
UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

FACULTAD DE INGENIERÍA DE SISTEMAS E INFORMÁTICA

E.A.P DE INGENIERÍA DE SISTEMAS

Implementación de un sistema de integración para las

bibliotecas municipales de Lima y Callao utilizando SOA

y J2ME Tesina para optar el título profesional de

Ingeniero de sistemas

TESIS

para optar el título profesional de Ingeniero de Sistemas

AUTORES

Luis Eduardo Medina Bonilla

Luis Enrique Pinedo Marín

Lima – Perú

2010

ii

FICHA CATALOGRÁFICA

Medina Bonilla, Luis Eduardo
Pinedo Marín, Luis Enrique

“IMPLEMENTACIÓN DE UN SISTEMA DE INTEGRACIÓN PARA LAS
BIBLIOTECAS MUNICIPALES DE LIMA Y CALLAO UTILIZANDO
SOA Y J2ME".

(Lima) 2010.

viii, 168p., 29.7cm (UNMSM, Ingeniero, Sistemas, 2010)
Tesis, Universidad Nacional Mayor de San Marcos,
Facultad de Ingeniería de Sistemas e Informática.

iii

“A mi abuelita Ramona, a mis padres José y
Rosa gracias a ellos por la educación e
inconmensurable apoyo que siempre me han
brindado en todo momento.”…Luis Medina

“El presente trabajo de investigación está
dedicado en primer lugar a Dios, mis padres,
mi esposa e hijo y a todas las personas que
de alguna manera me apoyaron para lograr
la culminación de este trabajo.”...Luis Pinedo

vi

ÍNDICE

INTRODUCCIÓN ... 1

CAPÍTULO I ... 3

1. PLANTEAMIENTO METODOLÓGICO DEL PROBLEMA .. 3

1.1 DESCRIPCIÓN DE LA REALIDAD PROBLEMÁTICA .. 3

1.2. DEFINICIÓN DEL PROBLEMA ... 7

1.2.1. PROBLEMA PRINCIPAL .. 7

1.2.2. PROBLEMAS SECUNDARIOS... 7

1.3. OBJETIVOS ... 8

1.3.1. OBJETIVO GENERAL .. 8

1.3.2. OBJETIVOS ESPECÍFICOS ... 8

1.4. JUSTIFICACIÓN E IMPORTANCIA .. 8

1.5. LIMITACIONES Y ALCANCES.. 9

1.5.1. LIMITACIONES ... 9

1.5.2. ALCANCES ... 9

CAPÍTULO II .. 11

2. MARCO TEÓRICO .. 11

2.1 BIBLIOTECAS PÚBLICAS EN EL PERÚ .. 11

2.2 APLICACIONES ISIS .. 18

2.2.1 WINISIS (CDS/ISIS) ... 18

2.2.2 WWWISIS ... 22

2.2.3 JAVAISIS .. 24

2.3 SERVICIOS WEB .. 26

2.3.1 DEFINICIÓN ... 26

2.3.2 ESTÁNDARES EMPLEADOS .. 27

2.3.3 WEB SERVICES PROTOCOL STACK .. 27

2.3.4 ESPECIFICACIONES ADICIONALES ... 34

2.3.5 TECNOLOGÍAS ASOCIADAS ... 36

2.3.6 VENTAJAS DE LOS SERVICIOS WEB ... 39

2.3.7 INCONVENIENTES DE LOS SERVICIOS WEB ... 40

2.3.8 RAZONES PARA CREAR SERVICIOS WEB .. 40

2.3.9 PLATAFORMAS ... 41

2.3.10 ASPECTOS SOBRE LA SEGURIDAD .. 41

2.3.11 DIFERENCIAS ENTRE SOA Y WEB SERVICES ... 41

2.4 ARQUITECTURA ORIENTADA A SERVICIOS (SOA) .. 43

2.4.1 INTRODUCCIÓN ... 43

2.4.2 DEFINICIÓN ... 45

2.4.3 MITOS Y VERDADES SOBRE SOA ... 47

2.4.4 TECNOLOGÍAS COMPONENTES DE SOA ... 48

2.4.5 RELACIÓN DE SOA CON OTRAS TECNOLOGÍAS ... 49

2.4.6 PRINCIPIOS DE LA ORIENTACIÓN A SERVICIOS ... 50

2.4.7 ELEMENTOS ESENCIALES DE SOA ... 52

2.4.8 TIPOS DE ARQUITECTURA SOA... 55

2.4.9 CAPAS DE LA ARQUITECTURA SOA .. 58

2.4.10 ¿QUIEN DEFINE LAS PAUTAS DE SOA? .. 61

2.4.11 VENTAJAS Y DESVENTAJAS DE SOA .. 62

2.4.12 ELEMENTOS DE SOA QUE SON IMPORTANTES PARA SU ÉXITO 64

2.4.13 CASOS DE NEGOCIO PARA SOA ... 65

2.4.14 BARRERAS A VENCER PARA OBTENER EL ÉXITO DE SOA 66

2.4.15 LO QUE PUEDE LOGRARSE CON UNA ARQUITECTURA SOA 66

2.4.16 COMO PUEDE BENEFICIAR SOA A LOS NEGOCIOS 68

2.4.17 CÓMO SOA PUEDE AFECTAR LOS RESULTADOS DE LOS NEGOCIOS 69

2.5 ENTERPRISE APPLICATION INTEGRATION (EAI) ... 71

2.5.1 DEFINICIÓN ... 71

2.5.2 ORIGEN ... 71

vii

2.5.3 JUSTIFICACIÓN DE LA EAI .. 71

2.5.4 OBJETIVO DE LA EAI ... 72

2.5.5 PATRONES DE EAI ... 72

2.5.6 TOPOLOGÍAS DE EAI ... 73

2.5.7 TECNOLOGÍAS ... 74

2.5.8 ARQUITECTURAS DE COMUNICACIÓN ... 75

2.5.9. PROBLEMAS DE IMPLEMENTACIÓN DE LOS EAI ... 76

2.5.10 VENTAJAS Y DESVENTAJAS .. 77

2.5.11. EL FUTURO DE EAI ... 78

2.6. WIRELESS APPLICATION PROTOCOL (WAP) .. 78

2.6.1 DEFINICIÓN ... 78

2.6.2 TECNOLOGÍA WML .. 78

2.6.3 SISTEMA GPRS .. 79

2.6.4 POSIBILIDADES DE LA TECNOLOGÍA WAP ... 80

2.6.5 PLATAFORMA DE LA TECNOLOGÍA WAP .. 80

2.6.6 FUNCIONAMIENTO DE LA TECNOLOGÍA WAP ... 82

2.6.7 ARQUITECTURA DE LA TECNOLOGÍA WAP .. 83

2.7. ENTERPRISE SERVICE BUS (ESB) .. 85

2.8. JAVA 2 MICRO EDITION (J2ME) .. 88

2.8.1. INTRODUCCIÓN .. 88

2.8.2. DEFINICIÓN .. 90

2.8.3. CONFIGURACIONES ... 91

2.8.4. PERFILES ... 93

2.8.5. MIDLET ... 94

2.9. MODELO DE LAS 4+1 VISTAS ... 95

CAPÍTULO III .. 97

3. PLANTEAMIENTO DE LA SOLUCIÓN .. 97

3.1 ANTECEDENTES DE LA SOLUCIÓN ... 97

3.2 PROPUESTAS DE SOLUCIONES ACTUALES .. 98

3.2.1 SOA VS EAI (INTEGRACIÓN DE APLICACIONES) ... 98

3.2.2 WEBSERVICES VS REST ... 101

3.2.3 WAP VS J2ME ... 110

3.2.4 WEB SERVICE PUNTO A PUNTO VS ESB .. 114

3.2.5 SELECCIÓN DEL FRAMEWORK ESB ... 116

3.3 ARQUITECTURA DEL SOFTWARE (MODELO DE LAS 4+1 VISTAS) 118

3.3.1 VISTA DE CASO DE USO ... 118

3.3.2 VISTA LÓGICA... 120

3.3.3 VISTA DE IMPLEMENTACIÓN.. 123

3.3.4 VISTA FÍSICA... 124

3.3.5 VISTA DE PROCESOS .. 125

3.4 DESCRIPCIÓN DE FUNCIONES DE SISTEMA .. 127

3.5 HERRAMIENTAS A UTILIZAR ... 128

CAPÍTULO IV .. 131

4. DESARROLLO DEL SISTEMA APLICADO AL CASO DE ESTUDIO 131

4.1 METODOLOGIA APLICADA A LA SOLUCION .. 131

4.2 ANÁLISIS ESTRATÉGICO DEL SISTEMA .. 134

4.2.1 ANÁLISIS FODA .. 134

4.3 REQUERIMIENTOS .. 135

4.3.1 RESTRICCIONES Y LÍMITES DEL SISTEMA .. 135

4.3.2 REQUERIMIENTOS FUNCIONALES .. 135

4.3.3 REQUERIMIENTOS NO FUNCIONALES ... 136

4.4 ANÁLISIS Y DISEÑO .. 137

4.4.1 ESPECIFICACIONES DEL CASO DE USO .. 137

4.4.2 DIAGRAMA DE CLASES ... 137

4.4.3 DIAGRAMA DE SECUENCIA .. 138

4.5 CONFIGURACIÓN Y PRINCIPALES CONEXIONES .. 140

4.5.1 CONFIGURACIÓN DEL ESB USANDO MULE .. 140

viii

4.5.2 LLAMADA AL WEBSERVICE DESDE EL SISTEMA INTEGRADOR DE
BIBLIOTECAS ... 141

4.5.3 LLAMADA AL WEBSERVICE DESDE LA APLICACIÓN J2MEE 142

4.5.4 EJECUCIÓN DEL MULE .. 143

4.6 ESPECIFICACIONES TECNICAS .. 144

4.6.1 REQUISITOS DE HARDWARE ... 144

4.6.2 REQUISITOS DE SOFTWARE .. 144

4.6.3 REQUISITOS DE PROCESO .. 145

4.7 PROTOTIPOS ... 146

4.7.1 APLICACIÓN WEB (SISTEMA INTEGRADOR DE BIBLIOTECAS) 146

4.7.2 APLICACIÓN MÓVIL ... 150

CAPÍTULO V ... 155

5. CONCLUSIONES Y RECOMENDACIONES .. 155

5.1 CONCLUSIONES .. 155

5.2 RECOMENDACIONES ... 155

CAPÍTULO VI .. 156

6. GLOSARIO DE TÉRMINOS Y ACRÓNIMOS ... 156

CAPÍTULO VII... 165

7. REFERENCIAS BIBLIOGRÁFICAS.. 165

7.1 LIBROS ... 165

7.2 URL .. 165

iv

RESUMEN

IMPLEMENTACIÓN DE UN SISTEMA DE INTEGRACIÓN PARA LAS
BIBLIOTECAS MUNICIPALES DE LIMA Y CALLAO UTILIZANDO SOA

Y J2ME
4

MEDINA BONILLA, LUIS EDUARDO

PINEDO MARÍN, LUIS ENRIQUE

Junio - 2010

Asesor : Marcos Sotelo

Título a Obtener : Ingeniero de Sistemas

--

 La presente tesina aborda el tema de Integración de aplicaciones

entre los diferentes Sistemas de Bibliotecas Municipales de Lima y Callao,

basándose para ello de una arquitectura orientada a servicios (SOA) y como

middleware de comunicación un ESB (Enterprise Service Bus), desde el cual

también podrá ser accedid4o mediante dispositivos móviles, utilizando la

plataforma J2ME (Java 2 Micro Edition).

Palabras Claves:

• SOA

• ESB

• J2ME

v

ABSTRACT

IMPLEMENTATION OF AN INTEGRATION SYSTEM FOR MUNICIPAL
LIBRARIES OF LIMA AND CALLAO USING SOA

AND J2ME

MEDINA BONILLA, LUIS EDUARDO

PINEDO MARÍN, LUIS ENRIQUE

Junio - 2010

Adviser : Marcos Sotelo

Degree : Systems Engineer

--

 This thesis is about of the issue of application integration between

different systems of public libraries in Lima and Callao, relying on a service-

oriented architecture (SOA) and middleware communication as an ESB

(Enterprise Service Bus), from which may also be accessed through mobile

devices using J2ME (Java 2 Micro Edition).

Key words:

• SOA

• ESB

• J2ME

1

INTRODUCCIÓN

Hoy en día las organizaciones operan con diversos sistemas informáticos, los

cuales tienen que comunicarse entre sí con independencia del tipo de plataforma,

para poder intercambiar e integrar la información. En este contexto se hace

necesario establecer mecanismos que permitan realizar esta integración para poder

ofrecer mejores servicios que puedan brindar una fuente de información diversa y

consolidada.

Es importante indicar que esta integración debe estar basada en servicios donde

cada aplicación debe exponer su funcionalidad dentro del servicio. Esta integración

es posible mediante la implementación de web services.

La presente tesina propone un enfoque de solución basado en una arquitectura

orientada a servicios e integración de datos para las bibliotecas municipales de

Lima y Callao. Actualmente las bibliotecas municipales de Lima y Callao no cuentan

con web services, más bien todas ellas cuentan con aplicaciones que solo

proporcionan información de la misma biblioteca, lo cual no resulta cómodo para los

usuarios siendo necesario consultar en diferentes bibliotecas.

La presenta tesina plantea una integración basado en servicios web y utilizando un

bus de servicios empresarial (ESB), donde cada servicio web será implementado

para cada municipalidad que tenga un aplicativo de consulta de material

bibliográfico. El bus de servicios será el encargado de dirigir cada petición de

consulta hacia el respectivo servicio web.

Las razones que nos llevaron a la elección de la solución son las siguientes:

- Ofrecer un mejor servicio de consulta de material bibliográfico.

- Facilitar a los usuarios de las bibliotecas municipales el acceso a la

información de todas las municipalidades sin la necesidad de desplazarse

físicamente hasta la misma biblioteca.

2

La tesina está organizada en capítulos, donde el Capítulo Uno estará dedicado al

Planteamiento Metodológico del Problema. El Capítulo Dos presentará el Marco

Teórico referente al concepto de las bibliotecas municipales así como de las

tecnologías utilizadas para llevar a cabo la integración. El Capítulo Tres estará

dedicado al Planteamiento de la Solución, y el Capítulo Cuatro estará dedicado al

Desarrollo de la Solución aplicado a un caso. El Capítulo Cinco será para las

Conclusiones Y Recomendaciones. En el Capítulo Seis se mostrará el Glosario de

Términos y Acrónimos; y en el Capítulo 7 se incluirán las Referencias Bibliográficas.

3

CAPÍTULO I

1. PLANTEAMIENTO METODOLÓGICO DEL PROBLEMA

1.1 DESCRIPCIÓN DE LA REALIDAD PROBLEMÁTICA

La palabra biblioteca (del griego βιβλιοθήκη biblion = libro y thekes = caja), puede

traducirse desde un punto de vista estrictamente etimológico como el lugar donde

se guardan los libros.

En la actualidad esta concepción ha cambiado desde hace tiempo, para pasar a

referirse a un local o centro donde se almacenan libros y publicaciones impresos, u

otros tipos de documentos gráficos o audiovisuales, disponibles para préstamos o

consultas. La biblioteca tiene como fin resolver los problemas de información de sus

usuarios de acuerdo a sus necesidades, entre las cuales se podría mencionar el

aprendizaje, la docencia y la investigación.

La Biblioteca Pública es producto de la democracia y una demostración pública de

la fe en la educación universal, entendida como proceso que dura toda la vida. Es

un centro de información que facilita a sus usuarios toda clase de conocimientos e

información. También, podemos decir que es una institución sociocultural que está

orientada principalmente a satisfacer las necesidades de información y recreación

de la comunidad en la cual está situada, sin distinción de sexo, edad, raza, religión

u opciones políticas. La Biblioteca Municipal es un tipo de Biblioteca Pública.

La Biblioteca Pública en el Perú tiene su mejor antecedente en la creación de la

Biblioteca Nacional, el 28 de agosto de 1821, impulsada por San Martín, para

garantizar la recién ganada libertad, facilitando el acceso a toda la población al

conocimiento de todos los tiempos. Más adelante, el Decreto del 8 de febrero de

1822, en su Art. 1º confirmaría la naturaleza de la institución creada, cuando dice:

"Se establecerá una Biblioteca Pública con el nombre de Biblioteca Nacional del

Perú". .

Se confirma así que la Biblioteca Pública en el Perú nace con la República, como

una institución fundamental para la libertad de los hombres y los pueblos o, lo que

es lo mismo, como el sustento de una auténtica democracia

4

El Sistema Nacional de Bibliotecas (SNB) es el ente rector de las Bibliotecas

públicas de Perú, Unidades de Información y Centros de Documentación en el

ámbito nacional, el SBN es el resultado de la sinergia positiva entre la Biblioteca

Nacional del Perú, municipalidades, gobiernos regionales, la sociedad civil; y otras

instituciones públicas y privadas, nacionales o internacionales. Tiene entre sus

funciones las siguientes:

• Definir, ejecutar y evaluar políticas y programas que coadyuven a la integración

de las diversas unidades de información en subsistemas y redes nacionales,

regionales y locales así como asegurar la coordinación y cooperación reciproca

de sus componentes (...).

• Definir, promover y adoptar una política orientada a la normalización y

unificación de los procedimientos técnicos que permitan asegurar una

organización y gestión de la información eficiente y eficaz.

• Promover y asegurar acciones y programas para la elaboración y difusión de

documentos especializados

Jerárquicamente, el SNB es un organismo técnico de la Biblioteca Nacional del

Perú que acredita a los miembros que conforman la red de bibliotecas públicas,

asegurando la calidad de sus servicios internos e interbibliotecarios, la accesibilidad

de sus catálogos, y la promoción de la lectura en sus comunidades. El Sistema

Nacional de Bibliotecas sustenta su labor en su propia normatividad en

coordinación con la Biblioteca Nacional del Perú. Además, participa en la

conformación de redes de bibliotecas escolares, universitarias y especializadas

mediante procesos de consultoría en materia normativa o formativa.

A continuación mostramos la estructura orgánica del SNB

5

Figura 1.1 Estructura Orgánica Sistema Nacional de Bibliotecas

6

En nuestro país existen algunas municipalidades que brindan bibliotecas para el

acceso de los pobladores de un determinado ámbito geográfico, a este tipo de

biblioteca se denomina biblioteca municipal. Actualmente estas bibliotecas

municipales cuentan con sistemas computarizados de búsqueda de información del

material bibliográfico, de los cuales algunos son sistemas Cliente/Servidor y otros

son sistemas Web. Los bibliotecas que poseen un sistema Web, algunas usan

como Base de Datos el WINISIS (Software desarrollado por la UNESCO) y otras

cuentan con un DBMS específico.

La principal limitación de estos sistemas es que la información consultada

corresponde únicamente a la biblioteca municipal. Por ejemplo si un usuario no

encontrará un libro en una determinada biblioteca, tendría que ir a consultar a otra,

hasta encontrar el libro. Esto trae como consecuencia inconvenientes y molestias

al usuario al momento de ubicar un material bibliográfico.

Como se puede notar, se hace necesario resolver esta limitación, motivo por el cual

se propondrá una solución a esta problemática haciendo uso de una óptima

integración tecnológica entre todas las bibliotecas municipales, independientemente

del lenguaje en que fue desarrollado el sistema de cada biblioteca municipal.

Actualmente se viene desarrollando un proyecto llamado “Catálogo Unido

Automatizado de las Bibliotecas Públicas del Sistema Nacional de Bibliotecas del

Perú, es la integración del conjunto de catálogos bibliográficos automatizados

pertenecientes a Bibliotecas Públicas del país, que en una primera etapa consta de

los registros de las bibliotecas de Lima, Callao, Capitales de Departamento y de las

seis Bibliotecas Periféricas de la Biblioteca Nacional del Perú. Esta integración

consiste en registrar las colecciones bibliográficas de las Unidades de información

de las Bibliotecas Públicas del país, centralizando en un solo lugar toda la

información de todas las bibliotecas públicas del Perú, una desventaja de este

proyecto es el que si la municipalidad tuviera ya un sistema desarrollado con Base

de datos propia, tendría que migrar toda su información a la Base de Datos Central,

y los nuevos registros bibliográficos tendrían que ser enviados hasta la sede

central para su actualización.

7

Actualmente las bibliotecas municipales de Lima y Callao que cuentan con un

sistema de biblioteca son las siguientes:

1. Biblioteca Municipal de Barranco

2. Biblioteca Municipal de Bellavista

3. Biblioteca Municipal de Callao

4. Biblioteca Municipal de Huaral

5. Biblioteca Municipal de Independencia

6. Biblioteca Municipal de Jesús María

7. Biblioteca Municipal de La Perla

8. Biblioteca Municipal de La Punta

9. Biblioteca Municipal de Lima

10. Biblioteca Municipal de Lince

11. Biblioteca Municipal de Magdalena del Mar

12. Biblioteca Municipal de Miraflores

13. Biblioteca Municipal de Rímac

14. Biblioteca Municipal de San Borja

15. Biblioteca Municipal de San Isidro

16. Biblioteca Municipal de San Luis

17. Biblioteca Municipal de San Miguel

18. Biblioteca Municipal de Santiago de Surco

19. Biblioteca Municipal de Ventanilla

1.2. DEFINICIÓN DEL PROBLEMA

El problema principal y problemas secundarios son:

1.2.1. PROBLEMA PRINCIPAL

El problema es la falta de integración entre las bibliotecas municipales lo que

ocasiona que el usuario tenga que ir de una biblioteca a otra para ubicar el material

bibliográfico que desea.

1.2.2. PROBLEMAS SECUNDARIOS

• Las bibliotecas municipales no presentan una implementación de servicios

web que permita exponer la información bibliográfica que poseen.

8

• Las bibliotecas municipales en algunos casos cuenta con aplicativos que

funcionan dentro del local lo que limita el acceso a la información.

• Las bibliotecas tienen un determinado horario de atención y poco personal

lo que limita la disponibilidad de la información.

1.3. OBJETIVOS

El objetivo general y objetivos específicos son:

1.3.1. OBJETIVO GENERAL

Implementar un sistema de integración para las bibliotecas municipales de Lima y

Callao utilizando una arquitectura orientada a servicios donde cada biblioteca haga

disponible su información a través de un servicio web y donde se alcance la

integración mediante una plataforma ESB.

1.3.2. OBJETIVOS ESPECÍFICOS

• Proporcionar a las bibliotecas municipales una extensa y poderosa

herramienta de consulta a través de internet donde el usuario pueda

navegar por cualquier biblioteca en búsqueda de la información que desee.

• Brindar al usuario la posibilidad de acceder a este sistema de consulta a

través de cualquier dispositivo móvil haciendo uso de la plataforma J2ME.

• Implementar esta solución utilizando software libre, lo cual permitirá su

aceptación en las municipalidades debido al ahorro considerado de costos.

1.4. JUSTIFICACIÓN E IMPORTANCIA

Este proyecto de investigación tiene una muy fuerte justificación práctica ya que en

nuestro país existen un gran número de bibliotecas municipales donde la

información es centralizada respecto al ámbito de la biblioteca, y donde no existe la

integración, generando molestias e inconvenientes a las personas que desean

realizar algún estudio o investigación.

La importancia de este proyecto radica en que si aplicamos la integración de las

bibliotecas municipales se logrará brindar un mejor servicio al usuario que desea

ubicar cierto material bibliográfico, apoyando en cierto grado en la facilitación de la

9

investigación y estudio en el país. Cabe mencionar también que este modelo de

integración se podría aplicar en otros rubros, como por ejemplo integración de

entidades del gobierno, universidades, empresas privadas y cualquier necesidad de

integración.

1.5. LIMITACIONES Y ALCANCES

Las limitaciones y alcances de la solución propuesta son:

1.5.1. LIMITACIONES

• El servicio web a implementar en cada biblioteca municipal se restringe

solamente a la consulta de material bibliográfico.

• Se implementará el servicio web en cada biblioteca municipal que tenga

ya disponible un Sistema de Bibliotecas.

• Para el acceso al sistema de biblioteca municipal vía dispositivo móvil se

consideran sólo aquellos dispositivos que puedan ejecutar aplicaciones

Java y que tengan conexión disponible a internet.

• El componente central de la integración de los sistemas (ESB) radicará

en un único ambiente que podría ser la Biblioteca Nacional del Perú.

1.5.2. ALCANCES

• El alcance de la investigación abarca sólo las Bibliotecas Públicas

Municipales, por los siguientes motivos:

1 Las municipalidades están obligadas a sostener bibliotecas en sus

jurisdicciones (Ley No 27972; Ley Orgánica de Municipalidades).

2 Las municipalidades cuentan con recursos presupuestados

permanentes y capacidad de intervención en sus comunas.

3 Las municipalidades brindan servicios al público en general y

desarrollan actividades culturales.

4 Las municipalidades cuentan con mayor soporte logístico e

informático, así como canales de coordinación y comunicación.

10

• La solución de integración será propuesta para las bibliotecas

municipales de Lima y Callao.

• La solución es flexible a expandir su rango de cobertura pudiendo

considerar bibliotecas universitarias, de colegios, privadas entre otros.

11

CAPÍTULO II

2. MARCO TEÓRICO

2.1 BIBLIOTECAS PÚBLICAS EN EL PERÚ

La Biblioteca Pública es producto de la democracia y una demostración pública de

la fe en la educación universal, entendida como proceso que dura toda la vida. Es

un centro de información que facilita a sus usuarios toda clase de conocimientos e

información. También, podemos decir que es una institución sociocultural que está

orientada principalmente a satisfacer las necesidades de información y recreación

de la comunidad en la cual está situada, sin distinción de sexo, edad, raza, religión

u opciones políticas

La Organización de las Naciones Unidas para la Educación, la Ciencia y la cultura,

UNESCO, a través de sus tres sucesivos Manifiestos sobre bibliotecas públicas, ha

contribuido enormemente al desarrollo de esta biblioteca, perfeccionando y

actualizando periódicamente las bases teóricas y proponiendo una serie de

orientaciones para su establecimiento y expansión como un servicio básico,

sostenido por el Estado, con participación de la comunidad. Debe anotarse que, de

los tres Manifiestos publicados por la UNESCO en los últimos cincuenta años, por

lo menos los dos últimos, han sido elaborados con apoyo de la Federación

Internacional de Asociaciones de Bibliotecarios y de Bibliotecas, FLA, entidad a la

que igualmente se debe extender el reconocimiento por su permanente

preocupación por el desarrollo de la biblioteca pública.

El primer Manifiesto de la UNESCO de 1949, redactado por el prestigioso escritor

francés André Maurois, planteaba que la “la Biblioteca Pública es un producto

de la moderna democracia y una demostración pública de la fe en la

educación universal como un proceso que dura toda la vida”, concibiéndola

como un servicio gratuito, una fuerza vital de la colectividad, destinado básicamente

al adulto como una universidad del pueblo, pero también que sirva de apoyo a la

escuela y a los niños, para formar en ellos el gusto por la lectura, en un enfoque de

educación permanente.(Consultar Referencia URL[1])

12

Asimismo, como no podía ser de otra forma, en cuanto a su administración,

propone que la Biblioteca Pública debe ser sostenida por el Estado, con fondos

públicos.

En 1972, con motivo del Año Internacional del Libro, la UNESCO aprueba un

segundo Manifiesto, proponiendo una Biblioteca Pública como una “fuerza viva al

servicio de la educación, la cultura y la información como instrumento

indispensable para el fomento de la paz y de comprensión entre las personas

y entre las naciones”. De nuevo desataca el carácter público del servicio de la

biblioteca y la ubica dentro del proceso de educación permanente del individuo,

facilitando el “libre acceso a la suma de conocimientos y de las ideas del

hombre y a las creaciones de su imaginación”, actuando en la práctica como un

centro cultural de la comunidad. Reconoce del mismo modo la importancia del libro

y de los otros materiales impresos, pero también, por primera vez, de las “nuevas

formas de soporte para la información que ocuparán un lugar cada vez más

importante entre los fondos de las bibliotecas públicas”. Propone la

diversificación de los servicios de las bibliotecas, en función con el tipo de usuario:

niños. Estudiantes, minusválidos, minorías lingüísticas y en general la comunidad.

(Consultar Referencia URL[2])

El último Manifiesto de la UNESCO, en noviembre de 1994, propone la Biblioteca

Pública como: “La biblioteca pública es un centro de información que facilita a

los usuarios todo tipo de datos y conocimientos. La biblioteca pública presta

sus servicios sobre la base de igualdad de acceso de todas las personas,

independientemente de su edad, raza, sexo, religión, nacionalidad, idioma o

condición social. Debe contar además con servicios específicos para quienes

por una u otra razón no puedan valerse de los servicios y materiales

ordinarios, por ejemplo, minorías lingüísticas, deficientes físicos y mentales,

enfermos o reclusos”. Así pues, la UNESCO alienta a las autoridades nacionales

y locales a que apoyen las bibliotecas públicas y participen activamente en su

desarrollo (Consultar Referencia URL [3])

La biblioteca pública cumple las siguientes funciones:

• Mantener la democracia, al proporcionar el acceso a todo material de

información.

• Apoyar el sistema educativo y de aprendizaje.

13

• Ofrecer a su comunidad la oportunidad de utilizar dichos servicios con

nuevas tecnologías de amplia aplicación.

• Actuar como Institución cultural.

• Mantener y desarrollar la calidad de vida de sus comunidades.

La biblioteca pública de hoy no sólo deberá prestar los servicios y materiales

convencionales sino, además deberá hacer uso y poner al servicio de su

comunidad computadoras, con las que se podrá acceder a ficheros o base de datos

de cualquier parte del mundo. Esta Biblioteca tendrá como herramienta principal

equipos tecnológicos, cambiando, de esta manera la actitud de la población y de

aquellos a quienes preste servicio

El parlamento Europeo considera que “…tener y saber utilizar la información

constituye un factor de integración económica, social y cultural y que, por lo tanto,

es conveniente organizar y garantizar el libre acceso de los ciudadanos” a la

información”. Por lo tanto, la biblioteca pública del futuro tendrá que tomar en

cuenta lo siguiente:

• Tener catálogos colectivos

• Integrarse en red

• Cooperar con otras instituciones

• Ofrecer desde servicios especiales de información empresarial hasta

servicios a minorías étnicas o personas discapacitadas, sin distinción

alguna.

La Biblioteca Pública en el Perú; el libertador don José de San Martín, fundó la

Biblioteca Pública de Lima o Biblioteca Nacional, para uso exclusivo de todas las

personas que gusten concurrir en ella, cuyo primer director fue el sacerdote

Mariano Teodoro José de Arce.

Carmen Checa de Silva, Directora de la Oficina de Bibliotecas Públicas de la

Biblioteca Nacional hasta 1986 dividió la Historia de la Biblioteca Pública en el Perú

en cinco periodos: (Consultar Referencia Libros [1])

14

1er Periodo: La Biblioteca Nacional y la Biblioteca Obrera (1821-1921)

Una Vez proclamada la independencia del Perú, una de las mayores

preocupaciones del general don José de San Martín fue la educación y la cultura

por lo que funda la Biblioteca Pública de Lima el 28 de agosto de 1821, donando su

biblioteca personal.

2do Periodo: La Biblioteca Pública Municipal (1922-1946)

La Biblioteca Pública Municipal es aquella institución que depende o se encuentra

regentada por el Consejo Municipal. La biblioteca pública en el Perú marca sus

inicios al promulgarse la Ley Nro 4506 de 1922, que obliga a las municipalidades

provinciales a brindar este servicio.

3er Periodo: El fondo San Martín (1947-1970)

En 1947 se promulgó la ley Nro 10847, que creó el impuesto a la compra de joyas,

lo que originó el fondo económico que sirvió para financiar la construcción del

nuevo local de la biblioteca. El fondo se denominó San Martín y fue administrado

por el Ministerio de Educación. Una vez terminada la obra, el fondo sirvió para

subvencionar la construcción de bibliotecas populares municipales en las provincias

y distritos del país.

