

 CIS0930IS03

Diseño de un sistema de notificación de transacciones de recaudos entre entidades financieras y empresas facturado-

ras, utilizando una arquitectura orientada a servicios (SOA)

Autor(es):

José Luis Alfonso Alfonso

Andrés Felipe Enciso Arévalo

PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE INGENIERIA

CARRERA DE INGENIERIA DE SISTEMAS

BOGOTÁ, D.C.

2010

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Repositorio Institucional - Pontificia Universidad Javeriana

https://core.ac.uk/display/71418977?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 1

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

CIS0930IS03

Diseño de un sistema de notificación de transacciones de recaudos entre entidades financieras

y empresas facturadoras, utilizando una arquitectura orientada a servicios (SOA)

Autor(es):

José Luis Alfonso Alfonso

Andrés Felipe Enciso Arévalo

MEMORIA DEL TRABAJO DE GRADO REALIZADO PARA CUMPLIR UNO

DE LOS REQUISITOS PARA OPTAR AL TITULO DE INGENIERO DE

SISTEMAS

Director

Ing. Hugo Armando Cendales Prieto

Jurados del Trabajo de Grado

Ing. Julio Ernesto Carreño Vargas

Ing. David Alejandro Uribe Pardo

PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE INGENIERIA

CARRERA DE INGENIERIA DE SISTEMAS

BOGOTÁ, D.C.

Julio, 2010

Ingeniería de Sistemas SIDRE - CIS0930IS03

2

PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE INGENIERIA

CARRERA DE INGENIERIA DE SISTEMAS

Rector Magnífico

Joaquín Emilio Sánchez García S.J.

Decano Académico Facultad de Ingeniería

Ingeniero Francisco Javier Rebolledo Muñoz

Decano del Medio Universitario Facultad de Ingeniería

Padre Sergio Bernal Restrepo S.J.

Director de la Carrera de Ingeniería de Sistemas

Ingeniero Luis Carlos Díaz Chaparro

Director Departamento de Ingeniería de Sistemas

Ingeniero Cesar Bustacara

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 3

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Artículo 23 de la Resolución No. 1 de Junio de 1946

“La Universidad no se hace responsable de los conceptos emitidos por sus alumnos en sus

proyectos de grado. Sólo velará porque no se publique nada contrario al dogma y la moral

católica y porque no contengan ataques o polémicas puramente personales. Antes bien, que

se vean en ellos el anhelo de buscar la verdad y la Justicia”

Ingeniería de Sistemas SIDRE - CIS0930IS03

4

AGRADECIMIENTOS

La culminación de nuestra carrera profesional, nos hace ver hacia atrás y reconocer

las personas que estuvieron a nuestro lado apoyándonos en este camino, brindándonos

su brazo en los momentos de flaqueza y compartiendo nuestras alegrías y logros.

A nuestros padres, a los que están aquí en la tierra, a ella que viajo al cielo queremos

decirles que son parte de este sueño, que este logro es de ustedes y para ustedes.

A mi hijo, a nuestros hermanos quienes fueron la fuerza principal y el mejor motivo

para no desfallecer, a nuestras familias quienes contribuyeron en el día a día de este

largo camino.

A los abuelos Manuel y Teresa que con sus enseñanzas y gran apoyo han hecho reali-

dad la finalización de esta etapa de mi vida, llenándome de motivos para luchar siem-

pre por mis ideales a ellos muchas gracias.

A nuestras compañeras de vida quienes con su amor, sus consejos y palabras de alien-

to lograron que siguiéramos avanzando en nuestro objetivo, por ayudarnos en eso días

en que ya no podíamos con tanto que debíamos hacer, pero sobre todo por estar sim-

plemente ahí siempre que las necesitamos.

Como no agradecer a nuestro asesor de tesis ing. Hugo Armando Cendales Prieto por

sus valiosos aportes, por su apoyo y confianza en nuestras ideas, gracias por su pa-

ciencia y experiencia que fueron clave para este buen trabajo que hemos realizado

juntos

Y a todas aquellas personas que con su colaboración hicieron posible este trabajo de

grado, a cada una de ellas gracias.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 5

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Contenido

INTRODUCCIÓN ...15

I - DESCRIPCION GENERAL DEL TRABAJO DE GRADO..............................16

1. OPORTUNIDAD Ó PROBLEMÁTICA ...16

1.1 Descripción del contexto ... 16

1.2 Caso de Estudio ... 19

1.3 Formulación .. 20

2. DESCRIPCIÓN DEL PROYECTO ...20

2.1 Visión global .. 20

2.2 Justificación ... 21

2.3 Objetivo general .. 22

2.4 Objetivos específicos ... 22

II - MARCO TEÓRICO ..23

ESTADO DEL ARTE ...23

1.1 BMP (Business Process Management) ... 23

1.2 BPMN (Business Process Management Notation) ... 23

1.3 SOA (Arquitectura Orientada a Servicios) ... 24

1.4 Patrones de Diseño SOA .. 26

1.5 Infraestructura Orientada a Servicios SOI (Service Oriented Infrastructure) 30

1.6 Metodología para el desarrollo orientado a soluciones SOMA (Method for

Developing Service-Oriented Solutions) ... 31

1.7 Método de análisis de la arquitectura ATAM (Architecture Tradeoff Analysis

Method) ... 31

1.8 Aplicaciones Distribuidas .. 32

1.9 Protocolo HTTP (HyperText Transfer Protocol) ... 32

Ingeniería de Sistemas SIDRE - CIS0930IS03

6

1.10 Protocolo HTTPS (HyperText Transfer Protocol Secure) 33

1.11 SSL (Secure Sockets Layer) y TLS (Transport Layer Security) 33

1.12 Lenguaje HTML (HyperText Markup Language) .. 33

1.13 Lenguaje XML (Extensible Markup Language) ... 34

1.14 SOAP (Simple Object Access Protocol) ... 34

1.15 Servidores de aplicaciones... 35

1.17 Servicio Web ... 42

1.22 JMS (Java Message Service) .. 45

1.23 Metodología RUP (Rational Unified Process) .. 47

III - PROCESO ...47

1. METODOLOGÍA PROPUESTA ..47

2. DESARROLLO DEL PROYECTO ...49

3. REFLEXIÓN METODOLÓGICA...50

IV - RESULTADOS ...51

1. RESULTADOS ...51

1.1 Descripción de la Solución .. 51

1.2 Requerimientos No Funcionales .. 53

1.2.1 Herramientas y Desarrollo ... 53

1.2.2 Desempeño ... 53

1.2.3 Compatibilidad ... 54

1.2.3 Robustez y Recuperación de Error ... 54

1.2.4 Control de Acceso... 55

2. ESTRUCTURAS DE DATOS..55

2.1 Tabla de Convenios .. 56

2.2 Tabla de Mensajes .. 57

2.3 Tabla de Parámetros Generales ... 60

3. ESPECIFICACIÓN SERVICIO WEB ...62

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 7

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

3.1 Datos Generales ... 62

3.2 Diagrama de Integración ... 64

3.3 Detalle Técnico ... 64

4. DESCRIPCIÓN DE LA ARQUITECTURA ...65

4.1 VISTA DE ESCENARIOS ..65

4.1.1 Casos de uso .. 65

4.2 PersistirTRN – ReceptorTRN ... 65

4.3 RecuperarMSG – Recolector .. 66

4.4 AsignarAColas – Depositario ... 66

4.5 DespacharMSG – Despachador ... 67

4.6 ControlarEnvioConvenio – Notificador ... 68

5. PERSPECTIVA ARQUITECTÓNICA ...68

5.1.1 Diagrama de Dominio ... 68

5.1.2 Diagrama de Clases ... 70

5.2 VISTA DE COMPONENTES ..71

5.2.1 Autorizador del canal .. 71

5.2.2 Receptor TRN ... 73

5.2.3 Recolector .. 74

5.2.4 Depositario .. 75

5.2.5 Despachador .. 75

5.2.6 Notificador ... 76

5.3 VISTA DE PROCESOS ..76

5.4 VISTA DE DESPLIEGUE ...77

5.5 VISTA DE ESCENARIOS ..78

V - CONCLUSIONES Y TRABAJOS FUTUROS ..85

1. CONCLUSIONES ...85

2. TRABAJOS FUTUROS..87

Ingeniería de Sistemas SIDRE - CIS0930IS03

8

VI - REFERENCIAS Y BIBLIOGRAFÍA ...88

1. REFERENCIAS ..88

2. BIBLIOGRAFÍA ...88

V- ANEXOS ..93

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 9

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Proceso realizado por el banco de estudio .. 18

Ilustración 2. Proceso realizado por otros bancos ... 19

Ilustración 3. Servicio Web ... 42

Ilustración 4. Participantes en el proceso de una cola ... 45

Ilustración 5. Funcionamiento JMS .. 46

Ilustración 6. Ciclo de vida BPM .. 48

Ilustración 7. Esquema de solución propuesto .. 51

Ilustración 8. Diagrama de Integración ... 64

Ilustración 9. CU PersistirTRN – ReceptorTRN .. 66

Ilustración 10. CU RecuperarMSG – Recolector .. 66

Ilustración 11. CU AsignarAColas - Depositario ... 67

Ilustración 12. CU DespacharMSG – Despachador .. 67

Ilustración 13. CU ControlarEnvioConvenio - Notificador .. 68

Ilustración 14. Diagrama de Dominio ... 69

Ilustración 15. Diagrama de Clases... 70

Ilustración 16. Diagrama de Componentes ... 71

Ilustración 17. Vista de procesos .. 77

Ilustración 18. Vista de despliegue ... 78

Ilustración 19. Escenario - Flujo Normal .. 80

Ilustración 20. Escenario - Transaccion No Valida .. 81

Ilustración 21. Escenario - Transacción no persistida ... 82

Ilustración 22. Escenario - Numero de colas o espacio insuficiente 83

Ilustración 23. Escenario - Endpoints Caidos ... 84

Ingeniería de Sistemas SIDRE - CIS0930IS03

10

ÍNDICE DE TABLAS

Tabla 1. SOA (Arquitectura Orientada a Servicios) ... 25

Tabla 2. Patrones de Diseño SOA (Asincronismo) ... 27

Tabla 3. Patrones de Diseño SOA (Capacidad de Recomposición) .. 27

Tabla 4. Patrones de Diseño SOA (Capacidad de Recomposición) .. 28

Tabla 5. Patrones de Diseño SOA (Mensajes Orientados por Eventos) 29

Tabla 6. Patrones de Diseño SOA (Implementación Redundante) ... 29

Tabla 7. Patrones de Diseño (Servicio de Transacciones Atómicas) 30

Tabla 8. Internet Información Server .. 37

Tabla 9. JBoss ... 38

Tabla 10. GlassFish ... 39

Tabla 11. WebLogic.. 40

Tabla 12. Apache .. 41

Tabla 13. RNF-01 ... 53

Tabla 14. RNF-03 ... 54

Tabla 15, RNF-04 ... 54

Tabla 16. RNF-05 ... 55

Tabla 17. RNF-05 ... 55

Tabla 18. Tabla de Convenios .. 57

Tabla 19.Tabla de Mensajes ... 60

Tabla 20.Tabla de Parámetros Generales .. 62

Tabla 21. Datos Generales .. 63

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 11

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

ABSTRACT

Currently, financial institutions such as banks need a system for efficient reporting of transac-

tions, enabling them to notify the invoicing companies with which they have agreement, all

transactions to your account. Current models incur unnecessary delay, manual and little secu-

rity.

This paper proposes a scheme of degree-based notification message queue and Web services,

designed to fit a service-oriented architecture SOA using a Service Integration Bus ESB.

Ingeniería de Sistemas SIDRE - CIS0930IS03

12

RESUMEN

En la actualidad, entidades financieras como los bancos necesitan un sistema de reporte de

transacciones eficiente, que les permita notificar a las empresas facturadoras con las cuales

tienen convenio, todas las transacciones realizadas a su cuenta. Modelos actuales incurren en

demoras innecesarias, procedimientos manuales y poca seguridad.

El presente trabajo de grado propone un esquema de notificación basado en colas de mensajes

y servicios web, diseñado para acoplarse a una arquitectura orientada a servicios SOA utili-

zando un Bus de Integración de Servicios ESB.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 13

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

RESUMEN EJECUTIVO

Entidades financieras como los bancos ofrecen servicios a empresas que necesitan recaudar

dineros por diferentes conceptos como pagos de matrículas, pago de facturas de servicios,

entre otros. El servicio de recaudo empresarial es uno de ellos. Un recaudo empresarial con-

siste en ofrecer a la empresa generadora de la factura, la captura de valores con los cuales

pueda identificar el cliente que realizo la operación para luego aplicar el pago de manera

automática en su propio sistema de información.

El Banco de Estudio ofrecía el servicio de reporte de transacciones a sus clientes generando

mensajes de alerta de transacciones al celular, reporte de recaudos a empresas facturadoras y

reportes a sistemas internos de monitoreo, los cuales anteriormente eran ejecutados en es-

quemas de procesamiento por lotes; esto generaba retrasos de minutos, inclusive horas a los

consumidores finales de la información perdiendo oportunidad en el manejo de la misma,

tales como detección de fraudes, reporte de pagos tardío, disminución de la competitividad.

La tasa de ingresos correspondientes a recaudos empresariales realizados a través de las ofi-

cinas del Banco de Estudio se había visto afectada en los últimos meses debido a que clientes

que típicamente utilizaban las oficinas del Banco de Estudio como punto de pago, estaban

haciendo uso de otras entidades financiaras, ya que estas ofrecen un tiempo de confirmación

y actualización no mayor a 30 minutos.

La idea básica del trabajo de grado era diseñar un sistema que permitiera la integración auto-

matizada, bajo una arquitectura orientada a servicios, para la notificación en línea de recaudos

entre entidades financieras y empresas facturadoras sin desmejorar los tiempos de respuesta

de sus sistemas centrales. Con este objetivo en mente, se inició el trabajo consultando la in-

formación previa, necesaria para un análisis óptimo. Los principales temas consultados fue-

ron: metodología BMP, comunicaciones tcp/ip, multithreading en java, protocolo UDP,

HTTP, tecnologías HTML y XML, servidores de aplicaciones, seguridad Https y SSL, tecno-

logías RMI y CORBA, arquitectura SOA, plataforma JEE, Servicios web, WSDL, UDDI,

SOAP, seguridad en servicios web y manejo de colas de mensajes. Para cada tema anterior-

mente mencionado se realizó un documento explicativo y su respectivo ejemplo y/o práctica.

Ingeniería de Sistemas SIDRE - CIS0930IS03

14

Luego de obtener un marco teórico claro, se complementó el documento del estado del arte

con una serie de charlas por parte de funcionarios del Banco de Estudio quienes conociendo

el funcionamiento interno del DTI, proporcionaron un marco de referencia acerca de los pro-

cesos involucrados en el desarrollo del proyecto de grado y la tecnología correspondiente.

Como se había observado desde la propuesta, que la solución del problema planteado se ase-

mejaba a la reestructuración de un proceso de negocio, se buscó una metodología que permi-

tiera tratar el problema y su solución como un flujo de proceso; la metodología que más se

acercaba a la idea inicial era BPM. Luego de varias iteraciones analizando el problema plan-

teado y con la asesoría del director del trabajo de grado, se llegó a la conclusión que lo que se

pensaba era un proceso, realmente no cumplía con todas las características propias de un

proceso BPM. Dado que lo que se requería solucionar cumplía las características de un pass-

thouth; es decir, el paso de información de un punto a otro, se decidió escoger la metodología

RUP como guía para el desarrollo del trabajo de grado.

