

 ESTUDI DE CLOUD COMPUTING I

DESENVOLUPAMENT D’UN

GESTOR DE CURRÍCULUMS EN

eyeOS

 Memòria del projecte

d'Enginyeria Tècnica en

Informàtica de Gestió

realitzat per

Albert Peña Gómez

i dirigit per

Jaume Pujol

Escola d’Enginyeria

Sabadell, Juny de 2012

ii

iii

El sotasignat, Jaume Pujol,

professor de l'Escola d’Enginyeria de la UAB,

CERTIFICA:

Que el treball al que correspon la present memòria

ha estat realitzat sota la seva direcció per

Albert Peña Gómez

I per a que consti firma la present.

Sabadell, Juny de 2012

Signat: Jaume Pujol

iv

v

Agraïments

Voldria agrair l'ajuda rebuda durant les darreres setmanes que ha fet possible el projecte:

A Gerard Muñoz, Development Manager d'eyeOS per seva orientació inicial, la ajuda en la

tria de l’aplicació i la última versió del manual de desenvolupament.

A la comunitat de Qooxdoo per la seva rebuda i explicacions precises de la biblioteca gràfica.

A la comunitat internacional d’eyeOS, per resoldre de manera eficaç els meus dubtes sobre

la instal·lació del sistema operatiu.

Al meu tutor del projecte i professor Jaume Pujol, per la idea del projecte i la seva flexibilitat

i orientació.

vi

vii

FULL DE RESUM – PROJECTE FI DE CARRERA DE L’ESCOLA D’ENGINYERIA

Títol del projecte: Estudi de Cloud Computing i desenvolupament d’un gestor de currículums en eyeOS

Autor: Albert Peña Gómez Data: Juny de 2012

Tutor: Jaume Pujol

Titulació: Informàtica de Gestió

Paraules clau (mínim 3)

 Català: núvol, currículum, internet

 Castellà: nube, currículum, internet

 Anglès: cloud, curriculum, internet

Resum del projecte (extensió màxima 100 paraules)

 Català: El Cloud Computing o computació en el núvol és un conjunt de tecnologies que busca tenir

tots els nostres arxius i informació a Internet sense dependre de tenir la capacitat suficient per

emmagatzemar informació, tan sols d’oferir-nos el servei que volem en el moment que

necessitem. En aquest projecte es detalla l’estudi de les diferents solucions cloud a nivell personal

necessàries pel nostre dia a dia amb l’objectiu d’obtenir una eina que ens permeti posteriorment

desenvolupar una petita aplicació per a gestionar els nostres currículums vitae.



 Castellà: El Cloud Computing o computación en la nube es un conjunto de tecnologías que busca

tener todos nuestros archivos e información en Internet sin depender de tener la capacidad

suficiente para almacenar información, solamente ofrecernos el servicio que queramos en el

momento que necesitemos. En este proyecto se detalla el estudio de las diferentes soluciones

cloud a nivel personal necesarias para nuestro día a día a fin de obtener una herramienta que nos

permita posteriormente desarrollar una pequeña aplicación para gestionar nuestros curriculums

vitae.

 Anglès: Cloud Computing is a set of technologies that aims to have all our files and information on

the Internet without relying on having sufficient capacity to store information, only offering us the

service we want at the time we need. This project details the study of different cloud solutions on

a personal level necessary for our day to day in order to obtain a tool that allow us to develop a

small application to manage our curriculum vitae.

viii

ix

Índex de continguts

1 INTRODUCCIÓ .. 1

1.1 Objectius ... 2

1.2 Antecedents .. 3

1.3 Contingut de la memòria .. 3

2 ESTUDI DE VIABILITAT I PLANIFICACIÓ DEL PROJECTE .. 5

2.1 Introducció .. 5

2.1 Requisits del projecte ... 5

2.2 Catalogació i priorització dels requisits. ... 6

2.3 Alternatives a analitzar ... 7

2.4 Solució proposada: eyeOS .. 14

2.5 Conclusions de l’estudi de viabilitat ... 14

2.6 Fases de la planificació del projecte ... 15

2.7 Estimació de les hores .. 16

2.8 Anàlisi de riscos ... 18

3 ANÀLISI DEL PROJECTE .. 21

3.1 Estudi de Cloud Computing... 21

3.2 eyeOS .. 22

3.3 Anàlisi de requisits de l’aplicació .. 26

4 DISSENY DE L’APLICACIÓ ... 35

4.1 L'entorn: eyeOS ... 35

4.2 L'aplicació del projecte ... 41

5 IMPLEMENTACIÓ DE L’APLICACIÓ ... 55

5.1 Instal·lació de l’entorn de desenvolupament ... 55

5.2 Desenvolupament de l’aplicació ... 65

5.3 Incorporació d’aplicacions a eyeOS .. 68

6 PROVES I VALIDACIÓ .. 71

7 CONCLUSIONS.. 75

8 BIBLIOGRAFIA .. 79

8.1 Obres consultades... 79

8.2 Recursos electrònics ... 79

x

Índex de figures

Figura 1: Patró Model-Vista-Controlador ... 25

Figura 2: Esquema de l’arquitectura interna d’eyeOS. .. 25

Figura 3: Diagrama de seqüència del Model-Vista-Controlador. ... 26

Figura 4: Capes de l’arquitectura d’eyeOS ... 38

Figura 5: Diagrama de seqüència d’una crida local .. 39

Figura 6: Diagrama de seqüència d’una crida remota. .. 40

Figura 7: Finestra principal de l’aplicació ... 45

Figura 8: Introducció de les dades personals. .. 46

Figura 9: Introducció de les dades acadèmiques i idiomes. .. 47

Figura 10: Introducció de l’experiència professional i altres dades d’interès. 48

Figura 11: Finestra de cerca de CV mitjançant tags. .. 49

Figura 12: Finestra per crear i editar els tags. .. 50

Figura 13: Serialització dels objectes – data binding. .. 53

Figura 14: Creació de la BD en la consola d’Ubuntu. ... 57

Figura 15: Menú principal de l’assistent d’instal·lació del eyeOS. ... 63

Figura 16: Validació de requeriments de l’eyeOS .. 63

Figura 17: Configuració de la base de dades i d’eyeOS.. 64

Figura 18: eyeOS instal·lat correctament! ... 65

Figura 19: Menú de login de l’eyeOS. .. 65

1

1 INTRODUCCIÓ

Les necessitats actuals en termes informàtics tan a nivell personal com a nivell

empresarial passa cada vegada més per l’ús d’Internet.

Les infraestructures tecnològiques en aquest àmbit fan possible cada cop més, l’ús

d’eines per organitzar la nostra vida, de forma que arribem al concepte de Cloud

Computing1, on releguem tota la feina feixuga a Internet, de forma que només

obtenim els resultats desitjats en qualsevol dispositiu electrònic intel·ligent.

Com passa en qualsevol nova tecnologia, per fer-nos una idea del que significa el

núvol, haurem de veure amb un mínim de profunditat tots els seus avantatges i també,

i potser amb més motiu, tots els seus inconvenients. En aquest projecte veurem totes

dues coses: tot allò que ens aporta l’ús del núvol i per contrapartida, tots els aspectes

negatius.

En aquest projecte però, ens centrarem en solucions cloud a nivell d’usuari, que ens

permeten millorar el nostre dia a dia, ja sigui a través d’eines com el correu electrònic

o paquets ofimàtics, com eines capaces d’organitzar els nostres arxius personals que

tanta por tenim a perdre.

Estudiarem les diferents possibilitats que ens ofereix el mercat i avaluarem les més

indicades per les nostres necessitats. Farem un estudi sobre els costos de la plataforma

seleccionada i la viabilitat del projecte.

Un cop escollida la millor alternativa, desenvoluparem una aplicació per aquesta

plataforma. Una petita aplicació que demostri les capacitats d’un sistema senzill de fer

servir i agradable fins i tot per l’usuari més inexpert: un gestor de Currículums Vitae.

1
 Bibliografia[Youseff]

2

1.1 Objectius

L’objectiu d’aquest projecte es l’estudi dels diferents tipus de Cloud Computing que

existeixen actualment. Un cop fet això, es desenvoluparà una petita aplicació dins de la

millor alternativa, per demostrar el ventall de possibilitats que ofereix aquesta

plataforma.

Generals

 Estudi de les principals opcions Cloud Computing existents al mercat.

1. Comparativa entre les funcionalitats de cada plataforma.

2. Anàlisi econòmica de les diferents plataformes.

3. Elecció del sistema cloud més adequat per aquest projecte.

 Desenvolupament d’una aplicació2 per a eyeOS3 que compleixi els objectius

següents:

4. Millorar la actual gestió dels CV de qualsevol empresa.

5. Potenciar la compartició de CV.

6. Integració dins de l’eyeOS (coherència terminològica, aspecte, comportament,

etc).

Específics

L’aplicació es desenvoluparà amb 3 objectius concrets:

7. Sistema que permeti gestionar els CV (donar-los d’alta, esborrar i modificar) de

manera senzilla i intuïtiva.

8. Operacions bàsiques amb els CVs:

o Mostrar per pantalla el CV a través del visor natiu d’eyeOS.

o Impressió del fitxer.

o Exportació del fitxer en format PDF.

9. Sistema de compartició del CV per correu electrònic.

2
 L’aplcació d’aquest projecte s’anomenarà eyeCV

3
 Bibliografia[Gamonal]

3

Les decisions que s’han pres s’han basat en el compliment d’aquests objectius, que

porten al compliment de l’objectiu global.

1.2 Antecedents

Actualment hi ha diferents tipus i formes d’entendre la “computació al núvol”. Des de

simple emmagatzematge online, passant per compartició de documents i fins i tot

sistemes operatius complets. Amb aquest projecte es pretén escollir la plataforma de

cloud computing que considerem més completa i poder desenvolupar en ella una

petita aplicació.

Des del punt de vista de l’aplicació, actualment per eyeOS no n’existeix cap capaç de

gestionar els CV. Fins ara qualsevol empresa que utilitzi aquest sistema operatiu i que

rebi molts CV al cap del dia o de la setmana, no té cap eina eficaç per emmagatzemar i

consultar-los.

Aquesta aplicació pretén ser una solució senzilla però útil que permeti gestionar els CV

dels possibles candidats i estalviar feina i temps alhora de fer-los servir.

1.3 Contingut de la memòria

En aquesta memòria es detalla tot el procés d’elaboració d’aquest projecte. Primer es

comença per un estudi de viabilitat i una planificació del projecte (capítol 2), que ens

permetrà avaluar les diferents opcions disponibles, poder escollir una de definitiva i

explicar la seva planificació temporal de totes les seves fases.

Després es passa a realitzar un anàlisi del projecte (capítol 3) on s’explica què és el

Cloud Computing i més específicament l’eyeOS, a més dels requisits que tindrà

l’aplicació.

Amb la part del disseny de l’aplicació (capítol 4), s’exposa una explicació de la base de

dades que s’utilitza, el disseny de la interfície gràfica d’usuari i la configuració de la

mateixa.

Un cop explicades totes les bases, es detalla el procés d’instal·lació i desenvolupament

de l’aplicació en eyeOS (capítol 5).

Finalment, s’acaba amb l’apartat de proves i validacions necessàries (capítol 6).

4

5

2 ESTUDI DE VIABILITAT I PLANIFICACIÓ DEL PROJECTE

2.1 Introducció

Actualment hi ha poca gent, que a aquestes alçades no hagin escoltat alguna cosa

relacionada amb el cloud computing. Empreses, usuaris, serveis web estan

implementant serveis en el núvol i les expectatives de futur mostren que aquesta

tecnologia cobrirà molt més mercat.

Com que hi ha una infinitat de solucions diferents i amb propòsits molt variats, en

aquest capítol s’estudiaren les diferents opcions i la seva viabilitat, per tal d’escollir

una solució definitiva i usable.

Principalment, el problema que es planteja és l’elecció d’una eina basada en el núvol,

que dintre d’unes limitacions de disseny, usabilitat i econòmiques, ens permeti

realitzar una petita i senzilla aplicació d’escriptori, per demostrar les capacitats actuals

i de futur d’aquesta solució cloud. Aquesta aplicació serà un senzill gestor de

currículums, molt útil tan a nivell empresarial com a nivell personal.

2.1 Requisits del projecte

Requisits funcionals

1. L'aplicació ha de permetre crear, modificar i eliminar CVs a través de

formularis.

2. Aquests CVs s'hauran de poder taggejar (etiquetar).

3. Els tags s'hauran de poder administrar (afegir, editar, eliminar).

4. L’aplicació haurà de poder llançar el document en el visor d'eyeOS per

visualitzar-lo.

5. A la fitxa hi haurà d'aparèixer el nom i els cognoms de la persona per a que

també pugui fer cerca per nom.

Requisits no funcionals

1. L’estudi de les diferents opcions de Cloud Computing ha de permetre obtenir

una solució el més barata possible i adient a les nostres necessitats.

6

2. Ha de ser compatible amb els principals navegadors web del mercat.

3. Interfície gràfica amigable de fàcil utilització per part de qualsevol usuari.

Restriccions del sistema

1. L’aplicació ha de ser capaç de ésser executada en un entorn eyeOS, en

qualsevol versió fins la 1.9.

