

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
CATEDRA CALCULATOARE

Sistem de management al conferințelor

LUCRARE DE LICENȚĂ

Absolvent: **Liviu BOBOIA**

Coordonator științific: **Șef lucrări ing. Cosmina IVAN**

2012

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
CATEDRA CALCULATOARE

DECAN,
Prof. dr. ing. Sergiu NEDEVSCHI

VIZAT,
ȘEF CATEDRĂ,
**Prof. dr. ing. Rodica
POTOLEA**

Absolvent: **Liviu BOBOIA**

Sistem de management al conferințelor

1. **Enunțul temei:** *Aplicația implementată va permite managementul conferințelor, aceasta presupune definirea unei conferințe, a subconferințelor acesteia, a programului, încărcarea lucrărilor științifice de către utilizatori, revizuirea lucrărilor de către utilizatori.*
2. **Conținutul lucrării:** *Introducere, Obiectivele proiectului, Studiu Bibliografic, Analiză și fundamentare teoretică, Proiectare de detaliu și implementare, Testare și validare, Manual de instalare și utilizare, Concluzii.*
3. **Locul documentării:** UTCN, biblioteca UTCN, biblioteca catedrei de Calculatoare
4. **Consultanți:**
5. **Data emiterii temei:** 1 noiembrie 2011
6. **Data predării:** 28 Iunie 2012

Absolvent: _____

Coordonator științific: _____

UNIVERSITATEA TEHNICĂ
DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
CATEDRA CALCULATOARE

Declarație

Subsemnatul *Liviu Boboia*, student al Facultății de Automatică și Calculatoare, Universitatea Tehnică din Cluj-Napoca, declar că ideile, analiza, proiectarea, implementarea, rezultatele și concluziile cuprinse în această lucrare de licență constituie efortul meu propriu, mai puțin acele elemente ce nu îmi aparțin, pe care le indic și recunosc ca atare.

Declar de asemenea că, după știința mea, lucrarea în această formă este originală și nu a mai fost niciodată prezentată sau depusă în alte locuri sau alte instituții decât cele indicate în mod expres de mine.

Data: 28 Iunie 2011

Absolvent: **Liviu BOBOIA**

Număr matricol: 21010809

Semnătura: _____

Cuprins

1. Introducere	1
1.1. Context general.....	1
1.2. Motivația aplicației	3
1.3. Conținutul lucrării.....	4
2. Obiectivele proiectului	5
2.1. Obiectivele proiectului.....	5
2.2. Cerințe funcționale	5
2.3. Cerințe non-funcționale	6
3. Studiu bibliografic	8
3.1. Conținutul referințelor	8
3.2. Sisteme de management al conferințelor	9
3.2.1. Conf Tool.....	9
3.2.2. Conf Master	11
4. Analiză și fundamentare teoretică.....	13
4.1. Fundamentare teoretică.....	13
4.1.1. Șablonul arhitectural	13
4.1.2. Șabloane de design.....	14
4.1.3. Framework-ul Mojolicious pentru dezvoltarea aplicațiilor web	16
4.1.4. Tehnologii și resurse utilizate	18
4.2. Analiza sistemului	22
4.2.1. Cazuri de utilizare.....	22
5. Proiectare de detaliu și implementare	32
5.1. Arhitectura aplicației	32
5.3. Nivelul de date.....	33
5.3.1. Prezentarea nivelului de date	33
5.3.2. Reprezentarea nivelului de date	36
5.4. Structura controalelor de pagină.....	38
6. Testare și validare	45
7. Manual de instalare și utilizare	49
7.1. Manual de instalare.....	49
7.2. Manual de utilizare	49

8. Concluzii.....	56
8.1. Realizări	56
8.2. Dezvoltări ulterioare	56
Bibliografie	58
Anexa 1	59
Anexa 2	61
Anexa 3	62

1. Introducere

1.1. Context general

Un sistem de management al conferințelor este o aplicație care automatizează procesul de organizare a conferințelor științifice. Aceasta ajută organizatorii conferinței, autorii și recenzorii în activitățile lor respective. Un sistem de management de conferințe poate fi considerat ca un sistem de management al conținutului unui domeniu specific. Sisteme similare sunt folosite astăzi de editori de reviste științifice.

