[image: image9.jpg]Y AVVN
brainwave

Sistema Brainwave - Descripción

Sistema Brainwave

Descripción

21
Introducción

32
Creación y Gestión de Aplicaciones

42.1
La Interfaz gráfica

52.2
Organización del trabajo

62.3
Diseño de Aplicaciones

62.3.1
Diagramas y nodos

72.3.2
MediaObjects

82.4
Ejemplo de Servicio, servicio “login”

93
Arquitectura del sistema Brainwave

103.1
Arquitectura de Sinapsis

113.2
Administración de Sinapsis

123.3
Motor de Ejecución

123.3.1
Axon Bean

133.3.2
Axon

144
Proyectos Brainwave

1 Introducción

El sistema Brainwave es un conjunto de herramientas que permite desarrollar, gestionar y mantener todo tipo de aplicaciones cliente-servido mediante un lenguaje completamente visual. Esto permite a las empresas utilizar de forma sencilla las últimas tecnologías: Java 2 (J2SE, J2EE, J2ME), Web Services,...

El sistema permite crear fácilmente aplicaciones interactivas para todo tipo de clientes y medios de acceso (teléfono, PC, PDA, móvil,…)

Brainwave reduce el tiempo necesario para llevar aplicaciones al mercado. Además de la

programación y gestión visual, la función “Export & Go” permite desplegar las aplicaciones

con un clic de ratón, en tiempo real y sin detención del servicio, lo que permite reducir

considerablemente la duración del proyecto y su puesta en marcha.
Brainwave es una tecnología totalmente española que se apoya en plataformas abiertas basadas en estándares. Se ejecuta en los principales sistemas operativos (Windows, Linux, Unix) y con todo tipo de bases de datos SQL (Oracle, DB2, MySQL, MS SQL Server…). Igualmente se puede integrar en Servidores de Aplicaciones J2EE tanto comerciales como de código abierto.

La filosofía de Brainwave es funcionar sobre cualquier entorno de ejecución y servidores que el cliente disponga y reutilizar al máximo todas las aplicaciones y servicios existentes que el cliente desee conservar. Es un sistema que facilita la incorporación de nuevos recursos (BBDD, API´s, accesos,…. etc.), quedando disponibles para todas las aplicaciones automáticamente.

Así, dentro del sistema es posible llamar y utilizar aplicaciones externas para conservar procesos/aplicaciones ya existentes en otros entornos, minimizar el impacto de la implantación del sistema, mejorar su coexistencia e integración con lo existente y facilitar la sustitución de aplicaciones cuando sea necesario.

La plataforma Brainwave se complementa con servicios profesionales destinados a garantizar la eficiencia del sistema:

· Rápida puesta en marcha (instalación, configuración e integración)

· Formación del personal (desarrollo de aplicaciones, administración del sistema)

· Servicios de apoyo (consultoría y ayuda al desarrollo de aplicaciones)

· Mantenimiento y actualizaciones

· Personalización y adaptaciones de la plataforma

Por último, el sistema Brainwave es una plataforma probada, que lleva en el mercado más de cinco años instalada y en ejecución con aplicaciones comerciales en importantes clientes tanto de la administración pública como de la empresa privada:

2 Creación y Gestión de Aplicaciones

Sinapsis es una potente herramienta gráfica de desarrollo de aplicaciones y servicios dinámicos, web services… facilitando su creación, control y actualización y permitiendo una visión completa de la gama de servicios disponibles y la personalización de éstos hacia los clientes o grupos de clientes.

Aún cuando no existe ninguna limitación en el tipo de aplicación que se puede diseñar con Sinapsis, la herramienta está especialmente indicada para aplicaciones interactivas con acceso a fuentes de datos heterogéneas (gestores de base de datos, monitores de tele-proceso, etc.) y donde se busque una personalización de la oferta según el cliente que acceda.

La lógica de la aplicación se diseña en un entorno absolutamente visual, aislando al desarrollador de las peculiaridades de los sistemas operativos, protocolos de comunicaciones y de la presentación al cliente finalfinal, pudiendo ser ésta en formato HTML (navegador Internet), WML(navegador WAP en móviles), xHTML (navegador WAP moderno en móviles multimedia),cHTML (navegador i-mode),… etc.
De esta forma, una misma aplicación puede ser accedida por múltiples canales simultáneamente, independizando la lógica de aplicación del modo de acceso utilizado por el cliente.

