

IN3501 - Tecnologías de Información y Comunicaciones
para la Gestión

CAPA DE NEGOCIOS O DE APLICACION

PROFESORES

Evelyn Andaur
Juan D. Velásquez
Gastón L'Huillier
Víctor Rebolledo Lorca

Temario

- Introducción.
- Redes, Internet y Web.
- Cliente Servidor de Múltiples Capas.
- La capa de datos.
- **La capa de negocios.**
- La capa de presentación.
- Administración de proyectos informáticos.

Capítulo V

CAPA DE NEGOCIOS O DE APLICACIÓN

Temario

- Introducción a los procesos de negocio
- Soluciones para modelar la lógica de negocio:
 - Solución a medida
 - Usar un BPM System
 - Usar un Framework MVC

La Capa Media o de Negocio

- Lugar donde *residen los programas* que hacen el **procesamiento de la aplicación**
 - Implementa la **lógica y reglas del negocio** que son soportadas por la aplicación informática.
 - Todos aquellos programas o algoritmos que manipulan el intercambio de información entre la interfaz de usuario y las bases de datos
 - Responde a las solicitudes de los usuarios desde la capa de presentación.
 - Recibe los parámetros para ejecutar los programas.
 - Entrega los resultados a las peticiones
 - Mantiene conexión con la capa de datos
 - Pide los datos necesarios para responder a las solicitudes.
 - Envía las operaciones CRUD que deben ser realizadas en la base de datos

La Capa Media o de Negocio

Procesos de negocio

- Secuencia relacionada de **actividades** cuyo propósito es entregar **un producto o servicio** determinado **para uno o varios clientes**.
 - Pueden ser medidos, cualificados y cuantificados.
 - Siempre asociados a un cliente final
 - Interno
 - Externo
 - Deben ser alineados a la estrategia de la compañía.
- Ejemplos:
 - Adquisición de materiales
 - Proceso de Post-Venta de productos
 - Aprobación de crédito financiero

Lógica de Negocio

Definición	Ejemplo: <i>Sistema de producción</i>
Modela los objetos de negocio	Cliente, proveedores, pedido, materias primas, productos, bodegas, plantas, distribuidores, flota de transporte, etc.
Define la interacción entre estos objetos	<ul style="list-style-type: none">- Cliente solicita pedido- Proveedores suministran materias primas.- Plantas producen productos que serán llevados a distribuidores mediante flota de transporte
Modela las reglas del negocio (eventualmente pueden ser automatizadas)	<ul style="list-style-type: none">- Los clientes que facturan más de 10.000 al año son premium y por tanto se les aplica un 10% de descuento a sus pedidos
Comprende workflows o flujos de trabajo: secuencia de acciones, actividades o tareas enmarcadas en el trabajo colaborativo de un conjunto de personas	<ul style="list-style-type: none">-El cliente llena formulario web para hacer pedido.-Su ejecutivo comercial corrobora información, fija urgencia y plazo con el cliente y envía a Producción. También solicita facturación a Cobranza-El agente de producción toma el pedido, ejecuta orden de producción y fija distribuidor y medio de transporte.-Jefe de logística recibe notificación de producción terminada y despacha a bodega.-Jefe de bodega despacha a cliente y envía factura.

Diseño de la Capa Media

- Proceso complejo
- ¿Quién se encargará de modelar el proceso de negocio?
- ¿Quién implementará la solución informática?
- ¿Cuánta gente necesito?
- ¿Cuánto me va a costar?
- ¿Qué soluciones tengo?

Antecedentes generales

- Los expertos del negocio y los expertos en tecnología no hablan el mismo “idioma”.
- ¿Cómo encontrar una solución que satisfaga ambas partes?
- Los expertos del negocio especificarán requerimientos.
- Los expertos en tecnología diseñarán y construirán la solución.
- Los usuarios finales del sistema eventualmente no serán ni los expertos del negocio ni los expertos en tecnología.

Primera Solución: Solución a medida

- ¿Quién implementa?
 - Consultora externa
 - Área informática interna
- Especificación de requerimientos compleja.
- La solución se programa desde cero
 - O bien usando ciertas librerías para funcionalidades básicas y estándares.
- Es específica al negocio y al proceso particular.
- No siempre incorpora *“Mejores prácticas”*

Segunda Solución: Usar un BPM System

- Paquete informático
- Sueño del usuario de negocio, pues permite:
 - Modelar procesos.
 - Implementar procesos con “cero” código (lenguaje entendible para usuarios no técnicos)
 - Ejecutar Reglas de Negocio.
 - Orquestar procesos
 - Monitorear indicadores
- Incorpora **“Mejores prácticas”**

Tercera Solución:

