pantalla con la relación de atributos de tipo documental sin informar o con valores por defecto. Solicita como datos obligatorios: <ul style="list-style-type: none"> - Nombre (en minúsculas, sin espacios ni caracteres especiales). - Descripción. - Mínimo un atributo personalizado (Etiqueta, columna, tipo).
3	El administrador informa los datos solicitados.
4	El sistema valida los datos entrados y los muestra incluyendo los siguientes atributos calculados: <ul style="list-style-type: none"> - Identificador secuencial interno de objeto tipo documental. - Fecha de alta.
5	El sistema crea el tipo documental (su definición) en la base de datos dando el mensaje correspondiente.
7	El sistema crea la tabla relacional que lleva aparejada cada tipo documental que extenderá las propiedades del tipo documental base (“sgd_documento”).
8	Si procede, el administrador inicia el caso de uso “Asociar propiedad” las veces que sea necesario.

Alternativas de proceso:

Paso	Variación	Descripción
------	-----------	-------------

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

4.a	No se informa algún dato obligatorio.	El sistema muestra el mensaje “Datos obligatorios” y vuelve al punto 2.
4.b	Algún dato no supera las validaciones establecidas.	El sistema muestra el mensaje “Datos incorrectos” y vuelve al punto 2.
4.c	Tipo documental ya existe.	El sistema muestra el mensaje “Tipo documental ya existe” y vuelve al punto 2.

Caso de uso:	Asociar propiedad
Funcionalidad:	Crea una propiedad y la asocia a un tipo documental.
Actores:	Administrador.
Casos de uso relacionados:	Alta tipo documental, Modificación tipo documental.
Precondición:	Un tipo documental no tiene asociada una determinada propiedad.
Post-condición:	La propiedad queda asociada al tipo documental.

Proceso normal principal:

Paso	Descripción
1	El administrador, después de editar un tipo documental, informa los campos asociados a otro atributo personalizado que desea agregar (puede haber hasta 3 atributos personalizados asociados a un tipo documental) y pulsa el botón “Modificación”.
2	El sistema valida los datos entrados: <ul style="list-style-type: none"> - Etiqueta de atributo. Obligatoria. - Columna. En minúsculas sin espacios ni caracteres especiales. - Tipo primitivo de atributo (string, integer). - Longitud. Obligatoria en el caso de “string” - Obligatoriedad o no de que este atributo esté informado cuando se cree una instancia de documento.
3	El sistema valida los datos entrados, crea el atributo en la base de datos, asociándolo al tipo documental y agregándolo a la tabla relacional correspondiente y muestra el mensaje “Tipo documental modificado”.

Alternativas de proceso:

Paso	Variación	Descripción
3.a	No se informa	El sistema muestra el mensaje “Datos obligatorios” y vuelve al punto 2.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

	algún dato obligatorio.	
4.b	Algún dato no supera las validaciones establecidas.	El sistema muestra el mensaje “Datos incorrectos” y vuelve al punto 2..
4.c	Atributo ya existe.	El sistema muestra el mensaje “Hay columnas de atributos repetidas” y vuelve al punto 2.

Caso de uso:	Lista de tipos documentales
Funcionalidad:	Se muestra la relación de tipos documentales existentes en el sistema. La lista puede ser restringida mediante campos de selección y búsqueda.
Actores:	Administrador.
Casos de uso relacionados:	Consulta tipo documental, alta tipo documental, baja tipo documental, modificación tipo documental
Precondición:	Existen tipos documentales.
Post-condición:	Se muestra la lista de tipos documentales, acotada, en su caso.

Proceso normal principal:

Paso	Descripción
1	El administrador pulsa la opción “Lista de tipos documentales”.
2	El sistema muestra la relación de tipos documentales, presentando las columnas: “Identificador”, “Nombre”, “Descripción” y “Fecha de Alta”.
3	El administrador criba la relación introduciendo valores de búsqueda.
3	El sistema muestra la lista, acotada, en su caso.