O aplicație web este o aplicație care este accesată folosind Internetul. Este o aplicație software care este codată într-un limbaj care este suportat de browser (cum ar fi JavaScript, combinat cu un limbaj de marcare care poate fi randat de browser cum ar fi HTML).

Aplicațiile web sunt populare din cauza omniprezenței browserelor web, precum și comoditatea de a folosi un browser web. Capacitatea de a actualiza și menține aplicații web, fără distribuirea și instalarea software-ului pe mii de calculatoare client potențiale este un motiv cheie pentru popularitatea lor este un motiv cheie pentru popularitatea lor, așa cum este și compatibilitatea lor pe un număr mare de platforme.

Publicarea de lucrări științifice se află în centrul mediului academic. Aceasta este forța care propulsează difuzarea pe scară largă a cunoștințelor, care au fost descoperite în ultimul secol. Cu toate acestea, mijloacele prin care aceasta a fost realizată a fost dezbătută în detaliu. Cele mai multe publicații științifice sunt menținute și produse în cadrul comunității academice. Articolele sunt scrise, revizuite, editate și îi vizează pe cercetătorii din toate disciplinele. Cu toate acestea, mediul prin care acest transfer de cunoștințe are loc a devenit din ce în ce mai mult sub controlul companiilor de editură mari. Odată ce un jurnal academic este produs de către o organizație, de cele mai multe ori aceștia externalizează tipărirea și distribuirea comercială, companiilor. Pe măsură ce acest proces devine din ce în ce mai comun, efectul este o creștere a prețurilor de cost ale jurnalelor academice.

În articolul [1] autorul descrie problema bibliotecile care nu își mai permit să aibă în stoc toate jurnalele academice pentru care există o cerere.

Figura 1.1 Costuri pentru serii si unitati pentru biblioteci(adaptare dupa [1]).

Această diagramă ilustrează faptul că problema prețurilor reviste pentru biblioteci a devenit o criză globală, care afectează bibliotecari, cercetători și oamenii de știință de pretutindeni. Costurile unității de serie au crescut cu 226% pentru bibliotecile americane de cercetare de peste cincisprezece ani. Cu toate acestea, indicele prețurilor de consum în SUA a crescut cu 57%. În Marea Britanie costul unității de serie a crescut cu 364% pe un interval de timp similar. În Australia costurile unității de serie sunt raportate ca fiind în creștere 474%. În această același interval de timp, cheltuielile pentru aceste resurse de informare a crescut cu 192%, în SUA și 263%, în Australia. Cu toate acestea, titlurile achiziționate de serie a scăzut cu 7% în SUA și 37% în Australia.

După cum puteți vedea, acest model a costurilor exorbitante copleșește cele mai bune eforturi ale bibliotecilor să caute resurse suplimentare și să realoce bugetele limitate într-o încercare de a ține pasul cu modificările de preț.

Rezultatul este un declin dramatic în titluri achiziționate și disponibile pentru ajutorul de cercetare și instruire. Această diagramă ilustrează faptul că comunicarea științifică actuală nu este pur și simplu durabilă deoarece bibliotecile cu platesc mai mult și obțin mai puțin. scoate

Un efect al creșterilor de prețuri a fost apariția Scholarly Publishing and Academic Resources Coalition și a inițiativei de acces deschis la publicații Conform [3], Scholarly Publishing and Academic Resources Coalition este o alianță internațională a bibliotecilor universitare creată pentru a corecta dezechilibrele în sistemul de publicare științifică. Dezvoltat de către asociația de biblioteci de cercetare, Scholarly Publishing and Academic Resources Coalition a devenit un catalizator pentru schimbare. Obiectivul său pragmatic este de a stimula apariția de noi modele de comunicare științifice, care extinde difuzarea de cercetare științifică și de a reduce presiunile financiare asupra bibliotecilor. Acțiunea

Scholarly Publishing and Academic Resources Coalition, în colaborare cu părțile interesate, inclusiv - autori, editori, și biblioteci - se bazează pe oportunități fără precedent create de mediul digital pentru publicare.