4to Periodo: Participación Vecinal – Biblioteca Vulga (1971-1979)

Se originó con una profunda transformación de la sociedad peruana. Se crearon

bibliotecas en zonas urbano-marginales y rurales, que tomaron diferentes

denominaciones, pero que tenían un origen común: la participación de los

miembros del lugar para crear un centro cultural que satisficiera sus necesidades

educativas, recreacionales y culturales. Por ello se clasificó en tres clases:

Popular, Rural y Comunal

5to Periodo: La Automatización de la Biblioteca (1980-2000)

Uno de los mayores logros del hombre en la actual era moderna es sin lugar a

dudas el computador. Estos diminutos cerebros electrónicos han sido capaces de

disminuir el tiempo en las actividades productivas, administrativas y la toma de

decisiones, permitiendo que el desarrollo de la humanidad se acelere.

La sociedad actual es una sociedad informatizada y la clave está en los

computadores; es difícil pensar una profesión en la que no haya influido. En la

década de los treinta cuando la Biblioteca de la Universidad de Texas llevó a cabo

el control de préstamo de libros utilizando para ello el procesamiento de dicha

15

información con tarjetas perforadas. En 1967 la Biblioteca del Congreso de los

Estados Unidos de Norteamérica. Diseñó el programa MARC (Machine Readable

Cataloging) empleando cintas magnéticas para su distribución de su base de datos.

Este mismo año la Universidad de Ohio (EE.UU.), estableció la catalogación en

línea, fichas catalográficas, listados en microformas para servir a las bibliotecas de

su estado.

En la década del setenta, la UNESCO creó el programa Integrated Set of

Information Systems (ISIS) para ser utilizado por los computadores de la primera

generación. Con la invención del Chip, nacen los microprocesadores y las

microcomputadoras por lo que la UNESCO decide adaptar el ISIS en éstas

denominándolas MICROISIS. El computador ha agilizado y mejorado los procesos

en las bibliotecas, permitiendo la recuperación del documento primario y, por ende,

la producción de documentos secundarios.

En el año de 1985 la Dirección de Bibliotecas Públicas de la Biblioteca Nacional del

Perú con el apoyo del Centro Panamericano de Ingeniería Sanitaria (CEPIS) da

inicio al trabajo automatizado utilizando un computador con sistema Wang 2200 y

software DBase II para elaborar un Tesauro y directorio de bibliotecas públicas.

A mediados de los ochenta, la BNP recibe una donación de la IBM que consistió en

un computador IBM 36. Mainframe donde se empezaron a llevar a cabo los

primeros intentos para procesar la información de manera automatizada empleando

para ello el software ISIS y el formato MARC. En 1993, la BNP puso a disposición

de los usuarios sus catálogos en línea utilizando para ello una Pentium Pro II, el

software MicroIsis, formato MARC y una red tipo Novell. En 1993, la Biblioteca

Pública Municipal de Miraflores, bajo la dirección de la Bib. Rosario Prado, dio inicio

al proyecto de automatización de su colección. En 1994, la municipalidad remodela

su local e inaugura el Centro Cultural Ricardo Palma, brindando los servicios de

biblioteca y cabinas públicas de internet a cargo de los profesionales del CEPIS.

La Biblioteca Municipal es un tipo de Biblioteca pública que se rige por legislación

específica y cuya administración y presupuesto lo asumen los gobiernos locales,

como sucede en el Perú, cabe mencionar que la primera Biblioteca Pública del Perú

fue la “José de San Martín” creada en Ica en 1853 para servir a la población que día

a día crecía en número y en necesidades básicas como son los libros ya que “Un

pueblo sin cultura, es un pueblo que duerme”

16

A continuación mostramos un gráfico comparativo sobre el nivel de cobertura de

cuántas bibliotecas municipales tiene el Perú por departamento

Figura 2.1 Departamentos que cuentan con Bibliotecas Municipales

17

Colecciones (Libros y folletos) en las Bibliotecas Municipales Años

2004-2006 Según Departamentos

Región

COLECCIONES EN LA BIBLIOTECA MUNICIPAL

RENAMU

2004 RENAMU 2005 RENAMU 2006 Promedio %

Libros % Libros % Libros %

AMAZONAS 5760 0.5% 3397 0.3% 10528 0.7% 6562 0.5%

ANCASH 57931 4.6% 65983 5.0% 95784 6.5% 73233 5.4%

APURIMAC 17652 1.4% 24387 1.9% 40001 2.7% 27347 2.0%

AREQUIPA 76060 6.0% 72827 5.5% 97125 6.6% 82004 6.0%

AYACUCHO 22809 1.8% 31589 2.4% 36896 2.5% 30431 2.2%

CAJAMARCA 40405 3.2% 48280 3.7% 60876 4.1% 49854 3.7%

CALLAO 56658 4.5% 62935 4.8% 68864 4.7% 62819 4.6%

CUSCO 99120 7.8% 101406 7.7% 110987 7.5% 103838 7.7%

HUANCAVELICA 25940 2.0% 23639 1.8% 40949 2.8% 30176 2.2%

HUÁNUCO 11557 0.9% 6025 0.5% 10937 0.7% 9506 0.7%

ICA 33469 2.6% 31805 2.4% 35656 2.4% 33643 2.5%

JUNÍN 72193 5.7% 89628 6.8% 89774 6.1% 83865 6.2%

LA LIBERTAD 63320 5.0% 42684 3.2% 50793 3.4% 52266 3.9%

LAMBAYEQUE 43990 3.5% 49608 3.8% 49706 3.4% 47768 3.5%

LIMA 326744 25.7% 358696 27.3% 345377 23.3% 343606 25.3%

LORETO 38215 3.0% 30375 2.3% 44478 3.0% 37689 2.8%

MADRE DE DIOS 60 0.0% 2000 0.2% 2020 0.1% 1360 0.1%

MOQUEGUA 12146 1.0% 5902 0.4% 9094 0.6% 9047 0.7%

PASCO 21030 1.7% 19618 1.5% 23249 1.6% 21299 1.6%

PIURA 110301 8.7% 124883 9.5% 134742 9.1% 123309 9.1%

PUNO 53213 4.2% 56503 4.3% 62354 4.2% 57357 4.2%

SAN MARTÍN 61586 4.8% 39634 3.0% 26292 1.8% 42504 3.1%

TACNA 4620 0.4% 2794 0.2% 5582 0.4% 4332 0.3%

TUMBES 5223 0.4% 9736 0.7% 14665 1.0% 9875 0.7%

UCAYALI 11484 0.9% 11459 0.9% 13148 0.9% 12030 0.9%

Total 1271486 100.0% 1315793 100.0% 1479877 100.0% 1355719 100.0%

Figura 2.2: Cantidad de Libros por Departamento

Fuente: Registro Nacional de Municipalidades (RENAMU) INEI 2004-2006

18

2.2 APLICACIONES ISIS

2.2.1 WINISIS (CDS/ISIS)

CDS/ISIS para Windows, como su nombre lo indica es un sistema basado en

Windows. Los programas para Windows poseen varias características distintivas

dadas por el propio sistema operativo Windows. Se define a Microsoft Windows

como un entorno gráfico para el usuario, característica que le otorga un mayor

control sobre la forma de trabajar así como también permite al usuario una mejor

utilización del poder de su PC.

Desde la aparición temprana de la versión DOS, este programa se orientó al

manejo de información bibliográfica, esto es, información acerca de documentos

tales como libros, artículos de periódicos, actas de conferencias. Normalmente cada

registro en una base de datos contiene información acerca de un documento.

Muchas de las características de CDS/ISIS son diferentes de las de aquellos

sistemas de manejo de bases de datos que han sido diseñados para fines

generales.

Técnicamente hablando, la principal característica de CDS/ISIS que lo diferencia de

otros sistemas de manejo de base de datos es la utilización de campos de texto de

longitud variable. La información (datos) en un sistema de manejo de base de datos

se ingresa en campos. En muchos paquetes de manejo de base de datos tales

como dBase o Microsoft Access, los campos son de longitud fija. Es más sencillo

diseñar un sistema donde los campos tienen longitud fija y, para muchas

aplicaciones, eso no constituye un problema. En un sistema de manejo de personal,

se pueden abreviar los ítems de cada individuo para adecuarlo a la longitud del

campo disponible o aplicar la utilización de códigos. En sistemas de manejo

financiero, se pueden utilizar códigos reemplazando productos, y su número o valor

puede almacenarse en un número limitado de dígitos, y de esta forma los datos de

longitud variable no son un requisito para dichos sistemas.

Los datos de tipo bibliográfico tienden a ser tratados en forma diferente de otros

tipos de datos, valiéndose de menor cantidad de abreviaturas. Más aún, los títulos

de libros y otros trabajos contenidos en un registro bibliográfico pueden tener

cualquier longitud, que puede variar desde una hasta muchas palabras. Debido a

ello, debía hallarse un método que permitiera manejar campos de longitud variable,

19

característica que muchos paquetes de bases de datos no permiten. Esto es

posible gracias a la ayuda de un directorio, el cual se halla también en el formato

ISO 2709 (es un estándar ISO para la descripción bibliográfica), en el formato

MARC y en los otros formatos que en él se basan .Al comienzo de cada registro

existe una lista de campos y punteros que apuntan directamente a la posición del

dato que pertenece a cada campo.

Otra de las características de las bases de datos bibliográficas es la necesidad de

manejar campos repetibles. Un libro puede tener varios autores. Cada autor debe

tener la misma jerarquía. Muchas bases de datos bibliográficas desarrolladas sobre

sistemas de manejo de bases de datos tradicionales definen un campo para

‘autores’; vale decir que todos los autores de un libro se ingresan en el mismo

campo, pero sólo el primero es recuperable. En CDS/ISIS, cada atributo que puede

tener más de un valor se ingresa en su propio campo. En otras palabras, cada

campo puede repetirse – hasta un límite de 999 veces.

Los datos de tipo bibliográficos pueden hacer uso extensivo de subcampos. Esta

facilidad está disponible en el formato ISO 2709 y también la ha implementado

CDS/ISIS. Es una característica sumamente útil para campos que deben dividirse

en diversas partes para ser tratados de diferente forma. El nombre de un autor

puede aparecer en un índice en la forma Smith, John, pero en otras puede ser

necesario imprimirlo como John Smith, para producir por ejemplo, salidas en

diferentes estilos de referencia.

La existencia de subcampos permite que se pueda manipular en forma separada

las diferentes partes del nombre. Se identifican por medio de una letra y, al ingresar

el dato en CDS/ISIS, usted antepone el signo ^ (circunflejo) a la letra que identifica

el subcampo. Por ello debe ingresar, por ej. el nombre Simon Maxwell como

^aMaxwell^bSimon. El sistema puede tratar a ambas partes individualmente y

puede presentarlas en cualquier orden, colocar puntuación entre las partes, escribir

en mayúsculas una parte y no otra y así sucesivamente. Los formatos de

intercambio mencionados anteriormente prevén reglas para la formulación de

campos y subcampos.

Quienes critican la utilización de subcampos objetan la dificultad en el ingreso de

los datos. Sin embargo, CDS/ISIS para Windows tiene un sistema de ayuda que

permite visualizar mensajes para cada campo particular dentro de la Hoja de

20

Ingreso de Datos que consiste en dos líneas de mensaje de ayuda al pie de la

ventana de ingreso. La existencia de subcampos es de gran utilidad para la

organización y manejo de datos. Permiten que elementos de dato repetidos se

puedan asociar correctamente con otros elementos de dato. Si los datos de nombre

y apellido se ingresaron en campos separados, se requeriría de un mecanismo más

complicado para asociar cada nombre con su apellido correspondiente.

CDS/ISIS utiliza la estructura de archivos invertidos para agilizar la búsqueda en

una base de datos. Un archivo invertido es un nombre alternativo que se da a un

archivo de índice. Esta expresión hace referencia al hecho de que los registros se

invierten para que los elementos contenidos en los campos sean accesibles como

palabras índice en un archivo.

Es posible indizar cada campo de diferentes formas aplicando distintas técnicas de

indización: por el contenido del campo completo, por el contenido de cada

subcampo en forma individual, o por cada palabra. Existen además 2 técnicas de

indización que indizan el texto encerrado entre signos <....> o /.../. Esta flexibilidad

en la indización es poco frecuente en otros sistemas de manejo de base de datos.

Además, es posible efectuar búsquedas de cadenas de texto almacenadas en

cualquier campo o buscar en campos numéricos valores superiores, iguales o

inferiores a un valor dado. Usted también puede buscar aquellos registros con o sin

contenido en algún campo en particular.

Una característica adicional de este paquete es la flexibilidad en el manejo de su

visualización en pantalla y salidas de impresión. Esto es posible gracias a un

sofisticado manejo de tipo algebraico de su lenguaje de formateo. El mismo ha sido

criticado debido a ser complejo y poco amigable, El lenguaje de formateo sirve a un

gran número de propósitos además de su función de proveer instrucciones para la

visualización en pantalla y salidas impresas.

• Se utiliza para especificar las reglas para la extracción de datos de los

registros de la base de datos para generar el índice.

• Se utiliza para la extracción de datos con el objeto de exportarlos hacia otras

bases de datos o para convertir los registros a formato MARC cuando los

mismos no han sido ingresados siguiendo las reglas del formato MARC.

• Se utiliza como base del lenguaje de búsqueda con el objeto de proveer al

paquete de una característica sumamente poderosa de búsqueda en texto

libre, incluyendo la búsqueda de valores mencionados anteriormente.

21

• Se utiliza en la declaración de cláusulas para un archivo de validación de

entrada de datos. Nótese que esta característica fue introducida para

CDS/ISIS para Windows y no está disponible en la versión de DOS.

El lenguaje de formateo provee a los usuarios de CDS/ISIS de un nivel más alto de

control sobre sus datos comparado con el que probablemente encuentre en

cualquier otro paquete de automatización de bibliotecas de tipo comercial.

Otra característica importante, considerando que el programa es un producto de

UNESCO, es la naturaleza multilingüe del paquete. Tanto los textos de los menús

como las hojas de trabajo podrán ser cambiados fácilmente por un usuario

avanzado. Los archivos de mensajes se almacenan como bases de datos y

pueden, por lo tanto, editarse como cualquier otra base de datos. Pueden

modificarse para adecuarla a la utilización de diferente terminología o adaptarse a

diferentes idiomas.

No es necesario que los usuarios conozcan las características técnicas del paquete

para saber operarlo (y este Manual no apunta en primera instancia al usuario con

alto nivel de conocimientos técnicos). Sin embargo, esto es de gran ayuda, ya que

una amplia comprensión de la terminología específica puede resultar beneficiosa

particularmente cuando las cosas funcionan mal. (Afortunadamente esto no ocurre

a menudo con usuarios que utilizan el CDS/ISIS en una forma directa).

CDS/ISIS tiene protección de Copyright y no es, en forma alguna, un programa

shareware ni de dominio público.

Puede utilizarse en forma legal mediante el otorgamiento de una licencia la cual no

llega a ser tan restrictiva como de hecho lo son muchos productos de software

producidos comercialmente, permitiéndose la copia múltiple dentro de una misma

institución que sea también titular de licencia. No obstante, no se debería permitir la

copia a personas o instituciones que no posean dicha licencia. Una vez obtenida la

misma, es válida para todas las versiones, y de hecho las nuevas versiones podrán

obtenerse legalmente a través de cualquier medio.

UNESCO no distribuye el software desde su sitio Web.

Aunque UNESCO es la responsable total del desarrollo del paquete CDS/ISIS, la

misma organización ha designado distribuidores en diferentes partes del mundo

22

para colaborar en la tarea de distribuirlo a quienes deseen utilizarlo. En muchos

casos, estos distribuidores son los propios puntos focales del Programa

Intergubernamental de la UNESCO para el Programa General de Información. Si

usted solicita a UNESCO una copia del programa de CDS/ISIS y en el país en el

que se encuentra existe un distribuidor nacional, su pedido será canalizado a través

de dicho distribuidor. En Perú, el distribuidor nacional es el CONCYTEC.

2.2.2 WWWISIS

Es un programa desarrollado y distribuido por BIREME/PAHO/WHO, especialmente

diseñado para operar bases de datos ISIS en servidores WWW (World Wide Web)

en un entorno cliente/servidor.

El programa fue confeccionado para realizar búsqueda y entrada de datos, esto

significa que permite hallar los datos en las bases en forma rápida, segura y sobre

todo eficiente, pudiendo darle las mismas características de búsqueda que el

MicroISIS. También permite ingresar los datos en la base a través de Internet en

forma remota.

Para poder utilizar el programa se debe contar con ciertos conocimientos previos de

HTML (HyperText Markup Language), CGI (Common Gateway Interfase), ISIS,

motor de búsqueda WWWISIS, y de cómo interactúan las aplicaciones

cliente/servidor de Internet. Este debe ser el punto de partida que debe tener en

cuenta cualquier futuro desarrollador. Este programa funciona bajo los entornos

UNIX y DOS.

Para poder interactuar con el motor de búsqueda WWWISIS se debe utilizar

interfases CGI que servirán para que el usuario ingrese los datos a buscar.

Junto a los datos del usuario se incorporan los parámetros confeccionados por el

programador que permiten que dichos datos sean comprendidos por el WWWISIS.

Estos constituirán un script CGI que puede contener como parte de su estructura

una o más llamadas al WWWISIS, especificando cual va a ser la operación a

realizar en la base y con qué formato se visualizará. Esta operación es manejada a

través de parámetros que son especificados en la línea de comando por medio de

un archivo.

En respuesta a las expresiones agrupadas a través de formatos HTML, pasados vía

CGI al WWWISIS, se realizará la búsqueda en la base de datos y luego el resultado

formateado será enviado al cliente.

WWWISIS trabaja estrechamente ligado a aplicaciones CGI, que es una parte

integrante del servidor WWW, siendo un mecanismo para llamar otros programas.

Requiere desde un browser hasta un servidor de Web para que pueda enviar un

23

programa o script, el cual puede traer datos desde una base de datos y envía la

salida al servidor Web, que a su vez lo transfiere al browser, en formato HTML.

Los programas o scripts CGI residen en uno o más directorios reconocidos por el

servidor Web como caminos del CGI. El camino del CGI está configurado por el

administrador del servidor WWW y usualmente el nombre del directorio es /cgi-bin/

que esta en el directorio del servidor. En consecuencia todos los programas o

scripts pueden ser llamados vía cgi a ese camino. El modo más común de reunir

datos en un browser es a través del form. El form es un elemento del lenguaje

HTML que permite la entrada de datos, tal como campo texto, list box, check box,

radio box , etc. Una búsqueda ISIS por ejemplo puede ser escrita dentro de un

elemento de texto y los límites de búsqueda pueden ser tomados por medio de

elementos de list check o radio box. Una vez que la búsqueda ha sido ingresada

por el usuario en el campo, el valor será almacenado. El segundo componente es

un botón que al pulsarse permitirá enviar los datos ingresados en los campos al

servidor Web. Hay dos métodos básicos de transferir datos desde el cliente a la

aplicación CGI. Estos son get y post.

En el método get el browser envía al servidor un formato string con la dirección URL

(Uniform Resourse Locator) del cliente seguido por un caracter ‘?’ y un string

conteniendo los datos recolectados a través del form.

En el método post envía los datos al cgi a través de la entrada estándar la cual es

leída por la aplicación cgi.

WWWISIS es capaz de leer y procesar ambos métodos siendo post recomendado

para el trabajo. Cuando WWWISIS es ejecutado crea en memoria un registro del

Archivo Maestro llamado CGI y un registro virtual de entorno, el cual puede ser

accedido y formateado a través de parámetros cgi, cmd y prolog. Estos sirven para

pasarle parámetros al WWWISIS. Los mismos son especificados en el archivo

genparm.cgi.

WWWISIS cuenta con la posibilidad de incluir códigos html en el fomato para la

visualización de los datos, usar literales, desarrollar una potente herramienta

gráfica, e interfases de búsqueda cliente/servidor para bases ISIS.

Figura 2.3: Arquitectura del Servidor Web con la herramienta WWWISIS

2.2.3 JAVAISIS

Es un software Cliente/Servidor en JAVA para consulta a base de datos CDS/ISIS

en WEB. Su aspecto es similar a Winisis con la d

actualización y consulta de la base de datos vía una conexión remota usando el

protocolo TCP/IP. La instalación es sencilla, además de no requerir mayor

conocimientos que los necesarios para subir archivos por FTP. Fue concebido y

desarrollado por Renato Enea (Florence, Italy), su distribución es gratuita y su

versión actual es la 3.5 beta 1.

Es un programa Open Source por lo que se puede modificar y redistribuir de

acuerdo a la licencia pública GNU (General Public Licence) y LGPL

Gerneral Public License. Al ser un software Open Source presenta una serie de

ventajas para su implementación en bibliotecas. Se ofrece en forma gratuita y con

su código fuente completo que permite corregir errores del software, modificarlo e

integrarlo con otros programas.

El JAVAISIS está compuesto por dos programas uno servidor y el otro cliente. La

interfase JAVAISIS Server es una aplicación java que se comunica con sus clientes

a través de un puerto TCP/IP.

Como su instalación es simple se r

configuraciones que se tiene que hacer para instalar la base de datos en línea. Se

puede usar sobre diferentes plataformas (Windows 95, Windows 98, Windows NT,

Windows 2000, Sun OS 5.5, Linux, HP

diseñado para ser visto y comportarse como sea posible al Winisis. Por lo tanto

24

Arquitectura del Servidor Web con la herramienta WWWISIS

Es un software Cliente/Servidor en JAVA para consulta a base de datos CDS/ISIS

en WEB. Su aspecto es similar a Winisis con la diferencia que permite la

actualización y consulta de la base de datos vía una conexión remota usando el

protocolo TCP/IP. La instalación es sencilla, además de no requerir mayor

conocimientos que los necesarios para subir archivos por FTP. Fue concebido y

desarrollado por Renato Enea (Florence, Italy), su distribución es gratuita y su

versión actual es la 3.5 beta 1.

Es un programa Open Source por lo que se puede modificar y redistribuir de

acuerdo a la licencia pública GNU (General Public Licence) y LGPL

Gerneral Public License. Al ser un software Open Source presenta una serie de

ventajas para su implementación en bibliotecas. Se ofrece en forma gratuita y con

su código fuente completo que permite corregir errores del software, modificarlo e

grarlo con otros programas.

El JAVAISIS está compuesto por dos programas uno servidor y el otro cliente. La

Server es una aplicación java que se comunica con sus clientes

a través de un puerto TCP/IP.

Como su instalación es simple se reduce al máximo el número de operaciones y

configuraciones que se tiene que hacer para instalar la base de datos en línea. Se

puede usar sobre diferentes plataformas (Windows 95, Windows 98, Windows NT,

Windows 2000, Sun OS 5.5, Linux, HP-UX, IBM-AIX). JAVAISIS Cliente

diseñado para ser visto y comportarse como sea posible al Winisis. Por lo tanto

Arquitectura del Servidor Web con la herramienta WWWISIS

Es un software Cliente/Servidor en JAVA para consulta a base de datos CDS/ISIS

iferencia que permite la

actualización y consulta de la base de datos vía una conexión remota usando el

protocolo TCP/IP. La instalación es sencilla, además de no requerir mayor

conocimientos que los necesarios para subir archivos por FTP. Fue concebido y

desarrollado por Renato Enea (Florence, Italy), su distribución es gratuita y su

Es un programa Open Source por lo que se puede modificar y redistribuir de

acuerdo a la licencia pública GNU (General Public Licence) y LGPL (Lesser

Gerneral Public License. Al ser un software Open Source presenta una serie de

ventajas para su implementación en bibliotecas. Se ofrece en forma gratuita y con

su código fuente completo que permite corregir errores del software, modificarlo e

El JAVAISIS está compuesto por dos programas uno servidor y el otro cliente. La

Server es una aplicación java que se comunica con sus clientes

educe al máximo el número de operaciones y

configuraciones que se tiene que hacer para instalar la base de datos en línea. Se

puede usar sobre diferentes plataformas (Windows 95, Windows 98, Windows NT,

VAISIS Cliente ha sido

diseñado para ser visto y comportarse como sea posible al Winisis. Por lo tanto

25

usar JAVAISIS cliente no requiere mayor práctica o ningún esfuerzo de aprendizaje

para los usuarios de Winisis o en general para los nuevos usuarios.

Las acciones que se pueden realizar los clientes en las bases de datos (como

visualización, búsqueda o actualización) son definidos mediante parámetros en el

servidor.

La bases de datos no puede ser actualizada por cualquier cliente, para realizar las

actualizaciones es necesaria la utilización de contraseñas como opción básica pero

necesaria de seguridad para proteger la consistencia de los datos.

La instalación es simple y es compatible con múltiples plataformas como Windows

95, Windows NT, Sun Solaris, Linux, HP-UX and IBM-AIX operating systems.

Figura 2.4: Arquitectura Cliente /Servidor del JAVAISIS

26

2.3 SERVICIOS WEB

2.3.1 DEFINICIÓN

Un servicio web (en inglés, Web Service) es un conjunto de protocolos y estándares

que sirven para intercambiar datos entre aplicaciones. Distintas aplicaciones de

software desarrolladas en lenguajes de programación diferentes, y ejecutadas

sobre cualquier plataforma, pueden utilizar los servicios web para intercambiar

datos en redes de computadoras como Internet.

La interoperabilidad se consigue mediante la adopción de estándares abiertos. Las

organizaciones OASIS y W3C son los comités responsables de la arquitectura y

reglamentación de los servicios Web. Para mejorar la interoperabilidad entre

distintas implementaciones de servicios Web se ha creado el organismo WS-I,

encargado de desarrollar diversos perfiles para definir de manera más exhaustiva

estos estándares. (Consultar Referencia URL[24])

Figura 2.5: Modelo básico del funcionamiento de los Servicios Web

27

2.3.2 ESTÁNDARES EMPLEADOS

• Web Services Protocol Stack: Así se denomina al conjunto de servicios y

protocolos de los servicios Web.

• XML (Extensible Markup Language): Es el formato estándar para los datos

que se vayan a intercambiar.

• SOAP (Simple Object Access Protocol) o XML-RPC (XML Remote

Procedure Call): Protocolos sobre los que se establece el intercambio.

• Otros protocolos: los datos en XML también pueden enviarse de una

aplicación a otra mediante protocolos normales como HTTP (Hypertext

Transfer Protocol), FTP (File Transfer Protocol), o SMTP (Simple Mail

Transfer Protocol).

• WSDL (Web Services Description Language): Es el lenguaje de la interfaz

pública para los servicios Web. Es una descripción basada en XML de los

requisitos funcionales necesarios para establecer una comunicación con los

servicios Web.

• UDDI (Universal Description, Discovery and Integration): Protocolo para

publicar la información de los servicios Web. Permite comprobar qué

servicios web están disponibles.

• WS-Security (Web Service Security): Protocolo de seguridad aceptado como

estándar por OASIS (Organization for the Advancement of Structured

Information Standards). Garantiza la autenticación de los actores y la

confidencialidad de los mensajes enviados. (Consultar Referencia

URL[27])

2.3.3 WEB SERVICES PROTOCOL STACK

Al conjunto de servicios y protocolos para los servicios web es conocido

comúnmente como “Web Services Protocol Stack” y básicamente son utilizados

para definir, localizar, implementar y hacer que un servicio web interactúe con otro.

Este conjunto está conformado esencialmente de cuatro subconjuntos:

• Servicio de transporte

• Mensajería XML

• Descripción del servicio

• Descubrimiento de Servicios

28

� Servicio De Transporte

Es el encargado del transporte de los mensajes entre aplicaciones sobre la red.

Incluye varios protocolos del nivel de aplicación. A continuación se relata

sobre los más utilizados:

a) HTTP (HyperText Transfer Protocol):

Protocolo del nivel de aplicación más utilizado en la Internet. Es el

protocolo que define la sintaxis y la semántica utilizada para la

arquitectura web. En el contexto de los servicios web es utilizado para la

transferencia de las transacciones XML a través de la red utilizando los

mismos principios del HTML.

b) FTP (File Transfer Protocol):

Es un protocolo de la capa de aplicación encargado de los servicios de

transmisión de archivos a través de redes soportadas sobre TCP. En el

ámbito de los servicios web el FTP permite realizar modificaciones en

equipos remotos evitando el uso de permisos sobre los archivos en la

máquina cliente en sistemas operativos diferentes a Windows.

c) SMTP (Simple Mail Transfer Protocol):

Es un estándar de la capa de aplicación ampliamente utilizado para el

envío de mensajes de correo electrónico a través de Internet. Es un

estándar de Facto basado en texto, que requiere como cliente software de

tipo POP3 o IMAP.

d) BEEP (Block Exensible Exchange Protocol):

Es un protocolo del nivel de aplicación , también conocido como BXXP,

está diseñado para la interacción asíncrona punto a punto sobre una

red TCP/IP Fue estandarizado por el IETF y provee un marco para

administrar las conexiones punto a punto, autenticación., transporte de

mensajes y manejo de errores.

e) JMS (Java Message Service):

Es una aplicación de interface de programación para JAVA (API) para el

envío de mensajes entre dos o más clientes. Soportan dos modelos el

modelo punto a punto y el modelo de publicación y suscripción. Una

29

aplicación JMS está compuesta por las siguientes partes:

- Un proveedor JMS que implementa las interfaces que proveen las

características de administración y el control.

- Clientes JMS que son los componentes escritos en JAVA que

producen y consumen los mensajes.

- Los Mensajes que son los objetos dato entre los clientes JMS.

- Objetos administradores que son objetos configurados previamente

por un administrador del sistema para el uso de los clientes.

- Clientes Nativos que son programas que utilizan los mensajes de

la API de manera similar que la API JMS.

� Mensajería XML

Es el conjunto encargado de la codificación de los mensajes en XML estándar

y pueda así ser interpretado en cualquiera de los nodos de la red. Los

componentes más utilizados en este conjunto son los siguientes:

a) REST (Representational State Transfer):

Fielding da la siguiente definición: “estilo de arquitectura de software

para sistemas hipermedias distribuidos tales como la World Wide

Web”. En resumen, es un conjunto de principios para el diseño de

redes, que es utilizado comúnmente para definir una interfaz de

transmisión sobre HTTP de manera análoga a como lo hace SOAP.

Aunque REST como tal no es un estándar, posee un conjunto de

estándares tales como HTML, URL, XML, GIF, JPG y tipos MIME.

 Los principios de REST son:

- Escalabilidad de la interoperabilidad con los componentes.

- Generalidad de Interfaces.

- Puesta en funcionamiento independiente.

- Compatibilidad con componentes intermedios.

b) RPC (Remote Procedure Calls):

Es una tecnología de software que permite ejecutar una rutina en un

equipo o segmento de red de manera remota. Es un paradigma popular

para la implementación de sistemas distribuidos bajo arquitecturas cliente

servidor.

30

c) XML-RPC:

Es un protocolo de llamada remota que utiliza XML como lenguaje de

codificación y HTTP como mecanismo de transporte. Es un protocolo

sencillo ya que solo define algunos tipos de datos y comandos.

Existen implementaciones de XML-RPC específicas para ActionScript,

Delphi, C++, .NET, OClam, Common LISP, PHP y otros.

 d) XML (eXtended Markup Language):

XML es uno de los lenguajes más utilizados para el

intercambio de datos sobre la web. Su desarrollo se remonta en el

año 1996 por el grupo de trabajo de la World Wide Web Consortium

lanzando su primera versión el 10 de Febrero de 1998. El lenguaje

XML está concebido para describir objetos de datos llamados

Documentos XML y describir de cierta forma los programas que los

procesan. Está restringido bajo la norma ISO 8879 el Estándar

Generalizated Markup Language. Un documento XML es un objeto de

datos que está bien formado, y se dice que lo está cuando tomado en

su conjunto coincide con la producción del documento etiquetado,

reúne todas las especificaciones de formato definidas y cada una de las

entidades que se llaman directa o indirectamente están también bien

definidas.

El XML es un lenguaje etiquetado, característica que le permite definir

objetos de datos estructurados en partes bien definidas llamadas

elementos. Una etiqueta es una señal realizada dentro del

documento XML que delimita un segmento definido y con sentido

de este documento.

Este es un ejemplo de XML:

<Edita_Mensaje>

<Mensaje>

<Remite>

<Nombre>Nombre del remitente</Nombre>

<Correo>Correo del remitente</Correo>

</Remite>

<Destinatario>

31

<Nombre>Nombre del destinatario</Nombre>

<Correo>Correo del destinatario</Correo>

</Destinatario>

<Text>

<Asunto>

Este es un documento sencillo sin atributos

</Asunto>

<Parrafo>

Este es un documento sencillo

</Parrafo>

</Text>

</Mensaje>

</Edita_Mensaje>

Adjunto al documento XML existe una definición de tipo de documento

(DTD) en donde se describe la estructura y la definición de los datos de

un documento XML. Una DTD describe normalmente los elementos,

que son los segmentos etiquetados, la estructura, que es el orden en el

cual van los elementos y el nivel de anidamiento.