Una vez completado el documento del estado del arte y haber definido una metodología

acorde al proyecto, se prosiguió a desarrollar las primeras fases de la metodología propuesta

(RUP). Como primera medida, se estudió la oportunidad, y el contexto del problema gene-

rando un documento descriptivo de concepción del problema. Además de lo anterior, se esta-

blecieron los casos de uso necesarios y los requerimientos no funcionales del sistema a dise-

ñar. Tanto para los casos de uso como para los requerimientos no funcionales se realizó la

correspondiente documentación.

Dentro de la fase de Elaboración de RUP, se estudió la funcionalidad y el dominio del pro-

blema. Se generó el diagrama de dominio para representar las principales entidades partici-

pantes y sus relaciones, el diagrama de clases con su respectiva documentación, la descrip-

ción de las estructuras de datos que soportarían la persistencia del sistema y por último la

descripción detallada del servicio web expuesto por las empresas facturadoras que quisieran

acogerse al sistema. Esta fase se terminó con la descripción por medio de seudocódigo del

flujo de procesos y datos de los principales casos de uso descritos anteriormente.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 15

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

INTRODUCCIÓN

El presente documento recoge los principales resultados del trabajo de grado de los estudian-

tes José Luis Alfonso y Andrés Felipe Enciso, quienes optan por el título de Ingeniería de

Sistemas de la Pontificia Universidad Javeriana para el año 2010.

Iniciando el documento se encuentra una descripción general del trabajo de grado donde se

describe el contexto del problema y la formulación del mismo, seguidos del objetivo principal

y los secundarios. Además una visión global del proyecto incluyendo la justificación de por-

que se realizó. Una vez cubiertos los temas introductorios, se presenta el marco teórico desa-

rrollado a lo largo del trabajo de grado, que permitió consolidar los conceptos necesarios

antes de solucionar el problema.

Una sección de proceso donde se desglosa la metodología propuesta inicialmente, la metodo-

logía que en la práctica se implementó y una comparación entre los dos ítems anteriores con

el fin explicar las razones que llevaron a cambiar de metodología. En la sección de resultados

y recomendaciones se plasma el cumplimiento de las fases de la metodología utilizada y los

resultados para cada una de ellas.

Para finalizar, una sección de conclusiones y recomendaciones futuras registra las diferentes

oportunidades y metas pendientes alrededor del trabajo de grado, abiertas para su posterior

desarrollo por la persona interesada.

Es importante resaltar que, aunque el análisis y diseño de la aplicación propuesta en el trabajo

de grado podrían ser aplicados en cualquier entidad financiera que implemente SOA, se tomó

como base un Banco específico (que se llamara Banco de Estudio para efectos de este docu-

mento), donde nos abrieron las puertas y ofrecieron la oportunidad de desarrollar el presente

trabajo. Igualmente se escogió una empresa facturadora específica (que se llamara Empresa

Facturadora de Estudio) con el fin de aterrizar los conceptos expuestos a continuación.

Ingeniería de Sistemas SIDRE - CIS0930IS03

16

I - DESCRIPCION GENERAL DEL TRABAJO DE GRADO

1. Oportunidad ó Problemática

1.1 Descripción del contexto

Entidades financieras como los bancos ofrecen servicios a empresas que necesitan recaudar

dineros por conceptos como pagos de matrículas, pago de facturas de servicios, entre otros. El

servicio de recaudo empresarial es uno de ellos. Un recaudo empresarial consiste en ofrecer a

la empresa generadora de la factura, la captura de valores con los cuales pueda identificar el

cliente que realizo la operación para luego aplicar el pago de manera automática. Los valores

capturados incluyen el código de cliente, numero de referencia, número de cuenta, monto de

la transacción, etc.

El Banco de Estudio ofrecía a las empresas facturadoras mediante un sistema empresarial vía

WEB la posibilidad de conocer los pagos realizados por sus clientes y así poder generar las

aplicaciones del pago de manera automática. El Banco de Estudio ofrecía el servicio de repor-

te de transacciones a sus clientes como mensajes de alerta de transacciones al celular, reporte

de recaudos a empresas facturadoras y reportes a sistemas internos de monitoreo, los cuales

anteriormente eran ejecutados en esquemas de procesamiento por lotes; esto generaba retra-

sos de minutos, inclusive horas a los consumidores finales de la información perdiendo opor-

tunidad en el manejo de la misma, tales como detección de fraudes, reporte de pagos tardío,

disminución de la competitividad.

A grandes rasgos el proceso de recepción, notificación y actualización de recaudos se descri-

bía por el siguiente flujo. Un cliente del Banco de Estudio realizaba un pago a través de uno

de los canales orígenes autorizados para dicho fin (cajeros automáticos, oficinas, audio, inter-

net o banca móvil); la transacción era enviada al Banco de Estudio quien efectuaba las vali-

daciones requeridas y daba como exitosa la transacción al canal origen. Todas las transaccio-

nes eran almacenadas en el repositorio de transacciones del día. Cada 30 minutos, en un pro-

ceso batch, el sistema del Banco de Estudio enviaba la información de los últimos recaudos

recibidos al sistema empresarial que maneja la página web donde se centralizaba dicha in-

formación y se permitía que las empresas facturadoras descargaran la información pertinente

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 17

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

para así alimentar sus propios sistemas. Las empresas facturadoras a su vez tomaban la in-

formación que se encontraba en el sistema empresarial de acuerdo a sus necesidades, pero

con la salvedad que podían no tener la última media hora de información actualizada.

El canal de transmisión entre el Banco de Estudio y el sistema empresarial estaba dado a tra-

vés de una red WAN, lo que inherentemente agregaba aspectos de seguridad y rendimiento a

tener en cuenta. El sistema empresarial encargado de la centralización de la información de

los últimos recaudos recibidos no soporta tecnología de servicios web, lo que imposibilitaba

implementar una solución utilizando el esquema de comunicación anterior del Banco de Es-

tudio y el sistema empresarial. Con respecto al banco se consideró que disminuir el tiempo de

barrido de 30 minutos era inviable porque congestionaba la red y la capacidad de procesa-

miento del sistema del Banco de Estudio teniendo en cuenta todos los demás procesos que

debe llevar a cabo.

La siguiente ilustración muestra el proceso anterior de recepción, notificación y actualización

de recaudos (Ver ilustración 1. Proceso anterior de recepción, notificación y actualiza-

ción de recaudos) realizado por el Banco de Estudio.

Ingeniería de Sistemas SIDRE - CIS0930IS03

18

Ilustración 1. Proceso realizado por el banco de estudio

Por otra parte, otros bancos del sistema financiero emplean un proceso similar en la recepción

de los recaudos pero diferente en la forma en que las empresas facturadoras obtienen la in-

formación necesaria. La principal diferencia está en la capacidad que tienen las empresas

facturadoras de consultar los recaudos realizados directamente a estos bancos. Ahora bien,

cuando la empresa facturadora realiza una petición o consulta de sus últimos recaudos corres-

pondientes, lo hace directamente al sistema central del estos bancos; omitiendo el paso por el

sistema empresarial, logrando así obtener información siempre actualizada.

La siguiente ilustración muestra el proceso actual de recepción, notificación y actualización

de recaudos realizado por otros bancos del mercado.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 19

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

La siguiente ilustración muestra el proceso anterior de recepción, notificación y actualización

de recaudos (Ver ilustración 2. Proceso anterior de recepción, notificación y actualiza-

ción de recaudos) realizado por otros bancos del mercado.

Ilustración 2. Proceso realizado por otros bancos

1.2 Caso de Estudio

Como marco de referencia, así como se escogió el Banco de Estudio como entidad para desa-

rrollar el proyecto de grado, también se escogió una empresa facturadora específica que tiene

convenio vigente con el Banco de Estudio para el recaudo empresarial. A continuación se

explica el proceso que relaciona ambas entidades.

El proceso tiene como fin recaudar, confirmar y actualizar el pago de los comparendos im-

puestos por las entidades de control municipal (SECRETARIAS DE TRANSTITO) y de

control de carreteras nacionales (POLICIA DE CARRETERAS). Dicho proceso inicia cuan-

Ingeniería de Sistemas SIDRE - CIS0930IS03

20

do el infractor desea pagar un comparendo, quien se debe acercar a un puesto SIMIT (deno-

minado así por la Empresa Facturadora de Estudio) para solicitar la liquidación del valor a

pagar. El infractor con esta liquidación se acerca a las oficinas autorizadas del Banco de Es-

tudio y consigna el valor de la liquidación. Se ejecuta el proceso normal de notificación (ante-

riormente explicado). Una vez cumplido este proceso, aquellos infractores que han realizado

su pago dejan de aparecer como morosos, lo que les permite acceder a otros servicios de trán-

sito.

El recaudo de pagos de comparendos administrados por la Empresa Facturadora de Estudio es

importante para el Banco de Estudio dado el monto de dinero que se percibe, la Empresa

Facturadora de Estudio requiere prontitud en la notificación de transacciones y para el infrac-

tor es de vital importancia que su pago sea reportado de manera inmediata a la Empresa Fac-

turadora de Estudio para obtener su paz y salvo de tránsito y así poder continuar con los tra-

mites que requiera.

1.3 Formulación

Teniendo en cuenta el contexto del problema explicado anteriormente, se generó la siguiente

pregunta; ¿Cómo proveer una integración automatizada, bajo una arquitectura orientada a

servicios, para la notificación en línea de recaudos entre entidades financieras y empresas

facturadoras sin desmejorar los tiempos de respuesta de sus sistemas centrales? Este fue el

punto de partida del trabajo de grado desarrollado sobre el cual basamos todos los resultados

y experiencias expuestas a lo largo de este documento.

2. Descripción del Proyecto

2.1 Visión global

El trabajo de grado consistía en diseñar un sistema que permitiera la integración automatiza-

da, bajo una arquitectura orientada a servicios, para la notificación en línea de recaudos entre

entidades financieras y empresas facturadoras sin desmejorar los tiempos de respuesta de sus

sistemas centrales. Con este objetivo en mente, se consultaron los temas más relevantes a

tener en cuenta para el análisis y diseño del sistema objetivo, junto a una serie de charlas con

personal interno del DTI del Banco de Estudio.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 21

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Luego se prosiguió a describir el contexto del problema y el proceso que actualmente notifica

los recaudos empresariales. Se revisaron los requerimientos funcionales y no funcionales de

la aplicación objetivo, se desarrollaron los diagramas de dominio, de clases, de secuencia y se

establecieron las estructuras de datos requeridas para la persistencia. Para las tareas anteriores

se realizado la documentación correspondiente.

2.2 Justificación

A continuación se presentara la pertinencia de haber provisto una solución al problema plan-

teado desde la perspectiva sugerida en la definición del problema (necesidades actuales del

Banco de Estudio, Empresa Facturadora de Estudio, de los clientes y del negocio). Con res-

pecto al Banco de Estudio, la tasa de ingresos correspondientes a recaudos empresariales

realizados a través de las oficinas del Banco de Estudio se ha visto afectada en los últimos

meses debido a que clientes que típicamente utilizaban las oficinas del Banco de Estudio

como punto de pago, estaban haciendo uso de otras entidades financiaras, ya que estas ofre-

cen un tiempo de confirmación y actualización no mayor a 30 minutos. Esto ha generado

pérdida de competitividad en el mercado. Proveer solución a dicho problema recuperara posi-

cionamiento del Banco así como clientes.

En el caso de la Empresa Facturadora de Estudio, anteriormente se emplean cinco operarios

(uno para cada región del país) quienes cargan la información suministrada por el Banco de

Estudio al sistema de la Empresa Facturadora de Estudio. Proveer solución a dicho problema

hizo innecesario emplear estos recursos en la ejecución del proceso, con las repercusiones

económicas que esto conlleva.

Los clientes de las empresas facturadoras adscritas al Banco de Estudio que usan el servicio

de recaudo empresarial no tienen que esperar (en el mejor de los casos) dos horas después de

su pago para ser habilitados legalmente en la consecución de otros trámites, que de encontrar-

se registrado como deudor, no podrían realizar. (Adquisición de seguros vehiculares, com-

pra/venta de automóviles, expedición de certificados y paz y salvos, entre otros).

Ingeniería de Sistemas SIDRE - CIS0930IS03

22

Bajo la perspectiva del negocio, tanto para el Banco de Estudio como para las empresas fac-

turadoras, haber provisto solución a dicho problema contribuyo con el objetivo de integrar los

sistemas existentes y promover la cooperación eficiente entre diferentes entidades, adaptán-

dose así al modelo empresarial de integración y colaboración.

2.3 Objetivo general

Diseñar un sistema de notificación de transacciones de recaudo entre entidades financieras y

empresas facturadoras, utilizando una arquitectura orientada a servicios (SOA).

2.4 Objetivos específicos

 Estudiar el estado del arte de las herramientas SOA y documentar sus principales ca-

racterísticas.

 Revisar el proceso de negocio de recaudos en las diferentes entidades financieras y

generar un documento descriptivo del mismo.

 Conocer la plataforma de desarrollo para proyectos de integración empresariales.

 Entender las características de las principales herramientas de desarrollo SOA, regis-

trando sus diferencias y fortalezas como apoyo al desarrollo del trabajo de grado.

 Conocer y documentar los diferentes esquemas de intercambio de información entre

plataformas cerradas y plataformas abiertas.

 Entender y aplicar mecanismos de seguridad utilizados en herramientas SOA, para la

implementación del sistema de notificaciones de transacciones.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 23

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

II - MARCO TEÓRICO

A continuación se presentan los temas consultados como marco de referencia para el desarro-

llo del trabajo de grado:

Estado Del Arte

1.1 BMP (Business Process Management)

Metodología empresarial que busca mirar el negocio desde la perspectiva de sus procesos, es

decir, estructurar la empresa desde el punto de vista de sus acciones (procesos de negocio).

Generalmente BPM se define como el conjunto de herramientas, tecnologías, técnicas, méto-

dos y disciplinas de gestión, para la identificación, modelaje, análisis, ejecución, control y

mejora de los procesos de negocio. [1]

La metodología BPM responde a las necesidades actuales que perciben las empresas en me-

dio de los nuevos mercados que afrontan. Con el fin de ganar adaptabilidad y agilidad, BPM

ha sido adoptado por diversas empresas transformando así, no solo la visón general, sino la

arquitectura empresarial que enmarca sus objetivos comerciales.

Según Mario Moreira, El BPM es una filosofía de gestión que lleva a las organizaciones a

documentar, analizar y medir sus actividades de negocio, no en términos de funciones como

el marketing, la contabilidad, la producción, los recursos humanos o el apoyo postventa, sino

en términos de procesos de negocio, del cliente para el cliente, transversales y que rompen

con las fronteras funcionales y las fricciones interdepartamentales.[2] Para su mayor com-

prensión (Ver Anexo 1. Fases BPM).

1.2 BPMN (Business Process Management Notation)

Estándar definido para modelar el flujo de un proceso de negocio. Dicho estándar ha sido

desarrollado por la BPMI (Business Process Management Initiative), cuyo objetivo de BPMN

es proporcionar una notación clara y entendible para todos aquellos relacionados con el nego-

Ingeniería de Sistemas SIDRE - CIS0930IS03

24

cio, además de asegurar una representación visual común para aquellos lenguajes XML desa-

rrollados para la ejecución de procesos de negocio tales como BPEL4WS (Business Process

Execution Language for Web Services) y BPML (Business Process Modeling Language).Si

desea revisar la notación (Ver Anexo2. Elementos BPMN).

1.3 SOA (Arquitectura Orientada a Servicios)

La arquitectura orientada a servicios se encuentra dentro de los principales estilos de arquitec-

turas de software conocidos hasta el momento. El principal aporte de la arquitectura SOA es

la abstracción de los procesos, por la que los procesos de negocio se externalizan de las apli-

caciones o soluciones y se exponen directamente al negocio. Esto permite que la ejecución,

gestión, monitorización y modificación de dichos procesos puedan ser manejados directamen-

te a nivel de negocio y de forma versátil, en vez de estar embebidos en las aplicaciones.