2. Tot l’entorn de desenvolupament ha de ser lliure i gratuït.

3. El projecte ha d’estar finalitzat abans del 30 de juny del 2012.

2.2 Catalogació i priorització dels requisits.

Prioritat dels requisits funcionals

 RF1 RF2 RF3 RF4 RF5

Essencial x x x

Condicional x

Opcional x

Prioritat dels requisits no funcionals

 RNF1 RNF2 RNF3

Essencial x

Condicional

Opcional x x

Relació entre requisits i objectius

 RF1 RF2 RF3 RF4 RNF1 RNF2 RNF3

O1 x x

O2 x

O3 x x

O4 x

7

O5 x x

O6 x x x x x

O7 x x x

O8 x x

O9 x

2.3 Alternatives a analitzar

Alternativa 1: Dropbox

Dropbox4 és un servei d’allotjament d’arxius multiplataforma en el núvol. El servei

permet als usuaris emmagatzemar i sincronitzar arxius en línia entre ordinadors i

altres dispositius electrònics i compartir arxius i carpetes amb altres persones.

Existeixen versions gratuïtes i de pagament, cada una amb opcions variades.

Hi ha dues maneres bàsiques d’operar. A través del seu propi lloc web o a través de la

instal·lació de la seva aplicació client multiplataforma.

El client de Dropbox permet als usuaris deixar qualsevol tipus d’arxiu a la carpeta

designada. Aquet arxiu se sincronitza al núvol i a les altres computadores que tinguin el

client instal·lat.

Si bé Dropbox funciona com un servei d’emmagatzematge, s’enfoca en sincronitzar i

compartir arxius. Té un historial de revisions, de forma que els arxius esborrats o

modificats de la carpeta Dropbox poden ser recuperats des de qualsevol de les

màquines sincronitzades. També té un sistema de versions d’arxius, que permet

treballar simultàniament sobre un mateix arxiu.

4
 Dropbox: http://www.dropbox.com

http://www.dropbox.com/

8

La sincronització de Dropbox utilitza transferències SSL i emmagatzema les dades

mitjançant el protocol de xifrat AES-256.

Tipus de comptes:

 Característiques Preus

Basic 2 Gb Gratuïta

Pro 50 50 Gb 9,99 $/mes o 99 $/any

Pro 100 100 Gb 19,99 $/mes o 199 $/any

Teams 1 Tb per a 5 persones 795 $/any

És una gran solució en el núvol, amb un gran nombre d’usuaris, però que no ens

interessa donada la impossibilitat de desenvolupar cap utilitat.

Alternativa 2: Google Docs

Google Docs5 és un programa gratuït basat en Web per crear documents en línia amb

la possibilitat de col·laborar en grup.

Inclou un processador de textos, un full de càlcul, programa de presentacions, un

editor de formularis destinats a enquestes, un programa per crear dibuixos i una

utilitat en fase Beta per treballar amb taules, timelines i charts.

A partir de gener de 2010, Google va començar a acceptar qualsevol arxiu a Google

Docs, entrant al negoci del emmagatzematge online amb un màxim d’1 Gb i preparant

el camí per a Google Chrome OS.

Google Docs permet als usuaris de telefonia mòbil, navegar, veure, i editar els seus

documents. Suporta la majoria de navegadors web.

5
 Google Docs: https://docs.google.com/

https://docs.google.com/

9

No permet fer modificacions als documents sense l’autorització de l’editor del

document i per a descarregar els arxius és necessari disposar d’un compte Google.

L’accés segur via SSL no està habilitat per defecte, però existeix la opció d’accedir per

HTTPS a Google Docs i treballar de forma segura.

És una gran solució de tipus ofimàtic en el núvol que funciona molt bé i amb totes les

garanties de Google, però que no ens interessa donada la impossibilitat de

desenvolupar cap utilitat.

Alternativa 3: Google Chrome OS

Google Chrome OS6 és un sistema operatiu basat en web. Es un sistema realitzat amb

base en codi obert (nucli Linux) i orientat per a miniportàtils. Funciona sobre

microprocessadors amb tecnologia x86 o ARM.

Les seves principals característiques que fan a aquest producte atractiu son: una

interfase d’usuari minimalista (la seva eina principal és el navegador web Google

Chrome), basat en panells, indicadors, pestanyes i llançadors.

La velocitat, sincronització en el núvol, capacitat per estar connectat sempre a

internet, possibilitat d’executar aplicacions web i seguretat (actualitzacions

automàtiques, aïllament de processos que puguin comprometre la seguretat del

sistema, xifrat de dades i mode visita) son els seus principals atractius.

És una solució cloud a tenir en compte, ja que podríem desenvolupar en la seva

plataforma, però es una sistema operatiu molt tancat: impossibilitat d’instal·lar-ho a

6
 Google Chrome OS: http://www.google.com/chromebook/

http://www.google.com/chromebook/

10

on vulguem, poca potència i utilitats molt limitades, a més de necessitar

permanentment connexió a Internet.

Alternativa 4: Amazon Cloud Drive

Amazon Cloud Drive7 és un disc dur personal en el núvol. Permet guardar música,

vídeos, imatges i documents en el servidors d’Amazon.

És una solució molt semblant a Dropbox, però que, personalment, crec que no ofereix

tantes opcions, però conté algunes idees interessants.

Per començar necessitem un compte d’Amazon. Quan compres cançons o àlbums de la

Amazon MP3 Store, les pots desar al Cloud Drive. Es fan copies de seguretat i fins i tot

les pots reproduir amb un reproductor propietari d’Amazon. La part interessant és que

quan emmagatzemes o puges les cançons prèviament comprades a Amazon, aquestes

no ocupen espai, s’emmagatzemen gratuïtament per sempre.

Tarifes:

Capacitat Cançons màximes Preu

5 Gb 1000 Gratuït

20 Gb Il·limitat 20 $/any

50 Gb Il·limitat 50 $/any

100 Gb Il·limitat 100 $/any

200 Gb Il·limitat 200 $/any

500 Gb Il·limitat 500 $/any

1000 Gb Il·limitat 1000 $/any

Solució poc pràctica respecte a la competència. Com les abans esmentades, no és un

sistema operatiu com a tal, per tant no tel tenim en compte per la impossibilitat de

desenvolupar-hi.

7
 Amazon Cloud Drive: https://www.amazon.com/clouddrive/learnmore

https://www.amazon.com/clouddrive/learnmore

11

Alternativa 5: eyeOS

eyeOS8 és un escriptori virtual, un escriptori al núvol. És una solució de virtualització

multiplataforma pensat per a organitzar i gestionar dades, arxius i aplicacions de

l’usuari.

Ideal per a persones amb mobilitat, que necessiten constantment treballar amb les

seves dades, consultar el seu calendari, contactes, correus electrònics i arxius, sempre

des de qualsevol dispositiu, ja sigui un ordinador personal o un smartphone. Per això,

eyeOS disposa d’un núvol privat.

El software d’eyeOS, tant en la versió Open Source gratuïta, o la Professional Edition,

resideix als servidors del client, i presta servei a tot aquell que ho necessiti i en el

moment que ho desitgi.

eyeOS té diverses funcionalitats que satisfà la majoria de necessitats bàsiques de

qualsevol usuari: eyeFiles per a la organització dels arxius personals; eyeMail per

gestionar els comptes de correu; eyeDocs, un editor de textos que permet als usuaris

crear documents i importar-los a un altre format (per exemple .doc) de forma ràpida.

Compta amb un escriptori totalment personalitzable. Amb un mínim esforç, la

empresa pot convertir eyeOS en el seu propi escriptori corporatiu, incorporant les

seves referències estètiques, prioritzant aplicacions a través de la posició de les icones

i ordres dels menús, etc.

Permet també una integració de serveis web. eyeOS ofereix una forma còmoda

d’integrar serveis de l’empresa a través d’un accés directe al qualsevol recurs web que

sigui extern (lloc web, o servei SaaS) o intern. Aquest accés obrirà una finestra a

8
 eyeOS: http://www.eyeos.org/es/

http://www.eyeos.org/es/

12

l’escriptori d’eyeOS amb la funcionalitat seleccionada i l’usuari només decidirà el

tamany de la finestra, la icona, el títol i la URL que cal obrir. A partir d’aquest moment

apareixerà com una nova aplicació dins del sistema.

A més suporta notificacions en temps real (invitacions a grups, sol·licituds de

contactes, etc) i la compartició d’arxius per URL9.

En resum, és una plataforma ideal per a desenvolupar de forma lliure i amb pocs

recursos necessaris i perfecte per integrar-se en l’àmbit personal i empresarial.

La versió Open Source és totalment lliure i gratuïta. Els preus de la versió Professional

es resumeix en la següent taula:

Subscripció per empleat
(manteniment inclòs)

Compra de llicència permanent amb
manteniment anual

Mensual 1 any Llicència
Manteniment
i suport anual

Promig anual (3
anys d’ús)

Primers 10
usuaris

15 € 180 € 250 € 25 € 108 €

Més de 10
usuaris

10 € 120 € 200 € 25 € 92 €

En el nostre cas, com que no ens trobem en cap entorn empresarial, només

necessitem la versió Open Source, totalment gratuïta.

Taula comparativa final:

9
 URL: Uniform Reource Locator

13

Plataforma Dropbox Google Docs Chrome OS Amazon Cloud Drive eyeOS

Lloc web www.dropbox.com https://docs.google.com www.google.com/chromebook www.amazon.com/clouddrive www.eyeos.org

Tipologia Emmagatzematge Ofimàtica Sistema Operatiu Emmagatzematge multimèdia Sistema Operatiu

Característiques

bàsiques

Sincronització entre
dispositius i
compartició
d’arxius.

Processador de textos
Full de càlcul
Presentacions
Formularis
Dibuix

Minimalista i facilitat d´ús.
Velocitat
Sincronització Google
Segur
Connexió permanent a Internet

Emmagatzematge de música,
imatges, vídeos i documents.
Copia de seguretat dels MP3
comprats a Amazon.
Els MP3 comprats a Amazon
no consumeixen espai.

Escriptori personalitzable.
Paquet ofimàtic i altres eines
de productivitat.
Notificacions en temps real.
Possibilitat de
desenvolupament lliure.

Llicència Software propietari Software online Software online Software propietari Software lliure

Preu
Gratuït el compte
bàsic.
Cost per Gb.

Gratuït Gratuït
Gratuït el compte bàsic.
Cost per Gb.

Gratuït

Permet

desenvolupament?
No No

Si, a través de Chromium OS, el
codi obert de la versió de
desenvolupament de Google
Chrome OS.

No
Si. Desenvolupament lliure i
gratuït en entorn Linux.

Taula comparativa final:

1
3

http://www.dropbox.com/
https://docs.google.com/
http://www.google.com/chromebook
http://www.amazon.com/clouddrive
http://www.eyeos.org/

14

2.4 Solució proposada: eyeOS

Tan Dropbox com Google Docs com Amazon Cloud Drive son solucions cloud tancades,

és a dir, no ofereixen la possibilitat de desenvolupar aplicacions per a la seva

plataforma.

Es veritat que aquestes dues solucions funcionen perfectament pel que es el seu

objectiu (emmagatzematge en línia i ofimàtica, respectivament), però busquem una

plataforma on poder desenvolupar una petita aplicació, apart d’oferir les avantatges

de totes les anteriors.

Chrome OS si que es una solució integrada com eyeOS, però encara està en un estat

bastant inicial i no es fàcil desenvolupar per a ella.

Per tant, ens decidim per la alternativa 5 eyeOS, que ens ofereix tot el que necessitem:

emmagatzematge, aplicacions al núvol i la capacitat de desenvolupar les nostres

pròpies aplicacions de manera totalment lliure i gratuïta.

2.5 Conclusions de l’estudi de viabilitat

1. Beneficis

 Solució totalment lliure i gratuïta.

 Entorn personalitzable.

 Disposem d’una comunitat online on consultar dubtes i problemes.

2. Inconvenients

 És necessari una configuració inicial de l’entorn.

 Necessitem el nostre propi maquinari

BENEFICIS + INCONVENIENTS = Projecte Viable

15

2.6 Fases de la planificació del projecte

En aquest capítol es descriu quina planificació temporal s'ha seguit pel projecte i un

anàlisi de riscos.

Fase d’inici

 Definició del producte: 24 d’Octubre – 5 de Desembre

Primeres converses amb el tutor per determinar el tipus de projecte, els objectius

del mateix, escollir un títol inicial i primera reunió amb eyeOS per determinar el

tipus d’aplicació.

 Formació: 26 de Desembre – 15 de Gener

Trobar els manuals, entendre l'eyeOS, determinar llocs on trobar ajuda i fer una

aplicació de prova amb una interfície gràfica senzilla.

Fase de planificació

15 de Desembre – 30 de Desembre

Planificació temporal del projecte. Ha començat abans d'acabar la fase d'inici per

accelerar el projecte. No obstant, no interfereix amb cap activitat.

Fase d’execució

 Anàlisi alternatives i requisits: 5 de Novembre – 23 de Desembre

Estudi de les alternatives i el seus costos. S’estableixen els primers requisits que es

completen després de la reunió amb eyeOS el 22 de Desembre.

 Desenvolupament de l’aplicació: 15 de Gener – 30 de Maig

Fase de tancament

30 de Maig – 20 Juny: Escriure el document final de la memòria.

20 Juny – 26 Juny: Revisió de la memòria i signatura.

5 al 13 Juliol: Defensa del projecte.