Usar un framework MVC

- Conjunto de librerías que facilitan el desarrollo de aplicaciones web.
- Incorporan el patrón de diseño de software ***Model-View-Controller MVC***
- Habilitan el desarrollo “***agil***” de aplicaciones.
- Solución intermedia entre “*Aplicación a medida*” e “*implementación de un BPMS*”
- *Acelera el desarrollo a medida de modo de construir soluciones efectivas y eficientes.*

Solución I

SOLUCIÓN A MEDIDA

Temario

- ¿Cómo resolver lógica del negocio?
- Lenguajes del lado del servidor:
 - CGI
 - Lenguajes interpretados
 - Perl, Python y Ruby
 - ASP.NET
 - PHP
 - Java
 - Servlets
 - Java Server Pages JSP
- Costo / Beneficio

¿Cómo resolver lógica del negocio?

- **RESPUESTA: Programar**

- *Entender los problemas y necesidades de un usuario y, a partir de dicho conocimiento, construir un programa de computador que lo resuelva o ayude a resolver.*
- Si el entorno será **Internet o una Intranet**, este “programa” deberá ser construido con una **tecnología ad-hoc**

CGI – Common Gateway Interface

- Interfaz **simple y potente** para la ejecución de procesos
- Especifica:
 - Cómo se pasan los datos desde el servicio WWW a una aplicación externa.
 - Cómo se recuperan los resultados.

El proceso CGI

Cliente

Servidor

Llamada CGI

CGI – Envío de datos

- **FORMULARIOS**

- Dos métodos de envío
- Los formularios electrónicos sirven para *recibir datos desde el usuario y almacenarlos en algún dispositivo.*
- Un formulario tiene la siguiente estructura:

```
<form action="url" method={Post|Get} >
```

```
<input type=... Name="var l">
```


```
.....
```

```
<input type=submit value=Enviar>
```


```
<input type=reset value=Borrar>
```

```
</form>
```

CGI – Método GET

CGI – Método POST

Lenguajes de Programación CGI

- El Web Server llama a un **CGI creador de una página Web**.
- Luego toma el código de la página y lo envía al browser que lo solicitó.
- Desde un punto de vista funcional, la transacción anterior fue un **intercambio de archivos** entre dos procesos.
- El intercambio clásico de archivos entre procesos es a través de la **I/O estándar**.
- Entonces, *los lenguajes de programación de CGI deben soportar I/O*

Lenguajes de Programación CGI

Perl

- **Practical Extraction and Report Language**
- Lenguaje de programación interpretado para la programación en sistemas UNIX
- Sirve para labores de procesamiento de texto, para la programación de software de sistemas y para programar aplicaciones para Web

C/C++

- **C:** Lenguaje orientado a la implementación de Sistemas Operativos, concretamente Unix. Necesita ser compilado antes de su ejecución
- **C++:** Extensión del lenguaje C para la programación orientada a objetos

OTROS

- **Python:** Lenguaje de programación interpretado y multiparadigma
- **Ruby:** Lenguaje de programación interpretado y orientado a objetos
- Lenguajes de shell script de Unix/Linux

CGI: Ventajas y Desventajas

Ventajas

- Ejecuta un **PROCESO PESADO** por cada conexión lo cual lo hace útil para usuarios que requieran de efectuar “grandes” procesamientos vía web.
- Arquitectura primitiva pero simple.
- No tiene un lenguaje definido.
- Requiere de poca configuración.

Desventajas

- **Ineficiente** para sitios con muchos usuarios conectados (Memoria y tiempo de procesador).
- Usualmente los CGI scripts son dependientes de la plataforma

Ciclo de vida de un CGI

1 proceso por cliente

Lenguajes Interpretados o de Script

Lenguajes interpretados

- También llamados **lenguajes de Script**
 - *Serie de instrucciones interpretadas* por el computador **linealmente**
- Nacieron para **administrar sistemas operativos** como Unix
 - Shell script
- Evolucionaron para *controlar el manejo de archivos* y la creación de aplicaciones para la Web
 - Perl
- De acuerdo a necesidades particulares y la evolución natural surgieron nuevas alternativas
 - Python, Ruby, Tcl, Smalltalk, Awk, VBScript, etc.
- Corresponden a **lenguajes de alto nivel**

Lenguajes interpretados - Perl

- Lenguaje **open source** de alto nivel, de propósito general y multiplataforma.
- Creado por Larry Wall (lingüista) en 1987
- Nace como **lenguaje de script para Unix**
- Se distingue por la **potente manipulación de archivos de texto**
- Es llamado “**The Swiss Army chainsaw of programming languages**” por su flexibilidad y adaptabilidad.
- Repositorio CPAN
- **Filosofía: There's more than one way to do it**