La implantación de SOA permite la creación de sistemas altamente escalables que reflejan el

negocio de la organización, a su vez brinda una forma bien definida de exposición e invoca-

ción de servicios, lo cual facilita la interacción entre diferentes sistemas propios o de terceros.

La arquitectura SOA permite a las organizaciones satisfacer las cambiantes necesidades de la

empresa mediante la implantación de procesos de negocio que utilizan los servicios propor-

cionados por los sistemas actuales. La arquitectura garantiza la interoperabilidad de los siste-

mas a pesar de que, en gran parte, hayan sido construidos en distintos momentos, con diferen-

tes intenciones, plataformas y niveles de servicio, y a pesar del hecho de que ahora se encuen-

tren en distintos ciclos de mantenimiento, mejora y presupuesto. Para cumplir con estas ca-

racterísticas, la arquitectura SOA define las siguientes capas de software:

Capa Descripción

Capa Aplicaciones Básicas Esta capa la componen todas las aplicaciones desarrolladas

en cualquier tecnología, lenguaje, arquitectura y demás que

asisten al negocio actualmente.

Capa de Exposición de Esta capa reúne la exposición de todos los aplicativos que se

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 25

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Funcionalidades desean exponen (comúnmente por medio de WebServices).

Capa de Integración de

Servicios

Esta capa Facilitan el intercambio de datos entre elementos

de la capa aplicativa orientada a procesos empresariales

internos o en colaboración.

Capa de Composición de

Procesos

Esta capa define la abstracción de los procesos del negocio,

dependiendo de las necedades del mismo.

Capa de Entrega Esta capa permite que los servicios sean desplegados y pue-

dan ser consumados por los clientes (consumadores)

Tabla 1. SOA (Arquitectura Orientada a Servicios)

La arquitectura orientada a servicios, desde el punto de vista tecnológico, es el resultado de la

constante evolución hacia un mayor desacoplamiento de las capas de una aplicación (pre-

sentación, orquestación de procesos y servicios de negocio) y a un mayor nivel de estandari-

zación/interoperabilidad de cada una de estas capas. Los beneficios desde el punto de vista

tecnológico son:

1. Reutilización: genera un alto desacoplamiento de las diferentes capas de una aplica-

ción y permite envolver aplicativos en servicios, además de la utilización de servicios

de terceros.

2. Flexibilidad: simplifica considerablemente el proceso de acoplar dos o más sistemas

existentes.

3. Productividad: reduce el número de actividades manuales y permite monitorizar el

estado de los procesos.

4. Construcción: Mejora el mantenimiento de la aplicación y la especificación de los

requerimientos de negocio.

5. Usabilidad: promueve el automatismo en procesos complejos y permite utilizar tec-

nologías de presentación actuales como web 2.0

SOA emplea diversos estándares relacionados a los WebServices tales como:

 XML (Lenguaje de marcas extensible)

 WSDL (Lenguaje de descripción de servicios web)

 UDDI (catálogo de negocios de internet)

Ingeniería de Sistemas SIDRE - CIS0930IS03

26

 HTTP (Protocolo de transferencia de hipertexto)

 SOAP (Protocolo de acceso simple a objetos)

Las principales ventajas que provee la arquitectura orienta a servicios se podría resumir así:

1. La arquitectura SOA ayuda a mejorar la agilidad y flexibilidad de las organizacio-

nes.

2. La arquitectura SOA facilita trabajar con tercerización.

3. La arquitectura SOA permite la simplificación del desarrollo de soluciones median-

te la utilización de estándares de la industria y capacidades comunes de industrializa-

ción.

4. La arquitectura SOA facilita abordar modelos de negocios basados en colaboración

con otros entes (socios, proveedores).

5. La arquitectura SOA permite aislar mejor a los sistemas frente a los cambios genera-

dos por otras partes de la organización.

6. La arquitectura SOA promueve la integración de tecnologías diferentes.

7. La arquitectura SOA permite alinear y acercar las áreas de tecnología y negocio

1.4 Patrones de Diseño SOA

Un patrón es una solución probada a un problema común, individualmente documentado en

un formato consistente y que por lo general hace parte de una colección más grande. La idea

general es utilizar soluciones probadas para resolver problemas comunes de cada día.

Los patrones de diseño son útiles por:

 Representa una solución eficiente y probada para problemas de diseño comunes.

 Pueden ser utilizados para asegurar la consistencia en el diseño y construcción de una

aplicación.

 Usualmente son flexibles y opcionales.

 Permite organizar soluciones de diseño en un formato estándar fácil de referenciar

Los principales patrones de diseño son:

Asincronismo

Problema Cuando un servicio requiere que los consumidores interactúan con

él de forma sincrónica, esto puede afectar el rendimiento y la con-

fiabilidad.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 27

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Solución Un servicio puede intercambiar mensajes con sus consumidores a

través de un buffer intermediario, permitiendo que el servicio y

los consumidores procesen los mensajes de forma independiente

al permanecer temporalmente desconectados.

Aplicación Tecnologías de colas deben ser incorporadas en la arquitectura,

además de copias de respaldo.

Impacto Posible desconocimiento de la entrega de un mensaje con éxito.

Podrían no ser posibles transacciones atómicas.

Tabla 2. Patrones de Diseño SOA (Asincronismo)

Capacidad de Recomposición

Problema Usar la lógica de un servicio para solucionar un problema indivi-

dual no es eficiente y no apoya la reutilización.

Solución La lógica de un servicio puede ser desarrollada para ser invocada

repetidamente para soportar múltiples composiciones y solucionar

múltiples problemas.

Aplicación Una recomposición efectiva requiere la aplicación coordinada,

exitosa y repetida de varios patrones adicionales.

Impacto La composición repetida de un servicio demanda una estandariza-

ción y gobierno persistente.

Tabla 3. Patrones de Diseño SOA (Capacidad de Recomposición)

Confidencialidad de los Datos

Ingeniería de Sistemas SIDRE - CIS0930IS03

28

Problema En una composición de servicios, los datos generalmente deben

pasar por múltiples intermediarios. Los protocolos de seguridad

punto a punto generalmente utilizados en este transporte permiten

que los intermediarios puedan interceptar los datos.

Solución El contenido del mensaje estará encriptado independientemente

del método de transporte asegurando que solo destinatarios autori-

zados puedan tener acceso a la información.

Aplicación Un cifrado simétrico o asimétrico y el algoritmo de descifrado,

como los especificados en el estándar XML Encryption, se aplica

en el nivel de mensaje.

Impacto Este patrón puede agregar una sobrecarga de rendimiento en

tiempo de ejecución relacionados con la codificación necesaria y

descifrado de datos de mensajes.

Tabla 4. Patrones de Diseño SOA (Capacidad de Recomposición)

Mensajes Orientados por Eventos

Problema Eventos que ocurren dentro de los límites funcionales de un servi-

cio pueden ser relevantes para algunos consumidores. Sin incurrir

en esquemas ineficientes, el consumidor no tendrá forma de ser

notificado de algún evento.

Solución El consumidor se establece como un suscriptor del servicio. El

servicio, a su vez, emite automáticamente notificaciones de even-

tos relevantes de este y cualquiera de sus suscriptores.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 29

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Aplicación Un marco de mensajería se implementa, capaz de soportar la pu-

blicación y suscripción MEP, que permitiría el seguimiento even-

tos complejos de procesamiento y seguimiento.

Impacto Mensajes orientados por eventos no pueden ser fácilmente aco-

plados como parte de una transacción atómica. Problemas de dis-

ponibilidad del publicador / suscriptor aparecen.

Tabla 5. Patrones de Diseño SOA (Mensajes Orientados por Eventos)

Implementación Redundante

Problema Un servicio que es reutilizado en múltiples composiciones, puede

poner en riesgo la disponibilidad de todas las composiciones en

las que participa cuando una situación de error inesperada ocurre.

Solución Servicios reutilizables se pueden implementar a través de imple-

mentaciones redundantes o con el apoyo de “conmutación por

error”.

Aplicación La misma implementación del servicio se despliega y soporta

sobre una infraestructura con opciones de redundancia.

Impacto Se requiere control extra para mantener sincronizadas todas las

implementaciones redundantes.

Tabla 6. Patrones de Diseño SOA (Implementación Redundante)

Servicio de Transacciones Atómicas

Ingeniería de Sistemas SIDRE - CIS0930IS03

30

Problema Cuando las actividades en tiempo de ejecución que abarcan

múltiples servicios fallan, la tarea principal puede quedar in-

completa y los cambios realizados hasta ese momento pueden

comprometer la integridad de la solución y la arquitectura

subyacente.

Solución Un grupo de tareas en tiempo de ejecución del servicio puede ser

envuelto en una transacción con la función de retroceso que resta-

blece todas las acciones y los cambios si la tarea principal no pue-

de ser completada con éxito.

Aplicación Un sistema de gestión de transacciones que haga parte de la arqui-

tectura para luego ser utilizado por las composiciones de servicios

que requieren funciones de reversión.

Impacto Un sistema de gestión de transacciones puede consumir más me-

moria debido a la necesidad de cada servicio para preservar su

estado original hasta que se notifique la reversión o aplicación de

cambios

Tabla 7. Patrones de Diseño (Servicio de Transacciones Atómicas)

1.5 Infraestructura Orientada a Servicios SOI (Service Oriented Infrastructure)

Concepto de arquitectura de software que hace referencia a los aspectos necesarios o relativos

a la infraestructura tecnológica necesaria para el montaje de una solución SOA, en otras pala-

bras es un medio sistemático para la descripción de las infraestructuras de tecnologías de la

información en los términos de un servicio (servidores web, servidores de aplicación, servi-

dores de bases de datos, servidores, almacenamiento) en lugar de instancias discretas. La

infraestructura Orientada a Servicios sirve para la toma de decisiones para el negocio de una

forma medible

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 31

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

1.6 Metodología para el desarrollo orientado a soluciones SOMA (Method for Developing

Service-Oriented Solutions)

Se basa en la tecnología patentada de IBM Arquitectura unificada Método (UMA), el meta-

modelo de IBM que proporciona la base para el Rational Method Composer (RMC). RMC es

la herramienta racional que apoya el Rational Unified Process (RUP). Es una metodología

utilizada para analizar de forma eficaz, diseñar, implementar y desplegar arquitectura orienta-

da a servicios (SOA), SOMA abarca un ámbito más amplio e implementa servicio de análisis

y diseño orientado (SOAD) a través de tres fases de la arquitectura SOA, la identificación,

especificación y la realización de los servicios, componentes que realizan esos servicios

(también conocido como "componentes de servicio"), y los flujos que se pueden utilizar para

componer servicios.

1.7 Método de análisis de la arquitectura ATAM (Architecture Tradeoff Analysis Method)

Técnica para el análisis de arquitecturas de software que hemos desarrollado y perfeccionado

en la práctica durante los últimos tres años. Consiste básicamente en el modelo en espiral

estándar tradicional solo que para poder aplicar ATAM es necesario que la aplicación que se

trate exista, en que cada iteración va tomando una comprensión más completa del sistema,

reduciendo así el riesgo y modificando el diseño.

Se compone de cuatro fases, estas son la fase 0 - Colaboración y preparación, donde se evalúa

el liderazgo de equipos, donde se analiza quien toma las decisiones del proyecto, tiene una

duración de pocas semanas, fase 1 – Evaluación, el equipo de evaluación se reúne con los

responsables de decisiones del proyecto (por lo general alrededor de un día seguido de un

paréntesis de 2 a 3 semanas) para iniciar la recopilación de información y análisis, en la fase

2 - Evaluación (continuación), se continúa con la recopilación de información por las partes

interesadas de intervenir en el procedimiento y el análisis de la arquitectura, por lo general

durante dos días y la fase 3 – Seguimiento, donde el equipo de evaluación produce y entrega

un informe final por escrito, aunque La esencia de esta fase, sin embargo, es auto-examen del

equipo y la mejora. Durante una reunión post-mortem, para esta fase se destina alrededor de

una semana.

Ingeniería de Sistemas SIDRE - CIS0930IS03

32

1.8 Aplicaciones Distribuidas

Con el avance de las tecnologías de comunicación se comenzaron a desarrollar aplicaciones

que se ejecutaran en diferentes equipos con el fin de aumentar su disponibilidad y eficacia.

Existen varias plataformas de procesamiento distribuido entre ellas se encuentran CORBA,

RMI, estas son utilizadas para el desarrollo de aplicaciones distribuidas entre las que encon-

tramos como más conocidas se encuentran Cliente-Servidor, Tres Niveles (cliente-

middleware-servidor), Multinivel .

A continuación se verá con más detalle las plataformas mencionadas,

Middleware: Sistema Distribuido organizado con un sistema

Servidor: Programa que se ejecuta en un computador que está conectado a una red. Disponi-

ble para la atención de peticiones por parte de los clientes a través de un puerto.

Cliente: Programa que ejecuta el usuario de la aplicación. El cliente es quien realiza peticio-

nes al servidor a través de la red.

Formato: Estructura interna de los mensajes que se intercambian los componentes en las

aplicaciones distribuidas.

Algunas aplicaciones distribuidas conocidas son remote login, correo electrónico, navegación

Web, streaming, telefonía IP y compartición de ficheros (P2P). [3]

1.9 Protocolo HTTP (HyperText Transfer Protocol)

Es un protocolo de comunicación que viabiliza las conexiones entre los clientes de WWW y

los Web sites. Las siglas HTTP se encuentran en las direcciones de las páginas electrónicas

(los URLs), seguidas de “://”. El HTTP informa al servidor de qué forma debe ser atendido el

pedido del cliente. El principal propósito del protocolo es permitir la transferencia de archi-

vos entre un navegador y un servidor web

Para ver la estructura HTTP tanto solicitud como para respuesta y sus ejemplos (Ver Anexo

6. Descripción de la Estructura HTTP y ejemplos)

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 33

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

1.10 Protocolo HTTPS (HyperText Transfer Protocol Secure)

El protocolo HTTPS está basado en el protocolo HTTP y sirve para transferir datos de hiper-

texto de manera segura y es utilizado básicamente para él envió de datos personales o contra-

señas. Utiliza el puerto 443 por defecto, diferente al protocolo HTTP que utiliza el puerto 80.

El protocolo HTTPS fue implementado para contrarrestar los ataques man-in-the-middle y

eavesdropping donde es venerable el protocolo HTTP.

El sistema HTTPS utiliza un cifrado basado en SSL/TLS para crear un canal cifrado, el nivel

de cifrado de este, depende del servidor remoto y del navegador web usado, consigue que la

información sensible como cuentas de usuario y contraseña no pueda ser interceptada durante

la transferencia de datos.

En el Anexo 7. Se pueden ver los tipos de ataques más comunes (Anexo 7. Ataques de segu-

ridad).

1.11 SSL (Secure Sockets Layer) y TLS (Transport Layer Security)

Protocolo de Capa de Conexión Segura y Seguridad de la Capa de Transporte, su sucesor, son

protocolos criptográficos que proporcionan comunicaciones seguras por una red, comúnmen-

te Internet. Utiliza un sistema de encriptación asimétrico basado en claves publica/privada

para negociar una clave que se utiliza para establecer una comunicación basada en encripta-

ción simétrica. SSL es el protocolo de encriptación más utilizado en Internet en estos momen-

tos y es el más usado en servidores web donde se solicita información confidencial.

SSL es utilizado por el nivel de aplicación como capa de transporte de forma totalmente

transparente independiente del protocolo utilizado.

Para conocer más de las Fases básicas y propiedades SSL (Ver Anexo 8. Fases básicas y

propiedades SSL).