<!ELEMENT Mensaje (Remite, Destinatario, Asunto, Text)*>

<!ELEMENT Remite (Nombre, Correo)>

<!ELEMENT Nombre (#PCDATA)>

<!ELEMENT Correo (#PCDATA)>

<!ELEMENT Destinatario (Nombre, Mail)>

<!ELEMENT Nombre (#PCDATA)>

<!ELEMENT Correo (#PCDATA)>

<!ELEMENT Asunto (#PCDATA)>

<!ELEMENT Text (Parrafo)>

<!ELEMENT Parrafo (#PCDATA)>

e) SOAP (Simple Object Access Protocol):

SOAP es un protocolo de la capa de aplicación para el intercambio de

mensajes basados en XML sobre redes de computadores.

Básicamente es una vía de transmisión entre un SOAP Sender y un

SOAP Receiver, pero los mensajes SOAP deben interactuar con un

32

conjunto de aplicaciones para que se pueda generar un “dialogo” a

través de mensajes SOAP. Un mensaje SOAP es la unidad

fundamental de una comunicación entre nodos SOAP. SOAP es

básicamente un paradigma de una sola vía pero con la ayuda de las

aplicaciones se puede llegar a crear patrones más complejos. SOAP

básicamente está constituido por:

- Un marco que describe el contenido del mensaje e instrucciones

de proceso.

- Un conjunto de reglas para representar los tipos de datos

definidos.

- Convenciones para representar llamadas a procedimientos remotos

y respuestas.

- Y algunos lineamientos entre SOAP y HTTP. (Consultar

Referencia URL[20]) (Consultar Referencia URL[23])

� Descripción Del Servicio

El servicio web debe contar con una interfaz pública la cual es descrita por

un formato llamado WSDL (Web Services Descripción Language).

a) WSDL (Web Services Description Language)

WSDL es un tipo de documento XML que describe lo que hace un

servicio web, donde se encuentra y la forma de ser invocado. Este

provee información muy importante para los desarrolladores, este

lenguaje describe el formato de los mensajes que utiliza y a cuales

puede responder. Siempre un documento XML WSDL presenta los

siguientes elementos:

• Tipos: Tipos de datos usados por los mensajes.

• Mensaje: Que datos son enviados desde un nodo a otro.

• Tipo de puerto: Define las operaciones que pueden ser

 llamadas.

o Operación: Define la configuración de mensajes de

entrada, salida y error.

o Entrada: Mensaje que es enviado hacia el servidor.

o Salida: Mensaje enviado hacia el cliente.

33

o Falta: Error en el envío de un mensaje.

• Límite: Es la descripción del protocolo que se está

utilizando para transportar el mensaje que puede ser HTTP

POST, HTTP GET, SOAP y MIME.

• Servicio: Define una colección de puertos (nodos); el puerto

especifica una dirección para el límite definiendo así la

comunicación para un nodo específico.

(Consultar Referencia URL[21])

� Descubrimiento De Servicios

UDDI (Universal Description Discovery and Integration): UDDI es un marco

independiente de la plataforma para describir servicios, negocios e integrar

servicios de negocios. La estructura de UDDI está basada sobre los

servicios estándares de la web, lo que quiere decir que UDDI es

accesible como otros servicios web. UDDI es un esfuerzo de la industria

iniciada en septiembre de 2000 por Ariva, IBM, Microsoft y otras 33

compañías. Los propietarios de Servicios Web los publican en el registro

UDDI. Una vez publicados se mantienen allí apuntadores a la descripción del

Servicio Web y al servicio.

UDDI permite a los clientes buscar tal registro, encontrar el servicio

deseado y extraer sus detalles. Estos detalles incluyen el punto de

invocación así como otras características del servicio y su funcionalidad. La

estructura de datos con UDDI está compuesta en cuatro partes:

- businessEntity

- businessService

- bindingTemplate

- tModel

 businessEntity

 Describe al proveedor del servicio web. Tiene datos como nombre de

 compañía, detalle de contacto y otra información del negocio.

 businessService

 Describe un conjunto lógico de uno o muchos servicios web.

 bindingTemplate

 Describe un único Servicio Web, describe toda la información técnica para que

34

 el cliente pueda interactuar con él.

 tModel

 Representa especificaciones técnicas, metadatos sobre las especificaciones del

 documento, el nombre puntero URL, es presentado en forma de un documento

 WSDL. (Consultar Referencia URL [17])

Figura 2.6: Funcionamiento de un Servicio Web

2.3.4 ESPECIFICACIONES ADICIONALES

Algunas especificaciones adicionales han sido desarrolladas o están empezando a

ser desarrolladas con el ánimo de extender las capacidades de los servicios web.

De manera habitual estas especificaciones son nombradas como ws-??. Algunas

de las más importantes

WS-Security:

Es un protocolo de comunicaciones encargado de proveer seguridad a las

aplicaciones de Servicios Web. Fue desarrollado originalmente por Microsoft,

IBM, Verisign y Forum Systems, ahora el protocolo es llamado WSS. WSS ofrece

mejoras en el sistema de mensajería SOAP para proveer calidad en la protección a

través de la integridad de mensajes, confidencialidad y autenticación. Define como

35

usar encriptación XML y firma XML en SOAP, es una alternativa diferente a

HTTPS.

WS-Reliability

Es un protocolo basado en SOAP para el intercambio de mensajes con distribución

garantizada, sin duplicados y garantizando el orden del mensaje.

WS-RealiabilityMessaging

Esta especificación describe un protocolo que permite enviar mensajes SOAP de

manera confiable entre sistemas distribuidos en presencia de fallas de los

sistemas, componentes o aplicaciones. El objetivo de esta especificación es

asegurar que el mensaje enviado por el emisor sea recibido por el receptor. La

confiabilidad en los Servicios Web es algo difícil de definir, pero se puede realizar

un símil de WSRM para XML como JMS para Java.

WS-Adressing

Esta es una especificación de mecanismos de transporte que permite a los

Servicios Web comunicar información direccionada. Tiene una estructura

compuesta en principio por dos partes. La primera, es una estructura para

comunicar una referencia al nodo final del servicio web, y la segunda, es un

conjunto de propiedades de direccionamiento con las cuales se asocia la

información direccionada con un mensaje en particular. Las propiedades de

direccionamiento son:

• Destinación de mensaje URI

• Origen del nodo final.

• Reenvío de nodo final.

• Falla del nodo final.

• Acción.

• Identificador único del mensaje.

• Relación con mensajes previos. WS-Transaction

Es una especificación desarrollada inicialmente por Microsoft, IBM y BEA Systems.

Esta describe tipos de coordinación que son usadas con el marco extensible de

coordinación descrito en la especificación WS-Coordination.

WS-Coordination

Es una especificación que describe un marco extensible para proveer protocolos

que coordinen las acciones de aplicaciones distribuidas. El marco definido en tal

36

especificación habilita un servicio de aplicación para crear un contexto necesario

para propagar una actividad a otros servicios y registrarlos a protocolos de

coordinación. (Consultar Referencia URL [19])

2.3.5 TECNOLOGÍAS ASOCIADAS

WSDL

WSDL es el acrónimo de Web Services Description Language (lenguaje de

descripción de servicios Web). Se puede definir un archivo WSDL como un

documento XML que describe un conjunto de mensajes SOAP y la forma en la que

éstos se intercambian. En otras palabras, WSDL es a SOAP lo que IDL es a

CORBA o a COM. WSDL es XML (es decir, se puede leer y modificar en gran parte

de los casos) y es generado y utilizado por software.

El lenguaje de descripción de servicios web, Web Services Definition Language,

(WSDL) nació en septiembre de 2000 de la mano de Microsoft, IBM y Ariba. Se

basa en los lenguajes de definición NASSL44 (Network Accesible Services

Specification), de IBM, y SCL45 (SOAP Contract Language) de Microsoft. En Marzo

de 2001, estas compañías, con el apoyo de algunas otras, enviaron la versión

WSDL 1.146 al W3C, donde fue publicado como una nota por lo que formalmente

no es un estándar del W3C. (Consultar Referencia URL [18])

La especificación de WSDL (1.1) no ha cambiado en absoluto desde su aparición, a

pesar de haber un grupo de trabajo del W3C dedicado a WSDL que tiene

borradores con diversas mejoras.

En esencia, WSDL es un contrato entre el proveedor del servicio y el cliente

mediante el que el proveedor del servicio indica:

- Qué funciones que se pueden invocar

- Qué tipos de datos utilizan esas funciones

- Qué protocolo de transporte se utilizará para el envío y recepción de

los mensajes (típicamente, pero no únicamente, mensajes SOAP).

- Cómo acceder a los servicios. En esencia, mediante qué URL se

utilizan los servicios.

37

SOAP

SOAP (Simple Object Access Protocol), es un protocolo simple para el intercambio

de información estructurada en un entorno distribuido y descentralizado. Utiliza XML

para definir un framework extensible de mensajería proveyendo un formato de

mensaje que puede ser intercambiado sobre una variedad de protocolos

subyacentes. El framework fue diseñado para ser independiente de cualquier

modelo de programación o cualquier semántica específica de alguna

implementación. SOAP define el formato XML para mensajes.

Existen otras partes en la especificación SOAP que describen cómo representar los

datos de un programa como XML y cómo utilizar SOAP para realizar llamadas a

procedimiento remoto (RPC). Estas partes opcionales de la especificación se

utilizan para implementar aplicaciones estilo RPC en las que el cliente envía un

mensaje SOAP que contiene una función a la que se puede llamar, además de los

parámetros para pasar a la función. El servidor, por su parte, devuelve un mensaje

con los resultados de la función ejecutada.

Las aplicaciones SOAP con estilo de documento son muy flexibles. Muchos nuevos

servicios XML Web Services aprovechan esta flexibilidad para diseñar servicios que

sería difícil implementar mediante RPC.

La característica más notable de SOAP es que se ha implementado en diferentes

plataformas de hardware y software, lo que significa que puede utilizarse para

enlazar sistemas dispares dentro y fuera de una empresa. En el pasado se

realizaron muchos intentos para conseguir un protocolo de comunicaciones común

que pudiera usarse en la integración de sistemas. Sin embargo, ningún intento se

ha generalizado tanto como SOAP. (Consultar Referencia URL [25])

UDDI

UDDI, “Universal Description, Discovery and Integration”, es un elemento central del

grupo de estándares involucrados en la tecnología servicios web. Define un método

estándar para publicar y descubrir servicios en el contexto SOA. UDDI constituye

las páginas amarillas de los servicios Web.

Una entrada en una lista UDDI es un archivo XML que describe un negocio y los

servicios que ofrece. Los servicios se definen por un documento UDDI denominado

Type Model o tModel. En muchos casos, tModel contiene un archivo WSDL que

describe una interfaz SOAP a un servicio XML Web; tModel es suficientemente

flexible para describir prácticamente cualquier tipo de servicio.

38

La especificación de UDDI nació casi a la vez que la de WSDL, de la mano de las

mismas compañías, pero no ha llegado nunca al W3C. La versión actual es la 3.0,

especificación que data de agosto de 2003, siendo gestionada por OASIS. La

implementación de estas especificaciones se denomina “Registro UDDI”, el cual

proporciona un conjunto de servicios web de registro y consulta vía SOAP.

El propósito funcional de un registro UDDI es la representación de datos y

metadatos acerca de servicios web. Tanto para ser usado en una red pública como

dentro de la infraestructura interna de una organización, un registro UDDI ofrece un

mecanismo basado en estándares para clasificar, catalogar y manejar servicios web

de forma de que puedan ser descubiertos y consumidos por otras aplicaciones.

Varios registros UDDI se pueden agrupar para formar un UBR (UDDI Business

Registry) con la idea de que se apliquen las mismas políticas de autenticación,

cifrado, o se balancee la carga de trabajo.

Los UDDI y los UBR pueden ser públicos o privados. Los privados permiten el

registro de los servicios web sólo a sus miembros, añadiendo, por lo general,

ciertas medidas de seguridad. Sin embargo, permiten la consulta de sus registros

por cualquier usuario. La mayor parte de los UDDI y UBR existentes son privados.

Las empresas que implementan registros UDDI facilitan en general herramientas

gráficas (vía Web o locales) para interactuar con el registro así como APIs para

integrar con las aplicaciones.

� Estructuras de datos en UDDI

La información almacenada en un registro UDDI es un conjunto de las

denominadas “estructuras de datos UDDI”. Estas estructuras, en XML,

definidas en la especificación, son las que el cliente intercambiará con el

registro UDDI. Cada instancia de estas estructuras se identifica de manera

única con un identificador denominado UUID (Universal Unique Identifier).

Las principales estructuras (elementos XML) de alto nivel son las siguientes:

- BusinessEntity. Contiene información básica de la empresa: persona

de contacto, una clasificación de la empresa conforme a alguna de

las taxonomías definidas, así como una descripción en lenguaje

natural de las actividades de la empresa.

- PublisherAssertion. Una empresa puede declarar su relación con

otras empresas, por ejemplo, como socios o como clientes. Cada

una de estas relaciones se modela como una PublisherAssertion.

39

- BusinessService. Este elemento muestra los servicios ofrecidos por

una empresa. Estos servicios pueden ser servicios web o no. Una

BusinessEntity se compone de uno o varios elementos

businessService, y un elemento businessService puede ser usado

por varios elementos BusinessService.

- BindingTemplate. Este elemento contiene referencias a

descripciones técnicas (por ejemplo, URLs apuntando a manuales

técnicos) y a las URL de acceso de los servicios web. Cada

elemento BusinessService puede tener uno o varios elementos

BindingTemplate.

- tModel. Este elemento describe la manera de interactuar con el

servicio web y su comportamiento. Entre sus datos se encuentra la

URL donde se encuentra el documento WSDL. También pueden

aparecer aquí las categorías en las que se puede englobar el

servicio (pueden ser distintas de las que podían aparecer en

BusinessEntity). (Consultar Referencia URL[28])

2.3.6 VENTAJAS DE LOS SERVICIOS WEB

• Aportan interoperabilidad entre aplicaciones de software

independientemente de sus propiedades o de las plataformas sobre las que

se instalen.

• Los servicios Web fomentan los estándares y protocolos basados en texto,

que hacen más fácil acceder a su contenido y entender su funcionamiento.

• Al apoyarse en HTTP, los servicios Web pueden aprovecharse de los

sistemas de seguridad firewall sin necesidad de cambiar las reglas de

filtrado.

• Permiten que servicios y software de diferentes compañías ubicadas en

diferentes lugares geográficos puedan ser combinados fácilmente para

proveer servicios integrados.

• Permiten la interoperabilidad entre plataformas de distintos fabricantes por

medio de protocolos estándar y abiertos. Las especificaciones son

gestionadas por una organización abierta, la W3C, por tanto no hay

secretismos por intereses particulares de fabricantes concretos y se

garantiza la plena interoperabilidad entre aplicaciones.

40

2.3.7 INCONVENIENTES DE LOS SERVICIOS WEB

• Para realizar transacciones no pueden compararse en su grado de

desarrollo con los estándares abiertos de computación distribuida como

CORBA (Common Object Request Broker Architecture).

• Su rendimiento es bajo si se compara con otros modelos de computación

distribuida, tales como RMI (Remote Method Invocation), CORBA o DCOM

(Distributed Component Object Model). Es uno de los inconvenientes

derivados de adoptar un formato basado en texto. Y es que entre los

objetivos de XML no se encuentra la concisión ni la eficacia de

procesamiento.

• Al apoyarse en HTTP, pueden esquivar medidas de seguridad basadas en

firewall cuyas reglas tratan de bloquear o auditar la comunicación entre

programas a ambos lados de la barrera.

2.3.8 RAZONES PARA CREAR SERVICIOS WEB

La principal razón para usar servicios Web es que se basan en HTTP sobre TCP

(Transmission Control Protocol) en el puerto 80. Dado que las organizaciones

protegen sus redes mediante firewalls que filtran y bloquean gran parte del tráfico

de Internet, cierran casi todos los puertos TCP salvo el 80, que es, precisamente, el

que usan los navegadores. Los servicios Web utilizan este puerto, por la simple

razón de que no resultan bloqueados.

Otra razón es que, antes de que existiera SOAP, no había buenas interfaces para

acceder a las funcionalidades de otros ordenadores en red. Las que había eran ad

hoc y poco conocidas, tales como EDI (Electronic Data Interchange), RPC (Remote

Procedure Call), u otras APIs.

Una tercera razón por la que los servicios Web son muy prácticos es que pueden

aportar gran independencia entre la aplicación que usa el servicio Web y el propio

servicio. De esta forma, los cambios a lo largo del tiempo en uno no deben afectar

al otro. Esta flexibilidad será cada vez más importante, dado que la tendencia a

construir grandes aplicaciones a partir de componentes distribuidos más pequeños

es cada día más utilizada.

Se espera que para los próximos años mejoren la calidad y cantidad de servicios

ofrecidos basados en los nuevos estándares. (Consultar Referencia URL [22])

41

2.3.9 PLATAFORMAS

Servidores de aplicaciones para servicios Web:

• JBoss servidor de aplicaciones J2EE Open Source de Red Hat inc.

• Oracle Fusion Middleware

• IBM Lotus Domino a partir de la versión 7.0

• Axis y el servidor Jakarta Tomcat (de Apache)

• ColdFusion MX de Macromedia

• Java Web Services Development Pack (JWSDP) de Sun Microsystems

(basado en Jakarta Tomcat)

• JOnAS (parte de ObjectWeb una iniciativa de código abierto)

• Microsoft .NET

• Novell exteNd (basado en la plataforma J2EE)

• WebLogic

• WebSphere

• Zope es un servidor de aplicaciones Web orientado a objetos desarrollado

en el lenguaje de programación Python

• VERASTREAM de AttachmateWRQ para modernizar o integrar aplicaciones

host IBM y VT

2.3.10 ASPECTOS SOBRE LA SEGURIDAD

La seguridad empezó a ser un problema en el momento en que SOAP se convirtió

en un protocolo más generalizado que se ejecutaba en múltiples medios de

transporte. Por ejemplo, HTTP proporciona diferentes modos de autenticar qué

usuario realiza una llamada SOAP. Pero, ¿cómo se propaga esa identidad al

dirigirse el mensaje desde HTTP a un transporte SMTP?

SOAP se diseñó como un protocolo de base; afortunadamente existen

especificaciones en los textos para diseñar en SOAP que proporcionan más

características de seguridad para servicios Web. WS-Security define sistemas de

cifrado completos y WS-License define técnicas que protegen la identidad de la

persona que llama y aseguran que sólo usuarios autorizados puedan utilizar un

servicio Web.

2.3.11 DIFERENCIAS ENTRE SOA Y WEB SERVICES

42

La diferencia entre la tecnología de Servicios Web versus la arquitectura orientada

a servicios: La diferencia radica a nivel de soporte de la infraestructura.

La infraestructura en este contexto referencia a la tecnología de ayuda y a los

assemblies que soportan la implementación de una solución SOA. Los Web

Services stand-alone requieren muy poco soporte de infraestructura. Sin embargo,

de lo acuerdo a lo revisado, SOA requiere mucho soporte de infraestructura

incluyendo muchas opciones de transporte múltiple, infraestructura de seguridad y

soporte para mensajería responsable. Diferentes compañías, incluyendo Microsoft e

IBM, están trabajando juntos en establecer especificaciones estándar que cubran el

amplio rango de tecnologías de soporte para la infraestructura SOA. (Consultar

Referencia URL[26])

Figura 2.7: Arquitectura de Web Services mostrando la comunicación entre el
cliente y el servicio.

43

2.4 ARQUITECTURA ORIENTADA A SERVICIOS (SOA)

2.4.1 INTRODUCCIÓN

A lo largo de los años, en nuestras empresas se han ido acumulando una gran

cantidad de aplicaciones distintas que se fueron desarrollando para tratar de

resolver las distintas necesidades que iban surgiendo: ERPs, CRMs, Bases de

datos, Mainframes, Sistemas CICS junto con aplicaciones WEB / J2EE, .NET, etc.

Pero estas aplicaciones no se crearon con la idea de interactuar entre ellas, sino

como herramientas para resolver un problema en un momento dado. En definitiva,

el paisaje que nos encontramos es parecido a un archipiélago de aplicaciones.

La realidad del mercado nos ha llevado a las siguientes conclusiones:

• Nuestras aplicaciones internas están de alguna manera condenadas a

entenderse, si queremos dar una respuesta ágil, a las necesidades de

negocio que surgen.

• Las aplicaciones de nuestra empresa están también condenadas a

entenderse de alguna manera, con las aplicaciones de las empresas con las

que queremos cooperar para ofrecer mejor servicio a nuestros clientes.

Es, en este ámbito, donde SOA pretende hacer su aparición.

La palabra arquitectura en el mundo del software se podría definir como un conjunto

de decisiones que hemos de tomar a la hora de organizar nuestras aplicaciones,

como van a interactuar entre ellas, qué software se va a usar a la hora de

comunicar entre ellas, protocolos, qué plataformas, máquinas, sistemas operativos,

lenguajes de programación, qué tipo de mensajes se van a intercambiar, etc. Las

decisiones que tomamos a la hora de decidir nuestra arquitectura son

fundamentales, no tanto a corto plazo, sino más bien a largo plazo, y pueden ser a

veces una trampa mortal.

La adopción de una arquitectura basada en servicios es actualmente una

necesidad para la mayoría de las empresas. Esta necesidad no se justifica por una

moda pasajera sino por la necesidad de lograr crear una infraestructura sólida que

soporte la integración de los sistemas críticos de la empresa. Además, disponer de

una infraestructura SOA también es un requerimiento para que una empresa pueda

lograr una implementación exitosa de sistemas que permita alcanzar las metas que

propone la teoría del BPM (Business Process Management, Administración de

Procesos de Negocio), lo que permite responder más rápido a las necesidades del

negocio.

Las condiciones del mercado son más dinámicas que nunca. Esto significa

que las organizaciones deben incrementar sus opo

y encontrar nuevas vías para satisfacer las cada vez más exigentes expectativas de

los clientes. Más servicios, mejor adecuación, flexibilidad, mayores prestaciones en

línea, tiempos de respuesta más cortos, fiabilidad, pre

necesidades de los clientes es interminable. Es importante saber si la organización

puede dar respuesta a estas demandas y, en tal caso, conocer el camino que le

permita distanciarse de la competencia. Una Arquitectura Orientada a S

(SOA) es la clave para dar respuesta a estas necesidades tanto ahora como en el

futuro. En la figura siguiente

entre las arquitecturas clásicas y la orientación a servicios.

 Figura 2.8 Evolución desde una arquitectura clásica hacia una arquitectura

SOA

El número de empresas en las que la arquitectura SOA permite optimizar y

agilizar los procesos de negocio es cada vez mayor. Al organizar las funciones de

las aplicaciones centrales de su or

información y se basan en estándares, se conseguirán unos procesos mucho más

eficientes y orientados al cliente.

Sin embargo, adoptar SOA no es una tarea sencilla, especialmente para

aquellas organizaciones que no está

distribuidos. Las principales compañías acometen la complejidad de sus

44

), lo que permite responder más rápido a las necesidades del

Las condiciones del mercado son más dinámicas que nunca. Esto significa

que las organizaciones deben incrementar sus oportunidades lo más rápido posible

y encontrar nuevas vías para satisfacer las cada vez más exigentes expectativas de

los clientes. Más servicios, mejor adecuación, flexibilidad, mayores prestaciones en

línea, tiempos de respuesta más cortos, fiabilidad, precisión. La lista de las

necesidades de los clientes es interminable. Es importante saber si la organización

puede dar respuesta a estas demandas y, en tal caso, conocer el camino que le

permita distanciarse de la competencia. Una Arquitectura Orientada a S

(SOA) es la clave para dar respuesta a estas necesidades tanto ahora como en el

siguiente podemos graficar cuales son las principales diferencia

entre las arquitecturas clásicas y la orientación a servicios.

lución desde una arquitectura clásica hacia una arquitectura

El número de empresas en las que la arquitectura SOA permite optimizar y

agilizar los procesos de negocio es cada vez mayor. Al organizar las funciones de

las aplicaciones centrales de su organización en servicios que comparten

información y se basan en estándares, se conseguirán unos procesos mucho más

eficientes y orientados al cliente.

Sin embargo, adoptar SOA no es una tarea sencilla, especialmente para

aquellas organizaciones que no están acostumbradas a desarrollar sistemas

distribuidos. Las principales compañías acometen la complejidad de sus

), lo que permite responder más rápido a las necesidades del

Las condiciones del mercado son más dinámicas que nunca. Esto significa

rtunidades lo más rápido posible

y encontrar nuevas vías para satisfacer las cada vez más exigentes expectativas de

los clientes. Más servicios, mejor adecuación, flexibilidad, mayores prestaciones en

cisión. La lista de las

necesidades de los clientes es interminable. Es importante saber si la organización

puede dar respuesta a estas demandas y, en tal caso, conocer el camino que le

permita distanciarse de la competencia. Una Arquitectura Orientada a Servicios

(SOA) es la clave para dar respuesta a estas necesidades tanto ahora como en el

podemos graficar cuales son las principales diferencia

lución desde una arquitectura clásica hacia una arquitectura

El número de empresas en las que la arquitectura SOA permite optimizar y

agilizar los procesos de negocio es cada vez mayor. Al organizar las funciones de

ganización en servicios que comparten

información y se basan en estándares, se conseguirán unos procesos mucho más

Sin embargo, adoptar SOA no es una tarea sencilla, especialmente para

n acostumbradas a desarrollar sistemas

distribuidos. Las principales compañías acometen la complejidad de sus

45

aplicaciones y entornos informáticos con la arquitectura orientada a servicios

(SOA), que ayuda a desarrollar servicios empresariales modulares fáciles de

integrar y reutilizar, construyendo una infraestructura informática verdaderamente

flexible y adaptable. Con un enfoque de SOA, su organización informática dedicará

más recursos y presupuesto a innovar y a prestar nuevos servicios empresariales.

(Consultar Referencia URL[10])

2.4.2 DEFINICIÓN

La mejor manera de comenzar a explicar SOA, es explicar qué NO es:

• SOA no es un software, no es un MOM (Middleware orientado a Mensajes),

no es una EAI (Aplicación de integración empresarial), aunque una

arquitectura SOA puede apoyarse en un conjunto de herramientas como

MOMs o EAIs para conseguir su objetivo.

• SOA no es una metodología de proyecto, aunque a la hora de iniciar un

proyecto orientado a conseguir una arquitectura SOA en una empresa,

algunas metodologías se ajustan mejor que otras: es preferible seguir un

modelo en iteraciones como las metodologías ágiles, que seguir

metodologías Waterfall o Cascada

• SOA no es otra forma de llamar a los Servicios Web, aunque los Servicios

Web son una herramienta válida para conseguir una arquitectura SOA,

Pero, ¿Se puede implementar SOA sin usar Servicios Web? En teoría sí,

pero en la práctica no. La gran ventaja de SOA es poder construir una

misma arquitectura que incorpore tecnología y productos de diferentes

proveedores, y por tanto la clave es la interoperabilidad. Construir un

arquitectura software distribuida en n-capas y descompuesta en servicios

débilmente acoplados con tecnología de un sólo fabricante no sirve de

mucho, en realidad es un sobreesfuerzo para conseguir lo mismo que con

una arquitectura tradicional. El beneficio que suele haber radica en

reutilización y mantenimiento de las aplicaciones, pero desde luego muchas

veces no compensa. La clave en las aplicaciones compuestas que reutilizan

todos los servicios de una organización es la interoperabilidad y esta se

consigue con los estándares conocidos como Servicios Web. Inicialmente

existían 3: SOAP, WSDL y UDDI, pero a día de hoy la cosa se ha

complicado, ya que las arquitecturas SOA corporativas necesitan de muchos

más para ser interoperables a todos los niveles. Un caso habitual es la

46

interoperabilidad entre aplicaciones JAVA y .NET usando una misma

arquitectura SOA

La Arquitectura Orientada a Servicios (SOA) es un modelo que

interrelaciona unidades funcionales diferentes de una aplicación, denominado

servicios, a través de interfaces y contratos bien definidos entre estos servicios. La

interfaz se define de una manera neutral que debe ser independiente de la

plataforma de hardware, del sistema operativo y del lenguaje de programación en

los que se implemente el servicio. Esto permite que los servicios, construidos en

una variedad de tales sistemas, interactúen entre sí de una manera uniforme y

universal. (Consultar Referencia URL [6])

Esta característica de tener una definición de interfaz neutral que no esté

fuertemente sujeta a una implementación en particular se conoce como “loose

coupling” o acoplamiento débil entre los servicios. que compone toda la

aplicación. Por otra parte, tight-coupling significa que las interfaces entre los

diferentes componentes de una aplicación están estrechamente interrelacionados

en función y forma, haciendo que sean frágiles cuando se requiera alguna forma de

cambio en partes de la aplicación o en toda la misma.

La necesidad de sistemas débilmente acoplados surgió asimismo de la

necesidad de que las aplicaciones de negocios se tornaran más ágiles sobre la

base de las necesidades de la empresa de adaptarse a su entorno cambiante, tales

como políticas cambiantes, fuerzas de negocios, enfoques de negocios,

asociaciones, posición en la industria y otros factores relacionados con los negocios

que tienen influencia en la misma naturaleza de los mismos. Una empresa que

puede actuar flexiblemente con respecto a su entorno como una empresa “On

Demand”, es decir bajo demanda, donde hay cambios en la forma en que se

realizan las cosas o el trabajo según sea necesario.

La arquitectura orientada a los servicios no es nueva, pero es un modelo

alternativo con respecto a los modelos orientados a los objetos estrechamente

acoplados de una manera más tradicional que han emergido en las últimas

décadas. Al tiempo que los sistemas basados en SOA no excluyen el hecho de que

se puedan construir servicios individuales con diseños orientados a los objetos, el

diseño total está orientado a los servicios. Dado que permite objetos dentro del

sistema, SOA puede estar basado en objetos, pero no está, en su totalidad,

orientado a los objetos. La diferencia está en las interfaces propiamente dichas. Un

47

ejemplo clásico de un sistema proto-SOA que ha estado alrededor por un tiempo es

Common Object Request Broker Architecture (CORBA), que define conceptos

similares a SOA.

No obstante, el SOA actual es diferente en cuanto a que confía en un

avance más reciente basado en el eXtensible Markup Language (XML). Al describir

interfaces en un lenguaje basado en XML denominado Web Services Definition

Language (WSDL – Lenguaje de Definición de Servicios Web), los servicios se han

movido hacia un sistema de interfaz más dinámico y flexible que el Interface

Definition Language (IDL – Lenguaje de Definición de Interfaces) anterior que se

encontraba en CORBA. (Consultar Referencia URL [8])

2.4.3 MITOS Y VERDADES SOBRE SOA

� Mitos

• SOA es una Tecnología

• SOA es nuevo y revolucionario

•

• SOA asegura que el negocio y IT trabajen juntos

• SOA requiere de muchos consultores

• Necesitamos construir SOA

� Verdades

• SOA es una filosofía de diseño independiente de cualquier

producto, tecnología o marca de mercado

• SOA puede ser realizado vía Servicios Web, pero usando solo

Servicios Web no necesariamente implica SOA

• SOA no es una metodología

• SOA debe ser incremental y desarrollado sobre las inversiones

actuales

• SOA es un medio, no un fin

48

2.4.4 TECNOLOGÍAS COMPONENTES DE SOA

En sí mismo SOA es un concepto abstracto sobre cómo se debe unir el

software. Confía en las ideas y tecnologías más concretas implementadas en XML

y en servicios de Web para existir en la forma de software. Asimismo, para

funcionar con efectividad, también requiere soporte de seguridad, administración de

políticas y una mensajería confiable. Esto puede ser mejorado aún más mediante la

adición del procesamiento transaccional distribuido y la administración de estado

del software distribuido.