Sinapsis no es un generador de código. La aplicación diseñada con Sinapsis no es más que un conjunto de documentos XML que almacenan el flujo lógico de dicha aplicación.

Cualquier Servidor de Aplicaciones capaz de interpretar el conjunto de documentos XML es susceptible de ser utilizado como plataforma de producción para, siguiendo la lógica generada con Brainwave, implantar la aplicación de que se trate.

Sin embargo, Sinapsis está especialmente preparada para trabajar conjuntamente con el Servidor de Aplicaciones Axon, con el que constituye un potente entorno de desarrollo e implantación, perfectamente integrado.

Brainwave permite gestionar y organizar los distintos proyectos que constituyen la oferta de servicios de una compañía hacia sus clientes permitiendo una visión de conjunto y a la vez el detalle de cada componente de la oferta global.

Brainwave separa la lógica de negocio del servicio de su parte de presentación permitiendo una flexibilidad total en el diseño de servicios. Cada servicio utiliza plantillas de presentación que pueden ser distintas en función del medio de acceso, el idioma elegido o el entorno de ejecución lo que permite a los clientes acceder al los mismos servicios mediante distintos terminales: PC, móvil, PDA, teléfono... e incluso recibir distinta información en función del tipo de cliente y su medio de acceso.

Finalmente, Brainwave permite grandes ahorros y una mayor eficacia durante el ciclo de vida de un proyecto, tal y como se describe en el último capítulo, donde se compara un proyecto Java convencional con otro utilizando Brainwave.

2.1 La Interfaz gráfica

Como se observa en la ilustración, en una única pantalla se tiene toda la información necesaria distribuida en diversas ventanas configurables.

[image: image1]
Además de las herramientas típicas de una aplicación informática moderna, menú y barra de iconos con funciones utilizadas más frecuentemente, hay una serie de ventanas particulares que permiten desplegar toda la funcionalidad de Sinapsis y que se describen más detalladamente a continuación.

[image: image2.emf]Ventana de Propiedades: muestra y permite modificar las

propiedades del objeto seleccionado. En este caso muestra las del

diagrama de servicio “Login”

Ventana de Propiedades: muestra y permite modificar las

propiedades del objeto seleccionado. En este caso muestra las del

diagrama de servicio “Login”

2.2 Organización del trabajo

Para la organización del trabajo se usan principalmente las ventanas de Proyecto y Servicio
Estas ventanas se encuentran en la parte izquierda, siguen un formato de “administrador de archivos” y facilitan la estructura y organización tanto de los desarrollos como de los recursos asignados a éstos.

Un proyecto en Sinapsis es un conjunto de servicios que conforman una aplicación única.

Como quiera que dicha aplicación pueda ser compleja y de un gran tamaño, se establece el concepto de Grupo. Un Grupo no es otra cosa que una división lógica o funcional de la totalidad de la aplicación. A su vez, el Grupo contendrá una serie de Servicios que son los que realmente definen la lógica de negocio.

Por tanto, la jerarquía de un proyecto queda como sigue: Proyecto -> Grupo -> Servicio

[image: image3.emf]Ventana de Proyectos: permite tener una visión de

proyecto: de los

objetos globales

(entorno de

ejecución, idiomas, variables, programas…) de los

grupos

(organización de recursos) y de los

servicios

asociados

Ventana de Servicios: que presenta aquellos

servicios abiertos, los

objetos locales

(particulares

para un servicio concreto, idiomas, variables,

presentación, datos, …) y los

diagramas visuales

de los servicios

Ventana de Proyectos: permite tener una visión de

proyecto: de los

objetos globales

(entorno de

ejecución, idiomas, variables, programas…) de los

grupos

(organización de recursos) y de los

servicios

asociados

Ventana de Servicios: que presenta aquellos

servicios abiertos, los

objetos locales

(particulares

para un servicio concreto, idiomas, variables,

presentación, datos, …) y los

diagramas visuales

de los servicios

2.3 Diseño de Aplicaciones

2.3.1 Diagramas y nodos

El nodo es el objeto básico en el diseño de una aplicación pues es el encargado de ejecutar una determinada lógica, es decir, es el equivalente a una sentencia o función de los lenguajes de programación tradicionales.

Dependiendo de su funcionalidad, los nodos se agrupan en paletas. Cada nodo es el encargado de ejecutar una determinada función o lógica.