Accesul deschis este accesul imediat, gratuit, permanent online la textul integral al articolelor de cercetare pentru oricine, fără restricțiile severe privind utilizarea de obicei impuse prin acordurile de drepturi de autor ale editorului. Există două soluții către accesul deschis: (1) "drumul verde" de acces liber prin auto-arhivare, în care autorii oferă acces liber la propriile lor articole publicate, făcând propriile copii electronice (versiunea finală acceptată) disponibile gratuit pentru toți, prin plasarea lor în arhive, instituționale sau centrale. (2) "drumul de aur" de acces liber prin publicarea jurnalelor, cazul în care jurnale oferă accesul deschis la propriile articole (fie prin taxarea autorului / instituției, pentru o publicație sau de preluare a unei taxe în loc de perceperea unei taxe de tip abonament de la utilizator / instituție, sau pur și simplu prin crearea unei ediții online.

Conform [2] inițiativa acces deschis își are originea la întâlnirea din 1-2 decembrie 2001 din Budapesta al Open Society Institute (OSI). Scopul întâlnirii a fost de a accelera progresul în efortul internațional de a publica articole de cercetare din toate domeniile academice sa fie liber disponibile pe Internet. Participanții au reprezentat mai multe puncte de vedere, mai multe discipline academice, și multe popoare, și a avut o experiență cu multe dintre inițiativele în curs, care alcătuiesc mișcarea de acces liber. În Budapesta, au explorat modul în care inițiative separate ar putea lucra împreună pentru a atinge succesul mai larg, mai adânc, și mai repede. Ei au explorat strategiile cele mai eficiente și accesibile pentru a servi interesele de cercetare, a cercetătorilor, precum și a instituțiilor și societăților care sprijină cercetarea. În cele din urmă, au explorat cum OSI și alte fundații ar putea folosi resursele lor mai productiv pentru a ajuta tranziția la acces deschis și de a face un acces liber de publicare care să fie durabil din punct de vedere economic. Rezultatul este inițiativa accesului deschis.

O soluție pentru implementarea accesului deschis a fost crearea sistemul de publicare a lucrărilor științifice, iar sistemele de management al conferințelor au fost o evoluție naturală a sistemelor de acest tip, ele implementând toate funcționalitățile unui sistem de publicare a lucrărilor științifice.

1.2. Motivația aplicației

Rețelele de calculatoare funcționează din ce în ce mai mult ca un ajutor pentru comunicare și pentru stocarea și regăsirea de informații. În acest sens, Internetul poate fi considerat ca o extensie naturală a 5000 de ani de progres, care a început cu dezvoltarea citirii și a scrierii, și a inclus invenții, cum ar fi presa de imprimare de mobilă, telegraful, telefon, radio, televiziune, sateliți și comunicații.

Internetul a evoluat foarte mult de la funcționalitatea lui inițială de a interconecta laboratoare științifice de cercetare, ajungând să aibă din anul 1994 câteva milioane de utilizatori, în contextul în care se estima că va ajunge să aibă maxim câteva sute de mii de utilizatori.

În ultimii ani numărul de utilizatori de Internet a crescut exponențial, astfel Internetul a ajuns să se consolideze ca o platformă care a schimbat modul în care se face schimbul de

informatii. Oricine care stie scrie si citi poate avea acces la informatiile Internetului si de asemenea poate împărtăși cunoștințele sale.

Internetul a facilitat foarte mult accesul la informație, astfel utilizatorii săi au devenit mai bine informați si mai educați. În prezent informațiile care țin de domeniul preuniversitar pot fi găsite pe diverse pagini de Internet, în parte din cauză că nu sunt aduse inovații aici, fiind cunoștințe de bază.

Problema apare în domeniul academic unde atunci când este scrisă o lucrare de specialitate ea trebuie publicată. Prețul jurnalelor academice a crescut la nivel mondial in ultimii 16 ani cu aproximativ 300%, acest lucru este datorat faptului că nu a existat o alternativă la aceasta modalitate de a raspândii informația, editurile câsting un monopol asupra acestui domeniu. Datorită acestei creșteri bibliotecile nu își mai permit să țină în stoc la fel de multe jurnale academice astfel limitându-se accesul la informare.

Sistemele de management a conferințelor oferă o alternativă la publicarea unui jurnal academic. Calitatea jurnalelor publicate folosind această metodă va fi una bună deoarece vor fi revizuite de persoane care au cunoștințe în acel domeniu.