Alternativas de proceso:

Paso	Variación	Descripción

Caso de uso:	Consulta tipo documental
Funcionalidad:	Se consultan los datos de un tipo documental.
Actores:	Administrador.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Casos de uso relacionados:	Lista de tipos, Alta / Baja / Modificación de tipo documental.	
Precondición:	El tipo documental existe.	
Post-condición:	Los datos del tipo documental son mostrados en pantalla.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de tipos documentales", busca el tipo documental que quiere consultar y lo selecciona.	
2	El sistema muestra los datos del tipo documental en pantalla, y sus atributos, en modo edición.	
Alternativas de proceso:		
Paso	Variación	Descripción

Caso de uso:	Baja tipo documental	
Funcionalidad:	Se da de baja físicamente un tipo documental y sus atributos. No se pueden dar de baja atributos personalizados.	
Actores:	Administrador.	
Casos de uso relacionados:	Lista de usuarios, consulta de usuarios.	
Precondición:	El tipo documental existe.	
Post-condición:	El tipo documental está dado de baja.	
Proceso normal principal:		
Paso	Descripción	
1	El administrador pulsa la opción "Lista de tipos documentales", busca el tipo documental que quiere dar de baja y lo selecciona.	
2	El sistema muestra los datos del tipo documental, y sus atributos, en pantalla en modo edición.	
3	El administrador pulsa el botón "Baja".	
4	El sistema borra el tipo documental y sus atributos.	
Alternativas de proceso:		

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Paso	Variación	Descripción
4.a	Existen documentos del tipo documental	El sistema muestra el mensaje “Existen documentos de este tipo” y vuelve al punto 2.

Caso de uso:	Modificación tipo documental
Funcionalidad:	Se modifica uno o más datos de un tipo documental, pudiendo añadirse atributos pero no modificar los existentes.
Actores:	Administrador.
Casos de uso relacionados:	Lista de usuarios, consulta de usuarios.
Precondición:	El tipo documental existe.
Post-condición:	El tipo documental queda modificado y, en su caso, los atributos añadidos.

Proceso normal principal:

Paso	Descripción
1	El administrador pulsa la opción “Lista de tipos documentales”, busca el tipo documental que quiere modificar y lo selecciona.
2	El sistema muestra los datos del tipo documental en modo edición, así como sus atributos personalizados.
3	El administrador modifica los campos permitidos y pulsa el botón “Modifica”.
4	El sistema modifica los campos en la base de datos, muestra los campos con los nuevos valores en modo edición y da mensaje de “Tipo documental modificado”.

Alternativas de proceso:

Paso	Variación	Descripción
4.a	No se informa algún dato obligatorio	El sistema muestra el mensaje “Datos obligatorios” y vuelve al punto 2
4.b	Algún dato es incorrecto	El sistema muestra el mensaje “Datos incorrectos” y vuelve al punto 2
4.c	Se intenta modificar un atributo existente	El sistema muestra el mensaje “No se puede modificar atributos existentes”.

3 Diseño

3.1 Diagrama de clases

Aclaraciones:

- Un Contribuidor puede tener bloqueados varios documentos o ninguno, puede tener en propiedad varios documentos o ninguno, puede retener en el portapapeles varios documentos o ninguno.
- Consumidor, Contribuidor y Administrador son subtipos de Usuario. Desde otro punto de vista se conceptualiza la figura del Contribuidor como heredero de los métodos y propiedades del Consumidor y la figura del Administrador como heredero de los métodos y propiedades del Consumidor y del Contribuidor.
- Un Tipo Documental se compone de Atributos. Las instancias de esta clase son objetos persistentes que definen una categoría documental. Cada Tipo Documental está correlacionado con la creación de una Tabla Relacional Subtipo, creada a partir de la definición de Atributos del Tipo Documental.

- Un Documento tiene un único Contenido. El Contenido asociado a un Documento se guarda en el sistema de ficheros, en una ruta fija, con un nombre que será igual al identificador del documento.
- Un Documento se ubica en una Carpeta del SGD. Si un Documento se copia de una carpeta a otra, el identificador cambiará, por tanto, a todos los efectos, para el sistema, es un objeto diferente. La ruta completa de una carpeta en el SGD es su propio nombre ya que sólo admitimos un nivel de carpetas.

3.2 Gestores de disco

A continuación se expone, a grosso modo, el diseño de los gestores de disco (base de datos y sistema de ficheros).

Tendremos un gestor para cada clase de objetos persistente. Algunos comentarios a realizar son:

- No se contempla la creación de ficheros de registros de actividad (.log) exclusivos de la aplicación más allá de los propios del servidor de aplicaciones.
- La manipulación de contenidos requiere una ruta de trabajo en el Sistema de Ficheros diferenciada a la propia del SGD. Ambas son atributos del gestor de disco.
- El gestor de la definición de tipos manipula el tipo y la definición de los atributos que lo componen. El gestor de tablas asociadas a tipo manipula la creación / modificación / borrado de la tabla relacional asociada.
- El gestor de documentos posee los métodos sobre documentos. Hay que tener en cuenta que los metadatos se repartirán entre la entidad genérica “sgd_documento” y la tabla relacional asociada al tipo.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

3.3 Interfaz gráfica y excepciones

A parte de la pantalla de autenticación, existirán diverss interfaces diferenciadas con la misma filosofía de diseño. En la parte izquierda aparecerán las opciones de objetos a listar. En el centro las opciones de búsqueda y la lista de objetos y en la derecha el formulario que se corresponde con el mantenimiento de los atributos de un objeto seleccionado de la lista.