El nodo se representa (tanto en la paleta que lo contiene como en el editor de diagramas) con un icono cuya misión es la de facilitar de una manera intuitiva su reconocimiento.

En términos de Programación Orientada a Objetos (OOP), el nodo en la paleta es una clase y en el diagrama es una instancia de la misma.

[image: image4.emf]Paleta de Funciones: contiene los

nodos

disponibles organizados en

paletas

Área de Trabajo: donde se crea la lógica del servicio a partir de

los nodos de la paleta de funciones

Paleta de Funciones: contiene los

nodos

disponibles organizados en

paletas

Área de Trabajo: donde se crea la lógica del servicio a partir de

los nodos de la paleta de funciones

2.3.2 MediaObjects

Un mediaobject (MO) es un recurso que almacena el contenido de interacción con otros sistemas o usuarios finales. Existen dos tipos de mediaobjects:

1. De Datos, cuando el MO interactúa con otros sistemas (por ejemplo una Base de Datos).

Un MO de datos es una plantilla que almacena una sentencia SQL. Dicha sentencia SQL puede contener etiquetas especiales Brainwave (referencias a Variables y Literales), que son expandidas en tiempo de ejecución por Axon o Axon Bean.

2. De Presentación, cuando el MO interactúa con un usuario final (por ejemplo un usuario con un navegador WEB).

Dependiendo del tipo de dispositivos (PC, móvil, PDA...) y de los formatos de presentación (HTML, XHTML, WML) que se quieran soportar se podrán definir tantos subtipos como se quiera.

Un MO de presentación es una plantilla en el formato asociado a su subtipo. Dicha plantilla puede contener etiquetas especiales Brainwave (referencias a Variables, Literales, Listas y URL’s), que son sustituidas en tiempo de ejecución por Axon con los valores e informaciones adecuados siguiendo la lógica programada.

Una característica común para ambos tipos es su posible dependencia de los distintos

entornos de ejecución que puede tener asociado un proyecto (una misma aplicación puede

necesitar ejecutarse en distintos sistemas, lugares, contra distintas bases de datos, …).
Podemos conseguir que el contenido de un MO sea diferente en función del entorno de ejecución. De esta manera podemos conseguir:

· En el caso de MO de Datos, la independencia del proyecto de los detalles particulares de cada Base de Datos, de tal manera que la lógica de nuestra aplicación sea la misma para cualquier Base de datos.

· En el caso de MO de Presentación, la independencia del proyecto de los detalles específicos de presentación, de tal manera que la lógica de nuestra aplicación sea la misma para cualquier estética de presentación.

Ejemplos aplicables a la dependencia de un MO de diferentes entornos podrían ser

aplicaciones que puedan ejecutarse contra diferentes bases de datos, aplicaciones en formato

HTML, pero adaptadas al tamaño del dispositivo (PC, PDA), o aplicaciones cuyo diseño

estético (logos, fonts...) pueda variar como las aplicaciones de relación con distintos clientes

CRM, aplicaciones que necesiten variaciones dependiendo del lugar donde se ejecute (obra o

edificio distinto, distintos idiomas para CCAAs o paises distintos, distintas condiciones de un

cliente,…).
.

2.4 Ejemplo de Servicio, servicio “login”

En la figura encontramos un ejemplo de cómo se vería el diagrama visual de un servicio diseñado con Brainwave, dentro de la ventana de trabajo.

[image: image5.emf]Descripción:

obtención

(vía formulario

HTML) de la

Identidad y clave

de un usuario,

su

validación

contra una base de datos (SQL

a través de JDBC) y finalmente la

entrada

a

su menú o el envío de mensajes de error.

El usuario dispondrá de

tres intentos

para

introducir correctamente los datos

• Este servicio puede hacerse en minutos

• Quedará disponible para ser utilizado en

combinación con otros servicios

• Muy fácil de entender y modificar

• Exportable tal cual a otros medios de

acceso (móvil, PDA, …)

Descripción:

obtención

(vía formulario

HTML) de la

Identidad y clave

de un usuario,

su

validación

contra una base de datos (SQL

a través de JDBC) y finalmente la

entrada

a

su menú o el envío de mensajes de error.

El usuario dispondrá de

tres intentos

para

introducir correctamente los datos

• Este servicio puede hacerse en minutos

• Quedará disponible para ser utilizado en

combinación con otros servicios

• Muy fácil de entender y modificar

• Exportable tal cual a otros medios de

acceso (móvil, PDA, …)

Es destacable como el sistema permite seguir con facilidad la lógica del servicio diseñado sin explicaciones adicionales, lo que sería totalmente imposible en el caso de un servicio desarrollado directamente en código Java.