La distinción entre los servicios de SOA y los servicios de Web reside en el

diseño. El concepto de SOA no define exactamente cómo deberán interactuar

específicamente, sólo cómo los servicios pueden comprenderse entre sí y cómo

pueden interactuar. Es la diferencia entre definir una estrategia sobre cómo realizar

un proceso, y la táctica sobre cómo realmente se hace. Por otra parte, los servicios

de Web tienen pautas sobre cómo la mensajería entre los servicios necesita

interactuar; es decir, es la implementación táctica de un modelo SOA que se ve

más comúnmente en los mensajes de SOAP entregados sobre HTTP. De este

modo, esencialmente los servicios de Web son un subconjunto específico acerca de

cómo se puede implementar SOA.

Los Servicios Web son sólo un método para implementar SOA. Otros

protocolos que también implementan directamente interfaces de servicio con WSDL

y se comunican con mensajes de XML pueden estar asimismo comprendidos en

SOA. Según lo investigado, ahora CORBA y los sistemas IBM MQ también pueden

participar en SOA usando nuevos dispositivos que funcionan con WSDL. Si dos

servicios necesitan intercambiar datos, también necesitan usar el mismo protocolo

de mensajería pero las interfaces de datos permiten los mismos intercambios de

información.

Para establecer un control apropiado de todo este intercambio de mensajes,

así como también para aplicar las necesidades de seguridad, política y

confiabilidad, hay un nuevo objeto de software que entra en la escena de SOA. Es

el Enterprise Service Bus (ESB), que es responsable del control y del flujo

apropiado, y tal vez también de las conversiones de todos los mensajes entre los

servicios, usando cualquier cantidad de protocolos de mensajería posibles. No se

requiere absolutamente el ESB, sobre todo cuando el proyecto es de envergadura

49

mediana y aun no se tiene un amplio portafolio de servicios, pero es un componente

vital para administrar apropiadamente sus procesos de negocios en SOA. El ESB

propiamente dicho puede ser un único motor o aun un sistema distribuido

compuesto por muchos ESBs, todos funcionando juntos para mantener operativo el

sistema SOA. Conceptualmente, ha evolucionado del mecanismo “store-and-

forward” que se encontraba en los conceptos anteriores de la ciencia de la

computación, tales como Message Queue y la computación transaccional

distribuida.

Con respecto al desarrollador, las herramientas que usa necesitan conocer

las capacidades de SOA y permitirle trabajar efectivamente con objetos de SOA.

Esto incluye el proceso de diseñar el modelo, desarrollando servicios y objetos de

servicio, y probar la aplicación de SOA en su totalidad. De este modo, las

herramientas del desarrollador deberán estar listas para Service-Oriented

Application Design and Development (SOAD) es decir Desarrollo de Aplicaciones

Orientadas a Servicios, ejemplos de esto es la plataforma de desarrollo .NET de

Microsoft. (Consultar Referencia URL [9])

2.4.5 RELACIÓN DE SOA CON OTRAS TECNOLOGÍAS

SOA puede interactuar con una cantidad de otras tecnologías, pero con

respecto a esto el encapsulado y el agregado de componentes tienen un rol

significativo. Tal como se indicó anteriormente, un servicio de SOA puede ser un

objeto simple, un objeto complejo, una colección de objetos, un proceso que

contiene otros procesos, y asimismo una colección entera de aplicaciones que dan

un único resultado. Fuera del servicio se lo ve como una única entidad, pero dentro

de sí mismo puede tener cualquier nivel de complejidad que sea necesario.

SOA no es específico en lenguaje, excepto tal vez con respecto a XML y

WSDL. Los servicios se pueden implementar en cualquier lenguaje de

programación siempre y cuando pueda generar e interactuar con WSDL. SOAP en

sí mismo no es un requisito absoluto, pero es un sistema de mensajería común. De

este modo, los servicios miembros en SOA pueden ser implementados en casi

cualquier variedad de lenguaje de programación y plataforma que dé soporte a

WSDL.

50

Una aplicación basada en CORBA tiene muchos de los componentes

necesarios para realizar interfaz con SOA. Si bien el Interface Description Language

(IDL) en CORBA es conceptualmente similar a WSDL, no es exacto y por tanto

necesita ser primero correlacionado con WSDL. Asimismo, los protocolos SOA de

más alto nivel, tal como para la administración de procesos y políticas, necesitan

ser usados en vez de los conceptos similares de CORBA. Debe tenerse en cuenta

que esto es solo cuando un componente de CORBA (representado como un

servicio) necesite interactuar con un servicio de SOA; dentro del modelo CORBA,

todos los componentes de subconjuntos individuales pueden seguir funcionando

como antes.

Los servicios de SOA son independientes de lenguaje de programación,

pero los lenguajes Java y los nuevos de .NET están entre los principales lenguajes

de desarrollo. La disponibilidad de interfaces bien definidas, así como también las

abundantes implementaciones de estos lenguajes de varios protocolos, le dan a los

desarrolladores una ventaja cuando se construye en este modelo. Aquí el lenguaje

desempeña un rol en el desarrollo funcional de cada servicio, manipulando objetos

de datos, y la interacción con otros objetos que estén lógicamente encapsulados

dentro del servicio. (Consultar Referencia URL [7])

2.4.6 PRINCIPIOS DE LA ORIENTACIÓN A SERVICIOS

Un problema con el que nos podemos encontrar a la hora de construir una

aplicación SOA es si la aplicación construida realmente es una aplicación "SOA

Compliant". Para comprobar si una aplicación lo es, la mejor forma de hacerlo es

chequeando que la aplicación cumpla con los Principios de la Orientación a

Servicios.

No existe una definición estándar de cuáles son los Principios de la

Orientación a Servicios, por lo tanto, lo único que se puede proporcionar es un

conjunto de Principios que estén muy asociados con la Orientación a Servicios.

Estos Principios según Thomas Erl son:

• “Los Servicios deben ser reutilizables”: Todo servicio debe ser diseñado y

construido pensando en su reutilización dentro de la misma aplicación,

dentro del dominio de aplicaciones de la empresa o incluso dentro del

dominio público para su uso masivo.

51

• “Los Servicios deben proporcionar un contrato formal”: Todo servicio

desarrollado, debe proporcionar un contrato en el cual figuren: el nombre del

servicio, su forma de acceso, las funcionalidades que ofrece, los datos de

entrada de cada una de las funcionalidades y los datos de salida. De esta

manera, todo consumidor del servicio, accederá a este mediante el contrato,

logrando así la independencia entre el consumidor y la implementación del

propio servicio. En el caso de los Servicios Web, esto se logrará mediante la

definición de interfaces con WSDL.

• “Los Servicios deben tener bajo acoplamiento”: Es decir, que los servicios

tienen que ser independientes los unos de los otros. Para lograr ese bajo

acoplamiento, lo que se hará es que cada vez que se vaya a ejecutar un

servicio, se accederá a él a través del contrato, logrando así la

independencia entre el servicio que se va a ejecutar y el que lo llama. Si

conseguimos este bajo acoplamiento, entonces los servicios podrán ser

totalmente reutilizables.

• “Los Servicios deben permitir la composición”: Todo servicio debe ser

construido de tal manera que pueda ser utilizado para construir servicios

genéricos de más alto nivel, el cual estará compuesto de servicios de más

bajo nivel. En el caso de los Servicios Web, esto se logrará mediante el uso

de los protocolos para orquestación (WS-BPEL) y coreografía (WS-CDL).

• “Los Servicios deben de ser autónomos” Todo Servicio debe tener su propio

entorno de ejecución. De esta manera el servicio es totalmente

independiente y nos podemos asegurar que así podrá ser reutilizable desde

el punto de vista de la plataforma de ejecución.

• “Los Servicios no deben tener estado”: Un servicio no debe guardar ningún

tipo de información. Esto es así porque una aplicación está formada por un

conjunto de servicios, lo que implica que si un servicio almacena algún tipo

de información, se pueden producir problemas de inconsistencia de datos.

La solución, es que un servicio sólo contenga lógica, y que toda información

esté almacenada en algún sistema de información sea del tipo que sea.

• “Los Servicios deben poder ser descubiertos”: Todo servicio debe poder ser

descubierto de alguna forma para que pueda ser utilizado, consiguiendo así

evitar la creación accidental de servicios que proporcionen las mismas

funcionalidades. En el caso de los Servicios Web, el descubrimiento se

logrará publicando los interfaces de los servicios en registros UDDI.

52

Cuando se desarrollan aplicaciones SOA es muy útil y necesario tener en

cuenta siempre estos principios, ya que nos van a dar las pautas necesarias para

tomar ciertas decisiones de diseño complejas. Como se habrá podido observar, una

característica muy importante de los Principios de la Orientación a Servicios, es que

todos ellos se inter-relacionan

2.4.7 ELEMENTOS ESENCIALES DE SOA

Una aplicación SOA estará formada por un conjunto de procesos de

negocio. A su vez esos procesos de negocio estarán compuestos por aquellos

servicios que proporcionan las operaciones que se necesitan ejecutar para que el

proceso de negocio llegue a buen término. Por último para ejecutar esas

operaciones es necesario el envío de los datos necesarios mediante los

correspondientes mensajes.

 Figura 2.9: Ejemplo de aplicación SOA

53

Entre los elementos de SOA tenemos:

Proceso de negocio

Son un conjunto de operaciones ejecutadas en una determinada secuencia,

intercambiando mensajes entre ellas con el objetivo de realizar una determinada

tarea. También se define como proceso de negocio a un conjunto de tareas

relacionadas lógicamente llevadas a cabo para lograr un resultado de negocio

definido. Cada proceso de negocio tiene sus entradas, funciones y salidas.

Las entradas son prerrequisitos que deben tenerse antes de que una

función pueda ser aplicada. Cuando una función es aplicada a las entradas de un

método, tendremos ciertas salidas resultantes.

Hay dos tipos de principales de procesos de negocio:

• Procesos Centrales: estos procesos dan el valor al cliente, son la parte

principal del negocio

• Procesos de Soporte: dan soporte a los procesos centrales. Por ejemplo un

proceso contable, un proceso de logística, etc.

Servicio

Es un contenedor de lógica, función sin estado, auto-contenida, que acepta

una(s) llamada(s) y devuelve una(s) respuesta(s) mediante una interfaz bien

definida. Los servicios pueden también ejecutar unidades discretas de trabajo como

serían editar y procesar una transacción. Los servicios no dependen del estado de

otras funciones o procesos. La tecnología concreta utilizada para prestar el servicio

no es parte de esta definición.

Orquestación

Secuenciar los servicios y proveer la lógica adicional para procesar datos.

No incluye la presentación de los datos.

Proveedor

Función que brinda un servicio en respuesta a una llamada o petición desde

un consumidor.

54

Consumidor

Función que consume el resultado del servicio provisto por un proveedor;

podrán ser tanto aplicaciones WEB, CRMs, ERPs, procesos Batch que se ejecutan

de manera nocturna, etc.

Repositorio de servicios

Un repositorio de servicios será algún componente de la arquitectura SOA

que permitirá tanto a los Consumidores como a otros servicios, descubrir que

servicios existen, cual es su interfaz y donde se encuentran físicamente. Los

objetivos de este componente serán:

• Crear un nivel de indirección para localizar a los servicios

• Servir como repositorio de información de los servicios existentes, contratos,

calidad de los mismos, etc.

Bus de servicios (ESB)

Es el concepto que se refiere a la infraestructura de transporte de mensajes

entre el motor de procesos y los servicios de los que dispone la empresa. Este

componente de la arquitectura se utiliza sobre entornos heterogéneos de

tecnologías de información. Tal como se ilustra en la siguiente figura:

Figura 2.10 Elementos que interactúan con el Enterprise Service Bus

Este componente fundamental en la arquitectura SOA debe ofrecer:

• Conectividad entre frontales de aplicación y los servicios.

• Debe ser agnóstico de lenguajes de programación y tecnologías. Es decir debe

ofrecer una forma de comunicación universal, para que todos puedan

55

entenderse (por ejemplo, puede usar XML como formato de comunicación de

los mensajes)

• Debe ser capaz de ofrecer diferentes paradigmas de comunicación

(sincronismo y asincronismo).

• Debería ser capaz de ofrecer otra serie de funcionalidades transversales como:

o Trazabilidad de las operaciones (capacidad de “logging”)

o Mecanismos de seguridad (autenticación, autorización, encriptación, no

repudio)

o Mecanismos de transaccionalidad: protocolo de commit en dos fases

(2PC) o transacciones en cadena y mecanismos de compensación, etc.

o Enriquecimiento de mensajes, adaptación etc.

o Control centralizado, mecanismos de monitorización.

o Que incluyese un procesador de BPM, que permitiese construir servicios

de mayor valor añadido en base a servicios básicos, simplemente

definiendo la lógica en algún lenguaje (ej. BPEL)

Mensaje

 Para poder ejecutar una determinada operación, es necesario un conjunto

de datos de entrada. A su vez, una vez ejecutada la operación, esta devolverá un

resultado. Los mensajes son los encargados de encapsular esos datos de entrada y

de salida.

Operación

 Es la unidad de trabajo o procesamiento en una arquitectura SOA.

2.4.8 TIPOS DE ARQUITECTURA SOA

SOA como estrategia en las empresas permite construir diferentes tipos de

soluciones tecnológicas, estas se aplican dependiendo del escenario en el que se

ubique la organización, y considerando que no son rígidas, es decir pueden

combinarse para dar origen a una arquitectura customizada. Estas son:

Nivel 1: Escenario de Creación de Servicios (Service Creation Scenario)

Este tipo de escenario plantea la estructura básica de una arquitectura SOA

(un proveedor de servicios, un consumidor de servicios y un directorio de

publicación de los mismos), bajo este esquema se busca exponer funcionalidad de

56

los sistemas existentes o un nuevo sistema de servicios. Los servicios pueden ser

consumidos por otros servicios u otras aplicaciones cliente dentro de la empresa y

con otras empresas.

Este nivel se basa en la identificación, construcción e publicación de

servicios web con un directorio de descubrimiento de los servicios es decir UDDI.

Para esto la plataforma de los aplicativos comprometidos debe ser homogénea.

Nivel 2: Escenario de Conectividad de Servicios (Service Conectivity

Scenario)

Este escenario plantea una arquitectura donde se tiene que integrar los

servicios de los consumidores y de los proveedores, permitiendo el rehúso de

funcionalidad existente o nueva a través de múltiples canales de comunicación.

Esta arquitectura es apropiada para las empresas que tienen un conjunto de

servicios core (centrales) o sistemas que se desea estén disponibles como servicios

para una gran variedad de clientes internos y externos. Plantea la posibilidad de

interconectar procesos que interaccionan tanto hacia afuera como hacia dentro de

la organización. Normalmente se asocia al concepto de ESB (Enterprise Service

Bus o Bus de Servicio Empresarial) sobre todo si el numero de aplicativos y

interconexiones se hace poco manejable y la plataformas tecnológicas de cada

sistema son heterogéneas.

Nivel 3: Escenario de Interacción y Colaboración (Interaction and

Collaboration Scenario)

 La autenticación (single sign-on) y las funcionalidades basadas en roles

(portales) son clave en este escenario para consolidar el acceso a la información y

aplicaciones desde dentro de la empresa y entre empresas.

El uso de portales, documentos digitales, workflows y contenidos son los que

priman en soluciones de este tipo. Ejemplos de esto son el uso de herramientas

colaborativas que se enfocan en la productividad del personal y que pueden ser

soluciones basadas en: Sharepoint de Microsoft, Oracle Portal o Websphere Portal

Nivel 4: Escenario de Administración de Procesos de Negocio (Business

Process Management Scenario BPM)

 La innovación y optimización a través de la implementación de estrategias

de negocio vía el modelado, ensamble, despliegue y monitoreo de procesos a lo

largo de todo el ciclo de vida es el que prima en este escenario.

57

 BPM actúa como un habilitador para las empresas definiendo e

implementando estrategias de negocio que se alinean a sus políticas, información,

personal y tecnología, todo esto en tiempo real. Se enfoca en la mejora continua de

procesos. Este tipo de arquitecturas es generalmente utilizado por grandes

corporaciones y que bajo cuya dirección se encuentran empresas de distinto tipo de

actividad pero que pertenecen a un mismo grupo empresarial y que comparten

recursos, logística y procesos.

Nivel 5: Escenario de Información como Servicio (Information as a Service

Scenario)

 Este escenario plantea el uso de información resumida y fiable como

servicios desde múltiples Fuentes de datos. Incluye aplicaciones como: data mining,

BI. Se concentra en el conocer las necesidades y tendencias de mercado, es decir

en el análisis de la información.

Figura 2.11 Escenarios de SOA y sus relaciones

58

Interrelacionando los escenarios SOA

Estos cinco escenarios no tienen por qué ser excluyentes entre sí, de hecho

una solución SOA en algún momento y dependiendo de cuanto crezca en

complejidad puede ir incorporando comportamientos propios de otro escenario o ser

un escenario hibrido donde se puedan relacionar los comportamientos de cada uno,

así en la figura anterior se muestra la potencialidad de la integración de

funcionalidades de los escenarios SOA

El escenario de “Service Creation” (Nivel 1) esencialmente crea servicios.

Los servicios se pueden identificar del modelo del proceso del negocio en el

escenario de “Business Process Management” (Nivel 4). Los servicios identificados

en el escenario de “Information as a Service” (Nivel 5) y el escenario de “Interaction

and Collaboration Service” (Nivel 3) están siendo usados en el escenario de

creación de servicios.

Los escenarios de “Interaction and Collaboration” (Nivel 3) mantienen el

panorama de acceso que se basa en el acceso a los servicios de la empresa a

través de su portal para invocar procesos de negocio del escenario de “Business

Process Management” (Nivel 4); también se pueden invocar servicios definidos en

el escenario de “Information as a Service” (Nivel 5).

Los servicios definidos por el escenario de “Interaction and Collaboration”

(Nivel 3) y el escenario de “Information as a Service” (Nivel 5), usan el escenario de

“Service Connectivity” (Nivel 2) para comunicarse entre ellos.

Los servicios creados en el escenario de “Service Creation” (Nivel 1) también usan

el escenario de “Service Connectivity” (Nivel 2) para proveer conexiones entre los

servicios creados de modo que juntos puedan formar servicios compuestos más

complejos. (Consultar Referencia URL[14])

2.4.9 CAPAS DE LA ARQUITECTURA SOA

En una arquitectura orientada a servicios la determinación de las capas que la

componen es en general diversa y no existe un único modelo a seguir ya que cada

solución se orienta hacia la solucionar a problemática de cada organización, pero si

se indica que por lo menos debe contener:

� Capa de Presentación

Está formado por:

• Componentes de interfaz de usuario.

• Componentes de proceso de usuario.

59

• Independiente de implementación del resto de aplicación.

• Envía y recibe componente de entidades de negocio.

• Componentes de presentación:

o No inician, participan, ni votan en transacciones

o Obtiene una referencia al proceso actual del usuario si necesitan

desplegar su data o actuar en su estado.

o Pueden encapsular tanto la funcionalidades de visualización como

de controlador

� Capa de Negocio

Está formado por:

• Interfaces de Servicio

o Punto de entrada para abstraer implementaciones internas.

o No debería cambiar cuando la implementación del componente de

negocio cambia

o Pueden existir distintas interfaces para la misma funcionalidad de

negocio

o Necesidad de interoperabilidad y rendimiento influye en el diseño de

la interfaz de negocio

• Componentes de Negocio

o Son invocados por la capa de presentación, interfaz de servicio, u

otro proceso de negocio, usualmente en conjunto con alguna data de

negocio para operar.

o Proveen lógica de negocio o encapsulan otras lógicas de negocio

o Son la raíz de las transacciones y votan en las transacciones donde

participan

o Validan operaciones de entrada y salida

o Exponen operaciones de compensación

o Pueden llamar a servicios externos a través de agentes de servicios,

otros componentes de negocio e iniciar flujos propios de negocio

o Pueden levantar excepciones hacia el llamador del servicio si existe

un problema con las transacciones involucradas.

• Componentes de Proceso de Negocio

o Maneja procesos que involucran múltiples pasos y transacciones

largas

60

o Expone una interfaz que implementa un proceso que permite a la

aplicación conversar con un servicio

o Utiliza solo componentes

o No necesita mantener estado conversacional mas allá de la actual

actividad de negocio y la funcionalidad puede ser implementada

como una transacción atómica única.

o Necesita encapsular funcionalidad y lógica reutilizable por muchos

procesos.

o Lógica es intensiva o necesita a APIs y estructuras.

o Necesita control fino sobre flujo de datos y lógica.

� Capa de Servicio

Está formado por:

• Entidades de Negocio

o Proveen acceso programático con estados a los datos del sistema.

o Son usados como argumentos de los procesos de negocio

o Son serializables

o No acceden directamente a la base de datos

o No manejan transacciones, eso lo hacen los procesos de negocio.

• Componentes de acceso a datos

o Proveen los métodos de CREATE, READ, UPDATE y DELETE

o Proveen método específicos para el motor de datos.

o Encapsulan la complejidad del modelado de datos.

o Estas son clases sin estado.

o Típicamente invocan procedimientos almacenados.

o Para generalizar funciones comunes usa herencia.

o Para soportar diversos procesos de negocio usa como argumentos

los métodos de las entidades de negocio.

(Consultar Referencia URL [11])

61

2.4.10 ¿QUIEN DEFINE LAS PAUTAS DE SOA?

 Mucha gente se pregunta qué organismo es el encargado de estandarizar o

por lo menos gestionar SOA. La respuesta es muy sencilla puesto que no hay

ningún organismo que pueda hacerlo, ya que SOA es un concepto abstracto, el cual

se rige única y exclusivamente por los principios de la Orientación a Servicios.

 Pero entonces, ¿No hay manera de controlar la evolución de SOA?,¿Cada

fabricante podrá hacer lo que quiera? Estas preguntas tienen una respuesta

sencilla. Para comenzar, es necesario dejar un aspecto muy claro. Los Servicios

Web, CORBA, MQSERIES, etc; son posibles tecnologías que se pueden utilizar a la

hora de implementar una Arquitectura Orientada a Servicios y estas tecnologías sí

que están estandarizadas y gestionadas por diversas organizaciones. Por lo tanto,

las organizaciones que dirigen el rumbo de SOA, son aquellas que estandarizan las

diferentes tecnologías utilizadas para implementar una Arquitectura Orientada a

Servicios.

Por ejemplo, veamos el caso de los Servicios Web. Realmente los Servicios Web

están formados por diferentes tecnologías, y por ello son varias las organizaciones

que participan en su gestión. Concretamente son tres las organizaciones

involucradas:

� World Wide Web Consortium

Organismo muy conocido porque es el encargado de la estandarización de

HTML y XML (y tecnologías relacionadas). Referente a los Servicios Web, es el

encargado de gestionar el protocolo de comunicación de los Servicios Web (SOAP),

y el lenguaje de descripción de interfaces (WSDL). Más recientemente, W3C

también se ha dedicado a estandarizar algunas de las extensiones WS-* de los

Servicios Web. El W3C se caracteriza por ser muy formales y rigurosos a la hora de

definir y gestionar tecnologías y protocolos, ofreciendo siempre las mejores

garantías.

� OASIS

Anteriormente conocida como SGML Open, cambió su nombre para redirigir

sus acciones de SGML hacia XML. Esta organización es bastante conocida por

gestionar dos tecnologías muy conocidas. Es el encargado de desarrollar el

estándar UDDI para el registro de Servicios Web, y también se encarga de

gestionar la especificación ebXML es cual es un estándar para el intercambio de

62

datos entre aplicaciones B2B. Actualmente también se encarga de desarrollar

extensiones WS-* para los Servicios Web. Estas extensiones son WS-BPEL creada

para la orquestación de Servicios Web y WS-Security para todos los aspectos

relacionados con la seguridad.

� Web Services Interoperability

Este organismo es reciente (apareció en 2002), y su principal objetivo es

asegurar que se utilizan los estándares adecuados y no definirlos ni desarrollarlos.

Por ello, este organismo ha definido un documento llamado perfil básico (Basic

Profile), en el cual se indican cuales son los estándares que se deberían utilizar

para diseñar arquitecturas inter-operables. Es decir, este documento es utilizado

como mecanismo para generar arquitecturas SOA "compliant". Actualmente

también se han preocupado por un aspecto tan importante como la seguridad, y

han publicado un perfil de seguridad básico cuya finalidad es la misma que el

anterior perfil, pero relacionado con la seguridad. Además esta organización ha

prometido seguir publicando perfiles para distintos aspectos relevantes de las

arquitecturas.

2.4.11 VENTAJAS Y DESVENTAJAS DE SOA

� Ventajas

• Reducción de los periodos de desarrollo y los costes, los servicios SOA

se reutilizan con facilidad y se ensamblan enseguida en nuevas aplicaciones

compuestas.

• Costes de mantenimiento más bajos, los servicios reutilizables reducen

la cifra y la complejidad interna de los servicios informáticos.

• Mayor calidad de servicios, la mayor reutilización de servicios devenga

en una mayor calidad mediante múltiples ciclos de prueba por parte de

distintos consumidores de servicios.

• Costes de integración más bajos, los servicios normalizados saben

cómo interactuar entre sí, lo que facilita la rápida conexión de aplicaciones

distintas.

• Menos riesgos, con menos servicios, pero reutilizables, se disfruta de

mayor control sobre las políticas de responsabilidad informática y

corporativa, así como disminuye el riesgo de incumplimiento global.

63

• Gestionar y controlar fácilmente los datos y aplicaciones críticos de la

organización.

• Invertir la mayor productividad y velocidad conseguidas en beneficio del

negocio y de las Tecnologías de Información.

• Conservar los valiosos sistemas heredados de la empresa.

• Agilizar la entrega de los servicios.

• Consolidar la complejidad subyacente a las TI y simplificar la integración

permanente.

• Como arquitectura, propone un cambio a la empresa como un todo.

• El bajo acoplamiento de los servicios genera la independencia del uso

de uno u otro servicio.

• A nivel operativo, por ejemplo, rapidez en la implementación de nuevos

procesos, economía en el mantenimiento, agilidad en su diseño,

minimizando los costos.

• No propone un cambio radical, o una revolución, sino que permite

utilizar módulos previos, o sistemas antiguos haciendo la migración menos

violenta.

• Es a la medida del cliente.

• Es absolutamente modular, más flexible, pero también tenemos la

ventaja de que nos facilita la extensión de la estructura que existe hoy.

� Desventajas

• Requiere un cambio en las organizaciones, un alto esfuerzo.

• En la mayoría de las empresas, la proliferación de aplicaciones lleva al

surgimiento espontáneo de una arquitectura corporativa “accidental”, esto

es, no planeada.

• Incrementalmente se hace difícil y costoso el ser capaz de cumplir con los

protocolos y hablar con un servicio a menos que se implemente un Bus

de Servicio Empresarial.

• El conocimiento de los servicios es necesario para poder usar el servicio

que proporciona un directorio de servicios. Dado que la Web es ilimitada

por naturaleza, es imposible mantener todos los servicios web en un

único directorio.

• Implica conocer los procesos del negocio, clasificarlos, extraer las

funciones que son comunes a ellos, estandarizarlas y formar con ellas

64

capas de servicios que serán requeridas por cualquier proceso de

negocio.

Al 2008, SOA será predominante en las prácticas de Ingeniería de Software,

terminando con 10 años de dominio de las arquitecturas monolíticas. (Consultar

Referencia URL [15])

2.4.12 ELEMENTOS DE SOA QUE SON IMPORTANTES PARA SU ÉXITO

Algunos de los puntos a tener en cuenta son los siguientes:

• Como primer punto se encuentra la flexibilidad. SOA es la primera arquitectura

de Tecnologías de Información que asume lo que los negocios han sabido

desde hace mucho tiempo. Se trata esencialmente de un conjunto de servicios

sueltos, donde cada uno es relativamente económico para construirlo o

reemplazarlo si es necesario. Al ser independientes, el poder unirlos permite a

SOA adaptar cambios, cuestión imposible para arquitecturas tradicionales.

• En la Arquitectura Orientada a Servicios, se puede reemplazar un servicio sin

tener que preocuparse por la tecnología fundamental; la interfaz es lo que

importa, y está definida en un estándar universal en servicios Web y XML. Esto

es flexibilidad a través de la interoperabilidad. También es la habilidad de

asegurar los activos existentes, aplicaciones y bases de datos legales y

hacerlos parte de las soluciones empresariales extendiéndolos al SOA en vez

de reemplazarlos. El resultado en la red es la habilidad de evolucionar rápida y

eficientemente, en otras palabras, adaptarse "orgánicamente" de acuerdo a la

demanda del negocio. Esto es realmente nuevo.

• En segundo lugar está la relevancia para el negocio. SOA es tecnología

expresada a un nivel que tiene un significado importante para la colaboración

del negocio y profesionales del área. Sus servicios actuales pueden coordinar

unidades de trabajo muy cercanas a las actividades del negocio; piense, por

ejemplo, en un servicio llamado "Actualización de órdenes de trabajo". Éstos

son inmediatamente relevantes para los analistas de la empresa que participan

en la creación y definición de nuevos procesos permitiendo el "Servicio Dirigido

Empresarial".

65

• Los negocios y las TI se enfocan en la lógica del negocio y la comunicación;

finalmente comparten el lenguaje de servicios. Esto también es relativamente

nuevo y tendrá implicaciones en la entrega de servicios. (Consultar Referencia

URL[16])

2.4.13 CASOS DE NEGOCIO PARA SOA

Los casos de negocio que son fuentes comunes de proyectos en la

industria, para utilizar una arquitectura orientada a servicios son los siguientes:

• Compra, adquisición o fusión de empresas en la industria, en las cuales es

requerido integrar uno o varios de los sistemas empresariales.

• Automatización de procesos de negocio en las empresas. Los procesos de

negocio pueden abarcan todo el ecosistema de empresas participantes en

un proceso, tales como: clientes, empresas proveedoras, aliados de

negocios, proveedores de servicios de públicos, entidades reguladoras,

bancos, centrales de riesgo entre otros.

• Creación de una nueva línea o unidad de negocios en una empresa. Este

caso normalmente requiere que la unidad de negocios soporte parte de sus

operaciones con sistemas de información, sin embargo, estos sistemas

comúnmente requieren integrarse con otros sistemas para intercambio de

información y servicios, para lo cual se puede utilizar una arquitectura SOA.

• Modernización de Mainframes o Sistemas con tecnologías legadas. Este

caso típico requiere que las empresas incrementalmente modernizar los

sistemas legados. Para este caso, se utilizan normalmente integradores que

permiten exponer servicios de los Mainframes o sistemas legados, de tal

forma, que cuando las aplicaciones nuevas de las empresas requieran datos

o transacciones de los sistemas legados, lo realicen a través de las

tecnologías estándares propuestas por SOA, evitando el acoplamiento de

los sistemas modernos con los sistemas antiguos. A futuro, se puede

establecer un plan incremental que permita reemplazar módulos funcionales

del Mainframe, cambiando la implementación tecnológica, sin cambiar la

interfaz de servicios.

• Inteligencia de negocios. Un caso muy común en las empresas es

consolidar la información de diferentes sistemas y crear un repositorio sobre

el cual se puedan aplicar herramientas de inteligencia de negocios para

mejorar los procesos de toma de decisiones. La extracción, enriquecimiento

y homologación de información de los diferentes sistemas empresariales, se

66

puede realizar utilizando una arquitectura SOA, en la cual normalmente se

utilizan: Buses Empresariales de Servicios (ESB) y adaptadores de

integración.

• Consolidación de Información de Clientes.

• Creación de una nueva línea o unidad de negocios en una empresa.

2.4.14 BARRERAS A VENCER PARA OBTENER EL ÉXITO DE SOA

SOA es un nuevo horizonte para las TI. Como cualquier gran cambio, las

principales barreras son organizacionales, no técnicas. A continuación

ejemplificaremos algunas:

• Administración: Servicios compartidos es lo principal para utilizar SOA. La

habilidad para ensamblar rápidamente aplicaciones o procesos está basada

en la disponibilidad de algunos servicios que pueden ser compartidos. Hacer

esto, por definición, requiere administración.

• Desarrollo Cultural: Al utilizar SOA se requiere un cambio significativo en el

estilo de programar. Muchos desarrolladores utilizan equipos diferentes para

resolver problemas de manera independiente para cada aplicación. En SOA

necesitarán escribir aplicaciones para ser re-utilizadas en mente, usando

códigos existentes, a los cuales se podrá tener acceso constantemente.