Sistemele de management a conferințelor pe lângă faptul că automatizează procesul de organizare a unei conferințe, fac ca jurnalele academice sa fie mai usor de accesat.

1.3. Conținutul lucrării

Structura lucrării este urmatoarea:

Capitolul 1 prezintă contextul general și motivația temei prin descrierea unei conferințe și a necesității apariției acestor tipuri de aplicații

Capitolul 2 prezintă tema propriu-zisă a lucrării, și anume obiectivele proiectului și cerințele acestuia.

Capitolul 3 descrie contextul apariției sistemelor de management al conferințelor și abordările existente ale sistemelor de management a conferințelor

Capitolul 4 reprezintă fundamentarea teoretică și analiza sistemului. În acest capitol sunt descrise tehnologiile folosite în scopul atingerii obiectivului lucrării, cuprinde cazurile de utilizare ale aplicației, arhitectura conceptuală a unui sistem web și este făcută o analiză detaliată a ceea ce va fi utilizata la presupusa implementare a sistemului

Capitolul 5 cuprinde schema generală a aplicației și descrierea componentelor implemetate la nivel de modul

Capitolul 6 cuprinde partea de testare și validare a sistemului. Evaluarea sistemului va măsura performanța unor funcționalități oferite de aplicație.

Capitolul 7 prezintă manualul de instalare și de utilizare ale sistemului.

Capitolul 8 reprezintă un set de concluzii și îmbunătățirile ce se pot aduce acestui proiect.

2. Obiectivele proiectului

2.1. Obiectivele proiectului

Identificând setul de funcționalități pentru astfel de sistem am decis să dezvolt o aplicație web deoarece trebuie să poată suporta un număr mare de utilizatori. Acești utilizatori vor folosi o varietate mare de configurații de sisteme (PC, MAC, diferite sisteme de operare), iar o aplicație web nu cer decât ca un web browser să fie instalat.

Conform [6] un sistem de management al conferințelor este o aplicație web care suportă organizarea conferințelor științifice, ajutând organizatorii, autorii și recenzorii.

Funcționalități:

- Primirea lucrărilor (încărcarea PDF-urilor)
- Colectarea preferințele recenzorilor
- Alocarea recenzorilor la lucrări
- Difuzarea lucrărilor către recenzori
- Monitorizarea revizuirilor
- Asigurarea unui forum de discuții, pentru recenzori
- Setarea pragului de acceptare
- Raportarea comentariilor evaluatorilor și a deciziei comitetului către autori
- Colectarea versiunilor finale acceptate

Aplicația web va oferi suport organizatorilor de conferințe, autorilor de lucrări academice, persoanelor din domeniul academic care au rol de a revizui o astfel de lucrare și persoanelor care doresc să participe ca și voluntari la o conferință.

2.2. Cerințe funcționale

Cerințele funcționale descriu serviciul furnizat către utilizator sau către alte sisteme.

Cerințele funcționale pot să descrie:

- Ce intrări trebuie să accepte sistemul
- Ce ieșiri trebuie să producă sistemul
- Ce date (care pot fi utilizate de alte sisteme) trebuie să fie stocate de sistem
- Ce calcule trebuie să efectueze sistemul

După cum s-a specificat și în obiectivele proiectului, aplicația este destinată participanților unei conferințe și are ca cerințe funcționale principale definirea parametrilor unei conferințe, posibilitatea autorilor de a încărca lucrările, posibilitatea recenzorilor de a vedea lucrările și de a le revizui și desigur posibilitatea de autentificare a utilizatorilor deoarece aplicația va folosi datele personale ale acestora.

Funcționalitățile care vor fi implementate de componentele aplicației:

- Componenta de Logare
 - Înregistrarea: Utilizatorului îi se va cere să completeze câteva date personale, și să aleagă un nume de utilizator și o parolă. Validitatea datelor completate va fi verificată înainte de realizarea unei cereri la server, iar pe partea de server se va verifica disponibilitatea datelor completate (numele de utilizator să nu fie deja folosit, sau email-ul), în ambele cazuri vor fi afișate mesaje de eroare.