Esto permite a otros diseñadores entender fácilmente el servicio para poder reutilizarlo en nuevas aplicaciones o en el caso de proyectos de actualización y modificación de aplicaciones existentes.

Cuando se tienen diferentes equipos de diseñadores, esto es clave ya que permite un mayor aprovechamiento de los desarrollos existentes y facilita la flexibilidad de los recursos asignados.

Es muy normal que al afrontarse la modificación de una aplicación en código Java

convencional así como en otros lenguajes complejos de programación se opte finalmente por

desarrollar de nuevo el servicio empezando desde cero. La razón principal suele ser la

complejidad (y consecuentemente el gasto de tiempo que representa) para entender la

estructura y funcionamiento del servicio existente por alguien ajeno al servicio cuando se creó

inicialmente.
3 Arquitectura del sistema Brainwave

Como puede verse en la figura, el sistema Brainwave se compone de:

· Entorno visual de creación de aplicaciones, “Sinapsis”, que permite desarrollar las aplicaciones a partir de una serie de nodos y la lógica XML generada en el diseño gráfico.

· Motor de Ejecución, “Axon” o “Axon Bean”, donde se ejecutan los nodos Java siguiendo la lógica XML generada. Se utilizará uno u otro dependiendo del entorno de ejecución del cliente:

· Axon corre sobre una máquina virtual Java (JVM) disponible en cualquier Sistema Operativo (Unix,Windows,Linux,Mac..)

· Axon Bean es un EJB que se instala en el contenedor de EJB`s que forma parte de la estructura estándar de un Servidor de Aplicaciones J2EE.

Dentro del motor de ejecución hay una serie de elementos disponibles para todos los servicios que aumentan la potencia del sistema y la capacidad de integración en los sistemas y procesos del cliente:

· Recursos internos (servidor de alarmas y eventos, módulo ACD, administrador) destinados a mejorar la funcionalidad de las aplicaciones.

· Gestión de medios de acceso (html, wml, SMS, Java, API) que permiten distinguir y actuar de forma diferente (tanto en la lógica de negocio como en la presentación) dependiendo de la forma de acceso a las aplicaciones, bien desde un cliente o desde otra aplicación.

· Gestión de Recursos externos que permiten integrar el sistema Brainwave con el menor impacto posible en el entorno del cliente ya que permiten acceder a recursos existentes desde las aplicaciones Brainwave (bases de datos, aplicaciones y servicios existentes, …)

[image: image6.wmf]

Entorno Visual de Creación y Gestión

(Familia Addy Visual)

Motor de Ejecución

(Familia Addy Server)

Medios de

Acceso

PC

Móvil

PDA

Aplicacione

s

Servicios

Web

JVM

EJB

Nodo

Java

Lógica

-

XML

Nodo

Java

Nodo

Java

Recursos

Externos

B

ases de

Datos

(JDBC)

Aplicacione

s

Servicios

Web

CORBA

API

Recursos

internos

HTML

WML

Java

SMS

API

Múltiples Entornos de Ejecución

Sistema Operativo

Servidor

Contenedor

EJBs

AS

–

J2EE

Entorno Visual de Creación y Gestión

(Familia Si

napsis)

Motor de Ejecución

(Familia Axon)

Medios de

Acceso

PC

Móvil

PDA

Aplicaciones

Servicios Web

JVM

EJB

Nodo

Java

Lógica

-

XML

Nodo

Java

Nodo

Java

Recursos

Externos

Bases de datos

(JDBC)

Aplicaciones

Servicios Web

CORBA

API

Recursos

internos

HTML

WML

Java

SMS

API

Múltiples Entornos de Ejecución

Sistema Operativo

Servidor

Contenedor

EJBs

AS

–

J2EE

3.1 Arquitectura de Sinapsis
Sinapsis está desarrollada en su totalidad en Java lo que le confiere su universalidad y la independencia de la plataforma hardware sobre la que se ejecute.

La portabilidad de la solución Brainwave permite afirmar que puede soportar cualquier entorno

estándar de ejecución e incluso entornos no estandarizados o abiertos a petición.
Una de las características principales del producto es la posibilidad de ser utilizada por grupos de trabajo bajo la arquitectura cliente/servidor.