1.12 Lenguaje HTML (HyperText Markup Language)

http://es.wikipedia.org/wiki/Eavesdropping

Ingeniería de Sistemas SIDRE - CIS0930IS03

34

Es un lenguaje que se basa en archivos de texto (ASCII), dentro de los cuales contiene “tags”,

etiquetas especiales o códigos, basado en la sintaxis SGML (Estándar de lenguaje especiali-

zado), que utiliza paréntesis angulares para crear tags, a continuación un ejemplo de un tag

genérico.

<ETIQUETA parámetros> ... </ETIQUETA>

Este lenguaje es interpretado por un browser quien lee la información del archivo y con esta

muestra en pantalla su contenido.

El documento HTML tiene una estructura compuesta por el encabezado “HEAD” y el cuerpo

“BODY” principalmente, la primera solo contiene básicamente el título ”TITLE” de la pági-

na. En el BODY se encuentra todo el contenido de la página, este desarrollado en código

HTML puro o en mezclado con otros lenguajes para desarrollo web.

Indica si esta en HTML 4.01 / XHTML 1.0 DTD el tag es permitido S=Strict, T=Periodo, y

F=Frameset

Para ver los principales tags del lenguaje html (Anexo 9. Principales TAG´s HTML).

1.13 Lenguaje XML (Extensible Markup Language)

XML es un metalenguaje desarrollado por el W3C (Word Wide Web Consortium) que posi-

bilita definir la gramática de lenguajes específicos utilizados en diferentes aplicaciones. Co-

mo ejemplos de lenguajes específicos que usan XML existen XHTML, SVG, etc. La gran

ventaja del metalenguaje XML es que nos permite estandarizar el intercambio de información

estructurada entre cualquier plataforma.

Además de lo anterior, XML es un lenguaje totalmente extensible mediante la adición de

nuevas etiquetas, no se necesita un analizador específico para cada especificación de XML y

está diseñado para ser fácilmente leído y modificado.

Para ver la estructura XML (Anexo 10. Estructura XML).

1.14 SOAP (Simple Object Access Protocol)

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 35

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

SOAP es protocolo basado en lenguaje XML para permitir el intercambio de información

entre aplicaciones mediante el protocolo HTTP, en otras palabras SOAP es un protocolo para

acceder a un servicio web determinado. SOAP proporciona un mecanismo estándar de empa-

quetar mensajes, recibiendo gran atención debido a que facilita una comunicación del estilo

RPC entre un cliente y un servidor remoto al estilo de RPC de Sun, DCE de Microsoft, RMI

de Java y ORPC de CORBA.

Las principales ventajas de SOAP son:

1. Independiente del lenguaje: SOAP no especifica una API, por lo que la implemen-

tación de la API se deja al lenguaje de programación, como en Java, y la plataforma

como Microsoft .Net.

2. Independiente del protocolo de transporte: debido a que SOAP propiamente es un

documento XML, bastaría utilizar cualquier protocolo que permita el transporte de

texto. Usualmente se utiliza HTTP o SMTP.

3. Interoperabilidad: dado que SOAP se desarrolló bajo los estándares de la industria

en su momento, aplicaciones que usan dichos estándares pueden comunicarse con di-

ferentes plataformas.

Código ejemplo mensaje SOAP (Ver Anexo 11. Código de Ejemplo llamada - respuesta

SOAP)

1.15 Servidores de aplicaciones

En términos generales un servidor de aplicaciones es una pieza de software corriendo en una

maquina servidor cuyo fin es prestar diferentes servicios a aplicaciones cliente sean equipos o

dispositivos comúnmente mediante internet y utilizando el protocolo http. Un servidor de

aplicaciones trabaja como middleware, es decir, es un intermediario que gestiona el acceso a

la información, la seguridad, el mantenimiento y principalmente la lógica del negocio de la

aplicación.

Las principales ventajas de los servidores de aplicaciones son:

Ingeniería de Sistemas SIDRE - CIS0930IS03

36

 Centralización: los cambios en la configuración de la aplicación, como mover el

servidor de base de datos o la configuración del sistema, pueden ser realizados cen-

tralizadamente.

 Menor complejidad de desarrollo: no se necesita programar desde cero. Las aplica-

ciones se arman a partir de módulos provistos por los mismos servidores.

 Seguridad: los servidores de aplicaciones se encargan de definir el acceso a los da-

tos; personas autorizadas y alcances.

A continuación se presenta una descripción de las principales características de los servidores

de aplicación más importantes en el mercado:

Descripción características servidores de aplicaciones

Internet Información Server

Paquete de servicios funcionales en computadores que trabajan bajo sistemas operativos Windows.

CARACTERÍSTICA DESCRIPCIÓN

Licencia ISS es un producto propietario por el cual se debe pagar.

Lenguajes IIS provee una plataforma de servicios web para el desarrollo, almacenamiento y administración

de aplicaciones basadas en ASP.NET y PHP además de C/C++, C# y VB.NET.

Arquitectura ISS es un servidor web completamente modular y extensible que permite crear, modificar e

inclusive reemplazar componentes para amoldarse a diferentes necesidades.

Manejo Central ISS permite manejar múltiples sitios web sobre múltiples servidores (Centralized Web Farm

Management).

Administración Remota ISS permite a los dueños del sitio web la administración remota básica del servidor web de forma

segura y sin la intervención de los administradores.

Herramientas de Admi-

nistración

ISS provee un robusto conjunto de herramientas de administración, comandos de línea y scripts

para automatizar tareas comunes.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 37

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Seguridad ISS permite decidir que componentes se desean instalar y cuáles no, de dependiendo de las nece-

sidades del sitio web. Esto disminuye riesgos de seguridad generados por la instalación de servi-

cios no utilizados.

Contenido Seguro ISS permite gestionar contenido web mediante el uso del protocolo FTPS con soporte para UTF8

e IPv6.

Protección de Acceso ISS provee un modulo de autorización de peticiones URL, el cual permite detectar peticiones no

autorizadas o maliciosas.

Servicios Ofrecidos FTPS (protocolo de transmisión segura de archivos), SMTP (protocolo simple de transferencia de

email), NNTP (protocolo para la transferencia de noticias en la red) y HTTP/HTTPS (Protocolo

seguro de transferencia de hipertexto)

Tabla 8. Internet Información Server

JBoss

JBoss es un servidor de aplicaciones J2EE de código abierto implementado en Java puro. Al estar

basado en Java, JBoss puede ser utilizado en cualquier sistema operativo que lo soporte.

CARACTERÍSTICA DESCRIPCIÓN

Licencia Jboss es un servidor con licencia de código abierto GPL\LGPL. Los ingresos de la empresa están

basados en un modelo de negocio de servicios.

Lenguajes Jboss soporta desarrollos en Java. JBoss implementa todo el paquete de servicios de J2EE. (JSP,

JSF, AJAX)

Estándares Soportados

Jboss soporta los siguientes estándares:

 Portlet Specification and API 1.0 (JSR-168)

 Content Repository for Java Technology API (JSR-170)

 Java Server Faces 1.2 (JSR-252)

 Java Management Extensión (JMX) 1.2

 Compatibilidad 100% con J2EE 1.4 al utilizar JBoss AS

Arquitectura JBoss está diseñado bajo una arquitectura orientada a servicios, ofreciendo una plataforma de alto

rendimiento para aplicaciones de e-business.

Soporte Ayuda profesional 24x7 proporcionado por la empresa. (modelo de negociog)

Portabilidad Al estar basado en Java, JBoss puede ser utilizado en cualquier sistema operativo que lo soporte

Ingeniería de Sistemas SIDRE - CIS0930IS03

38

EJB 3.0 JBoss Implementa la especificación inicial de EJB 3.0. (API que forman parte del estándar de

construcción de aplicaciones empresariales J2EE (ahora JEE 5.0)).

Hibernate Hibernate es un servicio de persistencia objeto/relaciones y consultas para Java. Hibernate facilita

a los desarrolladores crear las clases de persistencia utilizando el lenguaje Java - incluyendo la

asociación, herencia, polimorfismo y composición y el entorno de colecciones Java.

jBPM Gestor de procesos de negocio, también denominado "WorkFlow". jBPM es una plataforma para

lenguajes de procesos ejecutables, cubriendo desde gestión de procesos de negocio (BPM) bajo

workflow hasta orquestación de servicios.

Internacionalización JBoss permite utilizar recursos de internacionalización para cada sitio web.

Frameworks JBoss soporta Frameworks existentes tales como Struts, Spring MVC, Sun JSF-RI, AJAX o

MyFaces.

Tabla 9. JBoss

Características del uso de EJB 3.0:

1. Comunicación remota utilizando CORBA

2. Manejo de Transacciones

3. Control de la concurrencia

4. Eventos utilizando JMS (Java messaging service)

5. Servicios de nombres y de directorio

6. Seguridad

7. Ubicación de componentes en un servidor de aplicaciones.

GlassFish

Es un servidor de aplicaciones desarrollado por Sun Microsystems que implementa las tecnologías

definidas en la plataforma Java EE y permite ejecutar aplicaciones que siguen esta especificación.

CARACTERÍSTICA DESCRIPCIÓN

Licencia GlassFish es gratuito y de código libre, se distribuye bajo un licenciamiento dual a través de la

licencia CDDL y la GNU GPL.

Lenguajes GlassFish soporta desarrollos en Java. Además es compatible con la implementación de la plata-

forma Java EE 6. Soporta lenguajes dinámicos como Ruby y Groovy.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 39

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Arquitectura GlassFish tiene como base al servidor Sun Java System Application Server de Sun Microsystems,

un derivado de Apache Tomcat, y que usa un componente adicional llamado Grizzly que usa Java

NIO para escalabilidad y velocidad.

Migración GlassFish añade nuevas características para la fácil migración de Tomcat a GlassFish.

Modularidad Una de las principales características de GlassFish es su diseño modular que le otorga flexibilidad

y extensibilidad a la hora del desarrollo y la implementación.

Características Genera-

les

GlassFish permite:

 Tiempo mejorado de inicio del contenedor

 Despliegues desde plugins en NetBeans y Eclipse

 Preservación de sesiones a través de redespliegues

Estándares GlassFish soporta OSGi (Open Services Gateway Initiative). Su objetivo es definir las especifica-

ciones abiertas de software que permita diseñar plataformas compatibles que puedan proporcionar

múltiples servicios

Tabla 10. GlassFish

WebLogic

Oracle WebLogic es un servidor de aplicaciones Java EE y también un servidor web HTTP desarrolla-

do por BEA Systems posteriormente adquirida por Oracle Corporation. Se ejecuta en Unix, Linux,

Microsoft Windows, y otras plataformas.

CARACTERÍSTICA DESCRIPCIÓN

Licencia WebLogic es un producto propietario por el cual se debe pagar.

Lenguajes WebLogic puede utilizar Oracle, DB2, Microsoft SQL Server, y otras bases de datos que se

ajusten al estándar JDBC. El servidor WebLogic es compatible con WS-Security y cumple con los

estándares de J2EE 1.3 desde su versión 7 y con la J2EE 1.4 desde su versión 9 y Java EE para las

versiones 9.2 y 10.x

Interoperabilidad

WebLogic Server incluye interoperabilidad .NET y admite las siguientes capacidades de integra-
ción nativa:

 Mensajería nativa JMS a escala de empresa

 J2EE Connector Architecture

Conectividad WebLogic ofrece las siguientes opciones de conectividad:

Ingeniería de Sistemas SIDRE - CIS0930IS03

40

 Conector WebLogic/Tuxedo

 Conectividad COM+

 Conectividad CORBA

 Conectividad IBM WebSphere

BPM Oracle WebLogic Server Process Edition también incluye Business Process Management y fun-

cionalidad de mapeo de datos.

Seguridad WebLogic admite políticas de seguridad administradas por Security Administrators. El modelo de

seguridad de WebLogic Server incluye:

 Separar la lógica de aplicaciones de negocio del código de seguridad

 El rango completo de cobertura de seguridad tanto para los componentes J2EE y no
J2EE.

Centralización WebLogic ofrece una consola unifica de administración que combina la funcionalidad de Oracle

WebLogic Server y Oracle Application Server

Tabla 11. WebLogic

Apache

Aunque no es propiamente un servidor de aplicaciones, el servidor HTTP Apache es un servidor web

HTTP de código abierto para plataformas Unix (BSD, GNU/Linux, etc.), Microsoft Windows, Macin-

tosh y otras, que implementa el protocolo HTTP/1.1

y la noción de sitio virtual.

CARACTERÍSTICA DESCRIPCIÓN

Licencia Apache tiene una licencia de software libre creada por la Apache Software Foundation (ASF). La

licencia Apache requiere la conservación del aviso de copyright y el disclaimer, pero no es una

licencia copyleft, ya que no requiere la redistribución del código fuente cuando se distribuyen

versiones modificadas.

Lenguajes Apache soporta desarrollos mediante módulos de lenguajes como Perl, PHP, Python, Ruby y Java

(servlets y JSP)

Principales Ventajas

Apache cuanta con las siguientes ventajas:

 Modular

 Código abierto

 Multiplataforma

 Extensible

 Popular (fácil conseguir ayuda/soporte)

Módulos La arquitectura del servidor Apache es muy modular. El servidor consta de una sección core y

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 41

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

diversos módulos que aportan mucha de la funcionalidad que podría considerarse básica para un

servidor web.

Soporte Apache es redistribuido como parte de varios paquetes propietarios de software, incluyendo la

base de datos Oracle y el IBM WebSphere application server. Es soportado de alguna manera por

Borland en las herramientas de desarrollo Kylix y Delphi. Apache es incluido con Novell NetWa-

re 6.5, donde es el servidor web por defecto, y en muchas distribuciones Linux.

Tomcat Tomcat funciona como un contenedor de servlets desarrollado bajo el proyecto Jakarta en la

Apache Software Foundation. Tomcat implementa las especificaciones de los servlets y de Java-

Server Pages (JSP) de Sun Microsystems.

Estándares Soportados Apache/Tomcat soporta los siguientes estándares:

 Java Management Extensions (JMX), JSP Y administración basada en Struts

 Servlet 2.5 y JSP 2.1

 Unified Expression Language 2.1

 Java SE 5.0 y posteriores

 Comet

Tabla 12. Apache

1.16 Arquitectura SOA (Service Oriented Architecture)

La arquitectura orientada a servicios se encuentra dentro de los principales estilos de arquitec-

turas de software conocidos hasta el momento. El principal aporte de la arquitectura SOA es

la abstracción de los procesos, por la que los procesos de negocio se externalizan de las apli-

caciones o soluciones y se exponen directamente al negocio. Esto permite que la ejecución,

gestión, monitorización y modificación de dichos procesos puedan ser manejados directamen-

te a nivel de negocio y de forma versátil, en vez de estar embebidos en las aplicaciones.

La implantación de SOA permite la creación de sistemas altamente escalables que reflejan el

negocio de la organización, a su vez brinda una forma bien definida de exposición e invoca-

ción de servicios, lo cual facilita la interacción entre diferentes sistemas propios o de terceros.

La arquitectura SOA permite a las organizaciones satisfacer las cambiantes necesidades de la

empresa mediante la implantación de procesos de negocio que utilizan los servicios propor-

cionados por los sistemas actuales. La arquitectura garantiza la interoperabilidad de los siste-

mas a pesar de que, en gran parte, hayan sido construidos en distintos momentos, con diferen-

Ingeniería de Sistemas SIDRE - CIS0930IS03

42

Cualquier dispositivo externo

Cualquier dispositivo externo
Internet

Cortafuegos

Almacen Generador
de código (flujo de
mapeo de procesos)

Servicio
Web

tes intenciones, plataformas y niveles de servicio, y a pesar del hecho de que ahora se encuen-

tren en distintos ciclos de mantenimiento, mejora y presupuesto

Para ondar en el tema y ver la descripción de las capas SOA (Anexo 16. Descripción capas

SOA).