16

2.7 Estimació de les hores

Amb les activitats fixades, les hores aproximades dedicades al projecte són repartides

de la següent manera:

 Fase d’inici

Definició del producte 7h

Formació 20h

 Fase de planificació

Planificació 7h

 Fase d’execució

Anàlisi alternatives i requisits 10h

Especificació disseny de l’aplicació 12h

Desenvolupament de l’aplicació 60h

Realització de la memòria 40h

 Fase de tancament

Memòria i preparació defensa 20h

Les activitats en detall es poden veure al Diagrama de Gantt del projecte:

17

1
7

18

2.8 Anàlisi de riscos

Tots els projectes tenen riscos, coses que poden no sortir bé, però sense riscos no es

pot avançar10. Amb una previsió correcta es poden gestionar d'una manera més segura

i fer els canvis de manera controlada.

1. Previsió temporal inadequada

És possible que durant la fase d'execució no es compleixin els terminis. L'eyeOS és

un sistema completament nou pel desenvolupador i d'una naturalesa diferent a

l'estudiada en profunditat a la carrera.

Probabilitat: molt alta. 

Impacte: menor si es detecta a temps; crític altrament.

Solució: Assignar-hi més recursos si n'hi ha i limitar l'abast del projecte. Tornar a

estimar les hores.

2. Interrupció del desenvolupament per causes externes

Per malaltia, operacions en l'oficina o servidors, problemes tècnics...

Probabilitat: baixa. 

Impacte: baix. 

Solució: gestionar la planificació temporal. Si la interrupció és de més d'una

setmana i no es poden recuperar les hores, comprovar la limitació de l'abast

En aquest cas, s’ha interromput el desenvolupament per mort de familiar. No s’ha

fet de cop, sinó que les tasques no s’han dut a terme amb la mateixa intensitat i

freqüència.

També hi ha hagut un problema tècnic, la màquina principal amb la qual es feia

tota la feina s’ha espatllat i s’ha hagut de comprar un altra de segona mà, més

potent i amb la qual alhora de compilar i provar en la part de desenvolupament, es

nota aquesta potència extra.

10

 Consulteu bibliografia [ER]

19

3. Qualitat insuficient

El producte final no compleix els requeriments. Aquest risc es pot detectar al final

de cada iteració.

Probabilitat: molt baixa.

Impacte: crític.

Solució: tornar a l'especificació i al disseny de la iteració afectada. Comprovar que

no hi haurà desviacions importants en la planificació.

20

21

3 ANÀLISI DEL PROJECTE

Aquest capítol conté una visió general del projecte: primer de tot un estudi inicial

sobre el Cloud Computing seguit d’un anàlisi de l’eyeOS i la seva arquitectura

particular.

També tenim un apartat d’anàlisi de requisits. Per saber quines eines i com les hem

d’implementar, primer de tot hem de fer un anàlisi de quines funcionalitats i

restriccions volem que tingui l’aplicació. Tindrem per tant, informació detallada sobre

les parts interessades i la descripció de les característiques principals. Aquest anàlisi

està centrat en els objectius i és la referència bàsica que regeix la presa de decisions

durant tot el procés de desenvolupament.

3.1 Estudi de Cloud Computing

Tothom parla sobre “el Núvol”, però que significa?

Es podria resumir que el Cloud Computing és la capacitat d’oferir serveis de

computació a través d’Internet de forma àgil i flexible.

En aquest tipus de computació tot allò que pugui oferir un sistema informàtic s’ofereix

com a servei, de forma que els usuaris puguin accedir als serveis disponibles “al núvol

d’Internet” sense tenir grans coneixements en la gestió de recursos que fan servir.

La computació al núvol és un concepte que incorpora el software como a servei (SaaS),

com la Web 2.0 i altres conceptes recents, també coneguts com tendències

tecnològiques, que tenen en comú el que confien a Internet per satisfer les necessitats

de computació dels usuaris.

Per a que un servei es pugui considerar Cloud Computing ha de complir amb les

següents afirmacions:

- Pagament per ús: És el principal atractiu, ja que l’usuari només haurà d’abonar els

recursos que hagi consumit amb el seu servei, estalviant així en implantacions on-

premise i reduint el risc inicial dels projectes.

22

- Flexibilitat en recursos: Consisteix en la capacitat de poder afegir o disminuir nous

recursos o els que tinguéssim ja disponibles en el nostre servei.

- Escalabilitat: Els proveïdors de Cloud Computing han de proporcionar plataformes

que permetin augmentar el nombre d’instàncies del servei per poder respondre a una

major demanda d’usuaris o peticions.

- Eines d’autoservei: S’han de proporcionar eines que permetin al propi usuari

contractar serveis que desitgi consumit i ajustar els recursos destinats a aquests

serveis.

3.2 eyeOS

eyeOS i el Cloud Computing

eyeOS és un escriptori virtual, un escriptori al núvol. És una solució de virtualització

multiplataforma pensat per a organitzar i gestionar dades, arxius i aplicacions de

l’usuari.

Ideal per a persones amb mobilitat, que necessiten constantment treballar amb les

seves dades, consultar el seu calendari, contactes, correus electrònics i arxius, sempre

des de qualsevol dispositiu, ja sigui un ordinador personal o un smartphone. Per això,

eyeOS disposa d’un núvol privat.

El software d’eyeOS, tant en la versió OpenSource gratuïta, o la Professional Edition,

resideix als servidors del client, i presta servei a tot aquell que ho necessiti i en el

moment que ho desitgi.

Les dades del núvol estan controlades per l’administrador del sistema, que decideix la

configuració del sistema: emmagatzematge, aplicacions necessàries, permisos, etc.

Consta d’un escriptori personal personalitzable (aspectes visuals, barres d’eines).

Per tant, què ens aporta eyeOS? L’escriptori virtual (documents, aplicacions, correu,

etc) és accessible arreu, independentment del dispositiu que s’hi connecti. A més, no

cal instal·lar res. No importa on, ni com.

El fet de poder utilitzar diferents dispositius, fa que puguis començar la feina al teu

ordinador, continuar de camí a casa al tren amb el teu mòbil i consultar-ho un cop

arribes a casa. Tot està perfectament sincronitzat, gràcies al concepte núvol.

23

Especificacions tècniques

Arquitectura. eyeOS és una aplicació web desenvolupada en PHP i Javascript. El PHP es

fa servir per desenvolupar la banda del servidor, i el Javascript per gestionar l’escriptori

i les aplicacions del client.

A la versió OpenSource, el codi PHP no està compilat i pot ser modificat sota les

condicions de la OpenSource License AGPIv3.

El navegador es comunica amb el servidor mitjançant AJAX, d’aquesta forma només hi

ha una càrrega de pàgina, la resta d’operacions es realitzen amb peticions AJAX.

Components. Totes les aplicacions d’eyeOS estan desenvolupades utilitzant la llibreria

gràfica Qooxdoo11.

Podríem aleshores resumir el desenvolupament d’una aplicació per crear la interfície

gràfica en Javascript usant Qooxdoo i cridar a les funcions del fitxer PHP de l’aplicació

que es necessitin, des de les quals es poden utilitzar crides a serveis o frameworks.

Connexió a base de dades. Per defecte, eyeOS funciona amb el motor MySQL, encara

que utilitza una capa d’abstracció que permet funcionar amb qualsevol motor de base

de dades SQL. Existeix també una API anomenada GenericDAO que permet al

programador no haver de preocupar-se pel SQL.

Guardat de dades. El component que s’encarrega de guardar els usuaris i recuperar-los

s’anomena provider que fa que no ens haguem de preocupar-nos de la BBDD.

Conversió de documents. La API de conversió de documents permet al

desenvolupador convertir diferents formats de forma fàcil. XLS a ODS, DOC a ODT, PPT

a PNG, etc.. Només calen dos paràmetres, el fitxer d’origen i el format de destí.

11

 Qooxdoo (pàg 42)

24

Seguretat

És segur eyeOS? La teva informació és important i, per tant, has de decidir on

emmagatzemar-la. eyeOS es una plataforma que virtualitza l’espai de treball de

l’usuari. El programari està instal·lat als servidors de la companyia i tu decideixes sobre

la infraestructura IT subjacent. Tu crees el teu propi núvol privat. Tindràs un total

control del teu sistema, amb flexibilitat per personalitzar, limitar, o ampliar el servei.

Anàlisi d’arquitectura d’eyeOS

eyeOS està dissenyat sobre un patró d’arquitectura de software de tipus Model-Vista-

Controlador. El MVC12 separa les dades d’una aplicació, la interfase d’usuari i la lògica

de negoci en tres components diferents, de forma que es millora la reusabilitat del

codi i la facilitat per a fer canvis. En línies generals aquestes son les 3 parts

diferenciades:

- Model: És la representació específica de la informació amb la qual el sistema opera.

És el responsable d’accedir a la capa d’emmagatzematge de dades i executar les regles

de negoci.

- Vista: Presenta el model en un format adequat per interactuar, normalment la

interfase d’usuari. Mostra la informació provinent del Controlador.

- Controlador: Respon a events, usualment accions d’usuari, i envia aquestes dades al

Model, perquè aquest li retorni la informació adequada per a mostrar-la a la Vista.

En la figura 1 es pot veure l’esquema del patró Model-Vista-Controlador:

12

 Consulteu la bibliografia [MSDN]

25

Figura 1: Patró Model-Vista-Controlador

En el cas d’eyeOS, el sistema es divideix clarament entre els components que

funcionen en el JavaScript (local), i els que funcionen en el PHP (remot), degut al fet de

que eyeOS finalment és una aplicació web.

Les aplicacions estan dividides en dues parts: la part que s’executa en el client

(navegador web), i la part que s’executa en el PHP (servidor web). La part que

s’executa en el client s’utilitza per dibuixar la interfase d’usuari utilitzant JavaScript, i

quan es necessita fer alguna operació, per exemple llegir la base de dades, s’executa la

part en PHP, mitjançant una petició ajax (figura 2).

Figura 2: Esquema de l’arquitectura interna d’eyeOS.

26

La seqüència seria la següent:

1. L’usuari interactua amb la interfase d’usuari (clica un botó, un enllaç, etc).

2. El Controlador rep l’event sol·licitat per l’usuari.

3. El Controlador tradueix l’acció de l’usuari en una petició al Model.

4. El Model (si és necessari) notifica els canvis a la Vista.

5. Per complir amb la actualització, la Vista pot sol·licitar dades al Model.

6. La Vista s’actualitza amb les dades del Model.

7. La Vista mostra la interfase actualitzada al usuari.

Podem veure l’esquema de la seqüència en el diagrama següent:

Figura 3: Diagrama de seqüència del Model-Vista-Controlador.

3.3 Anàlisi de requisits de l’aplicació

Parts interessades

 Usuari estàndard. Un usuari de l’eyeOS interessat en consultar els CV de

l’empresa on treballa, a més de fer una gestió bàsica dels mateixos.

 Usuari administrador. A més de la gestió que pot fer un usuari normal, aquest

tindrà certs privilegis afegits.

 Escola Universitària d’Informàtica de Sabadell, UAB. Espera el nivell de qualitat

que caracteritza l’escola per realitzar un projecte únic i amb futur.

27

 Project Team. Espera un programa de qualitat, ben planificat i amb un

pressupost tancat, que solucioni el problema plantejat. En detall, els interessats

son:

o Director del projecte - tutor. Seguiment del projecte. Espera que es

compleixi el temps, fites i qualitat i que els canvis es gestionin

adequadament.

o Analista, programador i tècnic de proves – autor del projecte. Espera una

aplicació que faci un ús correcte de l’entorn i que compleixi els criteris

necessaris. A més, espera que la interfície gràfica segueixi les directrius de

l’eyeOS tant en aspecte com en usabilitat.

Equipament base

Per realitzar aquest projecte, necessitarem una infraestructura necessària, de tipus

client-servidor. En aquest cas, el servidor resideix de forma virtual en la pròpia

màquina client. La taula següent resumeix les característiques:

Client Servidor

Inicial:

- Macbook 13’’

- CPU: C2D 2.0 Ghz

- RAM: 8 Gb

- Disc dur: 96 Gb SSD

- SO: OSX 10.7 Lion

Final:

- Mac Mini 2011
- CPU: Intel i5
- RAM: 8 Gb
- Disc Dur: 128 Gb SSD
- SO: OSX 10.7 Lion

Sistema Operatiu Ubuntu 10 corrent en una
màquina virtual sobre el mateix client
mitjançant Parallels Desktop.

- RAM: 2 Gb
- HDD: 8 Gb
- Xarxa compartida
- PHP 5.3.2
- Apache 2.2
- MySQL 5.1

28

Casos d’ús

En aquest apartat analitzarem els possibles fluxos de cada usuari amb la interfície

gràfica del programa. Hem detallat com serà la interacció de l’usuari amb el

programari a través dels casos d’ús [Cockburn].

Existeixen dos tipus d’usuaris (actors): l’usuari administrador i l’usuari estàndard.

L’administrador té disponibles totes les accions possibles: crear, modificar i eliminar CV

i tags; i visualitzar CV a través del propi visor d’eyeOS.

L’usuari estàndard només podrà crear i modificar CV, i visualitzar CV a través del visor.

El mòdul fa referencia a les tres funcionalitats bàsiques del programa: mòdul de d’alta

de CV, mòdul de cerca, on poder eliminar i modificar CV i mòdul de gestió de tags.

USUARI ADMINISTRADOR

Flux Bàsic: Introducció, modificació i eliminació d’un CV

Flux alternatiu: Creació, modificació i eliminació de tags.