3.3.1 Autenticación

Pantalla que se compondrá de tres campos de entrada: Usuario, Contraseña y Rol con el que se quiere entrar. Hay que recordar que los roles tienen relación de herencia de forma que un “Administrador”, por ejemplo, podría especificar que quiere entrar como “Consumidor”.

The screenshot shows a web browser window with the following elements:

- Browser tab: InicioSGD - Administrador
- Address bar: localhost:8080/sgd/inicio.action
- Page title: Sistema de Gestión Documental
- Page header: Desconectar
- Form fields:
 - Usuario:
 - Contraseña:
 - Rol: (dropdown menu)
- Submit button: Entrar

Excepciones / Requisitos:

- Usuario obligatorio.
- Contraseña obligatoria.
- Usuario no existe.
- Usuario dado de baja.
- Usuario inactivo.
- Contraseña incorrecta.
- Rol incorrecto (el usuario tiene un rol inferior).

3.3.2 Administración

Opciones de Administración

Si un Administrador se autentica, el Sistema le muestra la siguiente pantalla:

Listado / Alta / Baja / Modificación de usuarios

El administrador pulsa en las opciones de la izquierda para acceder a las listas de usuarios, carpetas o tipos documentales. Podrá cribar la lista con los campos que se disponga en la zona de "Campos de búsqueda". Cuando seleccione un ítem, los atributos completos aparecerán en el formulario para que puedan ser manipulados. Los mensajes se mostrarán en la división inferior. Por último en la zona superior se incorporará un botón para salir del sistema.

Excepciones / Requisitos:

- Usuario obligatorio: calculado automáticamente por el sistema. Compuesto por la concatenación de:
 - Hasta 4 primeros caracteres del atributo "apellidos".
 - Hasta 2 primeros caracteres del nombre
- Si el identificador de usuario ya existe, se añade un número secuencial.
- Contraseña obligatoria. Suponemos que la comunica el usuario al administrador.
- Nombre de usuario obligatorio.
- Nombre de usuario contiene valores a-z, A-Z, espacios.
- Apellidos de usuario obligatorio.
- Apellidos de usuario contiene valores a-z, A-Z, espacios.
- Puede existir un usuario con igual nombre y apellidos.
- Rol del usuario obligatorio.
- Si el usuario está dado de baja y se pulsa en Alta, volverá a estar dado de alta con las modificaciones que se hayan introducido en pantalla.
- Se debe consultar un usuario antes de modificarlo.
- Si se modifica el nombre o apellidos de un usuario, se recalcula el identificador de usuario, pero, en este caso, si tiene documentos en propiedad, se dará un mensaje de error.
- Se puede inactivar un usuario aunque sea propietario de documentos.
- Si un usuario está dado de baja, no se puede modificar.
- No se puede dar de baja un usuario, si tiene documentos en propiedad.

Listado / Alta / Baja / Modificación de carpetas

The screenshot shows the 'Sistema de Gestión Documental' interface. At the top, there is a search bar with the text 'Búsqueda avanzada' and a 'Buscar' button. Below the search bar is a table with the following data:

Identificador	Carpeta	Descripción	Fecha alta
1	La Vanguardia	La Vanguardia	10-oct-2014
2	El País	El País	10-oct-2014
3	Avui	Avui	11-nov-2014
4	El Mundo	EL Mundo	11-nov-2014
5	El Periódico	El Periódico	11-nov-2014

Below the table are buttons for 'Alta', 'Modif.', 'Baja', and 'Limpiar Formulario'. A status message at the bottom reads: 'Consulta Carpeta 'La Vanguardia' realizada.'

On the right side of the interface, there is a 'Desconectar' button and a 'Carpeta' section with the following details:

- Identificador*: 1
- Nombre*: La Vanguardia
- Descripcion*: La Vanguardia
- Fecha Alta*: 10/10/14
- Fecha Modif.:

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

Excepciones / Requisitos:

- Nombre de carpeta obligatorio.
- No pueden existir dos carpetas con el mismo nombre.
- Descripción de la carpeta obligatoria.
- No se puede dar de baja una carpeta, si existen documentos ubicados en ella.