1.17 Servicio Web

Ilustración 3. Servicio Web

El servicio web es un conjunto de protocolos y estándares que sirven para intercambiar datos

entre aplicaciones a través de redes de ordenadores como Internet. Es posible su interoperabi-

lidad gracias a la adopción de estándares abiertos.

Formalmente La World Wide Web Consortium lo define como “…un sistema de software

diseñado para soportar interacción interoperable máquina a máquina sobre una red. Este tiene

una interface descrita en un formato procesable por una máquina (específicamente WSDL).

Otros sistemas interactúan con el servicios web en una manera prescrita por su descripción

usando mensajes SOAP, típicamente enviados usando HTTP con una serialización XML en

relación con otros estándares relacionados con la web” [44]

La arquitectura que mejor se ha adaptado al mundo de los servicios web es SOA brindando

un enfoque que ha adoptado los negocios y ha incrementado el intercambio electrónico de

datos y el comercio electrónico. Se plantea como problema la ausencia de arquitecturas que

permitan a los empresarios medianos y pequeños ingresar sus organizaciones al esquema de

Orientación a Servicios y Procesos de Negocios.

Los servicios web proporcionan mecanismos de comunicación estándares entre diferentes

aplicaciones, que interactúan entre sí para presentar información dinámica al usuario. Para

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 43

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

proporcionar interoperabilidad y extensibilidad entre estas aplicaciones, y que al mismo

tiempo sea posible su combinación para realizar operaciones complejas, es necesaria una

arquitectura de referencia estándar. [46]

Para ver un ejemplo de cómo interactúan los servicios web (Ver Anexo 17. Ejemplo de la

interacción de los Servicios Web).

1.18 Servicios Web Seguros

Sistema software identificado por una URI (Uniform Resource Identifiers) cuyas interfaces

públicos están definidos y descritos mediante XML. Los Web Services son considerados

procesos de negocios, distribuidos a través de la web y que se basan en diferentes estándares.

Para que el software este identificado por una URI es necesario saber cómo se crea un certifi-

cado (Ver Anexo 20. Tutorial Creación de un certificado).

1.19 Lenguaje WSDL (Web Service Definition Language)

El WSDL es un documento basado en el leguaje XLM utilizado para describir un servicio

web y la forma como acceder a los mismos. Específicamente el WSDL especifica la ubica-

ción del servicio y los métodos expuestos. Cabe mencionar que el WSDL es una recomenda-

ción del W3C a partir de junio del 2007.

El WSDL describe la interfaz pública de los servicios Web. El WSDL define la forma de

comunicación, es decir, los requisitos del protocolo y los formatos de los mensajes necesarios

para interactuar con los servicios listados en su catálogo. Las operaciones y mensajes que

soporta se describen en abstracto y se ligan después al protocolo concreto de red y al formato

del mensaje.

Para ver la estructura básica, las características principales y un ejemplo de un WSDL (Ver

Anexo 21. Estructura, características y ejemplo WSDL).

1.20 UDDI (Universal Description, Discovery and Integration Directory)

Ingeniería de Sistemas SIDRE - CIS0930IS03

44

UDDI provee un método estandarizado para publicar y descubrir información acerca de ser-

vicios web concretos. La idea principal es crear un “Framework” independiente de la plata-

forma y de código abierto para describir servicios, descubrir negocios e integrar sus corres-

pondientes servicios. UDDI surgió con la intención de centralizar web services comunes, así

como ofrecer un depósito central donde se puede acudir a realizar búsquedas de web services

específicos, las metodologías que anteriores solo permiten que el web service sea descubierto

siempre y cuando nos sea proporcionado el archivo WSDL.

UDDI ha sido desarrollado por un grupo de empresas entre las que figuran principalmente

Microsoft, IBM y SAP, estas compañías así como algunos otros consorcios se encargan de

mantener y ofrecer este tipo de servicios en Internet.

UDDI utiliza el W3C (World Wide Web Consortium) y la IETF (Internet Engineering Task

Force), los estándares de internet XML, HTTP, protocolos DNS, además de WSDL para des-

cribir las interfaces a los servicios web.

Para conocer más sobre los beneficios usar UDDI y ejemplos relacionados con este estándar

(Anexo 22. Principales beneficios y código de ejemplo UDDI).

1.21 Teoría de Colas

Teoría que data entre los años de 1878-1929 en Dinamarca, creada por Agner Krarup Erlang

para tratar de entender la congestión de tráfico telefónico. Esta teoría es muy usada hoy en día

para problemas de congestión de llegada y partida. [53]

Consiste en suponer un conjunto de clientes requieren ser atendidos (solicitan un servicio),

para poder hacer uso de este deben esperan en una cola a que el despachador los atienda.

Antes de explicar más afondo el problema es necesario entender con claridad el termino cola,

esta es el conjunto de clientes que hacen espera en un despachador u servidor de quien ya han

solicitado un servicio pero aún no han sido atendidos.

Objetivos de la teoría de colas:

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 45

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

 Identificar el nivel óptimo de capacidad del sistema que minimiza el costo del mismo.

 Evaluar el impacto que las posibles alternativas de modificación de la capacidad del sis-

tema tendrían en el costo total del mismo.

 Establecer un balance equilibrado (“óptimo”) entre las consideraciones cuantitativas de

costos y las cualitativas de servicio.

 Prestar atención al tiempo de permanencia en el sistema o en la cola.

Proceso de una Cola

Los clientes del sistema requieren utilizar un mecanismo de servicio estos salen de la fuente

de entrada y llegan a la cola hasta el momento de ser atendido, este es ejecutado según el

proceso el método de servicio que se declare, luego de usar el servicio requerido por los

clientes estos sean del sistema, a continuación se ilustra el proceso mencionado anteriormen-

te. (Ver ilustración 7. Participante en el proceso de una cola.) .

Ilustración 4. Participantes en el proceso de una cola

Si desea revisar con mayor detalle la teoría de colas (Ver Anexo 25. Teoría de Colas)

1.22 JMS (Java Message Service)

Dentro del marco de las aplicaciones empresariales, los sistemas de mensajes juegan un papel

preponderante permitiendo que dos aplicaciones se comuniquen entre sí cuando así lo deseen.

Bajo un esquema cliente – servidor, se hace imperativo que tanto la aplicación cliente como

la aplicación servidor estén activas en el momento que se genera la comunicación; es decir se

produce un modelo síncrono. Los sistemas de mensajes empresariales agregan funcionalidad

a la comunicación local y remota.

Ingeniería de Sistemas SIDRE - CIS0930IS03

46

Una de las grandes ventajas de los sistemas de mensajes empresariales es que permiten em-

plear un modelo de comunicación asíncrona; es decir, la aplicación que recibe los mensajes

generados no debe estar activa para recibir tales, por el contrario, un middleware se encarga

de recepcionar los mensajes y hacerlos llegar a su destino cuando el mismo esté disponible.

Otra de las ventajas de usar un sistema de mensajes es que las aplicaciones se pueden modifi-

car y escalar teniendo cuidado que la nueva aplicación entiende los mensajes que se inter-

cambian.

Diferentes implementaciones existen en el mercado de sistemas de mensajería; para el mundo

Java existe el API JMS (Java Message Service) y para el mundo .NET está MSMQ (Message

Queue Server). Existen otros sistemas comerciales como: WebSphere MQ de IBM (antes

MQ*Series) y Data Distribution Service del OMG (DDS). Con el fin de conocer a fondo el

modelo de funcionamiento general de los sistemas de mensajes empresariales se toma como

punto de partida JMS explicando su funcionamiento.

A continuación se muestra el proceso de funcionamiento del sistema de mensajes. (Ver Ilus-

tración 10. Funcionamiento JMS).

Ilustración 5. Funcionamiento JMS

JMS es la propuesta creada por la empresa Sun Microsystems que permite la comunicación

local y remota entre dos o más aplicaciones utilizando colas de mensajes. JMS hace parte del

estándar JEE especificando la manera de crear, enviar, recibir y leer diferentes tipos de men-

sajes entre aplicaciones. Además de lo anterior, posibilita la comunicación segura y eficiente

de manera síncrona y asíncrona.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 47

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

1.23 Metodología RUP (Rational Unified Process)

Es una metodología la ingeniería de software que organiza el proceso de la producción de un

producto de software asignando tareas y responsabilidades al equipo de desarrollo. Su princi-

pal objetivo es asegurar la calidad del software, que cumpla con los requerimientos, tiempo y

presupuesto establecido.

El ciclo de vida de RUP consiste en la reiteración de un ciclo, en cada uno de estos se ejecu-

tan cuatro fases, cuando termina cada iteración da como resultado una nueva versión del

software. Para conocer cada una de las fases de la metodología (Ver Anexo 24. Fases Meto-

dología RUP).

III - PROCESO

1. Metodología Propuesta

Como metodología para el desarrollo del trabajo de grado se escogió BPM en la propuesta

inicial. A continuación se explica a grandes rasgos en que consiste BPM y porque se propuso

como metodología inicial.

La Gestión de Procesos de Negocio es una metodología empresarial que busca mirar el nego-

cio desde la perspectiva de sus procesos, es decir, estructurar la empresa desde el punto de

vista de sus acciones (procesos de negocio). Generalmente BPM se define como el conjunto

de herramientas, tecnologías, técnicas, métodos y disciplinas de gestión, para la identifica-

ción, modelaje, análisis, ejecución, control y mejora de los procesos de negocio. [1]

BPM responde a las necesidades actuales que perciben las empresas en medio de los nuevos

mercados que afrontan. Con el fin de ganar adaptabilidad y agilidad, BPM ha sido adoptado

por diversas empresas transformando así, no solo la visón general, sino la arquitectura empre-

sarial que enmarca sus objetivos comerciales.

Ingeniería de Sistemas SIDRE - CIS0930IS03

48

Según Mario Moreira, El BPM es una filosofía de gestión que lleva a las organizaciones a

documentar, analizar y medir sus actividades de negocio, no en términos de funciones como

el marketing, la contabilidad, la producción, los recursos humanos o el apoyo postventa, sino

en términos de procesos de negocio, del cliente para el cliente, transversales y que rompen

con las fronteras funcionales y las fricciones interdepartamentales. [2]

BPM provee a las organizaciones la agilidad y flexibilidad necesaria para responder de for-

ma eficiente a las demandas y nuevas oportunidades que el mercado establece. Se Estableció

BPM como metodología adaptable al proyecto de grado ya que la propuesta de trabajo pre-

tendía diseñar un sistema de notificación de transacciones de recaudo entre entidades finan-

cieras y empresas facturadoras para lo cual nos era necesario acércanos al proceso de nego-

cio, conocerlo a fondo y entender como fluye en la organización.

De las principales faces de BPM, se pensó utilizar las primeras dos:

Ilustración 6. Ciclo de vida BPM

1 Análisis de Procesos: La idea era identificar y analizar los procesos de negocios actuales

relacionados con el proceso de recaudo empresarial, describir su estado, recursos, agen-

tes, e intermediarios, etc. con el fin de encontrar reprocesos, fallas, incongruencias, espe-

ras innecesarias, posibles mejoras y automatizaciones que aporten al negocio. Además,

recoger indicadores de monitoreo para evaluar dichos aspectos.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 49

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

2 Modelaje y Diseño de Procesos: Durante esta fase se modelaban y diseñan los procesos

de negocio identificados, teniendo en cuenta las observaciones encontradas en la fase de

Análisis de Procesos. Como resultado, el modelo obtenido de esta fase ayudaba a refinar

la arquitectura empresarial y complementa el mapa de procesos de la empresa. Se pensó

en utilizar la notación estándar B-PMN (Bussines Process Management Notation) para

plasmar el diseño.

Durante todo el proceso de análisis y diseño se acordaron reuniones de retroalimentación

como medida de control del proyecto de grado.

2. Desarrollo del Proyecto

Después de una última validación de la metodología elegida en la propuesta de trabajo de

grado, en consenso con el director del proyecto, se decidió implementar la metodología RUP

(en el apartado Reflexión Metodológica se explicaran las razones por las cuales se cambió de

metodología).

El proyecto se manejó dentro de las primeras fases de la metodología RUP, fases que se pue-

den observar en el Anexo 24. Fases Metodología RUP, en estas principalmente se desarrolló

la concepción del problema y se definieron los objetivos del trabajo grado, refinando los que

se tenían de la propuesta. Por otro lado se establecieron los requerimientos no funcionales del

producto de software y se comenzaron a detallar, además se documentaron los casos de uso.

En la segunda fase, elaboración, se realizó el estudio de la funcionalidad del sistema, gene-

rando algunos productos tales como el diagrama de clases y el de dominio, con sus respecti-

vas documentaciones asociadas, también se definió las estructuras de datos y se generaron los

seudocódigos de las secuencias funcionales más importantes del sistema.

Los resultados de cada una de las fases elaboradas se encuentran en la sección de Resultados.

Ingeniería de Sistemas SIDRE - CIS0930IS03

50

3. Reflexión Metodológica

Cuando se inició el desarrollo de la propuesta de trabajo de grado, se observó que la solución

del problema planteado se asemejaba a la reestructuración de un proceso de negocio practica-

do dentro del Banco de Estudio. Por esta razón se buscó una metodología que permitiera tra-

tar el problema y su solución como un flujo de proceso; la metodología que más se acercaba a

la idea inicial era BPM (explicada en la sección Metodología Propuesta), complementada con

BPMN (Bussines Procces Managment Notation) para el diseño de la solución.

Luego de varias iteraciones analizando el problema planteado y con la asesoría del director

del trabajo de grado, se llegó a la conclusión que lo que se pensaba era un proceso, realmente

no cumplía con todas las características propias de un proceso BPM. Dado que lo que se re-

quería solucionar cumplía las características de un pass-thouth; es decir, el paso de informa-

ción de un punto a otro, se decidió escoger la metodología RUP (en sus primeras fases) como

guía para el desarrollo del trabajo de grado.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 51

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

IV - RESULTADOS

1. Resultados

1.1 Descripción de la Solución

A continuación (Ver Ilustración Esquema de solución propuesto) se muestra el esquema

de solución propuesto seguido de su flujo de funcionamiento:

Ilustración 7. Esquema de solución propuesto

Ingeniería de Sistemas SIDRE - CIS0930IS03

52

Un cliente del banco origina una transacción de recaudo por medio de uno de los canales

autorizados para dicho fin, entre ellos, oficinas de recaudos, banca móvil, cajeros automáti-

cos, audio o portal web, conocidos como canales adquirientes. Antes de cerrar la transacción,

los datos necesarios de la transacción son enviados al banco donde son recepcionados por el

“Autorizador de canal” quien valida la transacción y decide si la acepta o no. El “Autorizador

de canal” responde positivamente al canal adquiriente con lo cual se cierra la transacción.

Una vez aceptada, la transacción es enviada al “Receptor TRN” quien persiste la información

de la transacción en la base de datos de mensajes. Este módulo recibe datos de canal origen,

empresa facturadora, valores recibidos, referencias del pago y datos de control de la transac-

ción.

Esta base de datos está siendo continuamente revisada por el “Recolector” el cual recupera

una cantidad dada de mensajes marcados con estado “Esperando” para enviarlos al “Deposi-

tario” y asigna información de prioridad, url destino, url alternativa, numero de reintentos a

realizar, hora de recolección, cambia el estado de mensaje a “Procesando”, a cada mensaje.

Este “Recolector” verifica el número de mensajes consecutivos no enviados para decidir si

toma mensajes de una empresa recaudadora o no. Esta regla la aplica por una cantidad deter-

minada de tiempo. Una vez pasado este tiempo los mensajes son procesados nuevamente en

el flujo normal.

El “Depositario” ordenada los mensajes recibidos por el recolector por prioridad y los asigna

a la cola de mensajes con menos mensajes en proceso.