Administrador

Identificació Mòdul BBDD

Introducció

Modificació

Eliminació

Administrador

Identificació Mòdul BBDD

Creació

Modificació

Eliminació

29

Flux alternatiu: Visualització d’un CV.

USUARI ESTÀNDARD

Flux Bàsic: Introducció i modificació d’un CV

Flux alternatiu: Visualització d’un CV.

Especificació de les funcions.

1) Identificació.

En aquest cas d’ús especifiquem de quina manera es valida l’usuari al sistema.

 Actors: Tots els usuaris (Administrador i Usuari estàndard)

Actor Sistema

1. L’usuari introdueix el nom d’usuari i la

contrassenya a la finestra d’accés.

 2. El sistema comprova a la base de dades

que l’usuari existeix i valida el seu accés.

Llança l’aplicació.

3. L’usuari veu l’aplicació amb les

Administrador

Identificació Mòdul
Visor

d’eyeOS
BBDD

Usuari

Identificació Mòdul BBDD

Introducció

Modificació

Usuari

Identificació Mòdul
Visor

d’eyeOS
BBDD

30

funcionalitats corresponents al tipus

d’actor.

Cas alternatiu

 2. El sistema no troba a la base de dades

l’usuari o l’actor ha introduït un usuari i/o

contrassenya erronis. Informa a l’usuari

mitjançant un missatge d’error.

3. L’actor veu un missatge d’error

especificant el què ha succeït i pot tornar

a validar-se.

2) Introducció d’un CV

En aquest cas d’ús especifiquem de quina forma l’usuari dóna d’alta un CV a l’aplicació.

 Actors: Administrador i usuari estàndard

Actor Sistema

1. L’usuari accedeix al mòdul de CV per

afegir un de nou.

 2. El sistema mostra un formulari d’alta

nou amb els camps necessaris per

introduir un CV.

3. L’usuari introdueix les dades de la

persona als camps del formulari.

 4. El sistema comprova que aquest CV no

existeixi. Desa les dades a la base de

dades i informa que s’ha creat el CV

satisfactòriament. Redirigeix al mòdul de

CV de l’aplicació.

Cas alternatiu

 2. El sistema detecta que aquest CV ja

existeix (validació del DNI) i convida a

l’usuari a modificar el CV.

3. L’usuari veu el missatge d’error amb el

problema corresponent i torna a introduir

les dades de manera correcte.

31

2) Modificació d’un CV

En aquest cas d’ús especifiquem de quina forma l’usuari modifica un CV ja existent a

l’aplicació.

 Actors: Administrador i usuari estàndard

Actor Sistema

1. L’usuari accedeix al mòdul de cerca per

buscar un CV.

 2. El sistema retorna els CV que

coincideixen amb els criteris de cerca.

3. L’usuari selecciona el CV que vol

modificar

 4. El sistema busca a la base da dades i

carrega un formulari amb les dades

d’aquest CV.

5. L’usuari modifica els camps que desitja.

 6. El sistema desa els canvis a la Base de

dades, mostra un missatge d’èxit i

retorna al mòdul de cerca.

Cas alternatiu

 2. El sistema no troba cap CV que

respongui als criteris de cerca. Mostra un

error a l’usuari.

3. L’usuari veu el missatge d’error i pot

tornar a buscar amb uns criteris diferents.

3) Eliminació d’un CV

En aquest cas d’ús especifiquem de quina forma l’usuari elimina un CV existent a

l’aplicació.

 Actor: Administrador.

Actor Sistema

1. L’Administrador accedeix al mòdul de

cerca per buscar un CV.

 2. El sistema retorna els CV que

coincideixen amb els criteris de cerca.

3. L’Administrador selecciona el CV que

32

vol eliminar

 4. El sistema mostra un missatge de

confirmació per a la eliminació del CV.

5. L’Administrador rep el missatge i

confirma l’eliminació.

 6. El sistema busca a la base da dades el

CV seleccionat i l’esborra. Mostra un

missatge d’èxit a l’usuari.

7. L’Administrador rep el missatge i

retorna al mòdul de cerca.

Cas alternatiu

 2. El sistema no troba cap CV que

respongui als criteris de cerca. Mostra un

error a l’usuari.

3. L’Administrador veu el missatge d’error

i pot tornar a buscar amb uns criteris

diferents.

4) Creació d’un tag

En aquest cas d’ús especifiquem de quina forma l’administrador crea un tag.

 Actor: Administrador.

Actor Sistema

1. L’Administrador accedeix al mòdul de

gestió de tags per crear un de nou.

 2. El sistema mostra un camp de text per

poder crear el tag.

3. L’Administrador introdueix el nom del

tag.

 4. El sistema busca a la base de dades si el

tag ja existeix. Desa el tag a la base de

dades. Mostra un missatge d’èxit.

5. L’Administrador rep el missatge i

retorna al mòdul de tags.

Cas alternatiu

 4. El sistema no troba el tag a la base de

dades. Mostra un error a l’usuari

advertint que aquest tag ja existeix.

33

5. L’Administrador veu el missatge d’error

i pot canviar el nom al nou tag.

5) Modificació i eliminació d’un tag

En aquest cas d’ús especifiquem de quina forma l’administrador modifica o eliminar un

tag.

 Actor: Administrador.

Actor Sistema

1. L’Administrador accedeix al mòdul de

gestió de tags per modificar o eliminar un

tag.

 2. El sistema busca a la base de dades tots

els tags i els llista per pantalla.

3. L’Administrador selecciona un tag i

escull modificar-lo. Canvia el nom del tag.

 4. El sistema desa el canvi de nom del tag

a la base de dades. Mostra un missatge

d’èxit.

5. L’Administrador rep el missatge i

retorna al mòdul de tags.

Cas alternatiu

3. L’Administrador selecciona un tag i

escull eliminar-lo.

 4. El sistema mostra un missatge de

confirmació per a la eliminació.

5. L’Administrador rep el missatge i

retorna al mòdul de carca.

 6. El sistema busca a la base de dades el

tag i l’esborra.

34

6) Visualització d’un CV.

En aquest cas d’ús especifiquem de quina forma el sistema mostra per pantalla el CV

seleccionat.

 Actors: Administrador i usuari estàndard.

Actor Sistema

1. L’usuari accedeix al mòdul de cerca per

buscar un CV.

 2. El sistema retorna els CV que

coincideixen amb els criteris de cerca.

3. L’usuari selecciona el CV que vol

visualitzar

 4. El sistema busca a la base da dades i

carrega el visor d’eyeOS per mostrar el CV

per pantalla.

Cas alternatiu

 2. El sistema no troba cap CV que

respongui als criteris de cerca. Mostra un

error a l’usuari.

3. L’usuari veu el missatge d’error i pot

tornar a buscar amb uns criteris diferents.

Un cop analitzada tota la casuística, ja sabem com interactuarà cada tipus d’usuari amb

l’aplicació. Es tracta doncs, d’una eina senzilla que es basa en l’arquitectura bàsica

d’eyeOS, el Model Vista Controlador i que, atès a les característiques principals del

Cloud Computing, assegura la facilitat d’ús, escalabilitat, usabilitat i seguretat que

busquem en aquest projecte i a partir de les quals es desenvoluparà l’aplicació.

35

4 DISSENY DE L’APLICACIÓ

El disseny de l'aplicació requereix un coneixement de la tecnologia que s'utilitzarà.

Aquest capítol està dividit en dues parts

 Disseny de l'eyeOS

 Disseny de l'aplicació

S'ofereix una descripció del disseny de l'eyeOS que complementa el capítol

introductori en què s'explica la plataforma des del punt de vista de l'usuari final.

4.1 L'entorn: eyeOS13

Vista estàtica

Introducció

L'eyeOS té una base de codi considerablement gran i està fortament acoblat al servidor

en què s'executa. Utilitza una biblioteca externa, Qooxdoo, perquè els

desenvolupadors puguin utilitzar orientació a objectes en el client (amb JavaScript).

L'eyeOS ofereix una API rica tant en el client com en el servidor. Aquest capítol és la

visió estàtica general del sistema. No entra en detalls com el diagrama de classes. La

vista estàtica mostra quines de classes consisteix el sistema i les relacions entre elles.

L'eyeOS és una aplicació web

A software system based on technologies and standards of the World Wide Web

Consortium (W3C) that provides Web specific resources such as content and

services through a user interface, the Web browser [Kappel]

L'eyeOS és una aplicació web gran que interacciona amb uns quants components

reusables. Està construïda amb PHP i JavaScript i les dades s'enregistren amb un SGBD,

preferiblement MySQL. No és un servei web ni una pàgina web.

13

 Bibliografia [Gamonal]

36

Les característiques d'una aplicació web14 són presents tant en el disseny de l'eyeOS

com en el de les aplicacions que hi funcionen. Són:

 Ús intensiu de la xarxa. Cal minimitzar crides remotes i estar familiaritzat amb

patrons com la façana remota, proxy remot, DTO15 i RPC16.

o L'eyeOS utilitza sovint un patró Manager per alguns components (p. ex. els

contactes) per aconseguir-ho. 

 Abast global i factors inesperats.

o L'eyeOS sovint s'adapta als clients però a vegades no es pot saber amb

antelació i precisió quins i quants seran els usuaris. Poden aparèixer alguns

problemes: concurrència, pics, càrrega del sistema... Això no és

responsabilitat del desenvolupador d'una aplicació, però sí dels

desenvolupadors del nucli de l'eyeOS i de l'administrador del sistema.

 Competència i cerca dels factors diferenciadors. 

 Espai i temps (internacionalització i disponibilitat).

 És hipertext: no és lineal, hi ha diferents maneres de navegar i ha d'estar

centrada en els continguts. 

 Aspecte i comportament. Usabilitat, accessibilitat i estètica més propers a una

aplicació d'escriptori que a un lloc web. 

 Seguretat. És important no només per les dades enregistrades, sinó també en

les comunicacions. 

L'eyeOS i les seves aplicacions són distribuïts

Un programa típicament distribuït és una aplicació web o un sistema RPC. L'eyeOS és

precisament una aplicació distribuïda i satisfà la majoria de les característiques que

tenen aquests sistemes:

 Diversos components autònoms. 

 No tots els usuaris comparteixen els mateixos components. 

 Els recursos podrien no ser accessibles. 

14

 [DSBW]
15

 Data Transfer Object
16

 Remote Procedure Call

37

 El programa pot executar-se en processos concurrents en diferents

processadors. 

 Diversos punts de control i de fallada. 



Aquesta arquitectura té avantatges: 

 Permet compartir recursos. 

 Promou l'obertura. 

 Concurrència. 

 Escalabilitat. 

 Tolerància a fallades. 

 Transparència

L'eyeOS es pot utilitzar en tot tipus d'organitzacions que necessitin compartir dades de

manera concurrent sense pensar en si serà massa pesat. La infraestructura que utilitzi

l'eyeOS pot créixer i decréixer d'acord amb les necessitats del client i de manera

transparent pel desenvolupador d'aplicacions. Aquest no s'ha de preocupar pel

maquinari, ni per la concurrència ni per migracions ni escalabilitat. És transparent.



Quan s'escriu una aplicació per l'eyeOS no cal preocupar-se d'algunes coses que ja

tracta el sistema, però cal tenir present que és distribuïda: cal minimitzar crides al

servidor i mai no s'ha de confiar en les dades que introdueix l'usuari. La xarxa pot

haver caigut, els paquets poden haver estar intervinguts, les dades poden arribar

incompletes... Cal tenir sempre molt clar on és la frontera del sistema, on acaba el

node local. 

Arquitectura de l'eyeOS

L'eyeOS té una arquitectura en 3 capes i està típicament distribuïda en 3 nodes, tal

com indica la següent figura 4:

38

Figura 4: Capes de l’arquitectura d’eyeOS

El navegador (node 1) té la capa de presentació i part del domini. El servidor

d'aplicacions (p. ex. l'Apache, en el node 2), part del domini i la capa de gestió de

dades. El servidor de la base de dades (node 3) allotja el SGBD. És bastant comú (i així

s'ha fet en aquest projecte) que es fusionin el servidor d'aplicacions i la base de dades

en una sola màquina en una simple instal·lació LAMP.

Els desenvolupadors d'aplicacions per l'eyeOS haurien d'utilitzar el patró d'orientació a

objectes. Com es pot veure en la imatge anterior, part del programa s'executa en el

navegador i part en el servidor d'aplicacions.

D'ara endavant en aquest document, el navegador s'anomenarà client i el servidor

d'aplicacions, simplement servidor. Cal dissenyar l'aplicació (vista de

desenvolupament) com si fos un programa d'escriptori tradicional i després decidir

quines classes pertanyen a quin node (vista de desplegament). Es tracta de determinar

la frontera del sistema.

En l'eyeOS les grans diferències que ajuden a determinar la frontera del sistema són:

 Els objectes del costat del client estan vius fins que l'usuari refresca la pàgina. 

 Els objectes del costat del servidor estan vius només durant la transacció,

mentre s'utilitzen. 

Arquitectura en tres capes

L'eyeOS té una arquitectura en tres capes. S'ofereixen eines al desenvolupador en

cadascuna.