2.4.15 LO QUE PUEDE LOGRARSE CON UNA ARQUITECTURA SOA

 SOA surge de la necesidad de hacer que los sistemas de negocios de IT

sean más ágiles con respecto a los cambios en la empresa. Al permitir relaciones

fuertemente definidas, si bien implementaciones específicas flexibles, los sistemas

pueden obtener las ventajas de los otros sistemas existentes y, no obstante, estar

lista para cambios futuros en sus interacciones.

 Para dar un ejemplo específico, una organización minorista de indumentaria

que posee una cadena internacional de 500 tiendas necesita cambiar

frecuentemente sus diseños para mantenerlos a la moda. Esto podría significar no

sólo cambios en estilos y colores, sino también en materiales, fabricación y entrega.

Cambiar de un proveedor a otro puede ser un proceso de software complicado si

los sistemas que hay entre el minorista y el fabricante son incompatibles. La

flexibilidad de una interfaz de WSDL para las operaciones puede permitir que cada

compañía mantenga sus sistemas existentes tal como son. En vez de ello, pueden

sólo hacer coincidir las interfaces de WSDL y establecer nuevos convenios de nivel

67

de servicio en vez de reconstruir totalmente sus aplicaciones de software. Este es

un cambio horizontal para la empresa, es decir, están cambiando asociados al

tiempo que esencialmente todas las operaciones de negocios permanecen siendo

las mismas en su mayoría. Aquí las interfaces de negocios pueden cambiar de una

manera mínima y las operaciones internas pueden permanecer sin cambios, al

tiempo que las interfaces de negocios todavía pueden funcionar juntas

externamente.

 Otra forma es el cambio interno, en la que la organización minorista ahora

decide que también alquilará espacio dentro de la cadena de tiendas minoristas a

vendedores de boutiques, tal como el modelo de negocios de tienda a tienda. Aquí

la mayoría de las operaciones de negocios de la compañía permanecen sin

cambios, pero ahora se necesita un nuevo software interno para manejar ese

convenio de alquiler. Internamente, es posible que el sistema de software sea

objeto de una revisión, pero necesita hacer esto sin afectar seriamente las

interacciones con los sistemas existentes de sus proveedores. El modelo SOA en

este caso permanece intacto, al tiempo que la implementación interna cambia. Se

pueden agregar nuevos aspectos al modelo SOA para agregar las nuevas

responsabilidades de los acuerdos de alquiler, mientras que el sistema regular de

administración minorista continúa siendo el usual.

 Para continuar aún más con la idea del cambio interno, puede que el

gerente de tecnología, encuentre que se puede usar la nueva configuración de

otras maneras, tal como rentar también espacio de “poster” para publicidad. Aquí

surge una nueva propuesta de negocios del modelo SOA flexible re aplicado en un

nuevo diseño. Este es un nuevo resultado de un modelo SOA y una nueva

oportunidad que podría no ser posible anteriormente.

 También son posibles los cambios verticales, donde el minorista pasa

totalmente de vender sus propias ropas a alquilar exclusivamente espacio a través

del modelo tienda-en-tienda. Si se toma completamente desde una base cero, un

cambio vertical comprendería una reestructuración significativa del modelo SOA, tal

vez con nuevos sistemas, software, procesos y relaciones. La ventaja del modelo

SOA en este caso es que funciona desde la perspectiva de las operaciones y de los

procesos de negocios, en vez de aplicaciones programas, permitiéndole a la

administración de los negocios identificar claramente que necesidades deben ser

agregadas, modificadas o eliminadas sobre la base del funcionamiento de la

empresa. Luego se pueden estructurar los sistemas de software para ajustar los

68

procesos de negocios, en vez de ser lo opuesto, según se ve comúnmente en

muchas plataformas de software.

 Tal como se puede ver, el cambio y la capacidad del sistema SOA para

adaptar a él son los elementos más importantes aquí. Para los desarrolladores,

tales cambios pueden ocurrir dentro de su contexto de trabajo o fuera de él, según

si hubiera cambios que son necesarios en cuanto a cómo las interfaces son

definidas y cómo interactúan entre sí. En vez de ser el rol del desarrollador, es el

del arquitecto engendrar la mayoría de los cambios en un modelo SOA. Esta

división de trabajo, por la cual el desarrollador se concentra en crear unidades

funcionales definidas como servicios, y el arquitecto y el modelador se concentran

en la forma en que las unidades se ajustan entre sí, ha existido por más de una

década, comúnmente representado en el Universal Modeling Language (UML)

Lenguaje Universal de Modelado. (Consultar Referencia URL [16])

2.4.16 COMO PUEDE BENEFICIAR SOA A LOS NEGOCIOS

El establecimiento de una arquitectura orientada a servicios puede ayudar a

preparar tanto a las tecnologías de información, como a los procesos de negocios

para un cambio rápido. Aún en las etapas tempranas de adopción de una SOA, su

organización puede beneficiarse.

• Aumenta los ingresos, crea nuevos caminos al mercado; crea nuevos

valores a partir de sistemas existentes.

• Provee un modelo de negocios flexible, busca el reaccionar más

rápidamente a los cambios del mercado.

• Reduce a mediano plazo los costos, elimina los sistemas duplicados;

construye una vez y potencia; mejore el tiempo de salida al mercado.

• Reduce los riesgos y la exposición, mejora la visibilidad en las operaciones

de negocio.

El enfoque SOA puede colocar un puente entre lo que usted quiere que su

negocio cumpla y las herramientas de infraestructura que tiene que tener para

llegar allí.

• Disminuya los tiempos de los ciclos de desarrollo e implementación usando

bloques de construcción de servicios reutilizables, prefabricados.

• Integre por toda la empresa, incluso los sistemas históricamente separados

y facilite las fusiones y adquisiciones de empresas.

69

• Reduzca tiempos de ciclo y costos pasando de transacciones manuales a

automáticas.

• Facilite la realización de negocios con los asociados de negocios

aumentando su flexibilidad.

2.4.17 CÓMO SOA PUEDE AFECTAR LOS RESULTADOS DE LOS

NEGOCIOS

Dependiendo de las prioridades de su industria, SOA puede ayudar a

reducir el tiempo y los costos de entrega de nuevos servicios. Ayude a su empresa

a responder más rápido a las exigencias del cliente. Proporcione a los clientes una

experiencia de usuario unificada. Fortalezca los recursos de seguridad y reduzca

los riesgos.

• Problema: La industria automotriz enfrenta problemas de calidad, los costos

de garantías promedian US$ 700 por vehículo en los Estados Unidos.

o Solución: Trabajar hacia multi-proveedor en sistemas embarcados e

integración de software con SOA.

• Problema: Las empresas de atención de salud deben abordar la subida de

costos, tiempos de respuesta lentos y la calidad inconsistente de los

registros de pacientes.

o Solución: Usar SOA para integrar a los pagadores, proveedores y

hospitales.

• Problema: La industria electrónica está cambiando de la fabricación

tradicional a la configuración bajo pedido.

o Solución: Construir SOA que facilite la producción en masa con

personalización de último minuto.

• Problema: La industria de bancos debe tratar con silos de información,

redundancia y reutilización de datos, mientras está bajo una presión

constante para crecer.

o Solución: Responder con SOA para acelerar el desarrollo y la

entrega de nuevos productos y servicios.

• Problema: Los minoristas se enfrentan al crecimiento exponencial de los

datos (por ejemplo, RFID) que no son potenciados eficazmente.

o Solución: Entregar información casi en tiempo real para optimizar la

cadena de abastecimiento con SOA.

70

• Problema: Las empresas de telecomunicaciones se enfrentan con “islas” de

infraestructuras, múltiples sistemas legados y entornos heterogéneos.

o Solución: Diseñar SOA que ofrezca una única vista del cliente, desde

la activación de cuenta al autoservicio, facturación y atención al

cliente.

(Consultar Referencia URL [14])

71

2.5 ENTERPRISE APPLICATION INTEGRATION (EAI)

2.5.1 DEFINICIÓN

Enterprise Application Integration (EAI) o Integración de Aplicaciones de Empresa

se define como el uso de software y principios de arquitectura de sistemas para

integrar un conjunto de aplicaciones. (Consultar Referencia URL [12])

2.5.2 ORIGEN

Las compañías están constantemente implementando nuevas soluciones de

manera informal, tanto al nivel de negocio como técnico. Esto ha provocado que se

formen sistemas aislados.

Debido al aumento de la necesidad de comunicación e intercambio de datos entre

estas aplicaciones independientes se ha desarrollado una disciplina cuyo objetivo

es lograr la comunicación entre todos los sistemas que operan en una empresa, la

integración de aplicaciones empresariales (EAI).

2.5.3 JUSTIFICACIÓN DE LA EAI

EAI es el proceso de conectar las aplicaciones con otras para intercambiar

información . Cuando dichos sistemas no pueden compartir su información

efectivamente se crean cuellos de botella que requieren de la intervención humana

en la forma de toma de decisiones o en el ingreso mismo de la información.

Durante varias generaciones, los sistemas de las empresas han servido para un

propósito especifico a un único usuario o grupo de usuarios, los cuales actúan

como la interfaz de dicho sistema con el resto de la organización, con lo cual se ha

limitado su conexión con otros sistemas modernos o más amplios en la empresa,

más aún por la creciente demanda de las empresas por compartir datos y usarlos

en sus procesos sin tener que realizar cambios en sus aplicaciones o en sus

estructuras de datos.

Uno de los retos que encaran las organizaciones modernas es darles a sus

empleados información completa en tiempo real. Muchas de las aplicaciones en uso

72

actualmente se apoyan en tecnologías antiguas, por lo cual esos sistemas

enfrentan dificultades a la hora de mover esta información entre las aplicaciones.

EAI, como una disciplina, busca solventar muchos de esos problemas, así como

crear nuevos paradigmas para ciertamente mejorar las organizaciones, tratando de

trascender el objetivo de conectar las aplicaciones individuales para buscar ser un

mecanismo de incrementar el conocimiento de la organización y crear ventajas

competitivas futuras a la empresa. (Consultar Referencia URL [12])

2.5.4 OBJETIVO DE LA EAI

EAI puede ser usado con diferentes fines:

� Integración de datos (información): asegurando que la información en varios

sistemas sea consistente. Esto también se conoce como EII (Enterprise

Information Integration).

� Integración de procesos: enlace de los procesos de negocios entre

diferentes aplicaciones.

� Independencia de proveedor: extrayendo las políticas o reglas del negocio

de las aplicaciones e implementándolas en un sistema EAI, de forma que

cualquiera de las aplicaciones usadas pueda ser cambiada sin que dichas

reglas de negocio deban ser reimplementadas.

� Facade común: Un sistema EAI puede actuar como el front-end de un

cúmulo de aplicaciones, proporcionando una interfaz de acceso única y

consistente a esas aplicaciones y aislando a los usuarios sobre la

interacción con distintas aplicaciones.

2.5.5 PATRONES DE EAI

Patrones de Integración

Hay dos patrones que implementan los sistemas de EAI:

� Mediación: aquí, los sistemas de EAI actúan como el vínculo de los

enrutadores entre varias aplicaciones. En el lugar en el cual ocurre un

evento interesante en alguna aplicación (e.j., se crea una nueva información,

se completa una nueva transacción, etc.) se notifica a un módulo de

integración del sistema EAI. El módulo entonces propaga esos cambios a

las otras aplicaciones relevantes.

73

� Federación: en este caso, el sistema EAI actúa como un consolidador de

información entre varias aplicaciones. Todos los accesos del 'exterior' a

cualquiera de las aplicaciones son recibidos por el sistema EAI, y éste está

configurado para exponer sólo la información relevante conectándose a las

aplicaciones del mundo exterior, y efectuar todas las interacciones con las

aplicaciones internas sin intervención del agente externo.

Ambos patrones son usados en conjunto frecuentemente. El mismo sistema EAI

puede tener varias aplicaciones en sync (mediación), mientras sirve requerimientos

de agentes externos contra esas aplicaciones (federación).

Patrones de Acceso

EAI soporta patrones de acceso tanto síncronos como asíncronos, el primero es el

habitual en el caso del patrón de mediación y el segundo en el caso de federación.

Vida de los patrones

Una operación de integración puede ser de "corta vida" (por ejemplo, puede

mantenerse la sincronía de los datos entre dos aplicaciones en un segundo) o de

"larga vida" (por ejemplo, en uno de los pasos puede ser necesario que el sistema

EAI requiera de la aprobación por parte de un agente humano de un préstamo y

que éste necesite horas o días para autorizarse).

2.5.6 TOPOLOGÍAS DE EAI

Hay dos topologías principales: hub-and-spoke, y bus. Cada una de ellas tiene sus

propias ventajas y desventajas:

En el modelo hub-and-spoke, el sistema EAI actúa como el centro (el

concentrador), el cual interactúa con las aplicaciones vía las conversaciones (o

spokes).

En el modelo de bus, el sistema EAI es el bus (o es implementado como un módulo

residente en un bus de mensajes existente o un un middleware orientado a

mensajes).

74

2.5.7 TECNOLOGÍAS

Múltiples tecnologías son usadas para implementar cada uno de los componentes

de un sistema EAI.

� Bus/hub: este se implementa frecuentemente al ampliar la funcionalidad de

productos middleware existentes (servidores de aplicaciones, buses de

mensajes) o se implementa como un programa monolítico (ej., sin usar

ningún middleware), que actúa como su propio middleware.

� Conectividad de aplicaciones: el bus/hub se conecta a las aplicaciones

mediante un conjunto de adaptadores (también conocidos como

conectores). Esos son programas que conocen como interactuar con la

aplicación específica. El adaptador efectúa una comunicación en dos vías,

enviando requerimientos del hub hacia la aplicación, y notificando al hub

cuando un evento de interés ocurren en la aplicación (un nuevo registro es

insertado, una transacción es completada, etc.). Los adaptadores pueden

ser tanto específicos a la aplicación o a un conjunto de aplicación. El

adaptador puede residir en el mismo espacio de procesos que el bus/hub o

ejecutarse en una localización remota e interactuar con el hub/bus a través

de protocolos estándares de industria como colas de mensajes, servicios

web, o protocolos propietarios.

� Formateo de datos y transformación: para prevenir que cada adaptador

tenga que convertir los datos que van o vienen de otras aplicaciones, los

sistemas EAI usualmente emplean un formato de datos común, al cual y

desde el cual se convierten los formatos de las aplicaciones mediante unos

servicios de transformación. Esto se hace en dos pasos, el adaptador

convierte la información del formato de aplicación al formato común del bus.

Y entonces se pueden aplicar transformaciones semánticas a esto (ejemplo:

convirtiendo códigos postales a nombres de ciudades,

separando/fusionando objetos de una aplicación en objetos de otras

aplicaciones, y así sucesivamente).

� Módulos de integración: un sistema EAI puede participar en operaciones de

integración concurrentes en un momento dado, cada tipo de integración es

procesada por un módulo de integración diferente. Los módulos de

integración se suscriben a eventos de tipos específicos y ellos reciben las

notificaciones de procesos en el momento en que esos eventos ocurren.

� Soporte a transacciones: cuando se emplean para integración de procesos,

el sistema EAI provee consistencia transaccional entre las aplicaciones al

75

ejecutar todas las operaciones que involucran una sola transacción

distribuida (usando el protocolo de commit de dos fases o transacciones de

compensación (operaciones que deshacen las acciones sobre un sistema

dado). (Consultar Referencia URL[12])

2.5.8 ARQUITECTURAS DE COMUNICACIÓN

Actualmente, hay muchas variaciones de pensamiento sobre lo que constituye la

mejor infraestructura, modelo de componentes, y estándares de estructura para la

Integración de aplicaciones empresariales. Parece haber consenso que cuatro

componentes son esenciales para la arquitectura de una integración de

aplicaciones empresarial:

1. Un broker centralizado que se encarga de la seguridad, el acceso y la

comunicación. Esto se puede lograr a través de servidores de integración (como el

Framework SIF) o por medio de programas similares, como el bus de servicios

empresariales (ESB), modelo que actúa como un gestor de servicios orientados a

SOAP.

2. Un modelo de datos independiente, basado en una estructura de datos estándar.

Parece que XML y el uso de hojas de estilo XML se han convertido en estándares

de facto.

3. Un conector, o modelo de agente donde cada proveedor, aplicación o interfaz

pueda construir un solo componente que pueda hablar de forma nativa a esa

aplicación y comunicarse con el broker centralizado.

4. Un modelo de sistema que define las API, flujo de datos y reglas de contrato con

el sistema de tal manera que los componentes se pueden construir para interactuar

con él de una manera estandarizada.

Aunque otros enfoques como la conexión a la base de datos o nivel de interfaz de

usuario han sido explorados, no se han encontrado a la escala o ser capaces de

adaptarse. Las aplicaciones individuales pueden publicar mensajes en el bróker

centralizado y suscribirse para recibir mensajes de ese bróker. Cada aplicación

requiere solamente una conexión con el bróker. Este enfoque central de control

puede ser extremadamente escalable y altamente evolutivo.

76

La Integración de Aplicaciones Empresariales está relacionada con las tecnologías

de middleware, tal como Middleware Orientado a Mensajes (MOM), y tecnologías

de representación de datos, tal como XML. Otras tecnologías EAI involucran el uso

de servicios web como parte de una arquitectura orientada a servicios, como medio

de integración. La Integración de aplicaciones tiende a ser centralizado en los

datos. En un futuro próximo, llegará a incluir la integración de contenidos y

procesos de negocio.

2.5.9. PROBLEMAS DE IMPLEMENTACIÓN DE LOS EAI

En el año 2003 se reportó que el 70% de todos los proyectos EAI fallaron. La

mayoría de dichas fallas no se debían a fallas técnicas del software mismo o la

implementación, sino a problemas de gobernabilidad. El gerente general de EAIIC,

Steve Craggs ha determinado los siete principales retos que afrontan las

compañías que usan sistemas EAI y explica soluciones a dichos problemas.

� Cambio constante

La propia naturaleza de EAI es dinámica y requiere dinámicos directores de

proyecto para su aplicación.

� Falta de expertise en EAI

EAI requiere conocimiento de muchas problemáticas y aspectos técnicos.

� Estándares en competencia

Dentro del campo de EAI, la paradoja es que los estándares de EAI no son

por si mismos universales, ya que cada proveedor particular trata de

imponer los propios.

� EAI es un paradigma de herramientas

EAI no es una herramienta, si no es un sistema y debe ser implementado

como tal.

� Construir interfaces es un arte

Realizar el proceso de ingeniería de la solución puede no ser suficiente. Las

soluciones requieren ser negociadas con departamentos de usuarios para

lograr un consenso común sobre el entregable final. La falta de consenso en

los diseños de las interfaces tiende a acarrear un esfuerzo excesivo para

mapear los requerimientos de datos de varios sistemas.

� Falta de detalle

77

La información que al principio parece poco importante, con el tiempo se

puede volver crucial.

� Contabilidad

Puesto que varios departamentos pueden tener requerimientos

contradictorios entre sí, ellos deben contar para la estructura del sistema

final.

Otros problemas potenciales pueden abarcar las siguientes áreas:

� Requerimientos nuevos

Las implementaciones de EAI deben ser extensibles y modulares para

permitir cambios futuros.

� Proteccionismo

Las aplicaciones cuyos datos son integrados, frecuentemente pertenecen a

departamentos diferentes los cuales tienen razones técnicas, culturales y

políticas para no querer compartir su información con otros departamentos.

2.5.10 VENTAJAS Y DESVENTAJAS

� Ventajas:

o Acceso a la información en tiempo real entre los sistemas.

o Permite encadenar los procesos de negocio y ayuda a incrementar la

eficiencia organizacional.

o Mantiene la integridad de la información entre varios sistemas.

� Desventajas:

o Costos de desarrollo muy altos, especialmente para pequeñas y

medianas empresas (PYMEs)

o Las implementaciones de EAI consumen mucho tiempo y requieren

muchos recursos.

o Requieren una gran cantidad de diseño frontal, el cual muchos

gerentes son incapaces de visualizar o en el cual no muchos desean

invertir. La mayoría de los proyectos de EAI usualmente comienzan

como esfuerzos de integración punto a punto, y muy rápidamente se

vuelven inmanejables en la medida que el número de aplicaciones

aumenta.

78

2.5.11. EL FUTURO DE EAI

Las tecnologías de EAI aun están en desarrollo y no hay un consenso sobre cuál es

el enfoque ideal o el grupo correcto de tecnologías que la compañía debería usar.

(Consultar Referencia URL[12])

2.6. WIRELESS APPLICATION PROTOCOL (WAP)

2.6.1 DEFINICIÓN

WAP (Wireless Application Protocol) es un protocolo basado en los estándares de

Internet que ha sido desarrollado para permitir a teléfonos celulares navegar a

través de Internet. Con la tecnología WAP se pretende que desde cualquier teléfono

celular WAP se pueda acceder a la información que hay en Internet así como

realizar operaciones de comercio electrónico.

WAP es una serie de tecnologías que consisten en: WML, WMLScript un lenguaje

de script, lo que vendría a ser JavaScript y el Wireless Telephony Application

Interface (WTAI).

2.6.2 TECNOLOGÍA WML

Lenguaje de etiquetas.

Las características principales de WML son:

• Soporte para imágenes y texto, con posibilidad de texto con formato.

• Tarjetas agrupadas en barajas. Una página WML es como una página HTML

en la que hay una serie de cartas, al conjunto de estas cartas se les suele

llamar baraja.

• Posibilidad de navegar entre cartas y barajas de la misma forma que se

navega entre páginas Web.

• Manejo de variables y formularios para el intercambio de información entre

el teléfono celular y el servidor.

Para los próximos años se calcula que el número de usuarios de WAP en el mundo

crecerá , en parte, este crecimiento viene impulsado por la introducción del sistema

General Packet Radio Service (GPRS), WAP 2.0, Bluetooth y el comercio móvil.

79

2.6.3 SISTEMA GPRS

Con el sistema GPRS (General Packet Radio Service) se puede disfrutar de una

conexión inalámbrica continua a redes de datos y acceder a los servicios preferidos

de información y entretenimiento. Sólo se tiene que conectar, sintonizar y

descargar. GPRS es un excelente portador para muchos tipos de aplicaciones,

como mensajería multimedia, imágenes y navegación.

GPRS, aumenta la velocidad de conexión y posibilita estar siempre conectado, no

factura por tiempo de conexión sino por volumen de datos descargados.

 Tecnología Usada por GPRS

GPRS utiliza la tecnología de conmutación por paquetes, en la que la

información se transmite en pequeñas ráfagas de datos a través de una red

basada en IP. GPRS es más adecuado para aplicaciones con transmisión

de datos de carácter esporádico, EJ. Aplicaciones como servicios WAP,

SMS, MMS y acceso a Internet. GPRS proporciona un rápido

establecimiento de sesión y rapidez en la transmisión de datos. La seguridad

de IP depende del operador y existen diversos métodos estándar de

seguridad de Internet disponibles.

Debido a que los canales de comunicación para GPRS se utilizan a medida

que se necesitan los paquetes (en lugar de dedicarse a un solo usuario cada

vez), los usuarios deben localizar el servicio basado en paquetes GPRS de

menor coste, aunque la facturación por GPRS depende del operador. Otra

ventaja es que la mayor velocidad de transmisión de datos implica que no es

necesario adaptarse a la menor velocidad de otros sistemas inalámbricos,

por lo que se mejora la disponibilidad de aplicaciones para usuarios móviles,

permitiéndose la conexión de los usuarios a ordenadores portátiles,

interacción con sitios Web multimedia y aplicaciones similares.

80

2.6.4 POSIBILIDADES DE LA TECNOLOGÍA WAP

WAP ofrece infinitas posibilidades de cara tanto a empresas y profesionales como

al consumidor:

Mediante el WAP podemos hacer lo siguiente:

• Comunicaciones Personales: E-mail, fax, SMS (servicio de mensajes

cortos), Postales electrónicas, Mensajes Multimedia, Videotelefonía,

Pizarra electrónica, etc.

• Oficina Móvil: Acceso a Internet e Intranets. Acceso a bases de datos

corporativas. Videoconferencia FTP (transferencia de ficheros).

• Servicios de Información: Páginas Amarillas, Información del tráfico,

Información turística (hoteles, agencias de viajes, paraderos,...),

Horarios de trenes, aviones, etc. Mapas, Servicios de localización,

Información de tiempo, tráfico.

• Servicios Personales: Gestión y consultas bancarias, Ticketing

(compra de entradas para espectáculos), comercio electrónico móvil,

Acceso a juegos y apuestas (loterías, quinielas, etc.), Carga de

tarjetas de crédito (dinero electrónico), venta y reserva de billetes

(transportes)

2.6.5 PLATAFORMA DE LA TECNOLOGÍA WAP

La plataforma WAP, se encarga de ofrecer un acceso inalámbrico seguro que

ofrece acceso a un conjunto de servicios de Internet y a otras redes, a los usuarios

que accedan mediante su teléfono móvil.

La utilización de un teléfono WAP es igual a la de un navegador Web: El usuario

teclea para solicitar una URL. Pero, al contrario que los navegadores estándar que

usan HTML para visualizar la información en la pantalla del ordenador, los teléfonos

WAP utilizan WML, un lenguaje abierto desarrollado por el WAP Forum, que

permite adaptarse a pequeños dispositivos de mano. Al igual que el HTML, WML se

construye por medio de "tags" y permite la presentación de texto e imágenes,

entrada de información y formularios.

81

El teléfono WAP utiliza las capacidades de información de conexiones

inalámbricas convencionales para que el usuario realice peticiones al Gateway

WAP. EL Gateway WAP convierte éstas en peticiones HTTP y las envía a través de

Internet. Cuando el servicio requerido responde, el gateway WAP vuelve a enviar la

información al teléfono WAP.

El Gateway WAP es el núcleo de la plataforma WAP. Su capacidad para actuar en

esta clase de teléfonos como un Proxy HTTP, permite a los suscriptores acceder a

cualquier site WWW. Algunos proveedores de información ofrecen igualmente

servicios WML que usan WML para aprovechar la interfaz del teléfono WAP. Estos

servicios pueden además iniciar la comunicación "impulsando" la información al

gateway WAP, que como respuesta, transmite la misma a un teléfono WAP. Este

proceso se denomina notificación.

Además de la translación HTML, la oferta de servicios del gateway varía. Estos

pueden ser un servicio de protección de información por medio del mantenimiento

de una base de datos de teléfonos WAP y sus privilegios de acceso, un servicio de

fax que permitiese a los usuarios de teléfonos WAP mandar por fax contenido de un

site Web a una máquina de fax local, o servicios de correo, organizadores o

directorios. Todos ellos dependen de la suite de servicios que ofrezca cada

Gateway.

Figura 2.12: Plataforma de la Tecnología WAP

El Gateway WAP se encarga de dos labores:

1ª) Traducir la petición WAP, escrita en WML, a una petición WWW, permitiendo así

que el cliente WAP pueda realizar peticiones al servidor Web.

82

2ª) Codificar las respuestas del servidor a un formato binario de modo que sea

entendible por el cliente WAP.

El Servidor Web, que es el que se comunica con el Gateway WAP de dos posibles

modos:

1º) Si el servidor Web proporciona un contenido WAP, como por ejemplo WML o

WMLS, entonces no se necesita ningún filtro HTML.

2º) Si el servidor Web proporciona un servicio WWW, como HTML, entonces se usa

un filtro HTML para traducir el contenido WWW en uno WAP. Como se ve en el

ejemplo, el filtro HTML, puede encargarse de traducir una respuesta HTML en una

WML, y devolvérsela al Gateway WAP.

2.6.6 FUNCIONAMIENTO DE LA TECNOLOGÍA WAP

La arquitectura de la plataforma WAP, está influida por la infraestructura y diseño

de la “www” por lo que las transacciones WAP utilizan el mismo modelo básico,

siendo la principal diferencia que el teléfono y el Gateway WAP sustituyen en

conjunto al navegador Web.

WAP funciona de la siguiente manera:

1. El usuario solicita la página WAP que quiera ver.

2. El micronavegador del móvil envía la petición con la dirección (URL) de

la página solicitada y la información sobre el abonado al Gateway WAP

(software capaz de conectarse a la red de telefonía móvil y a Internet)

3. El Gateway WAP examina la petición y la envía al servidor donde se

encuentra la información solicitada.

4. El servidor añade la información http o HTTPS pertinente y envía la

información de vuelta al Gateway.

5. En el Gateway se examina la respuesta del servidor, se valida el código

WML en busca de errores y se genera la respuesta que se envía al

móvil.

6. El micronavegador examina la información recibida y si el código es

correcto lo muestra en pantalla.

83

2.6.7 ARQUITECTURA DE LA TECNOLOGÍA WAP

La arquitectura WAP está pensada para proporcionar un "entorno escalable y

extensible para el desarrollo de aplicaciones para dispositivos de comunicación

móvil". Para ello, se define una estructura en capas, en la cual cada capa es

accesible por la capa superior así como por otros servicios y aplicaciones a través

de un conjunto de interfaces muy bien definidos y especificados.

Las capas de la arquitectura WAP se recogen en el siguiente diagrama:

Figura 2.13: Arquitectura de la Tecnología WAP

A continuación se pasará a describir cada una de las capas:

CAPA DE APLICACIÓN (WAE):

Es un entorno de aplicación de propósito general, basado en la combinación del

World Wide Web y tecnologías de Comunicaciones Móviles.

Este entorno incluye un micro navegador, que posee las siguientes funcionalidades:

El lenguaje WML, antes mencionado.

El lenguaje WMLS, similar al JavaScript.

WTA (Wireless Telephony Applicactions), es un entorno para aplicaciones u

servicios de telefonía.

WTAI (Wireless Telephony Application Interface), es una interfaz utilizada en los

terminales móviles para operaciones locales de control de llamadas (recepción,

iniciación y terminación) y acceso a listines telefónicos.

84

Una serie de formatos de contenido, que son un conjunto de datos definidos, entre

los que se encuentran: imágenes, información de calendario.

CAPA DE SESIÓN (WSP)

Este protocolo proporciona a la Capa de Aplicación (WAE) interfaz con dos

servicios de sesión:

• Un servicio orientado a conexión que funciona por encima de la Capa de

Transacciones (WTP).

• Un servicio no orientado a conexión que funciona por encima de la Capa

de Transporte (WTP), y que proporciona servicio de datagramas seguro

o no seguro.

Esta capa proporciona las siguientes funcionalidades:

• Establecimiento y liberación de conexiones entre cliente y servidor.,

• Intercambio de información entre cliente y servidor.

• Negociación de las características del protocolo.

• Suspensión y reanudación de la sesión.

CAPA DE TRANSACCIONES (WTP)

Este protocolo funciona por encima de un servicio de datagramas ya sean seguros

como no seguros, y proporciona las siguientes funcionalidades:

Proporciona los servicios necesarios para soportar las transacciones, estos

servicios pueden ser de tres clases:

• Peticiones inseguras de un solo camino

• Peticiones seguras de un solo camino

• Transacciones seguras de dos caminos

Asimismo proporciona seguridad en las transacciones.

CAPA DE SEGURIDAD (WTLS)

La Capa Inalámbrica de Seguridad de transporte (WTLS) es un protocolo basado

en el estándar SSL, utilizado en el entorno Web, para la seguridad en la

transferencia de datos, esta capa proporciona a las capas de nivel superior de Wap

una interfaz de servicio de transporte seguro, que lo resguarde de una interfaz de

transporte inferior.

85

Las funcionalidades de esta capa son las siguientes:

• Integridad de los datos: se asegura que la información

intercambiada entre el Terminal y el servidor de aplicaciones, no

haya sido modificada.

• Privacidad de los datos: se asegura que la información

intercambiada entre el Terminal y el servidor de aplicaciones, no

pueda ser captada ni entendida por elementos externos a la

comunicación.

• Autentificación: se ofrecen servicios para determinar la autenticidad

del Terminal y del servidor de aplicaciones.

• También puede ser utilizado para el establecimiento de una

comunicación segura entre terminales.

CAPA DE TRANSPORTE (WDP)

El Protocolo Inalámbrico de Datagramas (WDP) proporciona las siguientes

funcionalidades:

- Proporciona un servicio fiable a los protocolos de las capas superiores de

WAP.

- Permite la comunicación de forma transparente sobre los protocolos

portadores: CDMA, SMS, GSM...