Cada cola tiene un “Despachador” asociado quien se encarga de tomar los mensajes de su

cola y enviarlos al “Notificador”.

El “Notificador” consume un servicio WEB desplegado por el bus de integración. Este noti-

ficador una vez invocado el servicio se queda esperando una cantidad fija de tiempo por la

respuesta del servicio. En caso de no recibir respuesta en determinado tiempo se reintenta a la

dirección alternativa. En caso de recibir respuesta del sitio alternativo registra en los datos de

control del convenio que se debe utilizar el sitio alternativo por un determinado tiempo. Esto

se reintenta la cantidad de veces que el mensaje tiene registrado como reintentos. Si no se

recibe respuesta del sitio alternativo se marca el mensaje como “Esperando” y se incrementa

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 53

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

el número de mensajes no enviados del convenio correspondiente. Cuando los mensajes son

enviados correctamente a la empresa facturadora se inicializan los contadores de control so-

bre fallas.

A continuación se explicara las características detalladas de los módulos diseñados en la pro-

puesta y su papel en la aplicación:

1.2 Requerimientos No Funcionales

A continuación se enumeran los principales requerimientos no funcionales descriptos para el

sistema:

1.2.1 Herramientas y Desarrollo

Identificador:

RNF-01

Prioridad:

ALTA

Nombre:

Lenguaje de programación CICS para sistema opera-
tivo Z/OS

Descripción:

La implementación de la solución debe realizarse en lenguaje COBOL CICS para el sistema
operativo Z/OS porque es el sistema operativo que soporta el Host del banco. Además,
otras implementaciones ya desarrolladas y complementarias a la solución están implemen-
tadas en COBOL CICS.

Criterios de Aceptación:

El código fue implementado en lenguaje COBOL CICS

Tabla 13. RNF-01

1.2.2 Desempeño

Identificador:

RNF-03

Prioridad:

ALTA

Nombre:

Flujo continuo de transacciones

Ingeniería de Sistemas SIDRE - CIS0930IS03

54

Descripción:

La aplicación debe asegurar que no existirá represamiento de transacciones, evitando así
caídas del sistema en horas de alto tráfico transaccional y mejorando los tiempos de res-
puesta del sistema

Criterios de Aceptación:

En horas de alto tráfico transaccional el número de colas de atención se incrementa según
valor parametrizable

Tabla 14. RNF-03

1.2.3 Compatibilidad

Identificador:

RNF-04

Prioridad:

ALTA

Nombre:

Interacción con empresa facturadora

Descripción:

La aplicación debe permitir la interacción fácil y estandarizada con los sistemas de las em-
presas facturadoras sin importar características internas de la empresa. El esquema de co-
municación se debe realizar por medio de servicios web.

Criterios de Aceptación:

La empresa facturadora solo expone su servicio web correctamente para recibir notificacio-
nes de transacciones a su cuenta. El tipo de sistema subsiguiente al servicio web expuesto
no afecta la aplicación.

Tabla 15, RNF-04

1.2.3 Robustez y Recuperación de Error

Identificador:

RNF-05

Prioridad:

ALTA

Nombre:

Recuperación antes caídas de la aplicación

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 55

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Descripción:

La aplicación deberá garantizar la correcta notificación de todas las transacciones recibidas,
en presencia de una caída del sistema.

Criterios de Aceptación:

Después de una caída de la aplicación, las transacciones registradas en la base de datos
son procesadas correctamente. Durante la caída no se aceptan transacciones.

Las transacciones recibidas durante la caída se registran en el sistema actual de notificación
por batch.

Tabla 16. RNF-05

1.2.4 Control de Acceso

Identificador:

RNF-07

Prioridad:

ALTA

Nombre:

Esquema de seguridad

Descripción:

La aplicación debe cumplir con un esquema de seguridad entre el banco y las plataformas de
las empresas facturadoras que permita el aseguramiento de la información intercambiada

Criterios de Aceptación:

El servicio web provee los siguientes mecanismos de seguridad:

Integridad:
 Manejo de firma con algoritmo sha1 – RSA (firma de body y timestamp)

Confidencialidad
 Manejo de encripcion por medio de protocolo HTTPS(SSL) con certificados

digitales X509

No replica:
 Manejo de timestamp de mensaje

Tabla 17. RNF-05

2. Estructuras de Datos

A continuación se muestra el diseño de la estructura de datos representado en tablas.

Ingeniería de Sistemas SIDRE - CIS0930IS03

56

2.1 Tabla de Convenios

CAMPO DESCRIPCION

CuentaConvenio (String) Número de cuenta de convenio de recaudo

EndpointPrincipal (String) Url principal del servicio web expuesto por la em-

presa facturadora para el reporte de las transacciones a su

cuenta.

EndpointAlternativo (String) Url alternativo del servicio web expuesto por la

empresa facturadora para el reporte de las transacciones a su

cuenta. Se tiene como contingencia y se usa cuando el

endpoint principal esta caído.

Prioridad (int) Numero con valor 1,2 o 3 que determina el orden en el

que se procurara atender un mensaje. 1: Baja, 2:Medio,

3:Alta

EnviosFallidosPrincipal (int) Número de veces que un mensaje enviado utilizando el

endpoint principal ha fallado.

EnviosFallidosAlternativo (int) Número de veces que un mensaje enviado utilizando el

endpoint alternativo ha fallado.

EstadoConvenio (String) Representa si un convenio está Activo a Desactiva-

do. Los posibles valores son: ACTIVO, INACTIVO

FechaFueraLinea (datetime) Fecha en la cual el estado de la empresa fue mar-

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 57

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

cado como FUERALINEA.

EstadoLinea (String) Indica si los mensajes en línea están habilitados

para el convenio. Sus valores son LINEA y FUERALINEA

FechaCaidaEndPointPrinci-

pal

(datetime) Fecha en la cual el número de envíos fallidos del

endpoint principal supero el número máximo permitido.

FechaCaidaEndPointAlter-

nativo

(datetime) Fecha en la cual el número de envíos fallidos del

endpoint alternativo supero el número máximo permitido.

Tabla 18. Tabla de Convenios

2.2 Tabla de Mensajes

CAMPO DESCRIPCION

IDMensaje (int) Identificador único que representa un mensaje.

CuentaRecaudo
(String) Numero que representa la cuenta de la empresa

facturadora donde se deposita el dinero recaudado.

CODCanalAdquiriente

(string) Código que representa el canal adquiriente por el

cual se realizó la transacción. Los posibles valores:

ATM, OFICINA, WWW, IVR,BANCA MOVIL

CODDispositivoAdquiriente

(String) Código que representa el dispositivo adquiriente por

el cual se realizó la transacción. Los posibles valores depen-

den del canal adquiriente, Para OFI va el código de la ofici-

na. Para ATM va el código del cajero automático, Para

WWW va la dirección ip, Para IVR va el número de telé-

Ingeniería de Sistemas SIDRE - CIS0930IS03

58

fono, Para BANCAMOVIL va el número del celular

FechaTransaccion (datetime) Fecha en la cual se realizó la transacción.

EstadoTransaccion

(String) Estado de la transacción:

NORMAL, REVERSO

CiudadT

ransaccion

(String) Código Dane donde se realizó la transacción.

FuncionarioTimbra

(int) Identificación del funcionario que recibió el recaudo y

género la transacción. (solo para transacciones de oficinas,

en otro caso va cero)

ValorTotalRecaudo (double) Monto total de la transacción.

ValorEfectivo (double) Monto parcial en efectivo de la transacción.

ValorCheque (double) Monto parcial en cheque de la transacción.

NumeroCheque
(String) Aplica para pagos en cheque en otro caso va espa-

cios

BancoCheque
(String) Código del banco. Aplica para pagos en cheque en

otro caso va espacios

NumeroCuentaCheque
(String) Aplica para pagos en cheque en otro caso va espa-

cios

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 59

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Referencia1 (int) Referencia adicional capturada del cliente.

Referencia2 (int) Referencia adicional capturada del cliente.

Referencia3 (int) Referencia adicional capturada del cliente.

Referencia4 (String) Referencia adicional capturada del cliente.

Referencia5 (String) Referencia adicional capturada del cliente.

Referencia6 (String) Referencia adicional capturada del cliente.

FechaRegistro
(dateTime) Fecha en la cual el mensaje fue creado en la base

de datos o reubicado

Estado
(String) Representa el estado de un mensaje. Sus valores

son: ESPERANDO, PROCESO, ENVIADO

FechaRecuperado
(dateTime) Fecha en la cual el mensaje fue recuperado de la

base de datos por el modulo Recolector para ser procesado.

ColaAsignada
(int) Identificador único que representa un cola del sistema

de colas.

FechaEncolamiento
(dateTime) Fecha en la cual el mensaje fue asignado a una

cola.

FechaRespuesta

(dateTime) Fecha en la cual el estado de un mensaje enviado

y respondido se marca como Enviado registrando el número

de confirmación proporcionado por la empresa facturadora.

Ingeniería de Sistemas SIDRE - CIS0930IS03

60

NumConfirmacion

(int) Identificador único que representa que el mensaje fue

correctamente procesado y respondido por una empresa fac-

turadora.

EndPointPrincipal (String) Endpoint a consumir como primera opción

EndPointAlternativo
(String) Endpoint a consumir si la primera opción no fue

exitosa. Si no aplica esta en espacios

EndPointExitoso
(String) Url del servicio web expuesto por la empresa factu-

radora que se utilizó en él envió exitoso de un mensaje.

Tabla 19.Tabla de Mensajes

2.3 Tabla de Parámetros Generales

CAMPO DESCRIPCION

NumMSGRecuperarEsperando

(int) Numero de mensajes con estado Esperando que el

Recolector recupera en cada barrido para optar a procesa-

dos.

TiempoMSGRecuperarEspe-

rando

(int) Cantidad de segundos para que el Recolector busque

mensajes a procesar

NumMSGRecuperarProcesan-

do

(int) Numero de mensajes con estado Procesando que el

Recolector recupera en cada barrido para verificar si su

tiempo de expiración se ha sobrepasado.

TiempoFueraLinea
(int) Numero de minutos que una empresa permanece con

estado FUERALINEA antes de ser restablecida para nue-

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 61

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

vos envíos.

TiempoEndPointAlternativo

(int) Numero de minutos que se utiliza el endpoint alterna-

tivo para el envío de mensajes dado ante una caída del

endpoint principal.

EnviosFallidosMaxEmpresa
(int) Número máximo de envíos fallidos permitidos por

empresa, antes de marcar tal empresa como FueraLinea.

EnviosFallidosMaxEndPoint-

Principal

(int) Número máximo de envíos fallidos a través del

endpoint principal de una empresa.

EnviosFallidosMaxEndPoin-

tAlternativo

(int) Número máximo de envíos fallidos a través del

endpoint alternativo de una empresa.

TiempoExpiracionMSG

(int) Numero de segundos máximo que tiene un mensaje

recuperado por el Recolector para ser marcado como En-

viado o reubicado si ocurrió un fallo.

NumColasIniciales
(int) Numero de colas a crear la primera vez que se procese

un mensaje luego de la subida del sistema.

NumColasCrecimiento
(int) Numero de colas que se crean en cada proceso de

creación de colas.

NumMaxColasVacias
(int) Número máximo de colas vacías permitidas en el

sistema de colas.

NumMaxColas (int) Número máximo de colas en el sistema de colas

TamanoMaxCola (int) Numero de mensajes máximo por cola

Ingeniería de Sistemas SIDRE - CIS0930IS03

62

TimeOut

(int) Numero de segundos máximo de espera desde que el

Notificador envía el mensaje hasta que marca el mensaje

como Esperando y actualiza la fecha y hora de registro y

los contadores de control.

TiempoEndPointFuera
(int) Numero de minutos que un endpoint permanece fuere

de línea.

Tabla 20.Tabla de Parámetros Generales

3. Especificación Servicio Web

Los siguientes apartes cubren de los detalles de especificación del servicio web que deben

exponer las empresas facturadoras para ingresar al sistema. El servicio web cumple con los

requerimientos del Banco de Estudio.

3.1 Datos Generales

1.1 Entidad Banco de Estudio

1.2 Servicio WSBA_Convenios_reportarRecaudo

1.3 Descripción Reportar a la empresa recaudadora un mensaje de recaudo

1.4 Dominio de Ne-

gocio

Convenios

1.5 Contacto

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 63

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

1.6 EndPoint NOTIFICADOR – ESB

Desarrollo:

http://xxx.xxx.xxx.xxx/PFBA_Convenios01/sca/WSBA_Convenios_

reportarRecaudo

Pruebas:

http://xxx.xxx.xxx.xxx/PFBA_Convenios01/sca/WSBA_Convenios_

reportarRecaudo

Producción:

http://xxx.xxx.xxx.xxx/PFBA_Convenios01/sca/WSBA_Convenios_

reportarRecaudo

ESB - EMPRESA:

http://xxx.xxx.xxx.xxx/Convenios_reportarRecaudo

Pruebas: http://xxx.xxx.xxx.xxx/Convenios_reportarRecaudo

Producción: http://xxx.xxx.xxx.xxx/Convenios_reportarRecaudo

Tabla 21. Datos Generales

Ingeniería de Sistemas SIDRE - CIS0930IS03

64

3.2 Diagrama de Integración

Ilustración 8. Diagrama de Integración

3.3 Detalle Técnico

1. Nombre de la transacción: WSBA_Convenios_reportarRecaudo

2. Nombre Mensaje de Entrada: DatosSalida

3. Nombre Mensaje de Entrada: DatosEntrada

4. Sistema Dueño: Banco de Estudio

5. Sistema Destino: empresa facturadora

6. Frecuencia de Ejecución: A solicitud

7. Tipo de Interfaz: En Línea

8. Estilo de Integración: Mensajería

9. Protocolo de Transporte: SOAP

N
o
ti

fi
ca

d
o
r

E
S

B
 B

an
co

Sistema de

facturación BUS empresa

facturadora

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 65

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

10. Codificación: ASCII

11. Formato de Datos: XML

12. Horario de Ejecución (HH:MM AM/PM) [GMT] :

13. Modelo de Mensajería: Request/Reply

14. Sincronicidad: Síncrono

15. Seguridad: SSL, WS Security, etc.

4. Descripción de la arquitectura

4.1 Vista de escenarios

4.1.1 Casos de uso

4.2 PersistirTRN – ReceptorTRN

Una vez recibida la transacción desde el Autorizador de Canal, el Receptor TRN persiste la

información de la transacción en la base de datos de mensajes. La información registrada

incluye datos del canal adquiriente, empresa facturadora, valores recibidos, referencias del

pago y datos de control de la transacción entre otros.

Ingeniería de Sistemas SIDRE - CIS0930IS03

66

Ilustración 9. CU PersistirTRN – ReceptorTRN

4.3 RecuperarMSG – Recolector

El Recolector recupera de la base de datos de mensajes cada determinado tiempo, una canti-

dad dada de mensajes (por orden cronológico de llegada a la base de datos) marcados con

estado “Esperando”. Además cambia el estado de los mensajes recuperados a “Procesando”.

Ilustración 10. CU RecuperarMSG – Recolector

4.4 AsignarAColas – Depositario

El Depositario encola el grupo de mensajes ordenados en una cola adecuada; el criterio de

selección de la cola se basa en el número de mensajes residentes en la cola; es decir, los re-

parte según el espacio disponible en cola.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 67

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Ilustración 11. CU AsignarAColas - Depositario

4.5 DespacharMSG – Despachador

El Despachador monitorea el estado de su cola asociada, recupera el mensaje en turno (pop) y

lo envía al Notificador.