 Presentació

El navegador (node 1) té la capa de presentació i part del domini. El servidor

d'aplicacions (p. ex. l'Apache, en el node 2), part del domini i de la capa de gestió

de dades. El servidor de la base de dades (node 3) allotja el SGBD. És bastant

comú (i així s'ha fet en aquest projecte) que es fusionin el servidor d'aplicacions i

la base de dades en una sola màquina en una simple instal·lació LAMP.

Els desenvolupadors d'aplicacions per l'eyeOS haurien d'utilitzar el patró

d'orientació a objectes. Com es pot veure en la I lustració 17ŀ , part del programa

s'executa en el navegador i part en el servidor d'aplicacions.

D'ara endavant en aquest document, el navegador s'anomenarà client i el servidor

d'aplicacions, simplement servidor. Cal dissenyar l'aplicació (vista de

desenvolupament) com si fos un programa d'escriptori tradicional i després decidir

quines classes pertanyen a quin node (vista de desplegament). Es tracta de

determinar la frontera del sistema.

En l'eyeOS les grans diferències (però no les úniques ni necessàriament l'únic

criteri a seguir) que ajuden a determinar la frontera del sistema són:

· Els objectes del costat del client estan vius fins que l'usuari refresca la

pàgina.

· Els objectes del costat del servidor estan vius només durant la transacció,

mentre s'utilitzen.

Arquitectura en tres capes

L'eyeOS té una arquitectura en tres capes. S'ofereixen eines al desenvolupador

en cadascuna.

38

Iŀlustració 17: Distribució de capes en els nodes

39

S'allotja al navegador. Qooxdoo permet al desenvolupador escriure la interfície

gràfica com si fos Swing, AWT o GTK. És senzill, amigable i hi ha una comunitat

al darrere. 

 Domini

o Client: Qooxdoo permet al desenvolupador fer servir orientació a

objectes. JavaScript és un llenguatge funcional i orientat a objectes,

però Qooxdoo ho «apedaça».

o Servidor: el codi s'escriu en PHP. S'utilitza l'API de PHP i els serveis,

frameworks i l'API de l'eyeOS. Es busca sempre escriure codi reusable i

evitar reinventar la roda.

 Gestió de dades

DAO (Database Abstraction Layer) i PEAR.

 Emmagatzematges de dades

Típicament el MySQL. Es pot suportar DB2, XML, PosgreSQL... i qualsevol SGBD

pel qual es pugui escriure un provider.

Vista dinàmica

Visió general

Els objectes mostrats en la vista estàtica es comuniquen entre ells cridant les

operacions que ofereixen. En aquest capítol s'expliquen les dues interaccions més

freqüents: una crida local i una de remota.

Crida local

L'usuari dispara un esdeveniment que crida el mètode f

d'un fitxer JavaScript. Normalment l'usuari interacciona

amb la classe de la GUI que delega l'operació en els altres

objectes.

Figura 5: Diagrama de seqüència d’una crida local

La classe principal una classe de Qooxdoo anomenada eyeos.application.laVostraApp.

40

Crida remota

Una de les característiques d'una aplicació distribuïda és que utilitza la xarxa de

manera intensa. Això es controla en les crides remotes.

Figura 6: Diagrama de seqüència d’una crida remota.

En la imatge anterior: Crida remota s'ha simplificat la seqüència. L'única classe del

client és la GUI, la principal.

1. L'usuari dispara un cas d'ús per obtenir dades del servidor.

2. La GUI crida eyeos.callMessage amb els paràmetres:

 c: el checknum de l'aplicació (this.checknum) 

 rop el nom de l'operació del servidor (remote operation). 

 p un mapa dels paràmetres que té l'operació remota. 

 cb: JavaScript és asíncron. El client demana quelcom al servidor i quan

s'hagi acabat de processar la petició el servidor crida la funció cb, que en

aquest cas és al client, i emplena un paràmetre (response) amb la resposta. 

 ctx és habitualment this. JavaScript necessita saber qui és el pare. 

3. L'objecte eyeOS delega callMessage i executa la petició al servidor.

4. El servidor executa la petició. Quan ha acabat, prepara una resposta i la passa

com a paràmetre a la funció de callback.

41

4.2 L'aplicació del projecte

L'aplicació ha d'encaixar en l'entorn descrit. En les següents seccions s'ofereix una

descripció en profunditat de com està dissenyada i per què s'ha fet així.

Arquitectura física

La vista de desplegament fa referència al maquinari en què s’instal·larà l’aplicació.

Aquesta funciona dins l’eyeOS, que com es diu al capítol anterior està distribuït, a

grans trets, entre client i servidor. L’aplicació d’aquest projecte també, tot i que alguns

programes més senzills en l’eyeOS funcionen íntegrament en un node.

L’aplicació té una part en el client, escrita en JavaScript, i una part en el servidor, en

PHP.

S’ha procurat tenir el màxim d’objectes possibles en el client perquè es mantinguin

vius durant tota l’execució del programa i per qüestions de rendiment.

Client

 eyecv.js

Interfície gràfica de l’aplicació

Servidor

Una aplicació senzilla en l’eyeOS hauria de tenir només fitxers en la seva carpeta dins

/apps/. En el cas de l’eyeCV ha fet falta utilitzar i extendre components fora de la

carpeta d’/apps/, si bé és cert que ja estan pensats perquè s’hi afegeixin elements.

 /apps/eyecv/eyecv.php

 Connexió amb el servidor.

 /extern/images/

En extern s’hi desen els recursos accessibles des del navegador, com per

exemple imatges de les aplicacions. També conté els fitxers que s’han de fer

servir al client per fer funcionar l’eyeOS (però no el JavaScript de les

aplicacions). Per exemple, els fitxers de client de Qooxdoo.

42

La resta de components del servidor no formen part de l’abast d’aquest projecte però

estan degudament documentats en el manual de desenvolupadors17 de l’eyeOS 2.x.

Arquitectura lògica: disseny en capes

Desenvolupar una aplicació per l'eyeOS és, simplificadament, escriure'n un

component. Cal ser coherent amb l'arquitectura en 3 capes de la plataforma i integrar-

hi bé l'aplicació.

Tecnologies utilitzades en cada capa

En general una aplicació ha de tenir JavaScript i PHP. Es pot utilitzar el Flash, per

exemple, però han d'estar encapsulats en algun component de Qooxdoo.

 Presentació

JavaScript amb Qooxdoo 1.3 i el contrib18 SVG 0.1.

 Domini

JavaScript amb Qooxdoo i PHP 5.3.3 amb l'API de l'eyeOS.

 Gestió de dades

PHP amb l'API de l'eyeOS sempre que sigui possible.

 Dades

MySQL 5.x

JavaScript

El JavaScript és el llenguatge de la xarxa. Va començar com una manera de

manipular uns pocs elements en una pàgina web (com imatges o camps de

formularis) però ha crescut notòriament. A més dels scripts del costat del client, a

dia d'avui es pot utilitzar per programar per una gran varietat de plataformes. Es

pot escriure codi del costat del servidor (amb .Net o Node.js), aplicacions

d'escriptori que funcionen en tots els sistemes operatius i extensions d'aplicacions

(per exemple, pel Firefox o pel Photoshop), aplicacions mòbils i scripts de línia

d'ordres.

El JavaScript és un llenguatge poc comú. No té classes i les funcions són objectes

de primer ordre que s'utilitzen per moltes coses. [...] En els darrers anys llenguatges

com el Java o el PHP han començat a afegir característiques com les clausures i

les funcions anònimes, que han estat disponibles amb JavaScript des de temps

enrere. [Stefanov]

17

 Consulteu la Bibliografia [Gamonal]
18

 Un contrib és una extensió de la biblioteca gràfica Qooxdoo que utilitza l’eyeOS. En aquest cas va ser
necessari utilitzar el contrib SVG, de Marc Puts.

43

És un llenguatge orientat a objectes i només té cinc tipus primitius (number, string,

boolean, null, undefined). Un objecte és simplement una col·lecció de propietats

donades, una llista de parells clau-valor. Algunes propietats poden ser funcions i llavors

s'anomenen mètodes.

No té classes, només objectes. Es crea un objecte en blanc (que no té propietats

«pròpies» -- own properties) i s'hi afegeixen els membres convenients.

JavaScript no té herència, sinó que utilitza prototips per simular-la i reusar codi. Un

prototip és un objecte i cada funció que es crea té automàticament una propietat

anomenada prototype que apunta a un objecte blanc.

SVG

L'SVG19 és un format popular lliure de drets d'autor desenvolupat i mantingut pel W3C

SVG Working Group. És un llenguatge modelat per descriure gràfics vectorials

bidimensionals estàtics o dinàmics en XML.

Com que són fitxers XML, les imatges de SVG es poden crear i editar amb qualsevol

editor de text o amb programes de dibuix especialitzats, com l'Inkscape.

Qooxdoo

Qooxdoo és un framework en JavaScript que permet crear aplicacions per diverses

plataformes. Segueix un model de programació orientada a objectes que permet

construir aplicacions riques i interactives. És codi obert subjecte a diverses llicències

lliures i té una comunitat força activa a dia d'avui.

Amb Qooxdoo s'amaga la naturalesa sense classes de JavaScript, que incomoda alguns

desenvolupadors, i es pot escriure un programa d'una manera molt similar a com seria

una d'escriptori.

19

 Consulteu la Bibliografia [W3C-SVG]

44

SVG contrib

A més a més de Qooxdoo ha fet falta el contrib SVG 0.1. Encapsula algunes de les

funcions més habituals en treballar amb SVG i l'integra en Qooxdoo com si fos un

widget més.

PHP

És un llenguatge de programació interpretat que s'utilitza per a generar pàgines web

de forma dinàmica. S'executa al costat del servidor i envia només HTML al client. És

orientat a objectes i està extremadament modularitzat, és multiplataforma, permet

una interacció fàcil amb bases de dades, és lliure i està molt ben documentat.

Tota aplicació d'eyeOS necessita com a mínim un fitxer PHP al servidor que, com a

mínim, serveixi els fitxers JavaScript al client.

MySQL 5.x

L'eyeOS utilitza com a sistema gestor de bases de dades MySQL 5.x. És possible

utilitzar-ne d'altres però a dia d'avui és una tasca complexa i sense garanties de bon

resultat pel disseny de la capa d'abstracció de dades. MySQL pot usar diferents motors

a l’hora d’implementar la base de dades. En el cas de la base de dades de l'eyeOS

s’utilitza l'InnoDB, que permet tractar la integritat referencial millor que amb el motor

típic MyISAM.

Per contra, no suporta transaccions, rollbacks ni subconsultes, però és un SGBD molt

popular en entorns Linux-Apache-PHP, que és precisament el que necessita l'eyeOS i el

que espera la comunitat.

Disseny de la capa de presentació web

El disseny de la capa de presentació té dues parts: el disseny extern i l'intern. En el

primer es defineix com ha de ser la interfície mentre que el segon defineix com

interactua la capa de presentació amb la seva capa adjacent inferior.

Habitualment en una aplicació web es faria servir l'extensió web de l'UML per

dissenyar aquesta part. No obstant, una aplicació en l'eyeOS és un cas particular:

s'imita una aplicació d'escriptori i per tant l'extensió web de l'UML no és del tot útil.

45

A la interfície, tot i ser senzilla, s'ha volgut donar el control complet a l'usuari, evitar

que hagi de memoritzar res i que tot sigui consistent tant gràficament com

lingüísticament.

Disseny extern

A partir de l'especificació es pot crear una interfície. En aquesta secció es defineixen

els mecanismes d'interacció amb què l'usuari pot fer peticions al sistema i els

mecanismes de presentació de la informació amb què es mostren a l'usuari els

resultats de les seves peticions.

La vista de l’usuari administrador i la de l’usuari estàndard són lleugerament diferents,

ja que l’administrador té uns certs privilegis que l’altre no té.

En les figures següents es mostren totes les vistes del programa amb un nom pels seus

controls i una descripció d'alt nivell de les funcions que fan.

La Figura 7 és la pantalla principal de l’aplicació:

Figura 7: Finestra principal de l’aplicació

46

Els controls de què disposa la pantalla principal son els següents:

- Alta CV: Finestra de tipus assistent on es va guiant a l’usuari per introduir totes

les dades necessàries per donar d’alta un nou CV.

- Buscar: Finestra per buscar els CVs existents a la Base de Dades.

- Tags: Finestra per afegir i modificar les etiquetes de cerca.

La figura 8 és la pantalla d’Alta de CV.

Figura 8: Introducció de les dades personals.

En aquesta finestra introduïm les dades personals i de contacte de la persona a través

de quadres de text i un widget de Qooxdoo per insertar l’hora. El nom, el primer

cognom, la data de naixement i les dades de contacte són camps obligatoris.

Si apretem següent anem a la segona part del assistent, tal com mostra la figura 9:

47

Figura 9: Introducció de les dades acadèmiques i idiomes.

En aquesta segona part de l’assistent podem introduir les dades referents als estudis

finalitzats i els idiomes parlats. Podem marcar més d’una opció si volem.

Si cliquem a Tornar tornem a la finestra anterior, si cliquem Següent anem a la tercera i

última finestra, tal com mostra la figura 10:

48

Figura 10: Introducció de l’experiència professional i altres dades d’interès.

En aquesta tercera i última finestra de l’apartat d’alta de CV, podem introduir

l’experiència professional i altres dades que puguin ser d’interès.

Si cliquem Tornar tornem a la finestra anterior. Per poder clicar a Acceptar, les dades

obligatòries de la primera finestra han d’estar perfectament omplertes. No valdrà

deixar cap camp obligatori buit, ni introduir el correu electrònic incorrectament.