Listado / Alta / Baja / Modificación de tipos y atributos asociados

Es similar a las anteriores. Sólo cabe destacar que se podrán agregar de uno a tres atributos personalizados. En ningún caso, una vez creado, un atributo puede ser modificado o dado de baja

The screenshot displays the 'SGD - Tipos Documentales' web application. It features a search bar with the text 'Búsqueda avanzada' and a 'Buscar' button. Below the search bar is a table with the following data:

Identificador	Nombre	Descripción	Fecha alta
1	economia	Economía	10-oct-2014
2	cultura	Cultura	10-oct-2014
3	deportes	Deportes	10-oct-2014
4	internacional	Internacional	10-oct-2014

Below the table, there are three sections for configuring attributes:

- Primer Atributo:** Etiqueta: Autor, Columna: autor, Tipo: string, Longitud: 30, Obligatorio:
- Segundo Atributo:** Etiqueta: Páginas, Columna: paginas, Tipo: integer, Longitud: 0, Obligatorio:
- Tercer Atributo:** Etiqueta: Tema, Columna: tema, Tipo: string, Longitud: 30, Obligatorio:

At the bottom, there are buttons for 'Alta', 'Modif.', 'Baja', and 'Limpiar Formulario'. A status message at the bottom reads: 'Consulta Tipo Documental 'economia' realizada.'

Excepciones / Requisitos:

- Nombre de tipo obligatorio.
- Nombre del tipo solo puede contener los siguientes caracteres: a-z, 0-9. (Quedan excluidos caracteres especiales, espacios, etc.).
- Nombre del tipo no puede ser numérico.
- El nombre de un tipo documental es único (será el nombre de la tabla relacional asociada al tipo).
- Descripción del tipo obligatoria.
- Un tipo documental debe tener de 1 a 3 atributos personalizados. (No se aceptan tipos documentales sin ningún atributo personalizado).
- Los campos obligatorios de cada atributo deben estar informados. Estos son Etiqueta, Columna, Tipo primitivo de dato.
- No es obligatorio informar la longitud, si un atributo es de tipo "integer".
- La columna de un tipo documental no puede ser numérico. Puede contener los siguientes caracteres a-z, 0-9 (no se admiten caracteres especiales, espacios, etc.).
- La columna de un atributo no se puede repetir en un mismo tipo documental. Una columna se convertirá en un campo de la tabla relacional asociada al tipo. Una etiqueta de atributo tampoco se puede repetir en un mismo tipo documental.
- No se puede dar de baja un tipo documental, si existen documentos de dicho tipo.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

3.3.3 Gestión de documentos

En esta pantalla el funcionamiento es similar. A la izquierda aparecen las carpetas creadas por el administrador. A parte de alta, baja y modificación, existirán opciones para editar y registrar contenido, bloquear un documento y copiarlo.

Si el usuario está creando un PDF, podrá ver el contenido, pero si desea registrar cambios deberá Importar PDF. El Sistema detecta el formato y presenta, en este caso, una interfaz de selección de ficheros PDF:

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

Excepciones / Requisitos:

- Exceptuando los atributos que el propio Sistema se encarga de informar, tenemos como obligatorios: Nombre, Descripción, Estado, Formato, Tipo.
- Según el tipo documental seleccionado, serán obligatorios también los que se determinen en la propia definición del tipo documental (por ejemplo Autor en el ejemplo de la pantalla). Sobre estos, se validará, además, que sean del tipo primitivo indicado en la creación de la definición de atributo, así como que cumpla con la longitud establecida.
- Se debe consultar un documento antes de cualquier acción que no sea un Alta.
- No se puede modificar el formato y el tipo de un documento que ya existe.
- No se puede dar de baja un documento que está bloqueado.
- No se puede dar de baja un documento que está en el portapapeles de algún usuario.
- No se puede bloquear un documento que está bloqueado por otro usuario.
- Se debe bloquear un documento para poder editar el contenido.
- No se puede editar un documento si está bloqueado por otro usuario.
- Si no se ha modificado contenido y se intenta registrar se dará mensaje de "No existen cambios para aplicar".
- Un usuario no puede copiar en el portapapeles el mismo documento más de una vez.