2.7. ENTERPRISE SERVICE BUS (ESB)

Un Enterprise Service Bus es una infraestructura de software que funciona como

una capa intermedia (middleware), proporcionando servicios de integración de las

distintas aplicaciones a través de mensajería basada en estándares y servicios de

sincronización. ESB ocupa la capa de abstracción intermedia entre los distintos

sistemas de una o varias organizaciones, proporcionando mecanismos de

comunicación y transformación de mensajes basados en estándares.

ESB debe ser capaz de reemplazar todo el contacto directo entre las aplicaciones,

consiguiendo que todas ellas se comuniquen a través del bus.

Los ESB transmiten y reciben mensajes basados en estándares, pero deben ser

capaces de transformar mensajes a formatos que sean reconocidos por las distintas

86

aplicaciones en el caso que sea necesario, lo que se realiza a través de

adaptadores. Además, el intercambio de mensajes debe ser independiente de la

plataforma. Esto permite al ESB integrar aplicaciones que se ejecuten en diversos

sistemas operativos o mainframes.

ESB trata a todas las aplicaciones como servicios, con independencia de cómo se

conecten al bus, permitiendo a las empresas migrar paulatinamente a una

arquitectura basada en servicios con un riesgo mínimo y una eficaz planificación de

las inversiones

Una arquitectura orientada a los servicios (SOA) es un método para construir una

infraestructura de TI a partir de componentes acoplados de manera flexible,

denominados “servicios”, que desempeñan funciones específicas. Las aplicaciones

compuestas son un elemento clave de un entorno SOA. Estas aplicaciones se

crean invocando y orquestando múltiples servicios, eventos y modelos de tal

manera que colectivamente desempeñan una función empresarial de alto nivel. El

principal problema es cómo resolver la escalabilidad de las conexiones punto a

punto, lo que se conoce también como el “problema de conexión M*N”. Si tenemos

múltiples aplicaciones orientadas a servicio, a la hora de diseñar como consumir los

servicios unas de otras (siendo el número de combinaciones punto a punto

exponencial), el problema se simplifica si todas las aplicaciones se conectan a un

punto único y central de conexión: el bus de servicios empresariales.

Figura 2.14: Conexión Punto a punto Vs Servicio Bus

87

Características

• Independientes respecto a sistemas operativos y lenguajes de programación

• Uso general del XML como lenguaje estándar de comunicación

• Soporte de estándares de Servicios Web

• Adaptadores para realizar la integración con aplicaciones

• Transformación de mensajes

• Validación de mensajes

• Enrutamiento de mensajes aplicando reglas de negocio y en función de

contenido del mensaje.

• Manipulación de excepciones

• Soporte a encolado y mantenimiento de mensajes, si las aplicaciones no

están disponibles

• Seguridad e integración entre las aplicaciones

Figura 2.15: Arquitectura ESB

 Las soluciones ESB incluyen más que SOA y WebService, son orquestadores de

servicios (pero en el sentido amplio de la palabra, no solo webService), permiten

interactuar de mejor forma y más rápidamente a las componentes técnicas y de

información con aquellas relacionadas a los procesos de negocio de las capas.

88

El aporte de un ESB va mas allá de una herramienta que facilite integraciones del

tipo SOAP/HTTP WebServices sobre redes TCP/IP, habilita middleware de

servicios orientados a mensajería como JMS, administra colas y prioriza datas y

comunicaciones de contenidos, administrando los estados de estas integraciones

entre sistemas distribuidos. ESB aplica y apoya servicios débilmente acoplados,

esquemas de eventos y listens, acceso a repositorios sobre múltiples plataformas y

repositorios de información. (Consultar Referencia URL[35])

Figura 2.16: Comunicación ESB

2.8. JAVA 2 MICRO EDITION (J2ME)

2.8.1. INTRODUCCIÓN

Al principio de los 90, Sun Microsystems creó un nuevo lenguaje de programación

llamado Oak como parte de un proyecto de investigación para construir productos

electrónicos que dependan principalmente del software. El primer prototipo para

Oak fue un controlador portable llamado Star7, un pequeño dispositivo handheld

con una pantalla touchscreen LCD que tenía incorporado soporte a redes

inalámbricas y comunicaciones infrarojas. Este dispositivo podría ser usado como

control remoto para televisores o VCR y como guía de programas electrónicos, e

incluso tenía algunas funciones que ahora son asociadas a los PDAs, como agenda

89

de citas. El software para este tipo de dispositivos necesitaba ser extremadamente

confiable y no debía hacer excesivo uso de memoria ni requerir demasiada potencia

en el procesador. Oak fue desarrollado como resultado de la experiencia del equipo

de desarrollo con el lenguaje C++, el cual, a pesar de tener muchas grandes

características, demostró que era un lenguaje complejo y ocasionaba que los

programadores cometan fácilmente errores y eso afectaba la confiabilidad del

software.

Oak fue diseñado para quitar o reducir la posibilidad de que los programadores

cometan errores, ¿cómo? detectando la mayoría de errores en tiempo de

compilación y quitando algunas de las características del lenguaje C++ (como

punteros y la administración de memoria controlada por el programador) que eran

los problemas más comunes.

Desafortunadamente, el mercado para el tipo de dispositivos que el nuevo lenguaje

fue creado no se desarrolló tanto como Sun Microsystems esperaba, y al final

ningún dispositivo basado en Oak fue vendido a los clientes. Sin embargo, al mismo

tiempo, el inicio del conocimiento público de Internet produjo un mercado para el

software de navegación para Internet (los navegadores Web). En respuesta a esto,

Sun Microsystems renombró el lenguaje de programación Oak a Java y lo usó para

desarrollar un navegador multiplataforma llamado HotJava. También le dio la

licencia de Java a Netscape, quienes lo incorporaron en su navegador que por ese

entonces era el más popular en el mercado, luego fueron incorporados los Java

Applets

.

En un par de años, las capacidades multiplataforma del lenguaje de programación

Java y su potencia como plataforma de desarrollo para aplicaciones que podían ser

escritas una vez y ejecutadas en diversos sistemas Windows y Unix, había

despertado el interés de usuarios finales, porque vieron en ella una manera de

reducir los costos del desarrollo de software.

90

2.8.2. DEFINICIÓN

En la conferencia JavaOne de 1999 Sun Microsystem reconoció la premisa que

dice que “con un único tamaño no es posible abarcarlo todo” y decidió reagrupar

toda la tecnología Java en torno a varias ediciones para abarcar desde el rango

desde las vastas aplicaciones distribuidas a lo largo y ancho de la red hasta el

diminuto mundo de las aplicaciones ejecutables en dispositivos móviles. Partiendo

pues de esta decisión, Sun definió el lenguaje Java simplemente como Plataforma

Java 2 y ha redistribuido esta plataforma en tres ramas en función del sector al que

va orientada la edición correspondiente, cada rama con su conjunto de APIs y

herramientas de desarrollo propias. Sun Microsystem distingue:

Java2 Standard Edition (J2SE), orientada a ordenadores de sobremesa.

Comprende el JDK hasta ahora distribuido por Sun, en donde Swing se ha

convertido en pieza clave y al que se han incorporado clases adicionales para

facilitar el desarrollo de aplicaciones Java en donde la interfaz de usuario tiene una

importancia muy especial. Esta es la versión en la que la mayoría de la gente

piensa cuando piensa en Java.

Java 2 Enterprise Edition (J2EE), engloba al J2SE y lo potencia añadiéndole

clases para el desarrollo en entornos corporativos. Esta edición de la

plataformaJava 2 está orientada al desarrollo de aplicaciones para servidores

utilizandp Enterprise Java Beans, aplicaciones web, Servlets, Java Server Pages,

CORBA y Extensible Markup Language (XML). Es decir, esta edición está más

orientada al desarrollo de componentes y distribución de aplicaciones, luciendo toda

la parafernalia asociada a las aplicaciones al nivel de negocio. (Consultar

Referencia Libros - [2])

Java 2 Micro Edition (J2ME), Es un subconjunto de J2SE orientado al desarrollo

de aplicaciones Java destinadas a dispositivos con pocos recursos, con

capacidades restringidas, tanto con respecto a la capacidad de memoria disponible,

limitaciones de la pantalla gráfica como con respecto a la capacidad de

procesamiento; características típicas de cualquier equipo de electrónica de

consumo por ejemplo, teléfonos celulares, PDAs, buscapersonas, mensáfonos,

dispositivos de navegación de coches, etc.

91

Sun Microsystems respondió a esta demanda creando varias plataformas Java con

funcionalidades reducidas, cada una hecha a la medida de un segmento vertical y

específico del mercado.

Figura 2.17: Arquitectura de la plataforma Java 2 de Sun

KVM Corresponde con la Máquina Virtual más pequeña desarrollada por Sun. Su

nombre KVM proviene de Kilobyte (haciendo referencia a la baja ocupación de

memoria, entre 40Kb y 80Kb). Se trata de una implementación de Máquina Virtual

reducida y especialmente orientada a dispositivos con bajas capacidades

computacionales y de memoria. La KVM está escrita en lenguaje C,

aproximadamente unas 24000 líneas de código

2.8.3. CONFIGURACIONES

Conjunto mínimo de APIs Java que permiten desarrollar aplicaciones para un grupo

de dispositivos. Consiste en un entorno de ejecución Java completo que define el

entorno de ejecución básico de J2ME, su objetivo es adecuarse a las necesidades

de una familia de dispositivos con capacidades similares. Una configuración es una

92

especificación, define una clase de dispositivos en términos de hardware: tipo y

velocidad del procesador, capacidad de memoria, tipo de conectividad en redes

Describen las características básicas, comunes a todos los dispositivos

• Características soportadas del lenguaje de programación Java.

• Características soportadas por la Máquina Virtual Java.

• Bibliotecas básicas de Java y APIs soportadas.

.Existen dos configuraciones en J2ME: CDC y CLDC

Configuración de dispositivos con conexión, CDC (Connected Device

Configuration)

Está orientada a dispositivos con cierta capacidad computacional y de memoria. Por

ejemplo, decodificadores de televisión digital, televisores con internet, algunos

electrodomésticos y sistemas de navegación en automóviles. CDC usa una

Máquina Virtual Java (CVM Compact Virtual Machine) similar en sus características

a una de J2SE, pero con limitaciones en el apartado gráfico y de memoria del

dispositivo. La CDC está enfocada a dispositivos con las siguientes capacidades:

• Procesador de 32 bits.

• Disponer de 2 Mb o más de memoria total, incluyendo memoria RAM y

ROM.

• Poseer la funcionalidad completa de la Máquina Virtual Java2.

• Conectividad a algún tipo de red.

La CDC está basada en J2SE v1.3 e incluye varios paquetes Java de la edición

estándar. Las peculiaridades de la CDC están contenidas principalmente en el

paquete javax.microedition.io, que incluye soporte para comunicaciones http y

basadas en datagramas.

• Configuración de dispositivos limitados con conexión, CLDC (Connected

Limited Device Configuration).

La CLDC está orientada a dispositivos dotados de conexión y con limitaciones en

cuanto a capacidad gráfica, cómputo y memoria. Un ejemplo de estos dispositivos

93

son: teléfonos móviles, buscapersonas (pagers), PDAs, organizadores personales,

etc.

Está orientado a dispositivos con ciertas restricciones, algunas de estas

restricciones vienen dadas por el uso de la KVM, necesaria al trabajar con la CLDC

debido a su pequeño tamaño. Los dispositivos que usan CLDC deben cumplir los

siguientes requisitos:

• Disponer entre 160 Kb y 512 Kb de memoria total disponible. Como

mínimo se debe disponer de 128 Kb de memoria no volátil para la Máquina

Virtual Java y las bibliotecas CLDC, y 32 Kb de memoria volátil para la

Máquina Virtual en tiempo de ejecución.

• Procesador de 16 o 32 bits con al menos 25 Mhz de velocidad.

• Ofrecer bajo consumo, debido a que estos dispositivos trabajan con

suministro de energía limitado, normalmente baterías.

• Tener conexión a algún tipo de red, normalmente sin cable, con conexión

• Intermitente y ancho de banda limitado (unos 9600 bps).

La CLDC aporta las siguientes funcionalidades a los dispositivos:

• Un subconjunto del lenguaje Java y todas las restricciones de su Máquina

• Virtual (KVM).

• Un subconjunto de las bibliotecas Java del núcleo.

• Soporte para E/S básica.

• Soporte para acceso a redes.

• Seguridad.

2.8.4. PERFILES

Define las APIs que controlan el ciclo de vida de la aplicación, interfaz de usuario,

etc. Más concretamente, un perfil es un conjunto de APIs orientado a un ámbito de

aplicación determinado. Los perfiles identifican un grupo de dispositivos por la

funcionalidad que proporcionan (electrodomésticos, teléfonos móviles, etc.) y el tipo

de aplicaciones que se ejecutarán en ellos. Las librerías de la interfaz gráfica son

un componente muy importante en la definición de un perfil. Aquí nos podemos

encontrar grandes diferencias entre interfaces, desde el menú textual de los

teléfonos móviles hasta los táctiles de los PDAs. El perfil establece unas APIs que

definen las características de un dispositivo, mientras que la configuración hace lo

propio con una familia de ellos. Esto hace que a la hora de construir una aplicación

94

se cuente tanto con las APIs del perfil como de la configuración. Tenemos que tener

en cuenta que un perfil siempre se construye sobre una configuración determinada.

De este modo, podemos pensar en un perfil como un conjunto de APIs que dotan a

una configuración de funcionalidad específica

El principal perfil y el más utilizado por haber sido el primero del cual se ha

proporcionado una implementación es el perfil MIDP, basado en la configuración

CLDC para ejecutar aplicaciones en teléfonos celulares, buscapersonas,

dispositivos con pantallas reducidas, conexión HTTP inalámbrica y memoria

limitada.

Figura 2.18: Arquitectura de Capas J2ME

2.8.5. MIDLET

Son aplicaciones creadas usando las especificaciones CLDC y MIDP. Están

diseñados para ser ejecutados, en dispositivos con poca capacidad gráfica, de

cómputo y de memoria

95

2.9. MODELO DE LAS 4+1 VISTAS

La Arquitectura Software trata el diseño e implementación de la estructura de alto

nivel del software. Es el resultado de ensamblar un cierto número de elementos

arquitectónicos para satisfacer la funcionalidad y ejecución de los requisitos del

sistema; así como los requisitos no funcionales del mismo: fiabilidad, escalabilidad,

portabilidad, disponibilidad, etc. Perry y Wolf (1992) describen una arquitectura

software como:

Arquitectura Software = {Elementos, Formas, Fundamento/Restricciones}

Es muy complejo capturar la arquitectura software en un sólo modelo (o

diagrama). Para manejar esta complejidad se representan diferentes aspectos y

características de la arquitectura en múltiples vistas. Una vista es “una presentación

de un modelo, la cual es una descripción completa de un sistema desde una

particular perspectiva” . El modelo más aceptado a la hora de establecer las vistas

necesarias para describir una arquitectura software es el modelo 4+1 (Kruchten,

1995. Consultar Referencia URL [5]). Este modelo define 4 vistas principales:

• Vista Lógica (Logical View), modelo de objetos, clases, entidad – relación,

etc.

• Vista de Procesos (Process View), modelo de concurrencia y sincronización.

• Vista de Implementación (Implementation View), organización estática del

software en su entorno de desarrollo (librerías, componentes, .ear, .jar, etc.).

• Vista Física o Despliegue (Deployment View), modelo de correspondencia

software, hardware (aspectos de distribución en máquinas, por ejm)

• Vista Caso de Uso (Use - Case View, Vista “+1”). Muestra y traza en cada

una de las anteriores y que está formada por las necesidades funcionales

que cubre el sistema, y que en ocasiones identificamos como vista de

"casos de uso". De donde deducimos que según este modelo, la

arquitectura es en realidad evolucionada desde escenarios.

96

Figura 2.19: Modelo 4+1 Vistas

97

CAPÍTULO III

3. PLANTEAMIENTO DE LA SOLUCIÓN

3.1 ANTECEDENTES DE LA SOLUCIÓN

Los primeros antecedentes de la implementación de un Sistema integrador de

Bibliotecas pertenecen a la Oficina Nacional de Bibliotecas Públicas (ONBP), que

funcionaba en la sede de la Biblioteca Nacional del Perú y administraba el Fondo

San Martín.

El año de 1968 se puso en funcionamiento el Catálogo Unido de la ONBP, llamado

“Listado IBM”, y que contenía aproximadamente 6000 registros utilizando cintas

perforadas que era emitida por una máquina flaxowriter de la época.

Para el año 1971 con la misma infraestructura se obtiene el “Listado de Epígrafe”

con 5330 registros con envíos incluyentes y excluyentes; el año de 1979 un grupo

de alumnos de la Escuela Nacional de Bibliotecarios dirigidos por Marta Bryce,

delinea los primeros pasos para la planificación del Sistema Mecanizado de

información para Bibliotecas Públicas.

El año de 1980 las Bibliotecarias Ada Rengifo y Antonieta Arecco, compilan un

Sistema terminológico para constituir el archivo temático del Sistema con

aproximadamente 10000 registros y sus respectivos envíos. Para ese mismo año

se estaba trabajando con registros maestros de cerca de 35000 fichas

bibliográficas.

En el año 2005 este proyecto cobra vigorosidad y se plantean una serie de

actividades:

• Posicionamiento del SNB (Sistema Nacional de Bibliotecas) para la obtención

de compromisos políticos con las autoridades municipales de Lima y Provincias.

• Decisión política para la implementación de los Centros Coordinadores y

proyecto del Catálogo Unido Automatizado del SNB (Declaratoria de

Emergencia del SNB)

• Identificación de las bibliotecas que cuentan con registros bibliográficos

(diversos soportes) para su integración en el catálogo.

98

• Capacitación de los responsables de las bibliotecas municipales para la tarea

de marcado y selección de registros.

• Acopio de los registros de las bibliotecas municipales seleccionadas para el

Catálogo Unido Automatizado del SNB.

• Presentación del catálogo en línea en la página web de la Biblioteca.

3.2 PROPUESTAS DE SOLUCIONES ACTUALES

3.2.1 SOA Vs EAI (INTEGRACIÓN DE APLICACIONES)

• SOA: Es un concepto de arquitectura de software que define la utilización de

servicios para facilitar la integración entre diferentes aplicaciones

independientes del lenguaje y la plataforma.

• EAI: Se define como el uso de software y principios de arquitectura de

sistemas para integrar un conjunto de aplicaciones.

Comparativa

EAI:

• Costos de desarrollo muy altos, especialmente para pequeñas y medianas

empresas

• Las implementaciones de EAI consumen mucho tiempo y requieren muchos

recursos.

• Requieren una gran cantidad de diseño frontal, el cual muchos gerentes son

incapaces de visualizar o en el cual no muchos desean invertir. La mayoría

de los proyectos de EAI usualmente comienzan como esfuerzos de

integración punto a punto, y muy rápidamente se vuelven inmanejables en la

medida que el número de aplicaciones aumenta.

Ventajas:

• Acceso a la información en tiempo real entre los sistemas.

• Permite encadenar los procesos de negocio y ayuda a incrementar la

eficiencia organizacional.

• Mantiene la integridad de la información entre varios sistemas.

SOA:

• Se requiere un alto esfuerzo.

99

• La velocidad de intercambio de información entre sistemas es más lenta que

una conexión directa, intercambiar grandes volúmenes de información

puede afectar al rendimiento del bus.

Ventajas:

• Mejora en los tiempos de realización de cambios en procesos.

• Facilidad para evolucionar a modelos de negocios basados en tercerización.

• Facilidad para abordar modelos de negocios basados en colaboración con

otros entes (socios, proveedores).

• Poder para reemplazar elementos de la capa aplicativa SOA sin disrupción

en el proceso de negocio

• Escalabilidad

• Robustez

• Facilidad en la adaptación de nuevos servicios

• Facilidad en la reestructuración de sistemas

EAI envuelve varios adaptadores entre componentes que son dependientes de la

tecnología, por eso es complejo y costoso de mantener. Los adaptadores del

programa están generalmente basados sobre APIs y formatos de archivos, pero

estos cambian, conduciendo a la inestabilidad del sistema.

En SOA, cada componente utiliza la misma manera para comunicarse con otros

componentes, basado sobre estándares independientes de la plataforma. Este

enfoque simplifica y consolida la integración eficientemente

La siguiente tabla muestra una comparación de las arquitecturas SOA y EAI:

Parámetro de

Evaluación

 EAI

 Arquitectura HUB

EAI

Arquitectura BUS

SOA

Arquitectura ESB

Esfuerzo de

Instalación

Menos esfuerzo de

instalación

comparado con la

arquitectura en Bus

Esfuerzo moderado Esfuerzo

moderado

Administración Fácil de mantener y

administrar debido al

hub central

La administración

puede ser compleja

dependiendo de los

sistemas integrados

La administración

puede ser

compleja

dependiendo de

los sistemas

100

integrados

Costo Alto Alto Bajo Costo debido

a que no utiliza

formatos

propietarios para

mejorar el

rendimiento.

Aunque no provee

todos los servicios

usualmente

proporcionados

por las suites de

productos

propietarias

Escalabilidad Alta si se utiliza una

arquitectura federada,

de otra manera es

limitada por el

hardware utilizado

para alojar un Hub

Altamente escalable Altamente

escalable

Estándares En su mayoría

basado en estándares

pero puede usar

formatos propietarios

internos

En su mayoría

basado en

estándares pero

puede usar formatos

propietarios internos

Basado en

estándares

Orientado a

Servicios

Puede ser

implementado como

orientado a servicios

Puede ser

implementado como

orientado a servicios

Orientado a

servicios

Conclusión

Para la integración d aplicaciones utilizaremos la arquitectura SOA por los

siguientes motivos:

• Bajo costo

• Basado en estándares

• No dependencia de tecnologías propietarias

• Orientación a servicios

101

• Utilización de web services los cuales son independientes de la

plataforma, mientras que en EAI no hay independencia

• Bajo costo de desarrollo en comparación a la EAI

(Consultar Referencia URL[13])

3.2.2 WEBSERVICES Vs REST

WEB SERVICES

El consorcio W3C define los Servicios Web como sistemas software diseñados para

soportar una interacción interoperable maquina a máquina sobre una red. Los

Servicios Web suelen ser APIs Web que pueden ser accedidas dentro de una red

(principalmente Internet) y son ejecutados en el sistema que los aloja.

La definición de Servicios Web propuesta alberga muchos tipos diferentes de

sistemas, pero el caso común de uso de refiere a clientes y servidores que se

comunican mediante mensajes XML que siguen el estándar SOAP.

La interoperabilidad se consigue mediante la adopción de estándares abiertos.

Estándares empleados

• Web Services Protocol Stack: Así se denomina al conjunto de servicios y

protocolos de los servicios Web.

• XML (Extensible Markup Language): Es el formato estándar para los datos

que se vayan a intercambiar.

• SOAP (Simple Object Access Protocol) o XML-RPC (XML Remote

Procedure Call): Protocolos sobre los que se establece el intercambio.

• Otros protocolos: los datos en XML también pueden enviarse de una

aplicación a otra mediante protocolos normales como HTTP (Hypertext

Transfer Protocol), FTP (File Transfer Protocol), o SMTP (Simple Mail

Transfer Protocol).

• WSDL (Web Services Description Language): Es el lenguaje de la interfaz

pública para los servicios Web. Es una descripción basada en XML de los

requisitos funcionales necesarios para establecer una comunicación con los

servicios Web.

• UDDI (Universal Description, Discovery and Integration): Protocolo para

publicar la información de los servicios Web. Permite comprobar qué

servicios web están disponibles.

102

• WS-Security (Web Service Security): Protocolo de seguridad aceptado como

estándar por OASIS (Organization for the Advancement of Structured

Information Standards). Garantiza la autenticación de los actores y la

confidencialidad de los mensajes enviados.

REST

La Transferencia de Estado Representacional (Representational State Transfer) o

REST es una técnica de arquitectura software para sistemas hipermedia

distribuidos como la World Wide Web.

El término fue introducido en la tesis doctoral de Roy Fielding en 2000, quien es uno

de los principales autores de la especificación de HTTP, y ha pasado a ser

ampliamente utilizado por la comunidad de desarrollo.

Si bien el término REST se refería originalmente a un conjunto de principios de

arquitectura, en la actualidad se usa en el sentido más amplio para describir

cualquier interfaz web simple que utiliza XML y HTTP, sin las abstracciones

adicionales de los protocolos basados en patrones de intercambio de mensajes

como el protocolo de servicios web SOAP.

Los sistemas que siguen los principios REST se llaman con frecuencia RESTful.

Cabe destacar que REST no es un estándar, ya que es tan solo un estilo de

arquitectura. Aunque REST no es un estándar, está basado en estándares:

• HTTP

• URL

• Representación de los recursos: XML/HTML/GIF/JPEG/…

• Tipos MIME: text/xml, text/html,…

Un concepto importante en REST es la existencia de recursos (elementos de

información), que pueden ser accedidos utilizando un identificador global (un

Identificador Uniforme de Recurso). Para manipular estos recursos, los

componentes de la red (clientes y servidores) se comunican a través de un interfaz

estándar (HTTP) e intercambian representaciones de estos recursos (los ficheros

que se descargan y se envían).

Una aplicación puede interactuar con un recurso conociendo el identificador del

recurso y la acción requerida, no necesitando conocer si existen cachés, proxys,

103

cortafuegos, túneles o cualquier otra cosa entre ella y el servidor que guarda la

información. La aplicación, sin embargo, debe comprender el formato de la

información devuelta (la representación), que es por lo general un documento

HTML o XML, aunque también puede ser una imagen o cualquier otro contenido.

Es posible diseñar sistemas de servicios web de acuerdo con el estilo arquitectural

REST. (Consultar Referencia URL [32])

Comparativa

REST es un estilo de arquitectura que basicamente explota la tecnología existente y

los protocolos de la Web, incluyendo HTTP (Hypertext Transfer Protocol) y XML.

REST es más fácil de usar que SOAP (Simple Object Access Protocol), sin

embargo SOAP ofrece potencialmente más capacidad.

REST es un estilo, mientras que los servicios Web son sistemas software. Por

tanto, no es posible la comparación de ambos conceptos. Por otra parte,

popularmente se generaliza el concepto de servicio Web con el de servicio Web

basado en SOAP. Como hemos visto en apartados anteriores, es posible diseñar

servicios Web basados en REST, es decir tomando REST como estilo de diseño.

Por lo tanto se compara los web services basadas en SOAP y los web services

basados en REST o RestFul Web Services. (Consultar Referencia URL [30])

WEBSERVICES RESTful

En los últimos años se ha popularizado un estilo de arquitectura Software conocido

como REST (Representational State Transfer). Este nuevo estilo ha supuesto una

nueva opción de estilo de uso de los Servicios Web.

Los Servicios Web basados en REST intentan emular al protocolo HTTP o

protocolos similares mediante la restricción de establecer la interfaz a un conjunto

conocido de operaciones estándar (por ejemplo GET, PUT,…). Por tanto, este estilo

se centra más en interactuar con recursos con estado, que con mensajes y

operaciones. (Consultar Referencia URL [29])

Cómo diseñar un servicio Web basado en REST

Realizar los siguientes pasos:

• Identificar todas las entidades conceptuales que se desean exponer como

servicio.

104

• Crear una URL para cada recurso. Los recursos deberían ser nombres no

verbos (acciones). Por ejemplo no utilizar esto:

http://www.service.com/entities/getEntity?id=001

Como podemos observar, getEntity es un verbo. Mejor utilizar el estilo

REST, un nombre: http://www.service.com/entities/001

• Categorizar los recursos de acuerdo con si los clientes pueden obtener un

representación del recurso o si pueden modificarlo. Para el primero,

debemos hacer los recursos accesibles utilizando un HTTP GET. Para el

último, debemos hacer los recursos accesibles mediante HTTP POST, PUT

y/o DELETE.

• Todos los recursos accesibles mediante GET no deberían tener efectos

secundarios. Es decir, los recursos deberían devolver la representación del

recurso. Por tanto, invocar al recurso no debería ser el resultado de

modificarlo.

• Ninguna representación debería estar aislada. Es decir, es recomendable

poner hipervínculos dentro de la representación de un recurso para permitir

a los clientes obtener más información.

• Especificar el formato de los datos de respuesta mediante un esquema

(DTD, W3C Schema, ect). Para los servicios que requieran un POST o un

PUT es aconsejable también proporcionar un esquema para especificar el

formato de la respuesta.

• Describir como nuestro servicio ha de ser invocado, mediante un documento

WSDL/WADL o simplemente HTML. (Consultar Referencia URL[30])

Comparativa

Según lo que hemos descrito, el principal beneficio de SOAP recae en ser

fuertemente acoplado, lo que permite poder ser testeado y depurado antes de

poner en marcha la aplicación. En cambio, las ventajas de la aproximación basada

en REST recaen en la potencial escalabilidad de este tipo de sistemas, así como el

acceso con escaso consumo de recursos a sus operaciones debido al limitado

número de operaciones y el esquema de direccionamiento unificado.

105

A modo de resumen, veamos las características de ambas aproximaciones en la

siguiente tabla:

 REST SOAP

Características Las operaciones se definen en los

mensajes.

Una dirección única para cada

instancia del proceso.

Cada objeto soporta las operaciones

estándares definidas.

Componentes débilmente acoplados.

Las operaciones son definidas

como puertos WSDL.

Dirección única para todas las

operaciones.

Múltiple instancias del proceso

comparten la misma operación.

Componentes fuertemente

acoplados.

Ventajas

declaradas

Bajo consumo de recursos.

Las instancias del proceso son

creadas explícitamente.

El cliente no necesita información de

enrutamiento a partir de la URI inicial.

Los clientes pueden tener una interfaz

“listener” (escuchadora) genérica para

las notificaciones.

Generalmente fácil de construir y

adoptar.

Fácil (generalmente) de utilizar.

La depuración es posible.

Las operaciones complejas

pueden ser escondidas detrás

de una fachada.

Envolver APIs existentes es

sencillo

Incrementa la privacidad.

Herramientas de desarrollo.

Posibles

desventajas

Gran número de objetos.

Manejar el espacio de nombres

(URIs) puede ser engorroso.

La descripción sintáctica/semántica

muy informal (orientada al usuario).

Pocas herramientas de desarrollo.

Los clientes necesitan saber las

operaciones y su semántica

antes del uso.

Los clientes necesitan puertos

dedicados para diferentes tipos

de notificaciones.

Las instancias del proceso son

creadas implícitamente.

La principal diferencia entre REST y SOAP se resume en los siguientes puntos de

vista del propósito de la Web:

REST

“La Web es el universo
accesible globalmente” (Tim

A continuación vamos
desde varios puntos de vista:

Tecnología

Interacc
medio
formulariosPocas
recursos

Mecanis
de recu
(URI).

Se cen
rendim
sistemas distribuidos

Protocolo

XML a

HTTP.

HTTP es

Síncron

106

La principal diferencia entre REST y SOAP se resume en los siguientes puntos de

vista del propósito de la Web:

REST SOAP
universo de la información

ente” (Tim Berners Lee)
“La Web es el transporte
mensajes”

os a intentar esbozar las diferencias entre REST
desde varios puntos de vista:

RE
ST Interacción dirigida por el usuario por

 de
ularios.

Flujo de eve

 operaciones con muchos
os

Muchas ope
recursos.

Mecanismo consistente de nombrado
ursos

Falta de un m
nombrado.

ntra en la escalabilidad y
miento a gran escala para

as distribuidos hipermedia.

Se centra en
aplicaciones

autodescriptivo. Tipado fuerte,

 Independien

HTTP es un protocolo de aplicación. HTTP es un
transporte.

rono. Síncrono y As

La principal diferencia entre REST y SOAP se resume en los siguientes puntos de

SOAP
orte universal de

REST y SOAP

SOAP
entos orquestados.

eraciones con pocos

mecanismo de

n el diseño de
licaciones distribuidas.

e, XML Schema.
ente del transporte.

 protocolo de

no y Asíncrono.

Descripción
del servicio

Confía en
usuario
petición

Interac
de testeado

No es
ambos l
conten
WADL
2006.

Gestión del
estado

El serv

Los rec
represe
válidos

Los clie
siguiendo

Técnicas

Seguridad

HTTPS.