- Autentificarea: Utilizatorului ii va fi cerut sa introducă numele de utilizator și parola aleasă, informațiile introduse vor fi verificate de catre server, iar în cazul in care sunt valide, utilizatorul va fi redirecționat la pagina de start a aplicației.
- Componenta Administrator:
 - Definirea unei conferințe: Utilizatorului ii se va cere sa completeze câmpurile care definesc parametrii conferinței.
 - Definirea unei subconferințe: Utilizatorului ii se va cere sa completeze câmpurile care definesc parametrii subconferinței.
- Componenta Organizator:
 - Adaugarea de participanți: Utilizatorului ii se va cere sa aleaga participanții din lista de utilizatori și sa le defineasca rolurile(participant, recenzor, autor, organizator).
 - Ștergerea de participanți: Utilizatorul trebuie sa poate vizualiza și să șteargă participanții unei conferințe
- Componenta Autor:
 - Încarcarea de lucrări: Utilizatorul trebuie sa poate încarca lucrările sale
- Componenta Recenzor:
 - Revizuirea de lucrări: Utilizatorul trebuie sa aibă posibilitatea de a revizui lucrările la care a fost asignat.
- De asemenea sistemul trebuie sa trimită utilizatorilor notificări de fiecare dată când apare un eveniment(este adăugat la o conferință, o lucrare a fost acceptată, etc.).

2.3. Cerințe non-funcționale

Portabilitate: Deoarece avem de a face cu o aplicație web utilizatorul are nevoie doar de un browser web pentru a putea folosi aplicația oferind astfel o utilizare ușoară: Interfața cu utilizatorul trebuie să fie prietenoasă, intuitivă pentru toti utilizatorii.

Fiabilitate: Reprezintă probabilitatea ca un sistem software să funcționeze fără erori pentru o perioadă de timp precizată, într-un mediu dat. Sistemul de management al conferințelor trebuie sa ruleze fara apariția unei erori care sa duca la căderea sistemului. Fiabilitatea sistemului este strâns legată de robustețea sistemului, probabilitatea de apariție a unei erori care să ducă la căderea sistemului fiind mai mică în cazul în care sistemul este robust.

Robustețe: Un program robust se comportă „rezonabil”, chiar în condiții care nu au fost anticipate la specificarea cerințelor. Sistemul trebuie să fie pregătit pentru rezolvarea problemelor survenite în urma introducerii unor date de intrare incorecte. Având in vedere că sistemul ar putea fi folosit de utilizatori novici trebuie să fie mult mai pregătit pentru a trata intrări greșite Acest lucru va fi realizat prin validarea datelor de intrare folosind javascript

Accesibilitate: Sistemul trebuie să răspundă în orice moment la cererile clientului, acesta din urmă necesită folosirea aplicației la orice oră în decursul unei zile. Indisponibilitatea sistemului va duce la consecințe neplăcute pentru client.

Eficiență: Sistemul trebuie sa ruleze rapid, altfel ar putea reduce productivitatea si ar putea chiar sa nu le îndeplinească necesitățile. Sistemul trebuie să utilizeze o cantitate rezonabilă de resurse.

Întreținerea: Este compusă din 2 calități:

- Posibilitatea de reparare
- Posibilitatea de evoluție

Repararea: Pentru a ușura repararea sistemul se vor folosi unde va fi posibil de componente software standard care vor face sistemul mai ușor analizat.

Evoluția: Sistemul trebuie proiectat ca un sistem care să evolueze. Acest lucru va fi realizat prin modularizare.

Verificare: Va fi realizată prin utilizare de „monitorizări software”

- cod inserat în software pentru a monitoriza diferite calități (de ex. performanța sau corectitudinea).
- Proiectare modulară
- practici de scriere ordonată a codului
- utilizarea unui limbaj de programare adecvat

Înțelegere: Este calitatea sistemului de a avea codul ușor de înțeles, aceasta este o calitate importantă deoarece ajută la alte cerințe non-funcționale cum ar fi evoluția sau repararea. Pentru a obține această calitate codul trebuie scris ordonat, variabilele trebuie să aibă nume sugestive, codul să fie indentat, etc.

3. Studiu bibliografic

3.1. Conținutul referințelor

[1] prezintă dificultățile economice cu care se confruntă universitățile și bibliotecile. Este argumentat faptul că modul în care sunt publicate în prezent lucrările științifice nu este sustenabil.