3.4 Diagramas de secuencia

El objetivo es describir de forma clara la secuencia de acciones básicas a realizar en los casos de uso complejos. Por tanto, no se incluirán aquellos diagramas que están contenidos en otros de mayor alcance (por ejemplo, la consulta de un documento está incluida en el proceso de modificación del mismo). Tampoco se especificará los casos de uso muy similares, aunque se hará mención de las peculiaridades (sería el caso de la administración de usuario y carpetas que se gestionan de manera similar).

3.4.1 Autenticación

Después de autenticarse el usuario, el Sistema recupera su rol y le presenta la pantalla correspondiente. Si entra en el Gestor de Administración, se carga por defecto la lista de usuarios, carpetas o tipos, según el caso. Si entra en el Gestor de Documentos, se le presenta por defecto la lista de documentos de la primera carpeta creada.

3.4.2 Alta de un nuevo documento

3.4.3 Modificación de las propiedades y/o bloqueo de un documento

El bloqueo de un documento se define como una opción de la modificación en sí.

En la solución final, se proporciona un botón específico para la opción de bloqueo / desbloqueo que no afecta al resto de atributos.

En el caso de uso “Borrado documento” se borrará físicamente el documento.

3.4.4 Modificación del contenido de un documento

En la versión final, es el usuario quien debe bloquear el fichero antes de editarlo. Este diagrama de secuencia, no obstante presupone que el propio sistema lo bloquea para uso exclusivo del usuario que lo quiere editar.

3.4.5 Copiar y pegar

En realidad son dos casos de uso separados. El usuario contribuidor puede ejecutar la opción “Copiar” varias veces y no llegar a “Pegar” en el mismo proceso. Por eso el pegado lo ponemos como opcional, aunque puede concebirse como caso de uso independiente.

3.4.6 Alta / Baja / Modificación de Usuario

Aunque “Alta”, “Baja” y “Modificación” son casos diferentes, especificaremos un único diagrama conceptuándolos como opciones.

Partimos de la base de que el usuario ya se ha autenticado, se le ha presentado por defecto la lista de usuarios y, en su caso, ha seleccionado un usuario, cuyos atributos aparecen en el formulario.

3.4.7 Alta / Baja / Modificación de Carpetas

Caso de uso similar al anterior.

3.4.8 Alta / Baja / Modificación de Tipo Documentales

En este caso, la diferencia estriba en que podemos agregar propiedades a la definición de un tipo documental (pero no modificar, o borrar individualmente, estas propiedades). También debemos tener en cuenta que sólo se puede dar de baja un tipo documental si ya no existen documentos de esa categoría y que cuando actuamos sobre un tipo documental, el gestor de tipos documentales se encargará de propagar los cambios a la tabla relacional asociada. Vamos a dibujar sólo el alta (la modificación o baja seguirían secuencias similares).

En la solución final se ha limitado el número de atributos personalizados de uno a tres. No obstante este diagrama de secuencia refleja una posible mejora del sistema como sería generalizar el alta de atributos personalizados para poder añadir un número indeterminado de los mismos.

3.5 Diseño de la base de datos

Comentarios:

- Un documento tiene un propietario y puede tener un usuario que lo bloquee en un momento dato (son dos relaciones, una de posesión y otra de bloqueo).
- Cada definición de tipo documental lleva aparejada el mantenimiento de una tabla relacional, que llevará el mismo nombre que la propiedad “tipNombre”. Esta tabla extiende los atributos de “sgd_documento”, es decir, un documento es de una categoría y por tanto se complementa con valores de atributos propios de esa categoría. Cada una de estas tablas tendrá una relación 1:1 con la entidad “sgd_documento”. Al ser entidades no estáticas, no las incluimos en el diagrama E-R.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

4 Implementación

4.1 Tecnología y recursos

No pretendemos hacer una exposición teórica del funcionamiento de las tecnologías usadas en este proyecto. Se tratará de definir el funcionamiento básico, acudiendo a ejemplos que usamos en el SGD.

4.1.1 Patrón MVC y Struts 2

Alrededor de las tecnologías de código abierto J2EE orbitan multitud de herramientas de desarrollo, API's y frameworks, gratuitos y de alta calidad, que permiten enfrentar un proyecto sin grandes inversiones y con grandes posibilidades de éxito. La mayoría de frameworks J2EE están basados en el patrón **MVC – Modelo/Vista/Controlador**. Para la construcción de nuestro SGD, hemos utilizado uno de ellos: **Struts 2**.