Lenguajes interpretados -

Python

- Lenguaje **open source** de alto nivel, de propósito general, multiplataforma y multiparadigma.
- Creado por Guido Van Rossum (matemático) en 1991
- Lenguaje **sencillo y fácil de aprender**
 - Pseudocódigo
- Su escritura implica *reglas que facilitan su lectura posterior*
 - Por ejemplo: *Indentation*
- **Filosofía: Debe haber sólo una manera lógica de hacer las cosas**

Lenguajes interpretados - Ruby

- Ruby es un lenguaje de programación **open source** interpretado, reflexivo y fuertemente orientado a objetos.
- Creado por Yukihiro "Matz" Matsumoto en 1995
 - Ruby estaría diseñado para la *productividad y la diversión del desarrollador*.
- **Killer App: Ruby on Rails**
 - Framework MVC para el desarrollo fácil de aplicaciones web.
 - Muy publicitado
 - Framework referente para el desarrollo de los posteriores
 - *Se suele confundir el lenguaje **Ruby** con el framework **Ruby on Rails***

ASP.NET

ASP.NET

- **Active Server Pages**
- Tecnología **desarrollada por Microsoft** para la creación de páginas dinámicas del servidor
- Es interpretado mediante el servidor web por defecto del Sistema Operativo Windows
 - *Internet Information Services (IIS)*
- ASP se escribe en la misma página web, utilizando el lenguaje Visual Basic Script (Javascript de Microsoft).
- **Sólo funciona en plataformas Microsoft**
 - Costos de licencia
- *Su evolución ha implicado incompatibilidades entre versiones*

Lenguaje PHP

PHP – Hipertext Pre-Processor

- *Lenguaje de programación interpretado*
- Lenguaje de script
 - Conjunto de instrucciones que se interpretan
- Diseñado para la construcción de páginas dinámicas
- **Se ejecuta en el servidor** y su salida es *interpretada en el Browser del Cliente*
 - **Server side scripting**
- Open source bajo PHP license
- Lenguaje de **paradigma Imperativo**
 - PHP5 soporta programación **orientada a objetos**

PHP – Hipertext Pre-Processor

PHP – Hipertext Pre-Processor

PHP – Hipertext Pre-Processor

PHP – Hipertext Pre-Processor

1

- Fácil de aprender.
- En 2 semanas aprendizaje se pueden lograr aplicaciones Web con uso de bases de datos.

2

- No tiene tipos de datos. Se puede hacer “hola”+I sin arrojar errores.

3

- Software Libre.

4

- Programas son textos.

5

- Al encontrarse como módulo de apache se evita el overhead que significa levantar un nuevo proceso en el caso de los CGI. (=mas liviano que un CGI)

6

- Apache además provee de un manejo de sesiones. (CGI no tiene un manejo directo de ellas)

PHP – Hipertext Pre-Processor

Desventajas de PHP

- **Grandes cantidades de clientes**, como sitios de e-commerce muy solicitados pueden sobrecargar al servidor. (miles de conexiones por minuto)
- Se puede buscar mejorar la situación por el lado de un balanceador de carga u optimizaciones del software (compilar PHP, cache del interprete, ...).
- PHP como lenguaje no restringe al programador a un esquema ordenado y Orientado a Objetos. Aunque si lo soporta.
- No tiene garantía (Zend).

Ciclo de vida PHP

PHP - Sesiones

- Conjunto de datos asociados a cada cliente conectado. De forma de distinguir entre ellos.

Java Servlets

Java

- Lenguaje de programación de *alto nivel, orientado a objetos, multiplataforma y multiparadigma*.
- Desarrollado por **Sun Microsystems** a principios de los 90
- Corre sobre una máquina virtual Java Virtual Machine
 - JRE → Ejecución de programas Java
 - JVM → Desarrollo y/o Ejecución
- Es **pseudocompilado**, pues no compila a lenguaje máquina como C, sino que a un lenguaje para la **máquina virtual**
 - **Menor performance que C**
- Lenguaje **ampliamente utilizado** en conjunto a C y C++
 - Particularmente en soluciones open source gratuitas y comerciales.
 - Desarrollo de API para acceso a SABD
- **Comprende múltiples librerías** y patrones de diseño de software para una infinidad de propósitos.
 - J2EE
 - **Servlets, Java Server Pages, etc.**

Servlets

- Programas escritos en Java que se *ejecutan en el servidor*
- **Son “equivalentes” a los CGI.**
- Al usarlos con una base de datos, generan una sola conexión y atienden a los clientes a través de **thread**.
- Necesitan de un **contenedor de servlets** para su funcionamiento
 - Apache Tomcat
 - **NOTA: Apache Tomcat ≠ Apache**
- Devuelven páginas HTML
- Se conectan los clientes en la **URL del Servlet**
- Ejecutan distintos métodos según el tipo de requerimiento
 - GET
 - POST
 - etc.