Un cop es compleixin tots aquests requisits, el botó Acceptar s’activarà i permetrà

introduir totes les dades a la base de dades.

La figura 11 ens mostra la finestra de cerca de CV:

49

Figura 11: Finestra de cerca de CV mitjançant tags.

En aquesta finestra podem buscar CV per tags, que prèviament haguem donat d’alta a

la finestra de tags.

Elegim els tags del desplegable i els afegim a la barra de cerca. També podem afegir

manualment els tags en aquesta barra de cerca.

Finalment cerquem mitjançant el botó Cercar CV i ens mostrarà els resultats en el

quadre de text. Seleccionant l’ítem que volem, podrem editar el CV, exportar-lo per

imprimir o compartir, i eliminar de la base de dades.

Si cliquem Sortir, tornarem al menú principal de l’aplicació.

Finalment la última finestra de l’aplicació es la que ens mostra la següent figura 12:

50

Figura 12: Finestra per crear i editar els tags.

En aquesta finestra tenim dues parts diferenciades. La part de categories i la de tags

disponibles.

En el requadre categories, tenim una sèrie de categories prefixades on dins de cada

una podem afegir els tags que volem. Quan seleccionem una categoria, en el quadre

de tags disponibles es mostren els tags que conté la categoria. Clicant sobre un d’ells,

podrem editar-lo, eliminar-lo i fins i tot afegir un de nou en la categoria seleccionada.

Finalment si cliquem al botó Sortir, tornarem al menú principal.

Disseny intern

El disseny intern defineix com es fa la recepció d'esdeveniments i la comunicació amb

capes inferiors. Existeix 1 classe i un objecte que inicia l'aplicació.

51

L'objecte és una funció de dues línies obligatòria per les aplicacions d'eyeOS, amb

aquest aspecte:

És el primer que es crida des de l'escriptori i el que marca quin mètode de l'aplicació és

el punt d'entrada.

La classe principal es eyeos.application.Eyecv que correspon a la pròpia aplicació en sí,

que conté les 4 finestres (principal, alta CV, buscar CV i tags).

S'han obviat les classes pròpies de la biblioteca gràfica. No té sentit replicar aquí el

manual de Qooxdoo i entrar en un nivell de detall tan gran, si bé és cert que els

objectes com les finestres, botons, llistes... formen part de la descripció lògica de la

capa de presentació.

Cal tenir present que alguns noms dels fitxers i classes han de seguir una nomenclatura

de l'eyeOS o poden no funcionar.

Classes de Qooxdoo

Qooxdoo permet definir classes com es fa amb l'orientació a objectes, tot ignorant

moltes de les particularitats de JavaScript. Permet herència (però no múltiple),

polimorfisme, mètodes estàtics, membres d'àmbit de classe, constructores i

destructores, interfícies, classes abstractes, singletons ja fets i mixins, un concepte

exclusiu del framework.

Una classe de Qooxdoo acostuma a tenir, a diferència de la programació tradicional

amb objectes, tres seccions com a mínim: constructora , propietats i membres. En el

cas de la interfície gràfica només hi ha les dues primeres.

 Constructor

 Crea una instància de la classe si es crida amb l'operador new.

 Members

52

Atributs i mètodes que defineixen la classe. La visibilitat es gestiona amb el

conveni següent però sense comprovacions internes:

o mètode() o variable públics

o _mètode() o _variable protegits

o __mètode() o __variable privats

Ve a ser com tenir variables visibles per tota la classe.

 Properties

Els atributs tradicionals que necessiten operacions de consulta i modificació

(getters, setters) haurien de ser declarats en aquesta la secció i són els únics

que haurien de ser exposats fora de la classe. Els getters i setters, comprovació

de tipus i inicialització de valors estan disponibles automàticament. No cal

declarar-los.

Control i validació de formularis

La validació dels formularis és una part essencial d’aquesta aplicació. Qooxdoo ens

ofereix la possibilitat de validar-los a través del component anomenat

qx.ui.form.validation.Manager. Aquest manager és el responsable de gestionar els

ítems del formulari que necessiten ésser validats. El següent diagrama mostra l’API

d’usuari del component:

Els events, propietats i mètodes es poden dividir en tres grups:

53

 Validació

o getValid()

o isValid()

o validate()

o validator - propietat

o complete - event

o changeValid - event

 Gestió dels items del formulari

o add(formItem, validator)

o reset()

 Missatges invàlids

o getInvalidMessages()

o invalidMessage - propietat

Serialització

Introduir dades en un formulari és una part del procés. Però, aquestes dades han

d’ésser enviades al servidor. Per tant faré servir la serialització de dades.

He decidit dividir el problema entre dues parts diferents. La primera part es

emmagatzemar les dades contingudes en els components de vista com a model. La

segona part agafa el model i serialitza la seva dada. És el que es coneix com a data

binding. Podem veure la idea representada en el següent diagrama:

Figura 13: Serialització dels objectes – data binding.

54

No cal però, connectar tots aquests widgets de forma manual. Qooxdoo ofereix un

objecte controlador que s’encarrega de la major part de la feina. La manera més

eficient de fer-ho és serialitzar un nombre definit d’items del formulari i prendre els

seus valors i serialitzar-los:

[…]

El resultat dependrà dels valors introduïts al formulari. Si suposem que ho introduïm

amb les meves dades serà:

nom=Albert&cognom1=Pena&cognom2=Gomez&datanaix=09-01-1986

I seran aquests valors els que podrem introduir a la base de dades per emmagatzemar

el resultat dels formularis.

55

5 IMPLEMENTACIÓ DE L’APLICACIÓ

5.1 Instal·lació de l’entorn de desenvolupament

L’entorn de desenvolupament20 es troba en un sistema operatiu Ubuntu Desktop 10.04

LTS corrent en una màquina virtual mitjançant Parallels Desktop sobre Mac OSX 10.7.2.

S’ha escollit Ubuntu per ser una distribució fàcil de fer servir i de les que tenen més

suport a internet al nostre país. La versió LTS significa Long Term Support, que es

caracteritza per tenir un nucli estable i testejat i un suport de 3 anys en la versió

Desktop i 5 anys en la versió Sever.

Instal·lació i configuració del servidor Apache

 Instal·lació del servidor web

1. Teclegem la següent comanda al terminal:

$ sudo aptitude install apache2

2. Instal·lem el PHP5 i el mòdul Apache PHP5:

$ sudo aptitude install php5 libapache2-mod-php5

3. Reiniciem el servidor Apache per que guardi els canvis:

$ sudo /etc/init.d/apache2 restart

4. El directori per defecte de l’Apache a Ubuntu es a la carpeta “/var/www”.

Podem canviar-ho, però per comoditat i per seguir un estàndard ho deixarem així.

 Configuració del mod-rewrite a Apache

El mod-rewrite es una opció que ens dóna Apache per crear URL amigables,

interessant per a posicionament a buscadors com Google. No escriu la URL a la

20

 Consulteu la biblografia [Gamonal]

56

barra del navegador. El que fa mod-rewrite és traduir aquesta URL amigable que

fem servir per la URL dinàmica real, que carregarà el contingut corresponen fent

servir php y MySQL.

Per exemple, si fem servir URL de l’estil: “/categoria/post_per_google_456.html”,

mod-rewrite farà la traducció de forma que finalment es cridi a

“/categoria/veurepost.php?id=456”.

1. Executem el mod-rewrite

a2enmod rewrite

2. Editem

gedit /etc/apache2/sites-available/default

- Canviem:

<Directory /var/www/> la variable AllowOverride a “All”.

3. Reiniciem Apache

Instal·lació i configuració de MySQL

 Instal·lació del MySQL Database Server Package

Farem servir MySQL per fer una base de dades fàcil de gestionar amb gestors com

PHPMyAdmin (ho veurem més endavant) i ser de lliure instal·lació.

1. Per instal·lar el MySQL Database server, escriure la següent comanda al

terminal de Linux:

$ sudo apt-get install mysql-server libmysql-java

- Nota: ens demanarà una contrasenya root. Escollir <OK> i entrar la contrasenya.

Repetir quan ens la torni a demanar

57

Atenció!: No oblidar la contrasenya, serà necessària per fer login al MySQL

Database server.

2. Finalment, entrar la comanda ldconfig:

$ sudo ldconfig

3. Ja podem accedir al servidor MySQL, per provar si funciona des de el terminal,

escriure: "mysql -u root -p ", i el password que demana (el que hem creat

abans).

4. Ara crearem la base de dades “eyeos”:

Create new database: "eyeos"

MySQL connection: "utf8_general_ci"

mysql -u root -p

> CREATE DATABASE eyeos DEFAULT CHARACTER SET utf8 COLLATE

utf8_unicode_ci;

> FLUSH PRIVILEGES;

> QUIT

Per veure la base de dades podem fer servir un altre cop "mysql –u root -p":

Figura 14: Creació de la BD en la consola d’Ubuntu.

Veiem que la base de dades “eyeos” s’ha creat correctament.

58

Configuració l’arxiu “php”.ini

Incrementem el límit de memòria del PHP.

1. Perquè la instal·lació web funcioni correctament necessitem assignar com a mínim

128 Mb de memòria al procés PHP.

2. Modifiquem la següent línia a l’arxiu “/etc/php5/apache2/php.ini”:

memory_limit = 128M

3. Altres valors que cal canviar:

display_errors = Off

post_max_size = 200M

upload_max_filesize = 100M

Instal·lació d’altres paquets necessaris

Hi ha varis paquets/software que en necessiten perquè eyeOS funcioni com cal:

1. stomp.py

“stomp.py” és una llibreria Python per accedir a servidors de missatgeria fent servir el

protocol STOMP.

STOMP: Simple o Streaming Text Oriented Messaging Protocol. És un protocol basat en

text pla dissenyat per la comunicació entre aplicacions MOM (Message Oriented

Middleware). Proporciona un format estàndard de forma que qualsevol client Stomp

es pugui comunicar amb un servidor de missatges Stomp. No és dependent del

llenguatge en el qual s’hagin realitzat les aplicacions, tant de client com de servidor.

És, o intenta convertir-se en un estàndard per als sistemes de missatgeria asíncrona.

Baixem la última versió en format .deb de http://code.google.com/p/stomppy/ i ho

instal·lem de la següent manera:

$ sudo dpkg –i nom_arxiu.deb

2. Curl

http://code.google.com/p/stomppy/

59

Curl és una eina de línia de comandes per transferir dades amb sintaxi URL. Suporta

una multitud de protocols (FTP, HHTP(s), POP3, SCP, TELNET, SSL, etc).

$ sudo apt-get install php5-curl

3. Recoll

Recoll és una eina de cerca d’escriptori que garanteix una gestió eficaç de cerca de text

complet en una GUI amigable basada en Qt. Suporta Text, HTML, PDF, PostScript, MS

Word, OpenOffice, etc. Suporta múltiples sets de caràcters i el processament i

emmagatzematge intern utilitza Unicode UTF-8.

$ sudo apt-get install recoll

4. ExifTool

ExifTool és una eina de línia de comandes per llegir, escriure i editar la meta informació

que contenen les imatges, àudio i vídeo, i també permet extreure arxius MP3.

$ sudo apt-get install libimage-exiftool-perl

5. OpenOffice Daemon

Un Daemon (Disk And Execution MONitor), és un procés que s’executa en segon pla,

en comptes de ésser controlat directament per l’usuari.

Aquet daemon controla un pool d’instàncies office (workers). Els workers es poden fer

servir per conversió de documents, mail merges, etc. El daemon assegura que només

un client a la vegada es connecta a una instància openoffice. És completament

transparent a l’usuari.

$ sudo apt-get install openoffice.org

Obrir Open Office per primer cop i executar OpenOffice en mode “headless” amb

aquesta comanda en una sola línia:

'sudo 'soffice "-accept=socket,host=localhost,port=2002;urp;"

-headless'

Comprovar si està corrent el servei mitjançant: netstat –anp –tcp

Hauria de sortir la línia: TCP 127.0.0.1:2002 0.0.0.0:0 LISTENING

60

6. Mcrypt extension

Mcrypt és un component PHP que suporta gran varietat d’algorismes de blocs tal com

DES, TRipleDES, Blowfish (per defecte), etc.

$ sudo apt-get install php5-mcrypt

7. MySQLi extension

Classe de PHP que ofereix suport per a connexions persistents en PHP5.

$ sudo apt-get install php5-mysql

8. SQLite extension

Extensió per al motor de base de dades SQL integrat a PHP. SQLite no es una biblioteca

de client utilitzat per a connectar-se a un servidor de base de dades grans. SQLite és el

servidor. Llegeix i escriu directament a i des d’un arxiu de la base de dades en el disc.

$ sudo aptitude install php5-sqlite

Automàticament ens instal·larà PDO21 i PDO SQLite Driver per PHP5. PDO crea

bàsicament una capa d’abstracció que permet al desenvolupador abstreure’s de la

base de dades d’una aplicació. D’aquesta manera es pot fer el codi portable a altres

plataformes i motors de base de dades.

8. GD extension

PHP no està limitat només a crear sortides HTML. També es pot usar per crear i

manipular arxius d’imatges en una gran varietat de formats, incloent GIF, PNG, JPEG,

WBMP i XPM.