El siguiente gráfico ilustra el patrón MVC interactuando con la capa de presentación y datos:

- **Controlador:** Todas las peticiones que se realicen a la capa intermedia desde el navegador cliente pasan por el controlador que determinará las acciones a realizar e invocará a componentes adecuados del modelo o de la vista.
- **Vista:** Es la encargada de generar las respuestas que deben ser enviadas al cliente web. Esta respuesta incluirá por lo general datos generados por el controlador de forma dinámica.
- **Modelo:** Encapsula la lógica de negocio de la aplicación, el acceso a los datos y su manipulación.

El framework Struts2 es la estructura de soporte que nos ayudará a organizar y desarrollar nuestro SGD en base al patrón MVC. El siguiente gráfico sintetiza sus principales componentes y su integración con el patrón MVC:

Veamos los pasos que siguen las peticiones haciendo referencia al uso de Struts2 en nuestro SGD.

- 1- El archivo **web.xml** determina el punto de entrada a la aplicación desde un navegador web en el parámetro **welcome-file-list**. En el SGD, es **index.jsp**, que a su vez nos re-direcciona hacia **inicio.action**, que enviará información dinámica a **inicio.jsp**, en su caso, para acabar presentado la interfaz de autenticación al usuario. Realmente, llegados a este resultado podemos decir ya que se ha producido todos los pasos del tratamiento de una petición. En adelante el usuario seguirá lanzando peticiones mediante su cliente web, que van desde la autenticación hasta cualquiera de las opciones de administración y gestión documental ya descritas anteriormente.

Ante cualquier petición se produce un filtro previo determinado en el fichero **struts.xml**. En el SGD, por ejemplo, tenemos que la acción de **autenticación** esta implementada en la clase **AutenticacionAction** o la acción **listaCribada** en la clase **ListaDocumentosAction**, concretamente en el método **listaCribada**.

...

```
<action name="autenticacion" class="com.appweb.sgd.AutenticacionAction">
  <result name="input"/>inicio.jsp</result>
  <result name="sgd-admin" type="redirect"/>/administracion/adminopciones.action</result>
  <result name="sgd-contri" type="redirect"/>/documento/listadocumentos.action</result>
  <result name="sgd-consum" type="redirect"/>/documento/listadocumentosCons.action</result>
</action>

<action name="listadocumentos" class="com.appweb.sgd.documento.ListaDocumentosAction">
  <interceptor-ref name="loginInterceptor"/>
  <interceptor-ref name="prepare"/>
  <result name="input" type="freemarker"/>/documento/lista-documentos.ftl</result>
  <result type="freemarker"/>/documento/lista-documentos.ftl</result>
</action>
```

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

...

```
<action name="listaCribada" class="com.appweb.sgd.documento.ListaDocumentosAction" method="listaCribada">
  <interceptor-ref name="loginInterceptor"/>
  <interceptor-ref name="params"/>
  <interceptor-ref name="prepare"/>
  <result name="input" type = "freemarker"/>/documento/lista-documentos.ftl</result>
  <result type = "freemarker"/>/documento/lista-documentos.ftl</result>
</action>
```

...

Volviendo al patrón MVC, vemos claramente que estamos en el componente **Controlador**, mediante el mapeo de peticiones en acciones.

2- Antes de la ejecución de los Action, si procede, se aplican los **Interceptor**, que son funciones que realizan tareas fuera del ámbito de los Action, aunque pueden afectar a un conjunto o subconjunto de ellos. Nuestro SGD utiliza alguno de ellos, aunque probablemente no esté aprovechando todas sus posibilidades. A modo de ejemplo, vemos, en los Action de muestra del punto anterior, el uso de los siguientes Interceptor:

- **loginInterceptor**: Es un Interceptor personalizado que protege de accesos directos a los Action, de tal manera que si un usuario no está autenticado será enviado directamente a la pantalla de login. Este Interceptor se completa con las restricciones de seguridad sobre ficheros **jsp (Java Server Pages)**, **ftl (FreeMarker)** y **xml (Extensible Markup Language)** que hemos implementado en web.xml:

```
<security-constraint>
  <web-resource-collection>
 <web-resource-name>Acceso directo denegado</web-resource-name>
 <description></description>
 <url-pattern>/administracion/AdminOpciones.jsp</url-pattern>
 <url-pattern>/fichero/selecFichero.jsp</url-pattern>
 <url-pattern>/fichero/selecFichero-success.jsp</url-pattern>
 <url-pattern>*.ftl</url-pattern>
 <url-pattern>*.xml</url-pattern>
  </web-resource-collection>
  <auth-constraint>
 <role-name>Denegado</role-name>
  </auth-constraint>
</security-constraint>
```