Servlets

Aspectos destacables

- Maneja en forma separada cada tipo de Petición
- Tiene un **manejo muy eficiente** de los threads
- Maneja Sesiones
- Genera Páginas HTML legibles por cualquier Browser
- Permite el desarrollo de aplicaciones utilizando Java, visibles desde cualquier Browser
- Cualquier modificación del código se actualiza automáticamente
- Permite el **desarrollo de aplicaciones realmente escalables**

Ciclo de Vida de un Servlet (Modelo Request/Response)

- Inicialización
 - Se realiza cuando el primer cliente hace una petición del Servlet
 - Se define mediante el método **init**
 - Se pueden especificar parámetros de configuración
 - Se pueden definir variables que son visibles para cualquier proceso de manejo de peticiones

Ciclo de Vida de un Servlet (2)

- Manejo de Petición
 - Para cada cliente que hace una petición del Servlet, se crea un proceso que lo maneja
 - Se ejecutan distintos métodos según el tipo de petición
 - Petición GET (URL's): método **doGet**
 - Petición POST (Formularios): método **doPost**
 - Petición PUT (Upload): método **doPut**

Ciclo de Vida de un Servlet (2)

- `import java.io.*;`
- `import javax.servlet.*;`
- `import javax.servlet.http.*;`
- `public class HelloWorld extends HttpServlet {`
- `public void doGet(HttpServletRequest req,`
 `HttpServletResponse res)`
- `throws ServletException, IOException {`
- `res.setContentType("text/html");`
- `PrintWriter out = res.getWriter();`
- `out.println("<HTML>");`
- `out.println("<HEAD><TITLE>Hello`
`World</TITLE></HEAD>");`
- `out.println("<BODY>");`
- `out.println("<BIG>Hello World</BIG>");`
- `out.println("</BODY></HTML>");`
- `}`
- `}`

Ciclo de Vida de un Servlet (3)

- Destrucción
 - Se ejecuta cuando se baja el servidor de Aplicación
 - Antes el servidor llama el método **destroy**
 - Sirve para realizar operaciones de finalización de la aplicación para evitar corrupción (desconexión de la BD, eliminación de archivos, etc.)

Objeto Request

- Objeto que contiene la información relacionada con la petición que realiza el cliente
 - Parámetros del Formularios HTML.
 - Cookies.
 - Sesiones.
 - Tipo MIME de la petición
 - Información del Browser

Objeto Response

- Objeto que contiene la información que será enviada al cliente
 - Código HTML a enviar.
 - Cookies a setear.
 - Tipo MIME de la respuesta.

Manejo de Sesiones

- Se realiza mediante el objeto **HttpSesion**
 - Se obtiene del objeto **Request**, con el método **getSession()**
 - Se puede asignar cualquier objeto al objeto **HttpSesion**, que podrá ser visto por cualquier otro método de manejo de peticiones (mientras dure la sesión)

Servlet: El Proceso

Servlets como Solución Transaccional

- A través de los servlets es posible construir sistemas de alto rendimiento y en entornos transaccionales
- La posibilidad de manejar objetos comunes permite una máxima utilización de recursos, como por ejemplo conexiones a la Base de Datos

Servlets como Solución Transaccional

(2)

- Su esquema de manejo de procesos es muy superior a otras tecnologías desarrolladas para este tipo de aplicaciones
- Existe un gran soporte del mercado, de forma que existen interfaces para casi la totalidad de los sistemas comerciales que están en operación

Java Server Pages (JSP)

Java Server Pages - JSP

Java Server Pages - JSP

- Respuesta de Java a PHP para generar páginas dinámicas mediante instrucciones embebidas en HTML
- Manera alternativa y simplificada de construir servlets
- Pueden funcionar en conjunto o reemplazando a los Servlets

Java Server Pages - JSP

Java Server Pages - JSP

request: HttpServletRequest object

response: HttpServletResponse object

out: PrintWriter object

in: BufferedReader object

Java Server Pages - JSP

```
<HTML>
  <HEAD>
 <TITLE>Hello</TITLE>
  </HEAD>
<BODY>
<H1>
<%
 if (request.getParameter("name") == null) {
%>
Hello World
<% } else { %>
Hello,
<%= request.getParameter("name") %>
<% } %>
</H1>
</BODY>
</HTML>
```


JSP vs Servlets

- ¿Cuándo usar jsp vs servlet?
 - **Jsp:** Su fuerte es el manejo de interface dinámica en el servidor. Puede ser editado en Dreamweaver
 - **Servlet:** Lógica de negocio.
 - **Jsp:** Mas rápido de implementar, pero menos estructurado.
 - **Servlet:** Mas lento de implementar por la estructuración orientada a objetos a realizar.