Array Development

Sistema de Gestión

de Club de Tenis
Documento de Arquitectura de Software

Versión 2.0

Historial de Revisión

	Historial de revisiones

	Ítem
	Fecha
	Versión
	Descripción
	Equipo

	1
	11/04/2007
	1.0
	Versión inicial
	Array Development

José Maria Espinoza

Henry Tovar

Freddy Ruiz

Diego Gonzáles
Julio Povis Matos

	2
	26/04/2007
	2.0
	Actualización
	Array Development

Tabla de Contenidos

41.
Introducción

41.1
Propósito

41.2
Alcance

41.3
Referencias

41.4
Descripción

52.
Metas y Restricciones de la Arquitectura

52.1
Metas

52.2
Restricciones del Sistema

63.
Arquitectura de Nodos

74.
Arquitectura Lógica

75.
Arquitectura física

96.
Tamaño y Rendimiento

97.
Calidad

Documento de Arquitectura de Software

1. Introducción

1.1 Propósito

El siguiente documento presenta una visión general de la arquitectura de la aplicación Web del Club de Tenis, siendo representado a través de una serie de diferentes vistas arquitectónicas que involucran diferentes aspectos de la Aplicación Web.

1.2 Alcance

En este documento se describe las vistas de Despliegue y de Implementación de la arquitectura del software que se desarrollará. Para la elaboración del mismo se ha tomado como referencia los documentos mencionados en el punto 1.3 y también se ha tenido en cuenta las metas y restricciones de la arquitectura mencionadas en la sección 3.

1.3 Referencias

Se tomaron por referencia los siguientes documentos de la aplicación Web:

1. Catálogo de Requisitos.
2. Documento de Visión.

3. Especificación de Requisitos.
4. Documento de Clases de Análisis.
1.4 Descripción

Este documento consta de ocho secciones las cuales detallan las vistas del sistema en base a las metas y restricciones de la arquitectura. Además se muestran las siguientes vistas: vista lógica, vista de física y vista de componentes y capas. Cada una de ellas incluye una breve descripción del contenido.

2. Metas y Restricciones de la Arquitectura
Se tomarán en cuenta las siguientes metas y restricciones para el diseño de la arquitectura del sistema:

2.1 Metas

1. Brindar una visión general de la Aplicación Web través de estas vistas, que permitan un entendimiento más claro de la aplicación, explicando las interrelaciones y las funcionalidades entre los componentes que lo conforman.

2. Proporcionar a los programadores una estructura para el desarrollo de la aplicación que facilite su trabajo identificando las partes que los conforman.

3. Proveer una base que facilite los mantenimientos, ampliaciones o modificaciones que en el futuro podría requerir la aplicación.

2.2 Restricciones del Sistema

1. El esquema cliente/servidor (3 capas) que se desarrollará, requerirá contar con una Red de Área Local entre el cliente y el servidor. En otras palabras, el sistema contemplará el uso de un servidor Web en este caso usaremos un Tomcat Server (Apache.org).

2. El sistema funcionará con la base de datos que el equipo de trabajo diseñe durante el proceso de desarrollo.

3. Se utilizará el lenguaje Java para la construcción del software y se empleará el servidor de Base de Datos MySQL; el entorno de desarrollo será la distribución Windows (SO).
3. Arquitectura de Nodos
[image: image3.wmf][image: image4.wmf][image: image5.emf][image: image6.wmf]Internet

[image: image7.emf]

 Cliente Servicios Transaccionales Origen de Datos

La arquitectura de la aplicación esta compuesto por tres elementos importantes:

· El Cliente: incluye la infraestructura necesaria para poder tener acceso a la aplicación, ya sea a través de Internet, esta es un esquema de cliente ligero, eso significa que lo que el usuario necesita es solo un Web browser instalado en su PC.
· Servicios Transaccionales: este servidor esta encargado de soportar la carga de trabajo, es el que tiene todos los componentes de la aplicación instalados y el encargado de brindar los servicios básicos en tiempo de ejecución.
Como parte de este servidor transaccional tenemos servicios básicos que la aplicación implementa, estos servicios son:

· File Transfer Services: encargado de enviar y recibir archivos desde hacia y desde el Servidor.
· Log Services: encargado de registrar movimientos y actividades de una determinada tarea (log file). En un servidor Web, se encarga de guardar todos los requerimientos (requests) y servicios entregados desde él, por lo que es la base del software de estadísticas de visitas
· Web Server: Encargado de recibir los requerimientos http que llegan desde el cliente, también se encarga de hacer llegar las respuestas y/o resultados, generados por la aplicación, a los usuarios.
· Aplicación Server: Este componente se encarga de ejecutar nuestra aplicación también es responsable de brindar los servicios básicos en tiempo de ejecución.
· Origen de datos: El origen de datos contiene la información requerida por los clientes o el servidor transaccional.
4. Arquitectura Lógica

[image: image1]
Este diseño de arquitectura nos permite acoplar diferentes runtimes, para el desarrollo de la aplicación ya que las responsabilidades están separadas, con ello la aplicación responderá a las características de performance, escalabilidad y portabilidad.

Los runtimes para la construcción de la Aplicación son: Browser, JSP (Java Server Page), Firewall, Servidor Tomcat, Java, Framework Struts, Framework Spring, Framework Hibernate, Servidor de Base de datos.

5. Arquitectura física
 SHAPE * MERGEFORMAT

[image: image2]

La arquitectura esta diseñada bajo el patrón MVC (Modelo - vista - Controlador) lo que permite la interacción entre las peticiones del usuario por medio de la presentación de la información (Vista), donde el Controlador define el comportamiento de la aplicación y el Modelo encargado de guardar la data y de las reglas del negocio que pueden alterar la data. Logrando de esa manera la interacción del usuario y la aplicación. Los beneficios que nos brinda el patrón MVC s reutilización de código, descomposición funcional y modularidad permitiendo extensibilidad.

Definimos tres Capas:

· Cliente: Es la parte que el usuario verá, mediante un browser (IE, Netscape), que muestra la página Web generada desde la capa media (JSP/servlet). Beneficios de separar la parte del cliente es que nos da flexibilidad y escalabilidad. Esta capa estará apoyada bajo el Patrón MVC y el Framework de Struts que implementa este patrón.
· Media: Se encargará de ejecutar la lógica de negocio y de brindarle los servicios necesarios a la capa Cliente. Esta capa estará apoyada bajo el Framework de Spring que manejara el core de la aplicación.
· Datos: Se maneja la interacción de las transacciones con la Base de Datos. Esta capa estará apoyada bajo el Framework de Hibernate que provee servicios para la conexión de la base de datos así como de la transaccionalidad de la aplicación.
6. Tamaño y Rendimiento

1. El sistema Web permitirá el acceso concurrente de varios usuarios, de modo que puedan realizar transacciones simultáneas.

2. El programa a ser ejecutado en las computadoras denominadas terminales clientes del sistema Web, no debe de demandar más recursos que los que tendría una computadora como la especificada dentro de los requisitos de hardware mínimos para las computadoras clientes definidas en el Documento de Visión.

3. La Base de Datos del sistema será diseñada usando patrones que permita una mayor eficiencia en las transacciones.
7. Calidad

1. La plataforma del sistema operativo deberá ser la distribución Windows.
2. La interfaz de usuario de la Aplicación Web deberá ser gráfica y orientada a ventanas, y su manejo se realizará por medio de teclado y ratón. Deberá además ser diseñada teniendo siempre en cuenta la facilidad de uso y el hecho de que está orientada a una comunidad de usuarios con conocimientos básicos en computación.

3. El sistema contará con una ayuda plana, es decir con la documentación y especificación de los diferentes componentes que forman parte de la Aplicación Web que permita resolver cualquier interrogante del usuario con respecto al uso de este.

4. El usuario deberá tener alguna forma de conocer el resultado de sus acciones, mediante mensajes de confirmación o variaciones en pantalla.

Tomcat Server

Servidor de Base de Datos

Browser

FileTransfer Services

� EMBED Unknown ���

Cliente Tier

TCP/IP

HTTP / HTTPS

Log

Services

Data Base

 Server

FIREWALL

Application Server

WEB

Server

Cliente WEB

Application Server

WEB

Server

SO

JSP

JSP

JSP

Internet

USER

Struts Controller Config

SERVICE

DAO

DAO

DAO

BD

Action

Action

Action

PAGE

_1236961710.vsd