En su configuración multi-puesto, el usuario de Sinapsis dispone de dos alternativas para utilizar el producto:

3. El usuario utiliza un terminal gráfico conectado al servidor (por ejemplo, una estación de trabajo Sun-Ray) o un dispositivo con emulación X-Windows. El servidor debe disponer de 128 Mbytes de memoria por usuario concurrente de Sinapsis.

4. El usuario utiliza un dispositivo en el que ejecuta la parte cliente de Sinapsis. Se aplica el mismo requerimiento que en el caso del servidor, es decir, la JVM correspondiente y 128 Mbytes de memoria. Además, la comunicación cliente/servidor se realiza por medio del protocolo TCP/IP, por lo que el dispositivo cliente debe disponer de una conexión de este tipo con el servidor.

En la arquitectura cliente/servidor es el servidor el que mantiene las opciones de configuración (Nodos disponibles, Tipos de Objetos....) así como las de seguridad (Niveles de acceso). Cuando un cliente se conecta el servidor le informa acerca de dichas opciones.

En entornos multi-puesto aparece la figura del Administrador, responsable de gestionar los proyectos, los usuarios y la política de seguridad de todo el entorno.

3.2 Administración de Sinapsis

La aplicación de administración de Sinapsis (vía WEB) permite la gestión de los proyectos, los grupos de trabajo y los usuarios asignados a los mismos.

Un proyecto en Sinapsis es un conjunto de servicios que conforman una aplicación única.

Como quiera que dicha aplicación pueda ser compleja y de un gran tamaño, se establece el concepto de Grupo. Un Grupo no es otra cosa que una división lógica o funcional de la totalidad de la aplicación. A su vez, el Grupo contendrá una serie de Servicios que son los que realmente definen la lógica de negocio.

Por tanto, la jerarquía de un proyecto queda como sigue:

Proyecto -> Grupo -> Servicio

Esta estructura organizativa permite sin embargo que los servicios dentro de diferentes grupos puedan interactuar entre sí.

El administrador es el responsable de la creación de la estructura orgánica del proyecto, es decir, de la creación de grupos dentro de un proyecto y de la redistribución de servicios dentro de los grupos.

El administrador es también responsable de la creación y mantenimiento de los usuarios de Sinapsis. Una vez definido un usuario, el administrador debe asignar a dicho usuario el/los proyecto/s de trabajo.

Con objeto de facilitar esta tarea, se crea el concepto de grupo de trabajo que es una lista de usuarios que comparten un determinado perfil.

El administrador puede asignar usuarios individuales o grupos de trabajo a un determinado proyecto. Asimismo, el administrador puede permitir/denegar el acceso a grupo/s dentro del proyecto.

Los permisos asignados por el administrador pueden ser de denegación de acceso, acceso de uso, acceso de sólo lectura o acceso de escritura.

Por supuesto, la herramienta Sinapsis controla que solamente un usuario pueda abrir un servicio en modo escritura en un momento dado, fundamental en un entorno multi-usuario.

3.3 Motor de Ejecución

La propia filosofía de la familia de productos Brainwave (tanto Axon como Axon Bean), que podríamos ver como un “state-engine” que ejecuta la lógica generada con el producto Sinapsis, es la base de una serie de funcionalidades que otorgan un gran valor añadido al sistema Brainwave:

· Diseño de la aplicación. Sinapsis es una herramienta de desarrollo para entornos de trabajo en grupo que facilita ostensiblemente la división de trabajos y dificulta la posibilidad de interferencias entre los diferentes miembros del grupo.

· Pruebas. La ausencia de la fase de compilación permite que la aplicación pueda probarse al mismo ritmo en que se va diseñando, de un modo rápido y de bajo coste en términos de máquina (funcionalidad “Export & Go”). A esto también ayuda la funcionalidad de creación de presentación “on-the-fly”, cuando todavía no se encuentra disponible la interfaz del usuario. Esto también evita dependencias y permite el desarrollo en paralelo de la lógica de negocio y la presentación.

· Depuración. Entre otros métodos de depuración proporcionados, destacamos la función de seguimiento que permite conocer con el más mínimo detalle toda la “navegación” realizada durante una sesión de usuario. Esta función se configura por medio de un parámetro del “run-time”, cuyo valor se modifica “on-line”.

· Aplicaciones multi-idioma. La gestión de una aplicación en un entorno multi-idioma se simplifica al máximo. Mediante la asignación de un idioma a cada sesión, el sistema gestiona la asignación de los valores adecuados a los elementos estáticos dependientes del idioma.