Ilustración 12. CU DespacharMSG – Despachador

Ingeniería de Sistemas SIDRE - CIS0930IS03

68

4.6 ControlarEnvioConvenio – Notificador

El Notificador espera una cantidad fija de tiempo por la respuesta del envío. Según sea la

respuesta recibida, el Notificador actualiza el estado del mensaje, los contadores de envíos

fallidos para la ruta principal y para la alterna, marca la empresa como fuera de línea, fecha y

hora de fuera de línea. Actualiza fecha registro, estado, fecha y hora de respuesta e identifica-

dor único de respuesta proporcionado por la empresa facturadora (código autorización).

Ilustración 13. CU ControlarEnvioConvenio - Notificador

5. Perspectiva Arquitectónica

5.1.1 Diagrama de Dominio

El siguiente diagrama muestra conceptualmente las diferentes entidades participantes en el

sistema y sus relaciones:

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 69

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Ilustración 14. Diagrama de Dominio

Ingeniería de Sistemas SIDRE - CIS0930IS03

70

5.1.2 Diagrama de Clases

Ilustración 15. Diagrama de Clases

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 71

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

5.2 Vista de componentes

El siguiente diagrama de componentes representa cómo el sistema de reportes de

transacciones está dividido en componentes y además muestra las principales depen-

dencias entre los componentes definidos.

Ilustración 16. Diagrama de Componentes

5.2.1 Autorizador del canal

El modulo “Autorizador de Canal” es el encargado de recibir todas las transacciones prove-

nientes de recaudos realizados a través de los canales autorizados como oficinas de recaudos

y medios electrónicos como banca móvil, cajeros automáticos, audio o portal web. Una vez

Ingeniería de Sistemas SIDRE - CIS0930IS03

72

recibida la transacción, este módulo se encarga de efectuar las siguientes validaciones aunque

varían según el canal adquiriente:

 Autenticidad del canal de origen mediante un digito de chequeo

 Existencia de la tarjeta de crédito o debito

 Estado de la tarjeta (cancelada, robada)

 Código de seguridad de la tarjeta (CVC)

 Existencia de la cuenta involucrada

 Clave personal

 Estado de la cuenta (cancelada, embargada, bloqueada)

 Saldo mínimo para la transacción

 Saldo mínimo a dejar en la cuenta

 Cupo máximo de retiro diario (por canal)

Cuando el set de validaciones es satisfactorio, se calcula el costo total de la transacción. Lue-

go, persiste el movimiento de la cuenta, actualiza el registro de los movimientos acumulados

del día y actualiza el saldo de la cuenta. Por último, graba el movimiento a la empresa factu-

radora correspondiente y se actualiza el saldo de la misma.

En seguida se reporta transacción al módulo “Receptor TRN”. Una vez se tiene respuesta del

módulo se genera respuesta exitosa al canal adquiriente. Si por algún motivo este módulo no

genera respuesta, la transacción de todas maneras en notificada como exitosa al canal adqui-

riente. Como contingencia de este caso se mantiene el esquema batch actual el cual no se

remplaza con el esquema que acá se propone.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 73

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

5.2.2 Receptor TRN

El modulo “Receptor TRN” es el encargado de persistir las diferentes transacciones recibidas

desde el modulo “Autorizador de canal” en la base de datos designada para guardar los men-

sajes. Dichos mensajes guardan información (obligatoria u opcional según el canal de ori-

gen) como:

 Canal de origen

 Monto recaudado

 Empresa facturadora destino

 Fecha y hora

 Número de la factura

 Numero de cliente

 Funcionario que realizo la transacción

 Referencias adicionales capturadas

Como información adicional, los mensajes tienen un estado asociado que permite determinar

el flujo que tendrán dentro de la aplicación:

1. Esperando: estado inicial de todo nuevo mensaje. Indica que el mensaje está listo

para ser procesado y enviado a su correspondiente destino.

2. Enviado: este estado indica que el mensaje ha sido correctamente procesado y envia-

do a la empresa facturadora correspondiente, recibiendo un número de confirmación.

3. Procesando: este estado indica que el mensaje está siendo procesado y enviado, y no

se ha recibido respuesta positiva ni negativa.

Ingeniería de Sistemas SIDRE - CIS0930IS03

74

4. Deshabilitado: este estado indica que el mensaje no está habilitado para ser procesa-

do y enviado. El propósito de este estado es prevenir que los mensajes tomados por el

modulo Recolector no sean aquellos que su destino tenga problemas de conexión.

Los mensajes creados por primera vez en la base de datos de mensajes se les asignar el estado

“Esperando”.

5.2.3 Recolector

El modulo “Recolector” es el encargado de monitorear la base de datos de los mensajes cada

determinado tiempo (valor parametrizable) para “recolectar” un número determinado (valor

parametrizable) de mensajes marcados como “Esperando”. La decisión de que mensajes debe

recolectar se determina por orden cronológico de llegada a la BD (un mensaje que ha sido

devuelto por qué ocurrió un error de envió se le asigna nueva hora de llegada a la BD con el

fin de prevenir la inanición de mensajes). Una vez recuperados los mensajes, este módulo

les asigna la URL del endpoint del servicio web a consumir (principal y alternativo), infor-

mación necesaria relativa a la prioridad, número de reintentos, tiempo de expiración y hora de

recolección. Dicha información es totalmente parametrizable, por lo cual son valores recupe-

rados una base de datos de parámetros. Una vez recuperados los mensajes, el estado de estos

es cambiado a “Procesando”. El “Recolector” verifica el número de mensajes consecutivos

por convenio (empresa facturadora) no enviados para decidir si toma mensajes de esa empre-

sa o no. Esta regla la aplica por una cantidad determinada de tiempo (valor parametrizable).

Una vez pasado este tiempo los mensajes son procesados nuevamente en el flujo normal.

En este contexto, la definición de la prioridad se determina a la hora de realizar la inscripción

de una empresa facturadora, según el tipo de convenio arreglado con el Banco. Teniendo en

cuenta lo anterior, la prioridad establecida para cada mensaje se definió de la siguiente mane-

ra:

1. Alta

2. Normal

3. Baja

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 75

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Cuando el mensaje está listo, es decir, cuenta con toda la información necesaria para ser pro-

cesado, este módulo lo envía al módulo “Depositario” y sigue revisando la base de datos de

los mensajes

5.2.4 Depositario

El modulo “Depositario” es el encargado de recibir los mensajes provenientes del módulo

“Recolector” y asignarlos a una de las colas del sistema de colas. En este módulo se encuen-

tra la lógica que permite establecer a que cola asignar determinado mensaje según la informa-

ción asignada por el modulo “Recolector”. Dicha lógica busca encolar eficientemente cada

mensaje en la cola adecuada, para ello ordena todos los mensajes (que tiene en un determina-

do tiempo) por nivel de prioridad para luego entregar uno por uno a la cola seleccionada

(desde el mensaje con prioridad más alta hasta el de prioridad más baja). El criterio de selec-

ción de la cola se basa en el número de mensajes residentes en la cola; es decir, los reparte

según el espacio restante en cola. De esta forma se asegura la atención de los mensajes con

prioridad ALTA, seguidos de los de prioridad MEDIA Y BAJA correspondientemente.

5.2.5 Despachador

El modulo “Despachador” está asociado a una cola especifica del Sistema de colas. Este mó-

dulo se encarga de monitorear los mensajes de su cola asociada y cada determinado tiempo

(valor parametrizable) recupera el mensaje en turno y lo envía al módulo “Notificador”. Cada

despachador trabaja independientemente de los demás despachadores.

Ingeniería de Sistemas SIDRE - CIS0930IS03

76

5.2.6 Notificador

El modulo “Notificador” es el encargado de recibir el mensaje enviado por un “Despachador”

específico para luego enviarlo al Bus de integración de Servicios. Una vez llega un mensaje

desde uno de los despachadores, este módulo da inicio al siguiente set de tareas:

1. Determina cual endpoint de la empresa facturadora debe consumir (principal o se-

cundario)

2. Consume el servicio web expuesto por el ESB enviando el mensaje

3. Espera respuesta de la empresa facturadora

4. Actualiza el estado del mensaje enviado según sea la respuesta recibida

Cuando un mensaje es enviado al ESB, la instancia de atención asociada al mensaje se queda

esperando respuesta de la empresa facturadora. Dicha respuesta pude ser positiva (acompaña-

da de un numero de confirmación único), lo cual indica que el mensaje ha sido entregado

exitosamente a la empresa facturadora correspondiente dentro del tiempo límite de expiración

(valor parametrizable). En este caso, se marca el mensaje en la base de datos como Enviado y

se registra el número de confirmación. Si la respuesta es negativa, indicando que el mensaje

no pudo ser entregado correctamente, y existió un error de comunicación entre el modulo

Notificador y el ESB o entre el ESB y la empresa facturadora, el mensaje se intenta reenviar

un número determinado de veces (valor parametrizable) escogiendo la url del endpoint se-

cundario para él envió. Si el número de reintentos máximo es superado, este módulo incre-

menta el número de mensajes no enviados del convenio correspondiente. Esto previene que

los mensajes tomados por el modulo Recolector no sean aquellos que su destino tenga pro-

blemas de conexión.

5.3 Vista de procesos

Para el sistema de reportes de transacciones, la vista de proceso establece el modelo de con-

currencia y de sincronización entre los diferentes procesos de los módulos definidos en la

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 77

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

propuesta para definir como se interrelacionan unos con otros mediante el flujo de proceso

normal, que recursos comparten, en que tiempo de ejecución se encuentran y los diferentes

métodos de comunicación.

Ilustración 17. Vista de procesos

5.4 Vista de despliegue

La vista de despliegue del sistema de reportes de transacciones establece el modelo de

correspondencia software – hardware, aspectos como la distribución por máquina, clasifica-

ción y distribución de la información en cada máquina.

Ingeniería de Sistemas SIDRE - CIS0930IS03

78

Ilustración 18. Vista de despliegue

El diagrama de despliegue muestra la implementación física de la aplicación. Permite

identificar los diferentes dispositivos (computadores, servidores) que se necesita y ha-

cen parte del sistema.

5.5 Vista de escenarios

Descripción de escenarios

Escenario flujo normal

El escenario del flujo normal describe el proceso de recaudo de transacciones y notificaciones

en condiciones normales de funcionamiento. El proceso se describe de la siguiente manera:

Un cliente del banco origina una transacción de recaudo por medio de uno de los canales

autorizados para dicho fin, entre ellos, oficinas de recaudos, banca móvil, cajeros automáti-

cos, audio o portal web, conocidos como canales adquirientes. Antes de cerrar la transacción,

los datos necesarios de la transacción son enviados al banco donde son recepcionados por el

“Autorizador de canal” quien valida la transacción y decide si la acepta o no. El “Autorizador

de canal” responde positivamente al canal adquiriente con lo cual se cierra la transacción.

Una vez aceptada, la transacción es enviada al “Receptor TRN” quien persiste la información

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 79

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

de la transacción en la base de datos de mensajes. Este módulo recibe datos de canal origen,

empresa facturadora, valores recibidos, referencias del pago y datos de control de la transac-

ción.

Esta base de datos está siendo continuamente revisada por el “Recolector” el cual recupera

una cantidad dada de mensajes marcados con estado “Esperando” para enviarlos al “Deposi-

tario” y asigna información de prioridad, url destino, url alternativa, numero de reintentos a

realizar, hora de recolección, cambia el estado de mensaje a “Procesando”, a cada mensaje.

Este “Recolector” verifica el número de mensajes consecutivos no enviados para decidir si

toma mensajes de una empresa recaudadora o no. Esta regla la aplica por una cantidad deter-

minada de tiempo. Una vez pasado este tiempo los mensajes son procesados nuevamente en

el flujo normal.

El “Depositario” ordenada los mensajes recibidos por el recolector por prioridad y los asigna

a la cola de mensajes con menos mensajes en proceso.

Cada cola tiene un “Despachador” asociado quien se encarga de tomar los mensajes de su

cola y enviarlos al “Notificador”.

El “Notificador” consume un servicio WEB desplegado por el bus de integración. Este noti-

ficador una vez invocado el servicio se queda esperando una cantidad fija de tiempo por la

respuesta del servicio. En caso de no recibir respuesta en determinado tiempo se reintenta a la

dirección alternativa. En caso de recibir respuesta del sitio alternativo registra en los datos de

control del convenio que se debe utilizar el sitio alternativo por un determinado tiempo. Esto

se reintenta la cantidad de veces que el mensaje tiene registrado como reintentos. Si no se

recibe respuesta del sitio alternativo se marca el mensaje como “Esperando” y se incrementa

el número de mensajes no enviados del convenio correspondiente. Cuando los mensajes son

enviados correctamente a la empresa facturadora se inicializan los contadores de control so-

bre fallas.

Ingeniería de Sistemas SIDRE - CIS0930IS03

80

Ilustración 19. Escenario - Flujo Normal

Escenario de Transacción no valida

En caso de que la transacción no supere las diferentes validaciones que realiza el modulo

“Autorizador de canal”, la transacción se reporta como fallida y no se genera ningún cambio.

El cliente deberá realizar nuevamente la transacción.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 81

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Ilustración 20. Escenario - Transaccion No Valida

Escenario de Transacción no persistida

En caso de que la transacción haya sido validada exitosamente pero por algún motivo no haya

sido guardada en la BD de mensajes, al cliente se le confirma que su transacción ha sido exi-

tosa y la misma será procesada bajo el anterior esquema batch que realizaba este proceso.

Ingeniería de Sistemas SIDRE - CIS0930IS03

82

Ilustración 21. Escenario - Transacción no persistida

Escenario de Numero de colas o espacio insuficiente

En caso de que el número de colas o el espacio en las mismas sea insuficiente para encolar

más mensajes y que no se halla sobrepasado el número máximo de colas en el sistema, la

aplicación creara un número determinado de nuevas colas y continuara con el proceso.

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 83

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Ilustración 22. Escenario - Numero de colas o espacio insuficiente

Escenario Endpoints Caidos

En caso de haber enviado el mensaje a través del endpoint principal y obtener una la respues-

ta negativa, indicando que el mensaje no pudo ser entregado correctamente, el mensaje se

intenta reenviar un número determinado de veces (valor parametrizable) escogiendo la url del

endpoint secundario para él envió. Si el número de reintentos máximo es superado, este mó-

dulo incrementa el número de mensajes no enviados del convenio correspondiente. Esto pre-

Ingeniería de Sistemas SIDRE - CIS0930IS03

84

viene que los mensajes tomados por el modulo Recolector no sean aquellos que su destino

tenga problemas de conexión.

Ilustración 23. Escenario - Endpoints Caidos

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 85

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

V - CONCLUSIONES Y TRABAJOS FUTUROS

1. Conclusiones

 Se concluyó que la implementación de sistemas orientados a servicios permite

la interacción eficiente entre múltiples sistemas propietarios.

 La metodología escogida en la propuesta (BPM) no era en realidad las más

acertada para el desarrollo del trabajo de grado. realmente no se trataba de un

proceso de negocio como tal, más bien era un paso de información o pass-

thouth entre el Banco de Estudio y las empresas facturadoras.

 Se estableció la aplicación de la metodología rup en el desarrollo de un siste-

ma de colas de mensajes, permitiendo interactuar con sistemas heredados y

nuevas plataformas.

 Se concluyó que el análisis y diseño orientado a objetos se puede aplicar inde-

pendientemente del lenguaje de desarrollo (en este caso Cobol-CICS) para

modelar una solución eficiente.

 Se asimilo cada uno de los pasos que ha tenido el desarrollo de la tecnología SOA

desde el protocolo que soporta todas las comunicaciones en internet , TCP/IP hasta

llegar a las definiciones de cómo compartir en esquemas remotos procesos de nego-

cios ya implementados con tecnologías anteriores y su reutilización con la tecnología

SOA.

 Se conoció a detalle el funcionamiento real del esquema de reporte de transacciones

entre una entidad financiera y una empresa facturadora, logrando proponer un es-

Ingeniería de Sistemas SIDRE - CIS0930IS03

86

quema genérico y ampliable a otras necesidades de la entidad; lo que procura la me-

jora de la competitividad en el mercado financiero.