Implem
años.

Comunicación

Metodología

de diseño

Identificar
como ser

Definir

Disting
(GET)
DELETE

107

fía en documentos orientados al
rio que define las direcciones de
ón y las respuestas.

WSDL.

teractuar con el servicio supone horas
testeado y depuración de URIs.

Se pueden construir
automáticam
por medio del

 necesario el tipado fuerte, si
bos lados están de acuerdo con el

nido.

Tipado fuerte.

 propuesto en noviembre de

WSDL 2.0.

vidor no tiene estado (stateless). El servidor p
estado de la conv

cursos contienen datos y enlaces
entando transiciones a estados
s.

Los mensajes
datos.

s clientes mantienen el estado
iendo los enlaces.

Los clientes
suponiendo

Técnicas para añadir sesiones: Cookies Técnicas para
Cabecera
de sesión (n
 S. WS-Security

mentado desde hace muchos

Las implementaciones
comenzando

unicación punto a punto segura. Comunicación
segura.

tificar recursos a ser expuestos
servicios.

Listar las op
en el docum

nir URLs para direccionarlos. Definir un m
contenido de

guir los recursos de solo lectura
 de los modificables (POST, PUT,

DELETE).

Elegir un prot
apropiado y
correspondientes
de seguridad

en construir
mente stubs (clientes)
del WSDL.

te.

r puede mantener el
la conversación.

ensajes solo contienen

 mantienen el estado
 el estado del servicio.

para añadir sesiones:

(no estándar)

y.

entaciones están
enzando a aparecer ahora.

unicación origen a destino

peraciones del servicio
mento WSDL.

odelo de datos para el
de los mensajes.

otocolo de transporte
 definir las
ientes políticas QoS,
d y transaccional.

108

Implementar e implantar el servidor Web. Implementar e implantar el
contenedor del servicio Web.

Dónde es útil REST?

Tanto los arquitectos como los desarrolladores necesitan decidir cuál es el estilo

adecuado para las aplicaciones. En algunos casos es adecuado un diseño basado

en REST, se listan a continuación:

• El servicio Web no tiene estado. Una buena comprobación de esto

consistiría en considerar si la interacción puede sobrevivir a un reinicio del

servidor.

• Una infraestructura de caching puede mejorar el rendimiento. Si los datos

que el servicio Web devuelve no son dinámicamente generados y pueden

ser cacheados, entonces la infraestructura de caching que los servidores

Web y los intermediarios proporcionan, pueden incrementar el rendimiento.

• Tanto el productor como el consumidor del servicio conocen el contexto y

contenido que va a ser comunicado. Ya que REST no posee todavía

(aunque hayamos visto una propuesta interesante) un modo estándar y

formal de describir la interfaz de los servicios Web, ambas partes deben

estar de acuerdo en el modo de intercambiar de información.

• El ancho de banda es importante y necesita ser limitado. REST es

particularmente útil en dispositivos con escasos recursos como PDAs o

teléfonos móviles, donde la sobrecarga de las cabeceras y capas

adicionales de los elementos SOAP debe ser restringida.

• La distribución de Servicios Web o la agregación con sitios Web existentes

puede ser fácilmente desarrollada mediante REST. Los desarrolladores

pueden utilizar tecnologías como AJAX y toolkits como DWR (Direct Web

Remoting) para consumir el servicio en sus aplicaciones Web. (Consultar

Referencia URL [33])

109

¿Dónde es útil SOAP?

Un diseño basado en SOAP es adecuado cuando:

• Se establece un contrato formal para la descripción de la interfaz que el

servicio ofrece. El lenguaje de Descripción de Servicios Web (WSDL), como

ya sabemos, permite describir con detalles el servicio Web.

• La arquitectura debe abordar requerimientos complejos no funcionales.

Muchas especificaciones de servicios Web abordan tales requisitos y

establecen un vocabulario común para ellos. Algunos ejemplos incluyen

transacciones, seguridad, direccionamiento,… La mayoría de aplicaciones

del mundo real se comportan por encima de las operaciones CRUD y

requieren mantener información contextual y el estado conversacional. Con

la aproximación REST, abordar este tipo de arquitecturas resulta más

complicado.

• La arquitectura necesita manejar procesado asíncrono e invocación. En

estos casos, la infraestructura proporcionada por estándares como WSRM y

APIs como JAX-WS junto con la asincronía por el lado del cliente nos

permitirán el soporte de estas características.

(Consultar Referencia URL [34])

Conclusión

Como arquitectura para web sevices, utilizaremos los web services basados en

SOAP.

110

3.2.3 WAP Vs J2ME

El usuario podrá consultar mediante su dispositivo móvil los materiales

bibliográficos de la biblioteca; para realizar el requerimiento es necesario escoger

una de las dos tecnologías más fuertes que están presentes en el mercado WAP y

J2ME.
Cada vez más empresas están desarrollando productos en tecnologías móviles:

diarios, empresas de consumo masivo, versiones móviles de sitios web, banca

móvil, etc. Podemos identificar que hay dos tendencias en este aspecto hacer un

sitio WAP o desarrollar un cliente rico (por lo general en J2ME por su alta

portabilidad). Ambos esquemas presentan sus ventajas y desventajas, los cuales

analizaremos a continuación.

WAP

Figura 3.1: WAP La Nación

Ventajas

• Alto grado de penetración. La mayoría de los celulares tienen un

navegador WAP con mayores o menores prestaciones, pero lo tienen.

(Figura 3.1)

• Complejidad de desarrollo moderado/bajo. Hay muchas plataformas

para desarrollar portales WAP, PHP o Visual Studio.Net son algunas de

ellas.

• Fácil distribución de actualizaciones. Si necesitamos hacer un cambio

en la aplicación simplemente debemos actualizar el sitio WAP.

111

Desventajas

• Interfaces pobres. Los sitios WAP son bastantes pobres, ya que por lo

general la calidad gráfica no es buena, el ancho del sitio no concuerda

con el ancho del navegador, son lentos, muchos no soportan Javascript o

flash por lo que no es posible lograr buenos efectos.

• No permiten navegación off-line. Si uno ya entró a un sitio

determinado y quiere volver a acceder al mismo sitio y no se cuenta con

señal no se va a poder acceder al mismo nuevamente.

• Tráfico de datos alto. Este tipo de aplicaciones tienen una alta

demanda de tráfico de datos ya que todo elemento que vemos tiene que

ser descargado, además si ya bajamos información y la queremos ver de

nuevo tenemos que descargarla nuevamente. Este es importante ya que

el mecanismo de facturación de tráfico de datos es por Kb.

• No tienen acceso al hardware del celular Esto es una gran restricción

ya que nos perdemos de usar Bluetooth, cámara de fotos, envío de SMS,

GPS, gráficos en 3D, etc., lo que termina limitando el tipo de aplicaciones

que podemos llegar a desarrollar.

112

J2ME

Figura 3.2: Gmail Aplicación J2ME

Ventajas

• Rápida navegación. Puesto que la lógica de la presentación (Interfaces de

usuario) se encuentran en el mismo móvil, no son enviados desde el

servidor, de esta manera se tiene al servidor sólo envía la información útil.

• Mejor experiencia de usuario. Se pueden hacer desarrollos que tengan

animaciones, 3D, grafica avanzada, etc. Además tienen mayor tiempo de

respuesta cuando se navega entre distintas pantallas, ya que no está todo el

tiempo descargando datos de la web. (Figura 3.2)

• Permiten navegación off-line. La aplicación puede descargar la

información de Internet y luego persistirla para poder leerla cuando

queramos sin necesidad de estar conectados.

• Tráfico de datos menores. Pueden almacenar y procesar los datos a nivel

local, reduciendo así el tráfico de red. Esto no sólo conserva el ancho de

banda inalámbrico y reduce la latencia, se reduce la probabilidad de que la

información crucial será interceptada o interrumpida (por ejemplo, por la

negación de los ataques al servicio). El tráfico de ve reducido por varios

factores, como por ejemplo el hecho de persistir información en el celular

para su posterior relectura, podemos tener precargadas todas las imágenes,

113

los datos que descargamos de Internet es solamente información y no

información con formato, etc.

• Acceso al hardware Posibilidad de tener acceso a todo el hardware del

celular (Siempre y cuando las API necesarias estén soportadas), podemos

hacer aplicaciones que usen Bluetooth, envíen SMSs, usen la cámara de

fotos, etc.

Desventajas

• Menor grado de penetración Es menor la cantidad de dispositivos que

soportan J2ME comparándolo con los que tienen un navegados WAP.

Además el IPhone y el reciente Android no tienen soporte para esta

plataforma, por lo que hay que pensar en tener versiones de nuestra

aplicación para este tipo de dispositivos.

• Un poco más complejo la distribución de actualizaciones Al momento

de desarrollar la aplicación tenemos que considerar algún mecanismo de

actualización de la aplicación automático, en caso contrario la actualización

sería manual, ingresando a una dirección WAP y descargarla.

Conclusiones

Para el sistema propuesto es mejor tener un cliente rico (Lógica de presentación en

el dispositivo) J2ME puesto que la navegación es rápida y eficiente en el sentido de

recibir del servidor sólo la información útil y necesaria. La experiencia en la parte

gráfica que puede lograr el usuario se ve mucho mas enriquecida y las

posibilidades de soluciones creativas son mucho mayores que en un sitio WAP.

Por la parte económica, el usuario se ve muy beneficiado ya que la facturación en el

tráfico de datos es menor (Sin traer imágenes, textos, animaciones, etc.)

114

3.2.4 WEB SERVICE PUNTO A PUNTO Vs ESB

Los servicios de consulta de materiales de libros de cada biblioteca municipal serán

publicados haciendo uso de WebServices, así cualquier biblioteca municipal podrá

acceder a los servicios de otra biblioteca y viceversa.

El problema estriba en la forma de comunicación entre todos los servicios de las

bibliotecas, por un lado tenemos a los accesos punto a punto entre cada sistema de

biblioteca municipal y el otro es usando un middleware ESB

WEB SERVICE PUNTO A PUNTO

• Tiene una inversión inicial baja, pero el mantenimiento se hace costoso

• El número de conexiones crece exponencialmente a medida que se

incorporan aplicaciones en nuevas municipalidades

• Requiere desarrollo de funciones complejas para comunicación,

transformaciones, etc.

• Altamente dependiente de las aplicaciones, cada sistema debe tener

presente la dirección ip y el nombre de todas los demás webservices de

todas las otras municipalidades.

Figura 3.3: Comunicación WebService Punto a Punto

115

ENTERPRISE SERVICE BUS (ESB)

• Utiliza infraestructuras basadas en estándares

• La escalabilidad depende en gran medida de la infraestructura utilizada

• Flexibilidad en utilizar otras opciones de conectividad para incorporar

cualquier tipo de sistema (JDBC, FTP, JMS, SMTP entre otros).

• Puede desarrollarse incrementalmente, ingresando más puntos de

conexión, en nuestro caso de estudio los web services de las

municipalidades

• Ofrece funciones de comunicación y transformación de datos , puesto que

el ESB contiene transformadores para cuando exista comunicación entre 2

aplicaciones de diferente protocolo

• Integración a bajo costos, a diferencia de los EAI que son muy costosos el

mantenimiento.

• A cada aplicación de una municipalidad le es indiferente la dirección ip y el

nombre del webService de las otras municipalidades, sólo se comunica con

el ESB y éste se encarga de realizar la conectividad.

WS - Biblioteca Municipal.

Lince

WS - Biblioteca Municipal.

San Isidro

WS- Biblioteca Municipal.

Miraflores

WS - Biblioteca Municipal.

Surco

ENTERPRISE SERVICE BUS (ESB)

Figura 3.4: Comunicación WebService a través de un ESB

116

Conclusiones

• La arquitectura aplicada para la inter comunicación de servicios sería la del

ESB puesto que existe un mayor orden en la comunicación, y la

independencia del sistema de cada municipalidad en conocer la dirección y el

nombre del web service de las otras.

• Además con esta infraestructura es una puerta abiera para cuando las

municipalidades deseen intercambiar no sólo información mediante los

webservices sino con otros protocolos como FTP, JMS, etc.

3.2.5 SELECCIÓN DEL FRAMEWORK ESB

Se consideró los siguientes productos entre Open Source y comerciales

PRODUCTO VENDEDOR CONECTIVIDAD

Matrix

BusinessWorks

TIBCO SOAP, EMS,JMS,

Rendezvous,MQ, BPEL

Mule ESB

Open-source, MuleSource SOAP, REST, JMS, MQ,

JBI, AQ, Caching,

JavaSpaces, GigaSpaces,

Email, IM, JCA, AS400

Data Queues, System I/O.

OpenESB
Open-source, Sun

Microsystems

JBI, JCA, JAX-RPC, JAX-

WS

Sonic ESB Progress Software JMS, SOAP, JMX

Websphere

ESB

IBM JMS, MQ, SOAP; requiera

adaptaroes adiciones a la

interfaz, con otros

productos o procolos

legales; requiere el

Websphere para trabajar.

Considerando factores como la tecnología existente, del desarrollo y del despliegue,

política de la compañía, sociedades estratégicas (o carencia de ellas), se decidió

por seleccionar el framework basado en los siguientes criterios:

• Comunidad activa de código abierto y soporte comercial disponible.

• Estado del arte de la implementación y habilidad que funciona sobre Java 5/6.

117

• Número de otras características relevantes fuera de las descritas en el

cuadro.

• Facilidad de instalación y desarrollo.

• Facilidad de configuración y expansión.

• Capacidad para integrar dentro/fuera sin incurrir en el bloqueo o

dependencias del producto dependientes.

• Coste total bajo por parte del propietario.

El framework Mule (http://www.mulesoft.org) es altamente escalable, lo que le

permite comenzar conectando pocas aplicaciones y después conectar una vasta

cantidad de aplicaciones en el tiempo. Administra todas las interacciones entre las

aplicaciones y componentes de forma transparente, independientemente de si

existen en la misma máquina virtual o en Internet, e independientemente del

protocolo de transporte subyacente utilizado. En resumen las características

principales del framework Mule son (Consultar Referencia URL[4]):

• Sigue el patrón IoC (Inyección de dependencias)

• Ofrece una capa de mensajería, sincronía y asíncrona, así como

adaptadores a las principales tecnologías de comunicaciones de datos

(JMS, JDBC, TCP, UDP, multicast, http, servlet, SMTP, POP3, file, XMPP).

• Ofrece la posibilidad de modelado de servicios así como el registro y

descubrimiento de los mismos.

• Dispone de adaptadores que facilitan la interacción con la capa superior de

la pila SOA, la capa de orquestación de servicios y procesos.

• En cuanto a gestión de servicios, tiene adaptadores a contenedores JBI y a

otras herramientas de gestión de servicios, como Xfire/CXF, Axis y Glue que

facilitan el descubrimiento o registro de servicios.

• En cuanto a seguridad, soporta transacciones multiprotocolo y ofrece

adaptadores para el control de acceso y la encriptación de información.

• Integración con servidor de aplicaciones JBoss

• Integración con Spring

• Adaptadores para disparar procesos de forma planificada y configurable:

Quartz.

• Adaptadores para la interacción con Web Services.

118

3.3 ARQUITECTURA DEL SOFTWARE (MODELO DE LAS 4+1 VISTAS)

3.3.1 VISTA DE CASO DE USO

Figura 3.5: Vista Caso de Uso

TÉRMINOS DEFINICIÓN

Caso de uso Consultar material en Biblitoteca

Descripción general Realiza la búsqueda de materiales bibliográficos en la

biblioteca local

Pre – condición Ninguna

Post – condición Ninguno.

Actores Usuario Web, Usuario móvil

Flujo Principal 1 El actor ingresa al sistema y selecciona la

biblioteca en la cual quiere acceder, ingresa los

criterios de búsqueda: por título, autor o tema , así

como también si desea las opciones de búsqueda

avanzada el cual contempla el uso de conecores

lógicos.

2 Si ha seleccionado la opción “TODOS” de la lista

de selección, Se inicia el flujo alternativo “Buscar

material en todas las bibliotecas.”

119

3 El actor presiona el botón de búsqueda

4 El sistema muestra un listado con todos los

materiales encontrados de acuerdo al filtro

seleccionado

5 Si el actor desea consultar el detalle de cada

material selecciona uno de la lista mostrada. Se

inicial el flujo alternativo ”Consultar detalle material

bibliográfico”

Flujo Alternativo

Buscar material en

todas las bibliotecas

1 El actor selecciona la opción “TODOS” de la lista

de selección y presiona el botón de búsqueda

2 El sistema muestra un listado con todos los

materiales encontrados de acuerdo al filtro

seleccionado, indicando en una columna a qué

biblioteca pertenece el libro

3 Si el actor desea consultar el detalle de cada

material selecciona uno de la lista mostrada. Se

inicial el flujo alternativo de uso “Consultar detalle

material bibliográfico”

Flujo Alternativo

Consultar Detalle

Material bibliográfico

1 El usuario selecciona un registro de la lista de

bibliotecas municipales y presiona el botón para

ver el detalle

2 El sistema muestra el detalle del libro con su

información correspondiente.

Puntos de extensión Ninguno.

Excepciones No existe conexión con el WebService de una

municipalidad

1 El sistema muestra un mensaje de error

informando que no existe conexión con el servidor

Relación con otros

casos de uso

Ninguno

120

3.3.2 VISTA LÓGICA

DIAGRAMA DE CLASES

Paquete WebService (Publicado en la cada Municipalidad)

Figura 3.6: Diagrama del paquete WebService

En el sistema integrador estará implementado el cliente del WebService pero

existirá un solo cliente para todas las municipalidades.

121

Paquete Service (En el Sistema Integrador y en cada Sistema Municipal)

Figura 3.7: Diagrama del paquete Service

Este diagrama de clases también es el mismo que el que tendrá el Sistema

Integrador de Bibliotecas.

No existe modelo de datos puesto que no tendremos una base de datos propia del

sistema, en su lugar se utilizará la base de datos con la que cuenta el sistema de

bibliotecas que cuenta el municipio

122

DIAGRAMA DE SECUENCIA

Figura 3.8: Diagrama de Secuencia

123

3.3.3 VISTA DE IMPLEMENTACIÓN

DIAGRAMA DE COMPONENTES

Figura 3.9: Diagrama de Componentes

124

3.3.4 VISTA FÍSICA

DIAGRAMA DE DESPLIEGUE

Figura 3.10: Diagrama de Despliegue

125

3.3.5 VISTA DE PROCESOS

DIAGRAMA DE PROCESOS A NIVEL MACRO

Figura 3.11: Diagrama de Procesos Nivel Macro

126

DIAGRAMA DE CONTEXTO DE NIVEL 0

Figura 3.12: Diagrama de Contexto Nivel 0

127

Del gráfico se tiene:

Entidad Descripción
Biblioteca Municipal Encargado de enviar consultas de los usuarios que están

dentro del local. En cada biblioteca municipal se tiene un
sistema de biblioteca para poder realizar las consultas.

Usuario Encargado de realizar consultas de material bibliográfico vía
web o celular.

Flujo de Entrada Descripción

FE01 Solicitudes de consulta provenientes de los usuarios y las
bibliotecas municipales.

Flujo de Salida Descripción

FS01 Respuesta a las consultas.

3.4 DESCRIPCIÓN DE FUNCIONES DE SISTEMA

1. Consultar material bibliotecario de una municipalidad seleccionada

El usuario podrá consultar el material bibliográfico (Libros) de una biblioteca

seleccionada, esto permitido por el WebServices publicado en la biblioteca y

como mediador el ESB (Enterprise Service Bus)

2. Consultar material bibliotecario de todas las municipalidades:

El usuario podrá consultar el material bibliográfico (Libros) de todas las

bibliotecas en una sola búsqueda esto permitido por los WebServices

publicados en cada biblioteca y como mediador el ESB (Enterprise Service

Bus)

3. Consultar material bibliotecario desde un dispositivo móvil.

El usuario podrá consultar el material bibliográfico (Libros) desde un

dispositivo móvil haciendo uso de un software J2ME descargado desde un

Site e instalado en el dispositivo móvil.

128

3.5 HERRAMIENTAS A UTILIZAR

Para el desarrollo de la solución se utilizará la plataforma J2EE basado en el

lenguaje Java.

Cabe resaltar que las herramientas a utilizar son Open Source, lo que significa

ningún costo y con el soporte de la comunidad de usuarios Java y otras

tecnologías.

Se utilizaran las siguientes herramientas, clasificadas por los siguientes tipos:

� Servidor de Aplicaciones

� Bus de Servicios Empresarial

� Herramienta de Desarrollo para Java

� Herramienta de Desarrollo para J2ME

� Framework de Desarrollo para Web Services

� Framework para Configuración de Web Services con Mule

� Framework para desarrollo de Aplicaciones Web

Servidor de Aplicaciones

JBoss : Es un servidor J2EE de código abierto implementado en Java puro, de alto

rendimiento. Puede ser implementado en cualquier sistema operativo que soporte

Java. La empresa que lo desarrolló fue adquirida por Red Hat en abril del 2006 y

está apoyado por una red mundial de colaboradores. Implementa todo el paquete

de servicios de la plataforma J2EE. Se utilizará la versión 5.1

Bus de Servicios Empresarial

Mule ESB: Es un framework ligero de mensajería basado en Java que permite

rápidamente y fácilmente conectar aplicaciones y habilitarlos para intercambiar

datos. Mule utiliza una arquitectura orientada a servicios (SOA) que permite la

integración de sistemas existentes. Es altamente escalable e independiente del

proveedor. Se utilizará la versión 2.2.1

129

Herramienta de Desarrollo para Java

Eclipse: Es un entorno de desarrollo integrado de código abierto multiplataforma

utilizado para desarrollar aplicaciones java. Eclipse actualmente es desarrollado por

la Fundación Eclipse, una organización independiente sin ánimo de lucro que

fomenta una comunidad de código abierto y un conjunto de productos

complementarios, capacidades y servicios. Se utilizará la versión 3.5 o comúnmente

llamado Eclipse Galileo.

Herramienta de Desarrollo para J2ME

NetBeans: Es un entorno de desarrollo integrado gratuito de código abierto para

desarrollo de software. NetBeans es un proyecto de código abierto de gran éxito

con una gran base de usuarios, una comunidad en constante crecimiento.

Sun MicroSystems fundó el proyecto de código abierto NetBeans en junio de 2000 y

continúa siendo el patrocinador principal de los proyectos.

Se utilizará la versión 6.8 que incluye un entorno para J2ME.

Ksoap2: Framework: Librería cliente SOAP WebService para aplicaciones J2ME

(CLDC, CDC, MIDP), nos permite comunicarnos con los WebServices. Ksoap

maneja perfectamente el manejo de arreglos de objetos, con el fin de recibirlos del

webService.

Se utilizará la versión 2.1.2.

Framework de Desarrollo para Web Services

Apache Axis: Es un framework open Source y gratuito para el desarrollo de Web

Services basados en XML. Consiste de una implementación en Java y C++ del

servidor SOAP, y varias utilidades y Apis para generar y deployar aplicaciones de

web services. Se utilizará la versión 1.0

Framework para Configuración de Web Services con Mule

Spring: Es un framework de código abierto de desarrollo de aplicaciones para

la plataforma Java. El framework ofrece mucha libertad a los desarrolladores en

Java y soluciones muy bien documentadas y fáciles de usar para las prácticas

comunes en la industria. (Consultar Referencia Libros [3])

Framework para desarrollo de Aplicaciones Web

Java Server Faces: Es una tecnología y framework para aplicaciones Java

basadas en web que simplifica el desarrollo de interfaces de usuario en

130

aplicaciones Java Empresariales. JSF usa JavaServer Pages (JSP) como la

tecnología que permite hacer el despliegue de las páginas. La especificación de

JSF fue desarrollada por la Java Community Process. Se utilizará la versión 1.2

Spring: Es un framework de código abierto de desarrollo de aplicaciones para

la plataforma Java. El framework ofrece mucha libertad a los desarrolladores en

Java y soluciones muy bien documentadas y fáciles de usar para las prácticas

comunes en la industria.

131

CAPÍTULO IV

4. DESARROLLO DEL SISTEMA APLICADO AL CASO DE

ESTUDIO

En nuestro caso de estudio comunicaremos consultaremos las bibliotecas de San

Isidro y de Miraflores.

4.1 METODOLOGIA APLICADA A LA SOLUCION

Todo desarrollo de software es riesgoso y difícil de controlar, pero si no llevamos

una metodología de por medio, lo que obtenemos es clientes insatisfechos con el

resultado y desarrolladores aún más insatisfechos.

Sin embargo, muchas veces no se toma en cuenta el utilizar una metodología

adecuada, sobre todo cuando se trata de proyectos pequeños de dos o tres meses.

Lo que se hace con este tipo de proyectos es separar rápidamente el aplicativo en

procesos, cada proceso en funciones, y por cada función determinar un tiempo

aproximado de desarrollo.

Cuando los proyectos que se van a desarrollar son de mayor envergadura, ahí si

toma sentido el basarnos en una metodología de desarrollo, y empezamos a buscar

cual sería la más apropiada para nuestro caso. Lo cierto es que muchas veces no

encontramos la más adecuada y terminamos por hacer o diseñar nuestra propia

metodología, algo que por supuesto no está mal, siempre y cuando cumpla con el

objetivo.

Muchas veces realizamos el diseño de nuestro software de manera rígida, con los

requerimientos que el cliente nos solicitó, de tal manera que cuando el cliente en la

etapa final (etapa de prueba), solicita un cambio se nos hace muy difícil realizarlo,

pues si lo hacemos, altera muchas cosas que no habíamos previsto, y es justo éste,

uno de los factores que ocasiona un atraso en el proyecto y por tanto la

incomodidad del desarrollador por no cumplir con el cambio solicitado y el malestar

por parte del cliente por no tomar en cuenta su pedido. Obviamente para evitar

estos incidentes debemos haber llegado a un acuerdo formal con el cliente, al inicio

del proyecto, de tal manera que cada cambio o modificación no perjudique al

desarrollo del mismo.

132

Muchas veces los usuarios finales, se dan cuenta de las cosas que dejaron de

mencionar, recién en la etapa final del proyecto, pese a que se les mostró un

prototipo del software en la etapa inicial del proyecto.

Los proyectos en problemas son los que salen del presupuesto, tienen importantes

retrasos, o simplemente no cumplen con las expectativas del cliente.

Bajo este contexto hemos seleccionado RUP (Rational Unified Process) como

metodología de desarrollo, es una implementación del Desarrollo Espiral. El ciclo de

vida organiza las tareas en fases e iteraciones.

RUP divide el proceso en cuatro fases, dentro de las cuales se realizan varias

iteraciones en número variable según el proyecto y en las que se hace un mayor o

menor hincapié en las distintas actividades.

En la siguiente figura se muestra cómo varía el esfuerzo asociado a las disciplinas

según la fase en la que se encuentre el proyecto RUP.

Figura 4.1: Fases del RUP

Las primeras iteraciones (en las fases de Inicio y Elaboración) se enfocan hacia la

comprensión del problema y la tecnología, la delimitación del ámbito del proyecto, la

eliminación de los riesgos críticos, y al establecimiento de una baseline (Línea

Base) de la arquitectura.

133

Durante la fase de inicio las iteraciones hacen mayor énfasis en actividades de

modelado del negocio y de requerimientos.

En la fase de elaboración, las iteraciones se orientan al desarrollo de la baseline

de la arquitectura, abarcan más los flujos de trabajo de requerimientos, modelo de

negocios (refinamiento), análisis, diseño y una parte de implementación orientado a

la baseline de la arquitectura.

En la fase de construcción, se lleva a cabo la construcción del producto por medio

de una serie de iteraciones.

Para cada iteración se selecciona algunos casos de uso, se refina su análisis y

diseño y se procede a su implementación y pruebas. Se realiza una pequeña

cascada para cada ciclo. Se realizan tantas iteraciones hasta que se termine la

implementación de la nueva versión del producto.

En la fase de transición se pretende garantizar que se tiene un producto preparado

para su entrega a la comunidad de usuarios.

Como se puede observar en cada fase participan todas las disciplinas, pero que

dependiendo de la fase el esfuerzo dedicado a una disciplina varía.

134

4.2 ANÁLISIS ESTRATÉGICO DEL SISTEMA

4.2.1 ANÁLISIS FODA

Fortalezas

F1 El presupuesto de desarrollo e implantación del sistema no es muy elevado

debido a la utilización de software libre.

F2 El sistema brindará un servicio mejorado para las bibliotecas municipales debido

a la integración de la información.

F3 El sistema brindará un servicio innovador debido a la posibilidad de acceso

mediante un dispositivo móvil.

Debilidades

D1 El sistema solo considera servicios de consulta.

D2 Las fuentes de datos de la información bibliográfica no son óptimas debido a

que la mayoría de las bibliotecas municipales cuentan con base de datos a modo

de archivos planos.

 D3 Impacto en el tiempo de respuesta de las consultas cuando la información

bibliográfica aumente, debido a que no se cuentan con las ventajas de una base de

datos relacional.

Oportunidades

O1 Beneficios para los usuarios de las bibliotecas municipales.

O2 En el mercado no existen muchas aplicaciones que permiten ser accedidas

mediante dispositivos móviles.

O3 La gran cantidad de usuarios portadores de un teléfono móvil y el creciente

aumento de adquisición de los mismos.

O4 Se cuentan con las tecnologías necesarias que facilitan el desarrollo del

sistema.

O5 Posibilidad de extender la cobertura del sistema a bibliotecas municipales a

nivel nacional.

O6 Posibilidad de extender la cobertura del sistema a otros tipos de bibliotecas

públicas (universitarias, colegiales, otros).

O7 Brindar un modelo de integración para otras áreas del sector público.

Amenazas

A1 Estimación inexacta de los requerimientos del sistema.

135

A2 Falta de cooperación por parte de las bibliotecas municipales para facilitar la

integración.

A3 Porcentaje de personas con baja cultura tecnológica no pudiendo aprovechar lo

que les ofrece.

4.3 REQUERIMIENTOS

4.3.1 RESTRICCIONES Y LÍMITES DEL SISTEMA

Ítem Descripción de la restricción y el límite Afecta a…

1 Se utilizarán productos y tecnologías que sean
compatibles con la plataforma J2EE.

Todo el sistema

2 Los servicios web serán implementados en el
lenguaje Java utilizando el framework Axis.

Todo el sistema

3 El aplicativo web junto con el integrador ESB
residirán en un solo host.

Todo el sistema

4 Las bases de datos de información serán en su
mayoría del tipo Winisis (archivos planos).

Todo el sistema

5 Se integrarán solamente las bibliotecas
municipales de Lima y Callao.

Todo el sistema

4.3.2 REQUERIMIENTOS FUNCIONALES

Código Descripción Tipo Prioridad Criticidad
RQIBM001 Permitir la consulta de

material bibliográfico en una
biblioteca municipal.

AUC C Alta

RQIBM002 Permitir la consulta de
material bibliográfico en
todas las bibliotecas
municipales.

AUC C Alta

RQIBM003 Permitir la consulta de
material bibliográfico vía
dispositivo móvil.

AUC N Media

Donde:

Código: RQXXXNNN
 XXX: Es el código del Área Usuaria
 NNN: Es un secuencial
Prioridad: Crítico (C),

 Necesario (N),
 Deseable (D)

TIPO:
AUC: Asociados a los casos de uso.
AAG: Asociados a aspectos generales

136

4.3.3 REQUERIMIENTOS NO FUNCIONALES

Código Descripción Tipo Prioridad Criticidad

RQIBM001 El software a desarrollar
debe tener la capacidad de
ser comprendido, aprendido,
usado y atractivo para el
usuario.

USA D Media

RQIBM002 Mejorar la imagen y
prestigio, buscando
optimizar los costos de
diseño, rediseño y
mantenimiento.

USA D Media

RQIBM003 Se buscará que el sistema
tenga la fiabilidad necesaria
que garantice el buen
funcionamiento del sistema.

CON C Alta

RQIBM004 El sistema estará disponible
como mínimo del 90% entre
las 8:00 a.m. y las 08:00
p.m.

CON C Alta

RQIBM005 El sistema estará disponible
24x365 días al año.

CON C Alta

RQIBM006 Se garantizará que la
información emitida será el
fiel reflejo del contenido de la
base de datos.