· Logging y Ticketing. Estas funcionalidades permiten la generación de estadísticas de uso, muy útiles para el administrador y para el departamento de marketing, y la facturación por acceso o por contenido, global, por grupo o por usuario.

· Procesos Batch. Aunque el producto está enfocado a aplicaciones interactivas y dinámicas, también se puede utilizar el producto para la ejecución de tareas en modo batch. A su vez, el proceso batch puede ejecutarse en el momento programado o ser lanzado por el operador a petición o, incluso, por la propia lógica de la sesión de usuario. En este último caso, el proceso batch puede reutilizar (si se desea) las variables de sesión del usuario en cuestión.

· Fin de sesión. Igualmente, se puede ejecutar una lógica de aplicación a la finalización de la sesión de un usuario.

3.3.1 Axon Bean

El entorno de ejecución de Brainwave Bean se lo proporciona el Servidor de Aplicación J2EE donde resida.
3.3.2 Axon

Axon que se ejecuta sobre una máquina virtual Java, ofrece una serie prestaciones para mejorar y facilitar la gestión del entorno de ejecución.

Monitorización

En todo momento se puede obtener una “instantánea” del funcionamiento de la aplicación.

Entre los datos obtenidos contamos con:

· El número de sesiones concurrentes

· La repartición de la carga de trabajo

· Los “threads” existentes con su correspondiente estado y su exacta localización en la arborescencia de la aplicación, en caso de estar ocupado, lo que facilita la localización de bucles.

· La identificación de los usuarios conectados, sus direcciones y el número de sesiones simultáneas que utiliza.

Tolerancia a fallos

Axon es un entorno de alta disponibilidad y tolerante a fallos a nivel de aplicación pero no de sesión.

Dependiendo del elemento en el que se produzca el fallo, Axon es capaz de restablecer completamente la situación o, en el peor de los casos, se perderían las sesiones de usuario residentes en el elemento de fallo (el resto de sesiones no se verían afectadas por el fallo).

Incluso en este último caso, el usuario recibiría respuesta desde el producto, iniciando una nueva sesión.

Esto tiene ventajas evidentes en términos de “performance” frente al coste de la pérdida de sesiones.

Sin embargo, para las aplicaciones críticas en que se requieran tolerancia a fallos a nivel de sesión, ello sólo supone el almacenar el estado de la sesión en sistemas de base de datos que sean, a su vez, tolerante a fallos, mediante replicación u otros mecanismos.

4 Proyectos Brainwave

Hemos visto la interfaz gráfica que permite programar visualmente y aislar al desarrollador del mundo Java, de la lógica de presentación y de la gestión de bases de datos. Esto le permite concentrarse en la lógica de negocio y mantenerse a más alto nivel con una mejor perspectiva de conjunto.

Por otro lado, el entorno visual facilita la organización de proyectos complejos y la distribución y asignación de recursos mediante las facilidades de trabajo en grupo y la jerarquía:
Proyecto -> Grupo -> Servicio

Todo esto reduce y simplifica las fases de análisis y codificación, pero un proyecto es mucho más. En un proyecto de desarrollo hay que prestar atención también a las fases de depuración y despliegue.

Las figuras siguientes reflejan los procesos dentro de un proyecto de desarrollo convencional en Java y se comparan con los necesarios en proyectos con el sistema Brainwave.
[image: image7.emf]Depuración

Depuración

Proyecto J2EE convencional

Análisis

Funcional

(requisitos)

Análisis

orgánico

Codificación

Componentes

+ Módulos

+ Doc. presentación

Ensamblaje

Aplicación

Compilación

Despliegue

en pruebas

Despliegue

Final

Idea

Idea

Idea

Cliente

Cliente

Cliente

Depuración

Depuración

Proyecto J2EE convencional

Análisis

Funcional

(requisitos)

Análisis

orgánico

Codificación

Componentes

+ Módulos

+ Doc. presentación

Ensamblaje

Aplicación

Compilación

Despliegue

en pruebas

Despliegue

Final

Idea

Idea

Idea

Cliente

Cliente

Cliente

[image: image8.wmf]

Depuración

Depuración

Proyecto con el sistema Addy

Análisis

Funcional

(requisitos)

Export

&

Go

Idea

Idea

Idea

Cliente

Cliente

Cliente

Análisis orgánico

+ Codificación

 visual

Doc

. presentación

Depuración

Depuración

Proyecto con Brainwave

Análisis

Funcional

(requisitos)

Export

&

Go

Idea

Idea

Idea

Cliente

Cliente

Cliente

Análisis orgánico

+ Codificación visual

Doc

. presentación

La comparación entre ambos refleja las ventajas de la codificación visual con Brainwave pero destaca aun más la simplificación que se obtiene en el proceso de modificaciones y pruebas (depuración) y en el despliegue final de la aplicación en el entorno de producción.