 Aunque el trabajo realizado nunca llego a la etapa de implementación, se logro reali-

zar un análisis de las principales características de las plataformas de integración em-

presarial que utilizan la tecnología SOA. Se asimilo el funcionamiento de los meca-

nismos de comunicación, los protocolos utilizados y el esquema interno de los servi-

dores de aplicaciones, lo cual, integrado al conocimiento que se posee sobre plata-

forma JEE y .NET dio una base teórica solida para continuar en el estudio de estas

tecnologías.

 Al conocer el mecanismo de intercambio de información que posee el Banco de Es-

tudio del Estudio se logro dar un panorama de cómo las organizaciones resuelven sus

necesidades de intercambio, desde procesos básicos BATCH con archivos planos,

hasta mecanismos avanzados como el desarrollado en la propuesta.

 Con el estudio inicial del protocolo seguro HTTPS se logro entender los mecanismos

de encripcion que aseguran el intercambio de información entre diferentes platafor-

mas, aunque el trabajo realizado no se amplio con los diferentes esquemas de seguri-

dad que se pueden implementar para la exposición y consumo de web services, se en-

tendió como este tipo de requerimientos no funcionales son soportados por las plata-

formas de integración de servicios lo cual hace que los desarrollos no sean influidos

directamente por las diferentes policitas de seguridad que ofrece el mercado. En ca-

sos como este pudimos observar la importancia de llevar a nivel del servidor de apli-

caciones la realización de los diferentes requerimientos no funcionales como los te-

mas de seguridad, replicación, alta disponibilidad entre otros, dado que son imple-

mentaciones reutilizadas y que se pueden ampliar si fuera necesario. Estos nuevos

esquemas son basados en las premisas del mundo de programación orientada a obje-

tos: reutilización, herencia, polimorfismo, etc.

 Se concluyo que parte de la definición de los objetivos específicos podría haberse de-

finido mejor y estructurarse de la siguiente forma:

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 87

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

Estudiar las diferentes tecnologías concernientes al desarrollo del proyecto de grado; ser-

vicios web, teoría de colas, colas de mensajes, ESB, etc.

Realizar los entregables correspondientes a las fases implementadas de RUP para el tra-

bajo de grado (análisis, casos de uso, requerimientos no funcionales, diagrama de domi-

nio, clases, casos de uso, diseño de estructuras de datos, requerimientos del servicio web).

2. Trabajos Futuros

 Estudiar las herramientas de integración de servicios para aplicar la metodología

BPM y mejorar el proceso de negocio global eliminando el reproceso.

 Ampliar la solución propuesta para habilitar la notificación no solo de recaudos em-

presariales sino de cualquier tipo de transacción a cualquier tipo de plataforma des-

tino.

 Implementar una solución eficiente que administre las colas de mensajes en el bus de

integración de servicios del Banco de Estudio para ayudar a la integración total bus-

cada por la entidad.

 Implementar la solución propuesta bajo el lenguaje de programación Cobol-CICS.

 Seguir en esta línea de investigación ya revisando herramientas específicas de admi-

nistración de procesos de negocio como Websphere.

Ingeniería de Sistemas SIDRE - CIS0930IS03

88

VI - REFERENCIAS Y BIBLIOGRAFÍA

1. Referencias

[1] Club-BPM, BPM Business Process Management – Gestión de Procesos de Negocio,

“2009”, [En línea]. Disponible en:

http://www.clubbpm.com/ApuntesBPM/ApuntesBPM01.pdf (Ultima Consulta 2 de

Enero de 2010).

[2] M. Moreira, Razones para el Business Process Management, ”2006-2007”, [En línea].

Disponible en: http://www.club-bpm.com/Noticias/art00070.htm (Ultima Consulta 2 de

Enero de 2010).

[3] L. Soto, Aplicaciones Distribuidas [En línea]. Disponible en:

http://www.mitecnologico.com/Main/AplicacionesDistribuidas (Ultima Consulta 22 de

Marzo de 2010).

[4] Osmosis Latina, RMI y CORBA, “2005”, [En línea]. Disponible en:

http://www.osmosislatina.com/java/rmi.htm (Ultima Consulta 2 de Abril de 2010).

[5] R. C. Mora, Patrones de Diseño J2EE, “2004”, [En línea]. Disponible en:

http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=patronesj2ee (Ultima Consulta

6 de abril de 2010).

2. Bibliografía

[6] J. F. Kurose; K. W. , REDES DE COMPUTADORES. Un enfoque descendente basado

en Internet, Pearson Educación ,2.ed, 2004.

[7] J. E. López de Vergara; V. A. Villagrá; J. I. Asensio; J. I. Moreno; J. J. Berrocal, Expe-

riencias en la gestión de aplicaciones distribuidas Actas de las IX Jornadas Telecom I+D,

Barcelona, 16-17 de noviembre de 1999 [En línea]. Disponible en:

http://www.mitecnologico.com/Main/AplicacionesDistribuidas
http://www.osmosislatina.com/java/rmi.htm

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 89

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

http://jungla.dit.upm.es/~jlopez/publicaciones/telecomid99.pdf (Ultima Consulta 2 de

Abril de 2010).

[8] Admin. Programación en Castellano, RMI mano a mano con SSL: construyendo aplica-

ciones distribuidas seguras, “1999”, [En línea]. Disponible en:

http://www.programacion.com/java/articulo/joa_rmissl/ (Ultima Consulta 2 de Abril de

2010).

[9] J. L. Elvira Valenzuela, CORBA, “2005”, [En línea]. Disponible:

http://iteso.mx/~jluis/sd/corbaesp.ppt (Ultima Consulta: 2 de Abril de 2010).

[10] Admin. Kioskea.net, El protocolo HTTP, “2008”, [En línea]. Disponible en:

http://es.kioskea.net/contents/internet/http.php3 (Ultima Consulta: 2 de Abril de 2010).

[11] L. Sacco, Hypertext Transfer Protocol Secure, “2009” [En línea]. Disponible en:

http://leaenbinario.blogspot.com/2009/09/hypertext-transfer-protocol-secure.html (Última

Consulta: 2 de Abril de 2010).

[12] D. Wagner; B. Schneier, Proceedings of the 2nd conference on Proceedings of the Se-

cond USENIX Workshop on Electronic Commerce, Oakland, California , USENIX As-

sociation Berkeley, CA, USA, 1996.

[13] A. Levine, Writing HTM, “1997”, [En línea]. Disponible en:

http://zircon.mcli.dist.maricopa.edu/tut_es/ (Última Consulta: 2 de Abril de 2010).

[14] Admin. Programación en Castellano, Curso de HTML 4.0, [En línea]. Disponible en:

http://www.programacion.com/html/tutorial/curso/3/ (Última Consulta: 2 de Abril de 2010).

[15] Oracle Sun Microsystems, Core J2EE Patterns: Patterns index page, “2001-2002” [En

línea]. Disponible en: http://java.sun.com/blueprints/corej2eepatterns/Patterns/ (Ultima Con-

sulta: 2 de Abril de 2010).

[16] Oracle Sun Microsystems, J2EE Patterns Catalog, ”2002”, [En línea]. Disponible en:

http://java.sun.com/blueprints/patterns/catalog.html (Ultima Consulta 6 de abril de 2010).

[17] Oracle Sun Microsystems, Java Platform, Enterprise Edition (Java EE) Enterprise JavaBeans

Technology, ”2002”, [En línea]. Disponible en: http://java.sun.com/products/ejb/index.jsp (Úl-

tima Consulta 3 de Abril de 2010).

http://es.kioskea.net/contents/internet/http.php3
http://leaenbinario.blogspot.com/2009/09/hypertext-transfer-protocol-secure.html
http://zircon.mcli.dist.maricopa.edu/tut_es/
http://www.programacion.com/html/tutorial/curso/3/
http://java.sun.com/products/ejb/index.jsp

Ingeniería de Sistemas SIDRE - CIS0930IS03

90

[18] C. Bustacara, Componentes Distribuidos EJBs, “2008”, [En línea]. Disponible en:

http://sophia.javeriana.edu.co/~cbustaca/Arquitectura%20Software/Clases/Java%20EE5/

presentaciones/ejbs2x.pdfpresentaciones/ejbs2x.pdf (Última Consulta 3 de Abril de

2010).

[19] Admin. Especialista Universitario Java Enterprise Introducción a la tecnología EJB,

“2009-2010”. [En línea]. Disponible en:

http://www.jtech.ua.es/j2ee/ejemplos/ejb/sesion01-apuntes.htm (Última Consulta 3 de

Abril de 2010).

[20] UW Business School, University of Washington , Introduction to Hibernate, “2006”, [En

línea]. Disponible en:

http://faculty.washington.edu/rfish/msis531/lectnote/2up/hibernate.pdf (Última Consul-

ta 3 de abril de 2010).

[21] C. Crespo, Tutorial y Ejemplos Hibernate, “2004”, [En línea]. Disponible en:

http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=hibernate (Última

Consulta 3 de Abril de 2010).

[22] Red Hat Documentation, HIBERNATE Reference Guide - Hibernate – Relational Persis-

tence for Idiomatic Java, “2007”, [En línea]. Disponible en:

http://www.redhat.com/docs/manuals/jboss/jboss-eap-

4.2/doc/hibernate/Hibernate_Reference_Guide.pdf, (Última Consulta 3 de Abril de

2010).

[23] Red Hat Documentation, JBoss Hibernate, “2007” [En línea]. Disponible en:

http://www.jboss.com/products/hibernate/ (Última Consulta 3 de Abril de 2010).

[24] H. Suárez González, Manual Hibernate, “2003”, [En línea]. Disponible en:

http://www.javahispano.org/contenidos/es/manual_hibernate/ (Última Consulta 3 de

Abril de 2010).

[25] Admin. Programación en Castellano, Persistencia de Objetos Java: El Camino hacia

Hibernate, “2004”, [En línea]. Disponible en:

http://www.programacion.com/java/tutorial/hibernate/ (Última Consulta 3 de Abril de

2010).

[26] D. Goyal; V. Varma; Sun Microsystems, Introduction to Java Server Faces (JSF),

”2004”, [En línea]. Disponible en:

http://web.princeton.edu/sites/isapps/jasig/2004summerWestminster/Presentations/java%

20server%20faces.pdf (Última Consulta 3 de abril de 2010).

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 91

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

[27] R. L. Torrijos, Introducción a la Tecnología JavaServer Faces, “2003”, [En línea]. Dis-

ponible en: http://www.programacion.com/java/tutorial/jsf_intro/ (Última Consulta 3 de

abril de 2010).

[28] C. G. Almirón, Introducción a JSF Java Server Faces, “2009”, [En línea]. Disponible en:

http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=IntroduccionJSFJava#_

Toc225422688 (Última Consulta 3 de abril de 2010).

[29] W3C Working Group, Web Services Architecture, “2004”, [En línea]. Disponible en:

http://www.w3.org/TR/2004/NOTE-ws-arch-20040211/#whatis (Última consulta Marzo

17 de 2010).

[30] W3C Working Group, Servicios Web, “2010”, [En línea]. Disponible en:

http://www.w3c.es/Divulgacion/GuiasBreves/ServiciosWeb (Última consulta Marzo 22

de 2010).

[31] R. López Navarro, La seguridad en „web services: entre la incertidumbre y la sobrein-

formación, “2003”, [En línea]. Disponible en:

http://www.willydev.net/descargas/prev/WSSev.pdf (Última consulta Marzo 17 de

2010).

[32] J. P., Creación de un webservice seguro mediante ssl, “2007”, [En línea]. Disponible en:

http://lacasadeljota.blogspot.com/2007/10/creacin-de-un-webservice-seguro.html (Última

consulta Marzo 21 de 2010).

[33] S. J. Bose, An Introduction to Queueing Systems, Springer, Kluwer/Plenum Publishers,

2002.

[34] H. C. Tijms, Algorithmic Analysis of Queues, A First Course in Stochastic Models,

Wiley, Chichester, 2003.

[35] Universisdad Politecnica de Cataluña, Introducción a la teoría de colas, “2002”, [En lí-

nea]. Disponible en: http://www.edicionsupc.es/ftppublic/pdfmostra/EE04607M.pdf (Úl-

tima consulta Marzo 21 de 2010).

[36] Sun Microsystems, Java™ Message ServiceVersion1.0.2 “1999”, [En línea]. Disponible

en: http://java.sun.com/products/jms/jms1_0_2-spec.pdf (Última consulta Marzo 21 de

2010).

Ingeniería de Sistemas SIDRE - CIS0930IS03

92

[37] P. Krutchen,The Rational Unified Proccess: An introduction, Addison Wesley, 2000.

.

[38] R. H. Monson; A. K. Weissinger, Enterprise JavaBeans, Sebastopol, CA, USA, 2001.

[39] J. Wiley, CORBA Fundamentals and Programming, New York – USA, Jon Siegel, 1996

[40] J. Couch; D. H. Steinberg, Java 2EE Bible, Hungry Minds Inc., 2002.

[41] M. Jasnowski, Java, XML, Web Services Bible Hungry Minds Inc., 2002

[42] K. A. Jamsa; S. W. Lalani, Web Programming, Jamsa Press, 1996.

[43] P. Naughton;. Java Manual de referencia, Editorial McGraw-Hill, 1997.

[44] D. L. Iglehart, Regenerative Simulation of Response Times in Networks of Queues,

ACM New York, NY, USA, 1978.

[45] Stallings, W. Comunicaciones y redes de computadores Pearson Education, 2006.

[46] Papazoglou, M. P. Web Services principles and technology Pearson Prentice Hall, 2008.

[47] Dirk Krafzig, Karl Banke, D. S. Enterprise SOA Pearson Education, Inc., 2005.

[48] Chang, J. F. Business Process Management Systems Auerbach Publications, 2006

http://portal.acm.org/author_page.cfm?id=81100598642&coll=GUIDE&dl=GUIDE&trk=0&CFID=99047521&CFTOKEN=67347394

Pontificia Universidad Javeriana Memoria de Trabajo de Grado - Proyecto de aplicación practica

 Página 93

Preparado por el Grupo Investigación Istar- Versión 1.01 – 12/03/2008

V- ANEXOS

A continuación se enlistan los anexos correspondientes al trabajo de grado.

Anexo 1. Fases BPM

Anexo 2. Elementos BPMN

Anexo 3. Explicación protocolo TCP

Anexo 4. Descripción estructura de la cabecera IP

Anexo 5. Profundización RMI

Anexo 6. Descripción de la Estructura HTTP y ejemplos

Anexo 7. Ataques de seguridad

Anexo 8. Fases básicas y propiedades SSL

Anexo 9. Principales TAG´s HTML

Anexo 10. Estructura XML

Anexo 11. Código de Ejemplo llamada - respuesta SOAP

Anexo 12. Arquitectura, componentes y tecnologías JEE

Anexo 13. Cuadro explicativo patrones JEE por capas

Anexo 14. Descripción características servidores de aplicaciones

Anexo 15. Explicación tipos EJBs

Anexo 16. Descripción capas SOA

Anexo 17. Ejemplo de la interacción de los Servicios Web

Anexo 18. Tutorial Creación de un WebService

Anexo 19. Explicación Web Service Seguro

Anexo 20. Tutorial Creación de un certificado

Anexo 21. Estructura, características y ejemplo WSDL

Anexo 22. Principales beneficios y código de ejemplo UDDI

Anexo 23. Descripción métodos de la clase Socket y ServerSocket

Anexo 24. Fases Metodología RUP

Anexo 25. Teoría de Colas

Anexo 26. CORBA y RMI

Anexo 27. JSF`s, Multitarea en JAVA y Java Sockets

Anexo 28. Protocolo UDP