$ sudo apt-get install php5-gd

9. Reiniciem el servidor Apache per aplicar els canvis:

$ sudo /etc/init.d/apache2 restart

21

 PHP Data Objects és una extensió de PHP que defineix una interfície lleugera i consistent per accedir a
bases de dades amb PHP.

61

Instal·lació phpMyAdmin

phpMyAdmin és una eina lliure escrita en PHP amb la intenció de gestionar el MySQL a

través de pàgines web.

Podem instal·lar-ho des dels repositoris oficials d’Ubuntu:

$ sudo apt-get install phpmyadmin

A més, cal crear un enllaç simbòlic des de /usr/share/phpmyadmin cap a

/var/www/phpmyadmin:

$ sudo ln -s /usr/share/phpmyadmin /var/www/

Instal·lació d’eyeOS

Un cop instal·lats aquets paquets i fetes les comprovacions, ja podem continuar amb el

procés d’instal·lació d’eyeOS des del propi navegador.

Per instal·lar la última versió d’eyeOS en Ubuntu cal anar a

http://sourceforge.net/projects/eyeos/files/eyeos2/eyeos-2.5.tar.gz/download que

descarregarà automàticament la versió 2.5 en format tar.gz.

Passos per la instal·lació:

1. Descomprimir el contingut de eyeos-2.5.tar.gz.

$ sudo tar xvzf eyeos-2.5.tar.gz

Cal assegurar-se que crei una carpeta anomenada eyeOS amb el contingut

descomprimit al directori web. De no ser així, crear-ho manualment.

2. Copiar la carpeta eyeOS al directori web, en el nostre cas /var/www.

3. Revisar els permisos de lectura i escriptura del directori i del seu contingut.

 Deixarem tots els permisos activats per a tots els usuaris:

chmod -R 777 /var/www/eyeOS

Cedim la propietat i el grup dels arxius, a l’usuari d’apache root:

chown -R root.root /var/www/eyeOS

http://sourceforge.net/projects/eyeos/files/eyeos2/eyeos-2.5.tar.gz/download

62

4. Ara hem d’editar l’arxiu settings.php disponible a /var/www/eyeOS/ i a la secció

STORAGE i NETSYNC adaptar els valors per defecte als nostres:

// STORAGE

define('SQL_DAOHANDLER', 'SQL/EyeosDAO');

define('SQL_HOST', 'localhost');

define('SQL_CONNECTIONSTRING', 'mysql:dbname=eyeos;host='.SQL_HOST);

define('SQL_USERNAME', 'root');

define('SQL_PASSWORD', 'eyeos');

// NETSYNC

define('SQL_NETSYNC_DBNAME', 'eyeos');

5. Un cop tenim el directori creat i amb permisos, hem de crear les taules necessàries

dins la base de dades ‘eyeos’ creada anteriorment. Per això ens ajudem dels arxius SQL

que contenen les sentències necessàries, tot important-los des del phpMyAdmin. Cal

executar-les en aquest ordre:

/var/www/eyeOS/extras/EyeosUMSQL/EyeosUMSQL.sql

/var/www/eyeOS/extras/EyeosEventsNotification/EyeosEventNotification.sql

/var/www/eyeOS/extras/EyeosPeopleSQL/EyeosPeopleSQL.sql

/var/www/eyeOS/extras/Calendar/Calendar.sql

/var/www/eyeOS/extras/MailApplicationSQL/MailApplicationSQL.sql

6. Finalment anar al navegador i accedir a http://localhost/eyeOS/install o

http://127.0.0.1/eyeOS/install i veurem la finestra de connexió següent:

http://localhost/eyeOS/install
http://127.0.0.1/eyeOS/install

63

Figura 15: Menú principal de l’assistent d’instal·lació del eyeOS.

Clicar sobre Install eyeOS 2 on my server. Mostra la següent pantalla indicant els

elements necessaris que ja han estat instal·lats, els que falten o determinades

configuracions que han de ser modificades:

Figura 16: Validació de requeriments de l’eyeOS

64

Si algun dels pre-requisits o paquets requerits està marcat en vermell o taronja, i

continuem amb la instal·lació, el nostre sistema cloud eyeOS pot fallar o no acabar de

funcionar correctament.

En el nostre cas hauria de sortir tot instal·lat, en verd i un parell de warnings que ens

indica el memory_limit i els display errors (els tinc desactivats, però segueixen en

Enabled).

Li donem a ‘Continue with the instalation’ i ens apareix la següent pantalla:

Figura 17: Configuració de la base de dades i d’eyeOS.

Omplim totes les dades:

- MySQL Host: localhost

- MySQL Database: eyeos

- MySQL Username: root

- MySQL Password: eyeos

- eyeOS root password: root

I ens avisarà de que eyeOS 2 s’ha instal·lat:

65

Figura 18: eyeOS instal·lat correctament!

Abaix ens apareix el link ‘Go to my eyeOS!’ que ens obre la URL http://localhost/eyeOS

amb la finestra de login del sistema operatiu.

Figura 19: Menú de login de l’eyeOS.

5.2 Desenvolupament de l’aplicació

Per desenvolupar aquesta aplicació he escollit un IDE (Integrated Develompent

Environment), ja que consta d’editor de codi, compilador, i depurador. En concret he

escollit el Netbeans i el plug-in de PHP, descarregat directament dels repositoris

oficials d’Ubuntu.

http://localhost/eyeOS

66

L’únic petit inconvenient és que tot i que Qooxdoo està basat en JavaScript, el

NetBeans no el sap interpretar i no disposa d’autocomplete per a les variables i

mètodes.

El procés és simple: un cop arrencat el NetBeans cal crear un projecte PHP a partir de

l’arbre de carpetes de l’eyeOS i afegir solament la carpeta de l’aplicació que es vol

desenvolupar, en aquest cas l’anomenada eyecv.

Consola i registre

És extremadament útil no només per depurar codi JavaScript, sinó per veure com

s'executen les peticions o per llegir els errors i excepcions que es disparen des del

servidor.

Per escriure a la consola del Firebug cal cridar console.log("hello world"); des de

qualsevol lloc en el codi JavaScript. S'hi poden passar tants arguments com siguin

necessaris. El Firebug els fusionarà en una línia. Per exemple,

console.log(2,4,6,8,"foo",bar). També existeixen console.debug, console.info,

console.warn, i console.error.22

Per veure quines dades s'estan transferint en qualsevol crida al servidor, cal fer clic en

el símbol + al costat de la línia POST.

22

 http://getfirebug.com/logging

http://getfirebug.com/logging

67

Pestanya script

En la pestanya script es pot veure el codi que s'executa. Les classes de Qooxdoo estan

comprimides però el codi de les aplicacions es pot llegir còmodament. Es pot fer clic en

qualsevol línia o escriure debugger; per establir-hi un punt d'interrupció.

Quan l'execució s'ha interromput es poden mirar expressions.

És bona idea filtrar el codi per aplicació. Quan s'executa per primera vegada, el seu

codi JavaScript s'afegeix al cos de la pàgina i queda disponible al Firebug.

Registres de l'eyeOS

Quan la configuració de l'eyeOS ho permet, tota l'activitat queda registrada en fitxers.

Alguns errors comuns que es poden detectar amb els registres són:

 Consultes incorrectes a la base de dades. 

 Permisos incorrectes amb el FSI23 (eyeOS). 

 Permisos incorrectes del sistema (p. ex. GNU/Linux). 

 No es pot trobar els binaris de l'OpenOffice. 

 Etc.

Les versions estables de l'eyeOS no tenen activat el registre d'activitat per omissió. 

23

 FSI – File System Interface [Gamonal]

68

Activar el registre

Es fa en dos passos:

1. Editar settings.php i canviar el valor «release» a «debug»

//RELEASE OR DEBUG

define('SYSTEM_TYPE', 'release');

2. Editar el fitxer de configuració dels registres en

eyeos/system/conf/libs/log4php/configuration.xml. Es pot sobreescriure pel

que hi ha disponible en trunk/24

Llegir el registre

Els fitxers del registre són en /eyeos/system/conf/libs/log4php/logs . Es pot veure

instantàniament el que s'hi escriu:

$ tail -f *.log

Escriure el registre

En el codi PHP cal instanciar un Logger

$logger = Logger::getLogger('apps.myapp');

$logger->info('this is a line');

També hi ha altres mètodes disponibles, com $logger->debug i $logger-

>warn.

5.3 Incorporació d’aplicacions a eyeOS

Estructura de directoris d’eyeOS

És important poder localitzar els components dins d’eyeOS, així com saber on estan els

fitxers de configuració i quin ordre segueix tot el sistema.

Si entrem a veure els fitxers que componen eyeOS, veurem que en el primer nivell

tenim només index.php i settings.php i un directori anomenat eyeos.

24

 https://code.eyeos.org/trunk

https://code.eyeos.org/trunk

69

Settings.php és un fitxer de configuració, tot i ser un script php. A dins hi ha una sèrie

de constants que es poden modificar i que afecten al comportament d’eyeOS. Per

exemple, el connector a la base de dades es configura aquí, així com altres moltes

coses.

Index.php és l’índex d’eyeOS, és el fitxer amb el que es comunicarà tot eyeOS. Sempre

que es fa una petició a eyeOS, es fa a través d’aquest fitxer, ja sigui per executar una

aplicació o per a realitzar alguna acció.

El directori eyeos, que es coneix en l’argot d’eyeOS com eyeroot o arrel d’eyeOS, és el

que conté tota l’estructura d’eyeOS, tots els usuaris i tota la resta. Dins d’aquest

directori hi ha un .htaccess amb una regla ‘deny from all’, de forma que és impossible

visitar aquest directori des del navegador. Només es pot visitar index.php.

Dins del directori d’eyeOS, existeix el següent arbre de directoris:

apps/

extern/

extras/

system/

tests/

users/

workgroup/

apps/: dins d’apps es troben les aplicacions, amb un directori per aplicació, i sent el

nom del directori, el nom de l’aplicació. Per exemple, l’aplicació d’aquest projecte,

anomenada eyecv, es troba dins de /eyeos/apps/eyecv.

extern/: en aquesta carpeta es troben tots els recursos JS, CSS, imatges, etc, que han

de ser accessibles pel navegador.

extras/: tots els scripts i arxius necessaris per instal·lar o configurar eyeOS però que no

són necessaris per què eyeOS funcioni, estan en aquest directori. Per exemple, els

arxius SQL per a què l’administrador crei la base de dades la primera vegada estan en

aquesta carpeta. Després d’això, ja no serveixen per a res més.

system/: aquest directori conté tots els components del sistema. Aquí hi tenim

frameworks/ on s’allotgen els Frameworks, bootstrap/ que conté el bootstrap, conf/

70

que conté les configuracions generals del sistema que l’administrador pot modificar i

kernel/ que conté les llibreries i serveis.

tests/: conté els tests unitaris del sistema.

users/: conté fitxers de tots els usuaris. Existeix un directori per cada usuari. Per

exemple, si l’usuari es diu ‘albert’, totes les seves configuracions i arxius personals

estaran a /eyeos/users/albert.

workgroups/: conté els grups de treball dels usuaris.

Estructura d’una aplicació

Un altre aspecte important és conèixer l’estructura d’una aplicació. L’arbre de

directoris ha de ser com es mostra a continuació:

Inicialització i finalització d’una aplicació

Quan una aplicació s’inicialitza, el sistema s’encarrega de la càrrega del codi javascript

contingut a l’arxiu nomaplicacio.js. Si volem que un cert codi s’executi quan l’aplicació

arrenca o volem carregar codi javascript addicional, hem de definir la funció “_run” a

l’arxiu nomaplicacio.php i insertar-hi el codi d’inicialització.

Quan tanquem l’aplicació el sistema s’encarrega d’alliberar recursos però ens ofereix la

possibilitat d’executar codi addicional. Per fer això, hem de definir la funció “close” a

l’arxiu nomaplicacio.php.

eyeos/apps/

eyeos/apps/nomaplicacio/

eyeos/apps/eyecv/nomaplicacio.js

eyeos/apps/nomaplicacio/nomaplicacio.php

eyeos/apps/nomaplicacio/info.xml

eyeos/apps/nomaplicacio/extern/

Directori que conté el codi de cada aplicació

Directori principal de l’aplicació

Codi del GUI de l’aplicació.

Codi que rep els missatges generats al GUI i emet

els resultats

XML que conté informació de l’aplicació, no és

necessari pero la seva existència és recomanable.

Conté els arxius de l’aplicació que han de ser

accessibles des del navegador, com imatges, css…

71

6 PROVES I VALIDACIÓ

Les proves de l'aplicació han de mostrar que el programa compleix els requeriments.

No es demostra formalment que el codi funcioni per raons pràctiques però sí que es

demostra que l'aplicació fa el que ha de fer. Es mostren les proves tant pels

requeriments funcionals com pels no funcionals.

Per cada prova s'indiquen els passos per executar-la i la condició de satisfacció. Si no

s'indica el contrari, el resultat ha estat finalment positiu.

Iniciar el procés d’alta de CV

1. L’usuari fa clic al botó Alta CV del menú principal.

Condicions de satisfacció:

 La finestra principal s’amaga i s’obre l’assistent d’alta de CV.

 L’usuari pot introduir totes les dades necessàries als camps del formulari.

 L’usuari passa per les pantalles mitjançant el botó següent.

Finalitzar el procés d’alta de CV

1. L’usuari fa clic al botó de sortir del programa.

Condicions de satisfacció:

 La finestra d’alta de CV es tanca i torna a sortir el menú principal.