CON C Alta

RQIBM006 Se buscará que el sistema
tenga los niveles mínimos de
rendimiento al recuperar y
guardar la información. Pero
la mayor parte del
rendimiento será cubierta
por el hardware, software y
acceso de comunicación del
servidor en donde resida el
sistema.

REN C Alta

Donde:

Código: RQXXXXNNN
 XXXX: Es el código del Área Usuaria
 NNN: Es un secuencial

Prioridad: Crítico (C),
 Necesario (N),
 Deseable (D)
TIPO:
USA: Usabilidad.
CON: Confiabilidad
REN: Rendimiento
SOP: Soporte.

137

RED: Restricciones de Diseño
DUA: Documentación de Usuario y Sistema de Ayuda
COA: Componentes Adquiridos
INU: Interfases de Usuarios.
INH: Interfases de Hardware
INS: Interfases de Software
INC: Interfases de Comunicaciones
LIC: Licenciamiento
RLE: Requerimientos Legales y de Derecho de Autor
RUP: Estándares Aplicables.]

4.4 ANÁLISIS Y DISEÑO

4.4.1 ESPECIFICACIONES DEL CASO DE USO

Referencia Vista de Caso de Uso del Modelo de Arquitectura del Software 4+1

Vistas

4.4.2 DIAGRAMA DE CLASES

Referencia Vista Lógica del Modelo de Arquitectura del Software 4+1 Vistas

138

4.4.3 DIAGRAMA DE SECUENCIA

Diagrama de Secuencia de consulta a la Biblioteca de San Isidro

Figura 4.2: Diagrama de Secuencia Biblioteca San Isidro

139

Diagrama de Secuencia de consulta a la Biblioteca de Miraflores

Figura 4.3: Diagrama de Secuencia Biblioteca de Miraflores

140

4.5 CONFIGURACIÓN Y PRINCIPALES CONEXIONES

En esta parte vamos a configurar y realizar las principales conexiones de la

aplicación, del ESB (Mule) de la aplicación Web y de la aplicación Móvil

4.5.1 CONFIGURACIÓN DEL ESB USANDO MULE

MUe encargado de rutear las peticiones hacia el Web Service correspondiente.

1. Descargarmos el Mule de la página http://www.mulesof.org la versión 2.2.1

2. Lo descomprimimos en una carpeta local

3. Verificamos el JAVAHOME y agregamos la variable de entorno

MULE_HOME, que debe apuntar el directorio donde se encuentra el Mule

4. Añador $MULE_HOME/bin al PATH

Ahora crearemos el archivo configbib.xml de configuración para el MULE

Figura 4.4: Archivo de configuración del MULE

141

Notar que el Mule lee este archivo de congiruación , y es a través de él que el Mule

conoce donde se encuentra las direcciones de los WebServices de acuerdo al

código de municipalidad.

4.5.2 LLAMADA AL WEBSERVICE DESDE EL SISTEMA INTEGRADOR

DE BIBLIOTECAS

Invocamos al WebService del Sistema de Biblioteca de la Municipalidad de

Miraflores mediante el cliente generado.

Notar que la aplicación se conecta al ESB mediante la IP del ESB, en este caso la

IP del servidor donde está corriendo el Mule, que es el encargado de conectar con

el WebService correspondiente según el código de municipalidad

En este método enviamos una petición al MULE que deseamos conectarnos con el

WebService de la municipalidad de Miraflores, y llamar al método “buscarLibro”.

public Libro[] buscarLibro(String codigoMuni, String opcion, String

criterio)throws Exception{

BibliotecaServiceLocator locator= new

BibliotecaServiceLocator();

//http://serverMule:8080/12

locator.setBibliotecaEndpointAddress(IP_MULE+codigoMuni)

Biblioteca biblioteca=locator.getBiblioteca();

Libro lib[]=biblioteca.buscarLibros(opcion, criterio);//Método

a //llamar

return lib;

}

142

4.5.3 LLAMADA AL WEBSERVICE DESDE LA APLICACIÓN J2MEE

Notar que la aplicación se conecta al ESB mediante la IP del ESB, en este caso la

IP del servidor donde está corriendo el Mule, que es el encargado de conectar con

el WebService correspondiente según el código de municipalidad.

En este método enviamos una petición al MULE que deseamos conectarnos con el

WebService de la municipalidad de Miraflores, y llamar al método “buscarLibro”.

public Libro[] buscarLibro(String codigoMuni, String opcion, String

criterio)throws Exception{

String url=BibliotecaSingleton.getInstance().getIpEsb()+codigoMuni;

//url="http://serverMule:8080/12";

SoapObject client=new SoapObject(url,"buscarLibros");//Método a

llamar

client.addProperty("opcion",opcion);//variable enviada

client.addProperty("criterio",criterio);//variable enviada

SoapSerializationEnvelope envelope=new

SoapSerializationEnvelope(SoapEnvelope.VER11);

envelope.setOutputSoapObject(client);

HttpTransport ht=new HttpTransport(url);

ht.call("buscarLibros", envelope);//Enviamos el mensaje

SoapObject result = (SoapObject)envelope.bodyIn;//Resultado

//Pasamos la respuesta del mensaje a un arreglo

Libro lib[]=null;

if(result.getPropertyCount()>0){

 lib=new Libro[result.getPropertyCount()];

 SoapObject obj;

 for(int i=0;i<lib.length;i++){

 obj=(SoapObject)result.getProperty(i);

 lib[i]=new Libro();

 lib[i].setCodigo(obj.getProperty("codigo").toString());

 lib[i].setTitulo(obj.getProperty("titulo").toString());

 lib[i].setAutor(obj.getProperty("autor").toString());

 lib[i].setTema(obj.getProperty("tema").toString());

lib[i].setBiblioteca(obj.getProperty("biblioteca").toString());

 }

 }

return lib;//Devolvemos el Arreglo

 }

143

4.5.4 EJECUCIÓN DEL MULE

Para ejecutar el Mule ingresamos en una ventana de comandos ingresamos lo
siguiente:

C:\mule -config c:\xml\configbib.xml

Donde configbib.xml es el archivo de configuración del Mule.

Una vez levantado el servicio obtendremos la siguiente pantalla, listo para esperar

las peticiones que lleguen,

Figura 4.5: Consola del Mule

144

4.6 ESPECIFICACIONES TECNICAS

4.6.1 REQUISITOS DE HARDWARE

El hardware necesario para la implementación de la solución constará de lo

siguiente:

� Para el servidor donde se alojara la aplicación web y el integrador ESB se

debe cumplir los siguientes requisitos:

Componente Requisitos Mínimos Recomendación

Procesador Pentium Core 2 Duo 32

bits 3,00 Ghz

Pentium Core 2 Duo 64

bits 3,33 Ghz

Memoria RAM 4Gb 8Gb

Disco Duro 250 Gb 250Gb

Espacio Libre en el

Disco Duro

10Gb 10Gb

� Para los usuarios que cuenten con dispositivos móviles:

Componente Requisitos Mínimos Recomendación

Dispositivo Móvil Capacidad de ejecutar

aplicaciones Java

Capacidad de ejecutar

aplicaciones Java

4.6.2 REQUISITOS DE SOFTWARE

El software que se utilizará para alojar la implementación de solución en el servidor
es el siguiente:

� Sistema Operativo Windows NT, Windows 2000, Windows 2003 o Unix.

� El kit de desarrollo de software de java (JDK) versión 1.5 o superior.

� Servidor de Aplicaciones JBoss versión 5.1.

� El bus de servicios Mule ESB.

El software que se utilizará en las bibliotecas municipales para la publicación de sus

web services es el siguiente:

� Servidor de Aplicaciones propia de la biblioteca.

� Base de datos WinIsis u otra de la biblioteca.

� Aplicativo WWWIsis o Web de la biblioteca.

145

4.6.3 REQUISITOS DE PROCESO

Para que el sistema y los usuarios puedan interactuar exitosamente se deben tener
en cuenta los siguientes requisitos:

� El servidor debe estar encendido en todo instante.

� Los servicios web de cada municipalidad deben estar funcionando en todo

momento.

� Las bases de datos deben estar activas en todo instante.

� El servidor de aplicaciones debe estar ejecutándose en todo momento.

146

4.7 PROTOTIPOS

4.7.1 APLICACIÓN WEB (SISTEMA INTEGRADOR DE BIBLIOTECAS)

Pantalla Inicial

Figura 4.6: Pantalla Inicial

147

Búsqueda Por Biblioteca Municipal

Figura 4.7: Búsqueda por Biblioteca

148

Búsqueda Por todas las Bibliotecas Municipales

Figura 4.8: Búsqueda por todas las Bibliotecas

149

Detalle

Figura 4.9: Detalle de una Biblioteca

150

4.7.2 APLICACIÓN MÓVIL

1. Pantalla de Bienvenida

Figura 4.10: Pantalla de Bienvenida

151

2. Elegimos una Biblioteca Municipal, o todas las bibliotecas
municipales y presionamos el botón Aceptar

Figura 4.11: Selección de Biblitoeca

152

3. Nos presenta 3 opciones de búsqueda, elegimos por Autor y
escribimos en el camp criterio “Mario Vargas Llosa”, seguidamente
escogemos Menú – Buscar.

Figura 4.12: Selección de opciones de Búsqueda

153

4. El Sistema procesa la petición y devuelve los resultados:

Figura 4.13: Proceso y Resultado de búsqueda

154

5. Usando las flechas direccionales del dispositivo móvl nos podemos
mover por los demás campos de la tabla.

Figura 4.13: Visualizar pantalla de Resultados

155

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

1. En el presente trabajo hemos analizado una posible solución de la problemática

actual en las Bibliotecas Municipales referente a la integración, mediante la

elaboración de un planteamiento que propone una Arquitectura Orientada a

Servicios, la utilización de Web Services para definir cada servicio, la

implantación de un Bus de Servicios Empresarial para llevar a cabo la

integración y la posibilidad de acceder a esta solución mediante un dispositivo

móvil.

2. Se concluye que la implementación de esta solución permitirá definitivamente la

integración de información de las bibliotecas municipales de Lima y Callao.

3. A través de la implementación de esta solución se brindará un mejor servicio a

los usuarios de las bibliotecas municipales facilitándoles el acceso a la

información del material bibliográfico, contribuyendo en algo a la investigación y

educación de la población.

5.2 RECOMENDACIONES

1. Como recomendación se puede tomar este modelo de integración, para las

bibliotecas universitarias o cualquier tipo de biblioteca, pudiendo abarcar un

ámbito nacional.

2. Para las Bibliotecas municipales que no cuentan aún con un sistema de

Bibliotecas, se recomienda implantar una base de datos WinISIS que es

gratuito y después integrarlo al WWWISIS para que puedan hacerse búsquedas

desde la WEB. De esta manera se estaría dando un previo paso para su

publicación de sus servicios (WebServices), preparándose para la integración

con el Sistema Integrador de Bibliotecas Municipales.

156

CAPÍTULO VI

6. GLOSARIO DE TÉRMINOS Y ACRÓNIMOS

1 SOA: Service Oriented Architecture, es un concepto de arquitectura de software

que define la utilización de servicios para dar soporte a los requisitos del

negocio. Proporciona una metodología y un marco de trabajo para documentar

las capacidades de negocio y puede dar soporte a las actividades de

integración y consolidación.

2 ESB: Enterprise Service Bus. Consiste en un combinado de arquitectura de

software que proporciona servicios fundamentales para arquitecturas complejas

a través de un sistema de mensajes (el bus) basado en las normas y que

responde a eventos. Los desarrolladores normalmente implementan un BSE

utilizando tecnologías de productos de infraestructura de middleware que se

basan en normas reconocidas.

3 J2ME: Java 2 Micro Edition. Es una especificación de un subconjunto de la

plataforma Java orientada a proveer una colección certificada de APIs de

desarrollo de software para dispositivos con recursos restringidos. Está

orientado a productos de consumo como PDAs, teléfonos móviles o

electrodomésticos.

4 OASIS: Organization for the Advancement of Structured Information Standards.

Es un consorcio internacional sin fines de lucro que orienta el desarrollo, la

convergencia y la adopción de los estándares de comercio electrónico y

servicios web.

5 W3C: El World Wide Web Consortium, abreviado W3C, es un consorcio

internacional que produce recomendaciones para la World Wide Web.

6 WS-I: Dentro de la arquitectura SOA para la implementación de Servicios Web,

la interoperabilidad es tal vez el principio más importante. Como método de

implementación de SOA, Web Services debe ofrecer importantes beneficios de

interoperabilidad, y permitir la ejecución de servicios Web distribuidos en

múltiples plataformas de software y arquitecturas de hardware.

157

7 XML: Es un metalenguaje extensible de etiquetas desarrollado por el World

Wide Web Consortium (W3C). XML no es realmente un lenguaje en particular,

sino una manera de definir lenguajes para diferentes necesidades. XML no ha

nacido sólo para su aplicación en Internet, sino que se propone como un

estándar para el intercambio de información estructurada entre diferentes

plataformas.

8 SOAP: Simple Object Access Protoco .Protocolo estándar que define cómo

dos objetos en diferentes procesos pueden comunicarse por medio de

intercambio de datos XML. Este protocolo deriva de un protocolo creado por

David Winer en 1998, llamado XML-RPC. SOAP fue creado por Microsoft, IBM

y otros y está actualmente bajo el auspicio de la W3C. Es uno de los protocolos

utilizados en los servicios Web.

9 XML-RPC: Protocolo de llamada a procedimiento remoto que usa XML para

codificar los datos y HTTP como protocolo de transmisión de mensajes.

Es un protocolo muy simple ya que solo define unos cuantos tipos de datos y

comandos útiles, además de una descripción completa de corta extensión. La

simplicidad del XML-RPC está en contraste con la mayoría de protocolos RPC

que tiene una documentación extensa y requiere considerable soporte de

software para su uso.

10 HTTP: Hypertext Transfer Protocol. Protocolo de transferencia de hipertexto. Es

el protocolo usado en cada transacción de la World Wide Web. Es un protocolo

orientado a transacciones y sigue el esquema petición-respuesta entre un

cliente y un servidor. Al cliente que efectúa la petición (un navegador web o un

spider) se lo conoce como "user agent" (agente del usuario). A la información

transmitida se la llama recurso y se la identifica mediante un localizador

uniforme de recursos (URL). Los recursos pueden ser archivos, el resultado de

la ejecución de un programa, una consulta a una base de datos, la traducción

automática de un documento, etc.

11 FTP: File Transfer Protocol - Protocolo de Transferencia de Archivos. En

informática, es un protocolo de red para la transferencia de archivos entre

sistemas conectados a una red TCP (Transmission Control Protocol), basado

158

en la arquitectura cliente-servidor. Desde un equipo cliente se puede conectar a

un servidor para descargar archivos desde él o para enviarle archivos,

independientemente del sistema operativo utilizado en cada equipo.

12 SMTP: Simple Mail Transfer Protocol. Protocolo Simple de Transferencia de

Correo, es un protocolo de la capa de aplicación. Protocolo de red basado en

texto utilizado para el intercambio de mensajes de correo electrónico entre

computadoras u otros dispositivos (PDA's, teléfonos móviles, etc.). Es un

estándar oficial de Internet

13 WSDL: Son las siglas de Web Services Description Language, un formato XML

que se utiliza para describir servicios Web.

WSDL describe la interfaz pública a los servicios Web. Está basado en XML y

describe 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.

Se usa a menudo en combinación con SOAP y XML Schema. Un programa

cliente que se conecta a un servicio web puede leer el WSDL para determinar

qué funciones están disponibles en el servidor. Los tipos de datos especiales se

incluyen en el archivo WSDL en forma de XML Schema. El cliente puede usar

SOAP para hacer la llamada a una de las funciones listadas en el WSDL.

14 UDDI: Son las siglas del catálogo de servicios web de Internet denominado

Universal Description, Discovery and Integration. El registro en el catálogo se

hace en XML. UDDI es una iniciativa industrial abierta (sufragada por la OASIS)

entroncada en el contexto de los servicios Web. El registro de un negocio en

UDDI tiene tres partes:

Páginas blancas - dirección, contacto y otros identificadores conocidos.

Páginas amarillas - categorización industrial basada en taxonomías.

Páginas verdes - información técnica sobre los servicios que aportan las

propias empresas.

159

UDDI es uno de los estándares básicos de los servicios Web cuyo objetivo es

ser accedido por los mensajes SOAP y dar paso a documentos WSDL, en los

que se describen los requisitos del protocolo y los formatos del mensaje

solicitado para interactuar con los servicios Web del catálogo de registros.

15 FIREWALL: Un muro de fuego (firewall en inglés) es una parte de un sistema

o una red que está diseñada para bloquear el acceso no autorizado,

permitiendo al mismo tiempo comunicaciones autorizadas. Se trata de un

dispositivo o conjunto de dispositivos configurados para permitir, limitar, cifrar,

descifrar, el tráfico entre los diferentes ámbitos sobre la base de un conjunto de

normas y otros criterios.

Los cortafuegos pueden ser implementados en hardware o software, o una

combinación de ambos. Los cortafuegos se utilizan con frecuencia para evitar

que los usuarios de Internet no autorizados tengan acceso a redes privadas

conectadas a Internet, especialmente intranets. Todos los mensajes que entren

o salgan de la intranet pasan a través del cortafuegos, que examina cada

mensaje y bloquea aquellos que no cumplen los criterios de seguridad

especificados. Un cortafuegos correctamente configurado añade una protección

necesaria a la red, pero que en ningún caso debe considerarse suficiente.

16 CORBA: Common Object Request Broker Architecture — Arquitectura común

de intermediarios en peticiones a objetos, es un estándar que establece una

plataforma de desarrollo de sistemas distribuidos facilitando la invocación de

métodos remotos bajo un paradigma orientado a objetos.

CORBA fue definido y está controlado por el Object Management Group (OMG)

que define las APIs, el protocolo de comunicaciones y los mecanismos

necesarios para permitir la interoperabilidad entre diferentes aplicaciones

escritas en diferentes lenguajes y ejecutadas en diferentes plataformas, lo que

es fundamental en computación distribuida.

En un sentido general, CORBA "envuelve" el código escrito en otro lenguaje, en

un paquete que contiene información adicional sobre las capacidades del

código que contiene y sobre cómo llamar a sus métodos. Los objetos que

resultan, pueden entonces ser invocados desde otro programa (u objeto

CORBA) desde la red. En este sentido CORBA se puede considerar como un

160

formato de documentación legible por la máquina, similar a un archivo de

cabeceras, pero con más información.

CORBA utiliza un lenguaje de definición de interfaces (IDL) para especificar las

interfaces con los servicios que los objetos ofrecerán. CORBA puede

especificar a partir de este IDL, la interfaz a un lenguaje determinado,

describiendo cómo los tipos de dato CORBA deben ser utilizados en las

implementaciones del cliente y del servidor. Implementaciones estándar existen

para Ada, C, C++, Smalltalk, Java, Python, Perl y Tcl.

17 RMI Java Remote Method Invocation. Mecanismo ofrecido por Java para

invocar un método de manera remota. Forma parte del entorno estándar de

ejecución de Java y provee de un mecanismo simple para la comunicación de

servidores en aplicaciones distribuidas basadas exclusivamente en Java. Si se

requiere comunicación entre otras tecnologías debe

utilizarse CORBA o SOAP en lugar de RMI.

18 DCOM Distributed Component Object Model, Modelo de Objetos de

Componentes Distribuidos, es una tecnología propietaria de Microsoft para

desarrollar componentes software distribuidos sobre varios ordenadores y que

se comunican entre sí. Extiende el modelo COM de Microsoft y proporciona el

sustrato de comunicación entre la infraestructura del servidor de aplicaciones

COM+ de Microsoft. Ha sido abandonada en favor del framework .NET0

19 EDI Electronic Data Interchange. Intercambio Electrónico de datos o EDI, es

un software middleware que permite la conexión a distintos sistemas

empresariales como ERP o CRM. El intercambio electrónico de datos puede

realizarse en distintos formatos: EDIFACT (Electronic Data Interchange for

Administration, Commerce and Transport), XML, ANSI ASC X12, TXT, entre

otros.

20 RPC Remote Procedure Call, Llamada a Procedimiento Remoto Protocolo que

permite a un programa de ordenador ejecutar código en otra máquina remota

sin tener que preocuparse por las comunicaciones entre ambos. El protocolo es

un gran avance sobre los sockets usados hasta el momento. De esta manera el

161

programador no tenía que estar pendiente de las comunicaciones, estando

éstas encapsuladas dentro de las RPC.

21 J2EE Java Platform, Enterprise Edition o Java EE (anteriormente conocido

como Java 2 Platform, Enterprise Edition o J2EE hasta la versión 1.4), es una

plataforma de programación—parte de la Plataforma Java—para desarrollar y

ejecutar software de aplicaciones en Lenguaje de programación Java con

arquitectura de N niveles distribuida, basándose ampliamente en componentes

de software modulares ejecutándose sobre un servidor de aplicaciones. La

plataforma Java EE está definida por una especificación. Similar a otras

especificaciones del Java Community Process, Java EE es también

considerada informalmente como un estándar debido a que los suministradores

deben cumplir ciertos requisitos de conformidad para declarar que sus

productos son conformes a Java EE; estandarizado por The Java Community

Process / JCP.

22 URL Uniform Resource Locator Un localizador uniforme de recursos, más

comúnmente denominado URL es una secuencia de caracteres, de acuerdo a

un formato modélico y estándar, que se usa para nombrar recursos

en Internet para su localización o identificación, como por ejemplo documentos

textuales, imágenes, videos, presentaciones digitales, etcétera.

23 UBR Unespecified Bit Rate: Tasa de velocidad no especificada. Utilizado en el

ancho de banda restante. El tráfico que utiliza este servicio es el susceptible de

ser eliminado en caso de congestión en los conmutadores. Lo utilizan

aplicaciones tolerantes a pérdidas de paquetes, como conexiones TCP.

24 TCP Transmission Control Protocol, Protocolo de Control de Transmisión, es

uno de los protocolos fundamentales en Internet. Fue creado entre los

años 1973 y 1974 por Vint Cerf y Robert Kahn.

Muchos programas dentro de una red de datos compuesta

por computadoras pueden usar TCP para crear conexiones entre ellos a través

de las cuales puede enviarse un flujo de datos. El protocolo garantiza que los

datos serán entregados en su destino sin errores y en el mismo orden en que

162

se transmitieron. También proporciona un mecanismo para distinguir distintas

aplicaciones dentro de una misma máquina, a través del concepto de puerto.

25 IETF Internet Engineering Task Force, Grupo de Trabajo en Ingeniería de

Internet. Es una organización internacional abierta de normalización, que tiene

como objetivos el contribuir a la ingeniería de Internet, actuando en diversas

áreas, como transporte, encaminamiento, seguridad. Fue creada

en EE.UU. en 1986. La IETF es mundialmente conocida por ser la entidad que

regula las propuestas y los estándares de Internet, conocidos como RFC.

Es una institución sin fines de lucro y abierta a la participación de cualquier

persona cuyo objetivo es velar porque la arquitectura de Internet y los

protocolos que la conforman funcionen correctamente. Se la considera como la

organización con más autoridad para establecer modificaciones de los

parámetros técnicos bajo los que funciona la red. La IETF se compone de

técnicos y profesionales en el área de redes, tales como investigadores,

diseñadores de red, administradores, vendedores, entre otros.

26 JMS Java Message Service . Servicio de mensajes Java, Es la solución creada

por Sun Microsystems para el uso de colas de mensajes. Este es un estándar

de mensajería que permite a los componentes de aplicaciones basados en la

plataforma Java2 crear, enviar, recibir y leer mensajes. También hace posible la

comunicación confiable de manera síncrona y asíncrona.

El servicio de mensajería instantánea también es conocido

como Middleware Orientado a Mensajes (MOM por sus siglas en inglés) y es

una herramienta universalmente reconocida para la construcción de

aplicaciones empresariales.

27 REST Representational State Transfer. Transferencia de Estado

Representacional. Es una técnica de arquitectura software para

sistemas hipermedia distribuidos como la World Wide Web. El término se

originó en el año 2000, en una tesis doctoral sobre la web escrita por Roy

Fielding, uno de los principales autores de la especificación del

protocolo HTTP y ha pasado a ser ampliamente utilizado por la comunidad de

desarrollo.

163

Si bien el término REST se refería originalmente a un conjunto de principios de

arquitectura —descritos más abajo—, en la actualidad se usa en el sentido más

amplio para describir cualquier interfaz web simple que utiliza XML y HTTP, sin

las abstracciones adicionales de los protocolos basados en patrones de

intercambio de mensajes como el protocolo de servicios web SOAP. Es posible

diseñar sistemas de servicios web de acuerdo con el estilo arquitectural REST

de Fielding y también es posible diseñar interfaces XMLHTTP de acuerdo con

el estilo de llamada a procedimiento remoto pero sin usar SOAP.

28 WEB SERVICE Conjunto de protocolos y estándares que sirven para

intercambiar datos entre aplicaciones. Distintas aplicaciones de software

desarrolladas en lenguajes de programación diferentes, y ejecutadas sobre

cualquier plataforma, pueden utilizar los servicios web para intercambiar datos

en redes de ordenadores como Internet. La interoperabilidad se consigue

mediante la adopción de estándares abiertos. Las

organizaciones OASIS y W3C son los comités responsables de la arquitectura y

reglamentación de los servicios Web. Para mejorar la interoperabilidad entre

distintas implementaciones de servicios Web se ha creado el organismo WS-I,

encargado de desarrollar diversos perfiles para definir de manera más

exhaustiva estos estándares.

29 HTML HyperText Markup Language. Lenguaje de Marcado de Hipertexto, es

el lenguaje de marcado predominante para la elaboración de páginas web. Es

usado para describir la estructura y el contenido en forma de texto, así como

para complementar el texto con objetos tales como imágenes. HTML se escribe

en forma de "etiquetas", rodeadas por corchetes angulares (<,>). HTML

también puede describir, hasta un cierto punto, la apariencia de un documento,

y puede incluir un script (por ejemplo Javascript), el cual puede afectar el

comportamiento de navegadores web y otros procesadores de HTML.

30 MIME Multipurpose Internet Mail Extensions. Extensiones Multipropósito de

Correo de Internet. Consiste en una serie de convenciones o especificaciones

dirigidas a que se puedan intercambiar a través de Internet todo tipo de

archivos (texto, audio, vídeo, etc.) de forma transparente para el usuario. Una

parte importante del MIME está dedicada a mejorar las posibilidades de

transferencia de texto en distintos idiomas y alfabetos.

164

31 WAP Wireless Application Protocol . Protocolo de aplicaciones inalámbricas. Es

un estándar abierto internacional para aplicaciones que utilizan las

comunicaciones inalámbricas, p.ej. acceso a servicios de Internet desde

un teléfono móvil.

Se trata de la especificación de un entorno de aplicación y de un conjunto de

protocolos de comunicaciones para normalizar el modo en que los dispositivos

inalámbricos, se pueden utilizar para acceder a correo electrónico, grupo de

noticias y otros.

32 WML Wireless Markup Language. Es un lenguaje cuyo origen es

el XML (eXtensible Markup Language). Este lenguaje se utiliza para construir

las páginas que aparecen en las pantallas de los teléfonos móviles y los

asistentes personales digitales (PDA) dotados de tecnología WAP. Es una

versión reducida del lenguaje HTML que facilita la conexión a Internet de dichos

dispositivos y que además permite la visualización de páginas web en

dispositivos inalám bricos que incluyan la tecnología WAP.

165

CAPÍTULO VII

7. REFERENCIAS BIBLIOGRÁFICAS

7.1 LIBROS

[1] David J. Coloma Santibáñez (2004). “La Biblioteca Pública en el Perú“.

Lima.

[2] Agustín Froute Quintas, Patricia Jorge Cárdenas (2004). “J2ME Java 2

Micro Edition Manual de Usuario y tutorial”. España. Editorial RAM-A.

[3] Craig Walls, Ryan Breidenbach (2005). “Spring in Action“. Estados

Unidos. Manning Publication.

7.2 URL

[1] Manifiesto de la UNESCO sobre la Biblioteca Pública 1949

http://www.bnp.gob.pe/bib_publicas/pdf/Manifiesto_Unesco_1949.pdf

[2] Manifiesto de la UNESCO sobre la Biblioteca Pública 1972

http://www.bnp.gob.pe/bib_publicas/pdf/Manifiesto_Unesco_1972.pdf

[3] Manifiesto de la UNESCO sobre la Biblioteca Pública 1994

http://www.bnp.gob.pe/bib_publicas/pdf/Manifiesto_Unesco_BP_1994.pdf

[4] Mule 2 Getting Started Guide

http://www.mulesoft.org/display/MULE2INTRO/Home

[5] Architecture blueprints—the “4+1” view model of software architecture

(Philippe Kruchten, 1995)

http://portal.acm.org/citation.cfm?id=216591.216611

166

[6] Arquitectura orientada a servicios

http://es.wikipedia.org/wiki/Arquitectura_orientada_a_servicios (2010, abril,

7)

[7] Blog de Arquitectura Orientada a Servicios (SOA)

http://arquitecturaorientadaaservicios.blogspot.com/2006/06/principios-de-la-

orientacin-servicios.html

[8] Service Oriented Architecture (SOA)

http://www-01.ibm.com/software/solutions/soa/

[9] Arquitectura orientada a servicios (SOA)

http://cl.sun.com/practice/software/soa/

[10] La Arquitectura Orientada a Servicios (SOA) de Microsoft aplicada al

mundo real

http://download.microsoft.com/download/c/2/c/c2ce8a3a-b4df-4a12-ba18-

7e050aef3364/070717-Real_World_SOA.pdf

[11] Service Oriented Architecture

http://en.wikipedia.org/wiki/Service-oriented_architecture

[12] Enterprise application integration

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

[13] Enterprise Integration -- EAI vs. SOA vs. ESB

http://www.ebizq.net/white_papers/6912.html

[14] Service-Oriented Architecture Implementation Framework

http://www.soablueprint.com/whitepapers/SOAPGPart2.pdf

[15] What Is SOA? An Introduction to Service-Oriented Computing

http://www.whatissoa.com/

167

[16] Principios de la Orientación a Servicios

http://tecnoblog.entel.es/?p=23

[17] IBM – Web Services

http://www.ibm.com/developerworks/webservices/newto/

[18] World Wide Web Consortium (W3C)

http://www.w3.org/

[19] Web Services Interoperability Organization (WS-I)

http://www.ws-i.org/

[20] Simple Object Access Protocol (SOAP)

http://www.w3.org/2000/xp/Group/

[21] Web Services Description Language (WSDL)

http://www.w3.org/2002/ws/desc/

[22] Microsoft Web Services

http://www.desarrollaconmsdn.com/msdn/ServiciosWeb/default.aspx

[23] SOAP and performance

www-106.ibm.com/developerworks/library/ws-quality.html

[24] ¿Qué son los Servicios Web XML?

http://www.netscum.dk/latam/net/basics/xmlservices.asp

[25] Wolter, Roger

2003 Fundamento de los Servicios Web XML.

http://www.microsoft.com/spanish/msdn/articulos/archivo/151102/voices/fund

amentos_xml.asp

168

[26] 2006 Integración y Servicios Web.

http://www.kalysis.com/content/modules.php?op=modload&name=EasyCont

ent&file=index&menu=1500&page_id=12

[27] W3C: Web Services Activity, W3C Draft,

 http://www.w3.org/2002/ws/

[28] UDDI, Introduction to UDDI, OASIS. Octubre, 2004.

http://uddi.org/pubs/uddi-tech-wp.pdf (2006, Mayo, 21)

[29] Representational State Transfer

http://en.wikipedia.org/wiki/Representational_State_Transfer

[30] RESTful Web Services

http://java.sun.com/developer/technicalArticles/WebServices/restful/

[31] RESTful Web services: The basics

https://www.ibm.com/developerworks/webservices/library/ws-restful/

[32] Web Services REST

http://sunopencommunitiesforum.es/pdfs_agenda/track_1_dia_18/Alfredo_C

asado-SCF_-_Rest_Web_Services.pdf

[33] Building Web Services the REST Way

http://www.xfront.com/REST-Web-Services.html

[34] REST Vs Web Services

http://users.dsic.upv.es/~rnavarro/NewWeb/docs/RestVsWebServices.pdf

[35] ESB

http://icomparable.blogspot.com/2009/04/que-es-un-esb-enterprise-service-

bus.html