- **params**: Establece parámetros para un Action guardándolos en el **valuestack** de Struts 2 (pila de valores). Los valores introducidos desde un formulario se insertan dentro de los setters de los Action para estar disponibles. Por ejemplo en el Action listaCribada se necesita recibir los parámetros de la criba sobre la lista de documentos que se realizará en el método correspondiente.
- **prepare**: Este Interceptor prepara o configura un Action ejecutándose antes que cualquiera de sus métodos. Por ejemplo, si un Action requiere siempre refrescar una lista o dar valores por defecto a ciertos campos del formulario, independientemente del método interno que ejecute.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

La mejor manera de analizar los interceptors disponibles y su uso es analizarlos en:

<http://struts.apache.org/docs/interceptors.html>

3- Los **Action** son el Modelo dentro del patrón MVC. Se encargan de la lógica del negocio y acceden a la información necesaria, ubicada, por ejemplo, en bases de datos relacionales (MySQL en el SGD) o en un sistema de ficheros compartido (contenidos en el SGD), para producir un resultado dinámico. En Struts 2, los Action devuelven diferentes tipos de **Result**, en función de la respuesta que se vaya a dar al cliente. Siguiendo nuestro ejemplo anterior, cuando un usuario se autentica en el SGD con un rol determinado se da un resultado que redirecciona a acciones de Administración o Gestión Documental según el caso. También, en el **Action listaCribada** por ejemplo, se puede observar un resultado **input** cuando el Action da lugar a un error o a un resultado **success** (valor por defecto en la declaración de un result).

Cabe decir, que, si se necesitan realizar funciones posteriores, los interceptores, vuelven a ejecutarse otra vez, después de los Action.

4- La información dinámica que llevan los objetos **Result** es usada por las tecnologías aplicables en la capa de la **Vista**. El SGD recoge esta información y la convierte en HTML que finalmente es enviado al cliente. Concretamente lo hace mediante:

- **JSP's (Java Server Pages)**: Son páginas web que contienen código java en etiquetas HTML. Cuando este código java se ejecuta en el servidor web, usando la información recibida en los resultados de los Action, produce HTML, que es presentado al usuario en el navegador. En sí mismas, a parte de este código java, contienen **HTML estático**, hojas de estilo (**CSS**) y **JavaScript**.
- **FreeMarker**: Permite crear plantillas y manejarlas para generar ficheros HTML. De la misma forma que con las JSP's, se puede incrustar en ellas HTML estático, CSS y JavaScript.
- **JavaScript**: es un lenguaje de programación interpretado que se ejecuta del lado del cliente permitiendo mejorar el dinamismo de las páginas web. En el SGD lo usamos, por ejemplo, cuando en ciertos evento de un formulario, queremos asignar un valor determinado de Action a ejecutar:

```
onclick="this.form.elements['selectAccion'].value='Alta'
```

- **CSS**: definen el estilo de la información que incorpora el documento HTML, por ejemplo las características de las fuentes, el posicionamiento de los diferentes elementos de la página, etc. Su principal virtud, por tanto, es que permite separar la **presentación** del resto de aspectos del documento HTML.

4.1.2 Persistencia

4.1.2.1 Hibernate y Java Persistence API

Hibernate y javax.persistence nos permiten establecer una correspondencia entre clases y tablas de MySQL. La Java Persistence es la API de persistencia para aplicaciones Java que trabaja con un proveedor de persistencia, en nuestro caso Hibernate, que es quien se encarga realmente de hacer el trabajo con la base de datos.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

Mediante diferentes anotaciones damos cuenta de esta relación entre objetos y tablas. Por ejemplo, en el caso del objeto **Documento**, tenemos la clase correspondiente que anotamos de la siguiente forma:

```
@Entity
@Table( name = "sgd_documento" )
```

De esta manera se establece un mapeo de los atributos de clase con las columnas de la tabla. Para cada atributo se establece una relación con su columna. Si los nombres coinciden, esta relación se establece de forma implícita. Por ejemplo, el atributo:

```
@NotEmpty
public String getDocNombre() {
 return docNombre;
}
```

Tiene el mismo nombre que la correspondiente columna en la tabla y por tanto no es necesario anotar la correspondencia.

Hibernate y javax.persistence aporta otros usos, como anotaciones para validar datos (`@NotEmpty`), para señalar claves (`@Id`) o generar valores automáticos de clave (`@GeneratedValue`), etc.