La función “Export & Go” del sistema Brainwave permite desplegar las aplicaciones con un clic de ratón, en tiempo real y sin detención del servicio.

El diseñador puede ver instantáneamente las modificaciones en la aplicación y una vez probadas desplegarlas en producción sin afectar el servicio comercial en funcionamiento. Las sesiones existentes de los usuarios se mantienen.

Todo esto permite reducir extraordinariamente la duración de los proyectos, aumenta la eficacia de los diseñadores, evita el cuello de botella de la gestión de los entornos para pruebas y producción y reduce y simplifica el mantenimiento de los desarrollos hechos.

Brainwave S.A.

Pág.1 (14)

[image: image9.jpg][image: image10.png]royecto Test Entorno default(Default environment)

Archivo Edicion Insertar Formato Herramientas Ayuda

=lojx|

[iE) (&

[wox_~] [wf0] @9l (@4 [@0/e] (@]

@ & Sesion
Brainwave
@ Infogest
9 @ Test(defaul]
@ 03 idiomas.
& Inglés
@ Espafiol
@ 03 Literales
A BIENVENIDA
@ 03 variables
@ HTTP_METHOD
@ HTTP_USER
@ B3 Programa de usuario
G User! (0)
@ & ceneral
O

€3 Login

@ & Diagramas
i

© 3 idiomas.
@ Literales
@ &3 variables
8 contador.
@ &3 Presentacion
3 textiwml
@ &3 texttml
G PaginaBienvenida (1)
9 & Datos
? S tedsal
@ ComprobarUsuario (1)|

LogntLogi |

siﬂ‘;‘m

Paging ds bispvenida
g ente

Inicisizacign sontador
squeme

Formulara igentieacin
B

ES
B {

Menu Usuario fin__ Nimero inteptos mximo cont

Fin ge zesitn

Diagrama: 1 (Login) -> Servicio: 1 (Login) -> Grupo : General (General) > Prayecto: Test (Test)

Fropiedad

Valor

[Tituio

Login

Descripeion

Login

_1199114018.doc
[image: image1.png]

[image: image2.emf]

Entorno Visual de Creación y Gestión

(Familia Addy Visual)

Motor de Ejecución

(Familia Addy Server)

Medios de

Acceso

PC

Móvil

PDA

Aplicaciones

Servicios Web

JVM

EJB

Nodo Java

Lógica

-

XML

Nodo Java

Nodo Java

Recursos

Externos

Bases de Datos

(JDBC)

Aplicaciones

Servicios Web

CORBA

API

Recursos

internos

HTML

WML

Java

SMS

API

Múltiples Entornos de Ejecución

Sistema Operativo

Servidor

Contenedor

EJBs

AS

–

J2EE

Entorno Visual de Creación y Gestión

(Familia Sinapsis)

Motor de Ejecución

(Familia Axon)

Medios de

Acceso

PC

Móvil

PDA

Aplicaciones

Servicios Web

JVM

EJB

Nodo Java

Lógica

-

XML

Nodo Java

Nodo Java

Recursos

Externos

Bases de datos

(JDBC)

Aplicaciones

Servicios Web

CORBA

API

Recursos

internos

HTML

WML

Java

SMS

API

Múltiples Entornos de Ejecución

Sistema Operativo

Servidor

Contenedor

EJBs

AS

–

J2EE

_1196752189.doc
[image: image1.emf]

Depuración

Depuración

Proyecto con el sistema Addy

Análisis

Funcional

(requisitos)

Export

&

Go

Idea

Idea

Idea

Cliente

Cliente

Cliente

Análisis orgánico

+ Codificación visual

Doc

. presentación

Depuración

Depuración

Proyecto con Brainwave

Análisis

Funcional

(requisitos)

Export

&

Go

Idea

Idea

Idea

Cliente

Cliente

Cliente

Análisis orgánico

+ Codificación visual

Doc

. presentación