 S’esborra de memòria la informació introduïda mitjançant els formularis.

Introduir les dades d’un nou CV

1. L’usuari fa clic al botó Acceptar de la última finestra de l’assistent d’alta de CV.

Condicions de satisfacció:

 El programa mostra la informació recollida correctament.

 S’introdueix aquesta informació a la base de dades.

Iniciar el procés de cerca d’un CV

1. L’usuari fa clic al botó Buscar CV del menú principal.

72

Condicions de satisfacció:

 La finestra principal s’amaga i s’obre la finestra de Buscar CV.

Sortir de la cerca

1. L’usuari prem el botó sortir de la finestra de cerca de CV.

Condicions de satisfacció:

 S’amaga la finestra de cerca i apareix de nou el menú principal.

Buscar un CV

1. L’usuari escull un o més tags de la llista desplegable.

2. L’usuari clica el botó Cercar CV.

Condicions de satisfacció:

 El/s tag/s escollits del desplegable es mostren al quadre de text de tags de

cerca.

 El/s resultat/s de la cerca es mostren al quadre de text de resultats.

Editar un CV

1. Un cop feta la cerca, l’usuari selecciona un dels resultats i clica al botó Editar.

Condicions de satisfacció:

 S’amaga la finestra de cerca i apareix un formulari omplert amb les dades del

CV seleccionat.

Exportar un CV

1. Un cop feta la cerca, l’usuari selecciona un dels resultats i clica al botó Exportar.

Condicions de satisfacció:

 El CV seleccionat es mostra en el visor d’eyeOS, que permet imprimir o

convertir el CV en formats estàndards.

73

Eliminar un CV

1. Un cop feta la cerca, l’usuari selecciona un dels resultats i clica al botó Eliminar.

Condicions de satisfacció:

 S’elimina el CV de la llista de resultats.

 S’elimina l’entrada corresponent en la base de dades.

Iniciar l’edició de tags

1. L’usuari fa clic al botó Tags del menú principal.

Condicions de satisfacció:

 S’amaga la finestra de cerca i apareix la finestra d’Edició de tags.

Sortir de l’edició de tags

1. L’usuari el botó sortir de la finestra d’edició de tags.

Condicions de satisfacció:

 S’amaga la finestra de cerca i apareix de nou el menú principal.

Cercar els tags disponibles

1. L’usuari navega per l’arbre de categories de tags.

2. L’usuari escull una categoria.

Condicions de satisfacció:

 L’arbre de categories es va desplegant conforme l’usuari accedeix als

subnivells.

 Es mostren els tags disponibles en la categoria seleccionada.

Afegir un tag

1. L’usuari selecciona la categoria de tag desitjada.

2. L’usuari clica sobre el botó afegir (+).

3. L’usuari clica sobre el botó acceptar de la finestra de nom de tag.

Condicions de satisfacció:

 Apareix una finestra amb un quadre de text per introduir el nom del tag

desitjat.

74

 El tag introduït es mostra en el quadre de tags disponibles.

 S’introdueix correctament la informació del tag a la base de dades.

Editar un tag

1. L’usuari selecciona el tag desitjat.

2. L’usuari clica sobre el botó Editar.

3. L’usuari clica sobre el botó acceptar de la finestra de nom de tag.

Condicions de satisfacció:

 Apareix una finestra amb un quadre de text per modificar el nom del tag

desitjat.

 El tag modificat es mostra en el quadre de tags disponibles.

 S’introdueix correctament la informació del tag a la base de dades.

Eliminar un tag

1. L’usuari selecciona el tag desitjat.

2. L’usuari clica sobre el botó Eliminar.

Condicions de satisfacció:

 Condicions de satisfacció:

 S’elimina l’entrada corresponent en la base de dades.

Compatibilitat de navegadors

1. S’executa l’escriptori eyeOS en 3 dels navegadors més populars (Firefox,

Chrome y Internet Explorer).

Condicions de satisfacció:

 Es comprova que l’aplicació es mostra i es comporta correctament.

75

7 CONCLUSIONS

Tot i el resultat final satisfactori, encara queden alguns temes per millorar en el futur

que s'han considerat fora de l'abast immediat del projecte:

 Usabilitat. Alguns detalls d'usabilitat s'han deixat de banda per manca de temps

i baixa prioritat. Per exemple, canviar el cursor en passar per sobre elements

actius, mostrar missatges de configuració al insertar i eliminar CV, etcètera.

 Base de dades. Fer de l’aplicació una eina dinàmica. Fins ara la informació que

s’agafa dels formularis només es mostra en forma de finestra emergent.

Faltaria una completa integració del programa amb la base de dades.

Fins a la data de presentació de la memòria, la base de dades es fa servir per

poder entrar al programa amb l’usuari desitjat i configurar uns quants

paràmetres del mateix.

 Seguretat. Ha faltat fer una distinció per tipus d’usuari a l’aplicació. Un usuari

normal que només tingui permisos de lectura i gestions bàsiques i un usuari

administrador que tingui accés total a les característiques de l’aplicació.

No obstant, aquest projecte ha estat satisfactori perquè m’ha permès aprofundir una

mica més en el món del cloud computing i conèixer les particularitats de cada una de

les solucions proposades.

Això, i desenvolupar l'eyeCV m'ha permès comprovar que he assolit les competències

professionals relacionades amb aquesta tasca pròpies d'un enginyer tècnic en

informàtica.

76

La conclusió més important i general és l'assoliment dels objectius proposats. D'altres

són:

 Emprenedoria i innovació.

L'aplicació proposada al projecte és única i nova en aquest sistema operatiu i

pretén solucionar un problema en el sistema i afegir valor al producte.

 Sostenibilitat compromís social

L'eyeOS i els seus components externs són programari lliure i tenen una

comunitat al voltant. Escriure codi lliure contribueix a la democratització de

l'accés al coneixement, al progrés de la informàtica i a la transparència. He

pogut ser un membre actiu de la comunitat de Qooxdoo i de l'eyeOS,

preguntant i solucionant dubtes als fòrums d’accés obert.

A més a més, tot el projecte i no només l'aplicació s'ha desenvolupat amb

programari lliure i s'ha enregistrat en format de document obert.

 Tercera llengua

He pogut demostrar un altre cop que l'anglès pot ser llengua vehicular quan les

circumstàncies ho requereixen. La comunicació amb altres desenvolupadors

d'arreu del món, la documentació de Qooxdoo, el codi de l'eyeOS, i fins i tot la

major part del codi han estat escrits en anglès.

 Comunicació eficaç

Amb l'escriptura de la memòria, la seva presentació o les discussions eficients i

eficaces sobre l'abast del producte, disseny intern i altres aspectes, he pogut

demostrar que puc comunicar-me de manera precisa, acurada i estètica amb

un equip de persones presents o a través de la xarxa en català, castellà i anglès.

 Aprenentatge autònom

L'eyeCV ha estat creat a partir dels coneixements adquirits amb un manual de

30 pàgines sobre l'eyeOS, un llibre de JavaScript, documentació de Qooxdoo i

molta lectura de codi ja fet a Internet. Ha estat crític saber distingir la

77

informació correcta de la no útil, ja que com sabem, existeix una ingent

quantitat d’informació moltes vegades repetida, inútil o simplement incorrecta.

 Desenvolupament d'una solució software

S'han aplicat els coneixements de totes les assignatures de la carrera

relacionades amb el projecte, com ES1 i 2, MiGP, SO, etc.

El raonament crític, lògic i matemàtic han regit tot el procés perquè fos precís i

sistemàtic. De la mateixa manera, la capacitat d'anàlisi i de síntesi han estat

vitals per poder gestionar bé tota la informació que ha calgut tractar i poder

trobar la direcció adequada al llarg de les setmanes.

Del projecte en queda la satisfacció de la feina ben feta en termes d’anàlisi del

problema proposat i una iniciació en la programació en l'eyeOS. M’hagués agradat

però, un desenvolupament complet de l’aplicació, cosa que no ha estat possible per

qüestions de temps i altres aspectes, com per exemple el ésser un entorn i un

llenguatge completament nou per a mi, i que ha requerit un gran esforç inicial per

comprendre les bases d’aquest sistema operatiu.

De totes formes, es deixa com a tasca futura, el acabar l’aplicació al complet i perquè

no, afegir noves funcionalitats que enriqueixin el producte i el facin completament útil

per a qualsevol persona o empresa que treballi en un entorn cloud computing.

78

79

8 BIBLIOGRAFIA

8.1 Obres consultades

 [Conallen] Conallen, J. Building web applications with UML. 2a ed. Addison

Wesley, 2002.

 [DABD] Abelló, A; Rollón, E; Rodríguez, E. Database design and administration.

Edicions UPC, 2008.

 [Fowler] Fowler, M. Patterns of Enterprise Application Architecture. Addison-

Wesley, 2002. ISBN 978-0321127426.

 [Cockburn] Cockburn A. Writing Effective Use Cases. 1a ed: Addison-Wesley

2000, ISBN 0-201-70225-8.

 [DSBW] Farré, C.; Rull, G. Diapositives de disseny de sistemes basats en web,
2009-2010, FIB – UPC.

 [ER] Enginyeria de Requisits; FIB. Requirements Specification Template (Basada

en Volere Requirements Specification Template d'Atlantic Systems Guild Limite,

2009). Ed. Febrer 2011.

8.2 Recursos electrònics

 [eyeosTeam] The eyeOS Team. Manual de desarrollo para eyeOS 2.x. 1a ed:

2010. Proporcionat per l’equip d’eyeOS.

 [Gamonal] The eyeOS Team; Gamonal, E. Developing for eyeOS 2.x, 2a ed:

Octubre 2011. Disponible a

http://planet.eyeos.org/index.php?option=com_content&view=article&id=36:

ww&catid=5

 [eyeOS] The eyeOS Team. eyeOS Wiki. 2012. Disponible a:

http://wiki.eyeos.org/Welcome_to_eyeOS_Wiki

 [Matas] Matas, M. Documento de Visión. Gestor de Currículum para

www.miguelmatas.es. Desembre 2012. Disponible a:

http://www.miguelmatas.es/blog/wp-content/uploads/2007/02/gestor-

curriculum-documento-de-vision-v1.pdf

http://planet.eyeos.org/index.php?option=com_content&view=article&id=36:ww&catid=5
http://planet.eyeos.org/index.php?option=com_content&view=article&id=36:ww&catid=5
http://wiki.eyeos.org/Welcome_to_eyeOS_Wiki
http://www.miguelmatas.es/blog/wp-content/uploads/2007/02/gestor-curriculum-documento-de-vision-v1.pdf
http://www.miguelmatas.es/blog/wp-content/uploads/2007/02/gestor-curriculum-documento-de-vision-v1.pdf

80

 [López] Jiménez, R; Fernández, N; López, JL. EyeOS: un sistema operativo web.

Març 2009. Disponible a: http://www.slideshare.net/jlpino/eyeos-arquitectura-

y-desarrollo-de-una-aplicacin

 [Hanov] Hanov Solutions Inc. WebSequenceDiagrams. Disponible a:

http://www.websequencediagrams.com/

 [Xataka] Hevia, A. Pros y contras del cloud computing (II): los inconvenientes de

la nube. Febrero 2012. Disponible a:

http://www.xatakaon.com/almacenamiento-en-la-nube/pros-y-contras-del-

cloud-computing-ii-los-inconvenientes-de-la-nube

 [MSDN] Esposito, D. APS.NET Presentation Pattersn.MSDN Magazine.

Desembre 2008. Disponible a: http://msdn.microsoft.com/es-

es/magazine/dd252940.aspx

 [QxDoc] Qooxdoo Team. Qooxdoo Manual for Developers.2011-2012.

Disponible a: http://manual.qooxdoo.org/devel/pages/core.html

 [Youseff] Youseff, L.; Butrico, M.; Da Silva, D. Toward a Unified Ontology of

Cloud Computing. En Grid Computing Environments Workshop, pàgines 1-10

(2008). Disponible a:

http://www.cs.ucsb.edu/~lyouseff/CCOntology/CloudOntology.pdf

 [W3C-SVG] W3C. Scalable Vector Graphics (SVG) 1.1. 2a ed: 2011. Disponible a

http://www.w3.org/TR/SVG/

http://www.slideshare.net/jlpino/eyeos-arquitectura-y-desarrollo-de-una-aplicacin
http://www.slideshare.net/jlpino/eyeos-arquitectura-y-desarrollo-de-una-aplicacin
http://www.websequencediagrams.com/
http://www.xatakaon.com/almacenamiento-en-la-nube/pros-y-contras-del-cloud-computing-ii-los-inconvenientes-de-la-nube
http://www.xatakaon.com/almacenamiento-en-la-nube/pros-y-contras-del-cloud-computing-ii-los-inconvenientes-de-la-nube
http://msdn.microsoft.com/es-es/magazine/dd252940.aspx
http://msdn.microsoft.com/es-es/magazine/dd252940.aspx
http://manual.qooxdoo.org/devel/pages/core.html
http://www.cs.ucsb.edu/~lyouseff/CCOntology/CloudOntology.pdf
http://www.w3.org/TR/SVG/

81

Aquest document ha estat creat íntegrament

per Albert Peña Gómez, estudiant de la

Escola d’Enginyeria de Sabadell.

I per a que consti firma la present.

Sabadell, 26 de Juny de 2012

--

Signat: Albert Peña Gómez