4.1.2.2 JDBC

Una parte significativa de nuestro proyecto nos obliga a crear, modificar y destruir tablas en tiempo de ejecución. Cada tipo documental se sustenta en una tabla relacional, de forma que cualquier cambio en aquel, debe verse reflejado en ésta.

En este contexto es difícil establecer una relación clase-entidad (mediante java persistence) dado que la clase no existe a priori. Para implementar esta parte se ha decidido usar conexiones JDBC de acceso a base de datos, como se puede comprobar en el archivo **SubtipoManager.java** ubicado en el código fuente del proyecto.

4.1.3 Manejo de documentos: docx4j

Se ha usado la librería de código abierto docx4j para el manejo de documentos MS Office.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

4.2 Estructura del código

El código está estructurado según el patrón MVC:

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	---------	------------------

5 Conclusiones y referencias bibliográficas

5.1 Decisiones adoptadas

A lo largo del trabajo he podido constatar la increíble cantidad de tecnologías que rodean al mundo J2EE. Por tanto, una decisión acertada ha sido dejarme aconsejar sobre la conveniencia de usar las utilidades sobre las que he construido esta aplicación.

He subestimado con mucho el tiempo de aprendizaje y aún tengo la sensación de que simplemente he tratado superficialmente todas las posibilidades que se abren con Struts 2, las API's de persistencia y demás herramientas.

En el punto de conocimiento que he alcanzado, creo que trabajaría de forma menos anárquica y trabajaría ciertos aspectos separadamente. Algunos ejemplos:

- Racionalizar el uso de estilos, crear y centralizar los CSS de aplicación general. En muchos casos he optado por usar algunos predefinidos pero al mismo tiempo, he cargado los JSP y FTL de estilos propios (cláusula **style**) para modificaciones concretas.
- Mayor y mejor uso de los interceptores de Struts 2.
- Aplicar validaciones sobre los datos persistentes con las posibilidades de Hibernate. En el futuro una clase de objeto podría ser reutilizada y siempre es conveniente que las validaciones estén en esta capa.
- En el ámbito funcional me replantearía la relación entre el tiempo disponible antes de la entrega y la dificultad técnica de ciertas implementaciones. Ha sido realmente complicado la gestión en pantalla de atributos personalizados hasta que he tenido que limitarlos a un máximo de tres para facilitar la implementación.
- Otro aspecto en el que he quedado insatisfecho es la falta de consistencia a la que se puede llegar en muchas operaciones. Muchas acciones no son transaccionales. Por ejemplo, si un usuario borra un documento, podría ocurrir que sólo se diera de baja en el tipo general "documento" y no en la tabla correspondiente al subtipo (por ejemplo "economía") si hubiera un fallo del sistema entre ambas operaciones.

5.2 Mejoras

Este SGD invita a muchas mejoras, algunas apuntadas ya en el apartado de objetivos de esta memoria. Expondremos algunas otras:

- Creación de un proceso ejecutado de forma transparente para el usuario para la eliminación de inconsistencias: limpieza de contenidos sin metadatos asociados, documentos sin los atributos del subtipo informados, etc.
- Generalizar el tratamiento de atributos asociados a un tipo documental, es decir, que el usuario pueda ir agregando sin un límite concreto.
- La estructura de carpetas permitidas es muy pobre. Debería poder generarse diversos niveles de subcarpetas. Del mismo modo la jerarquía de tipos podría ser más amplia, es decir, ampliar la jerarquía de tipos.

Sistema Gestión Documental	Memoria	Javier Fernández
----------------------------	----------------	------------------

- Nuestro SGD usa la carpeta de archivos temporales de internet como carpeta de trabajo. Sería una gran mejora que el usuario pudiera configurar una propia.
- Ampliar los atributos descriptivos. Por ejemplo, añadir el tamaño como atributo de un documento o el correo electrónico y el DNI como atributos de un usuario.
-

5.3 Bibliografía y referencias

- Practical Apache Struts2 Web 2.0 projects (Ian Roughley, 2007)
- Struts 2 Design and Programming A Tutorial (Budi Kurniawan 2008)
- Documentación de referencia de Hibernate 3.5.6-Final (Gavin King, Christian Bauer, Max Rydahl Andersen, Emmanuel Bernard, y Steve Ebersole)
- <http://struts.apache.org/>
- <http://freemarker.org/>
- <http://www.javatutoriales.com>
- <http://maven.apache.org/>
- <http://www.tutorialspoint.com>