[2] este prezentată inițiativa accesului deschis. Inițiativa argumentează faptul că odată cu dezvoltarea tehnologiei, mai anume odată cu dezvoltarea Internetului, se poate face distribuirea lucrărilor științifice în format electronic.

[3] prezintă organizația Scholarly Publishing and Academic Resources Coalition. Aceasta este o organizație care face eforturi pentru a crea un nou model pentru difuzarea lucrărilor științifice.

În [4] este prezentat modul în care a crescut Internetul, pornind de la o rețea care conecta laboratoarele de cercetare ale guvernului SUA. Partea de interes al articolului este statistica utilizatorilor de Internet, începând cu anul 1995.

[5] este site-ul sistemului de management al conferințelor ConfMaster, acesta conține informații despre funcționalitatea aplicației, istoricul acesteia și un manual de utilizare.

[6] este site-ul sistemului de management ConfTool. Acesta conține documentație despre instalarea aplicației, instrucțiunile către autori, recenzori, organizatori, administratori, documentația tehnică, modul în care se face înregistrarea în cadrul aplicației.

[7] este un articol care prezintă șablonul arhitectural Model View Controller, este descris ce trebuie să conțină fiecare dintre aceste componente și este dat un exemplu practic simplu, unde sunt definite 3 clase, câte una pentru fiecare componentă.

[8] este un articol care prezintă șablonul de design Page Controller, este descris contextul în care ar trebui folosit acest șablonul, diferite abordări pentru implementarea acestuia și modalități de testare ale acestuia.

[9] este un articol care prezintă șablonul de design Table Module, este descris modul în care trebuie mapate tabelele din baza de date, precizează faptul că este un șablon eficient deoarece odată ce avem un obiect care mapează un tabel din baza de date se pot executa toate operațiile asupra acestui tabel și se pot urmări relațiile acestuia cu alte tabele.

[10] conține documentația framework-ului Perl, este descris modul de instalare, modulele pe care le conține acest framework, ca de exemplu, un scurt tutorial pentru a crea o aplicație, este oferită o listă de conectori la baza de date, sunt descrise controalele aplicației, modul în care se face rutarea

[11] este o referință către Comprehensive Perl Archive Network (CPAN). CPAN este o baza de date care stochează module Perl. Este folosit de către comunitatea dezvoltatorilor Perl. Folosirea este gratuită, oricine putând încărca un modul scris de către el. Acest lucru a determinat ca CPAN să păstreze în baza sa de date peste 100.000 de module Perl.

[12], [13], [14], [15] sunt referințe către modulele Perl, instalate de pe CPAN, folosite pentru implementarea aplicației.

[16] descrie tehnica de programare obiect-relational mapping (ORM). Este precizat faptul că folosirea ORM în locuri unde tehnicile de interogare a bazelor de date a fost optimizat este dezavantajos, dar este o tehnică avantajoasă în locul unde avem mulți utilizatori, deoarece asigură controlul concurenței tranzacțiilor.

[17] prezintă avantajele folosirii fișierelor CSS pentru formatarea paginilor, sintaxa și versiunile acestui limbaj de programare.

În [18] în capitolul 29 sunt prezentați pașii dezvoltării unei aplicații web, cum ar fi etapa de analiză, designul arhitecturii, designul interfeței, implementarea atributelor de calitate și testarea aplicației.

[19] conține informații de bază despre instalarea Perl pe diferite platforme, prezentarea sintaxei, a tipurilor de variabile, cum se definesc funcțiile, lucrul cu clase și elementele de bază pentru dezvoltarea unei aplicații Perl.

[20] prezintă concepte, practici și unelte folosite pentru dezvoltarea aplicațiilor web. Descrie fundamentele aplicațiilor web prezentând și limbajele de programare și tehnologia necesară dezvoltării acestor tipuri de aplicații.

[21] Sunt prezentate fundamentele dezvoltării aplicațiilor web, sunt descrise metode HTTP, codurile de status HTTP, modul în care sunt randate paginile web. Tehnologiile de programare partea de client a unei aplicații web(scriere de cod consumat de către client) și tehnologii de programare pe partea de server a unei aplicații web(scriere de cod care generează cod consumat de către client).

3.2. Sisteme de management al conferințelor

Pentru familiarizarea cu funcționalitățile oferite de un astfel de sistem au fost identificate și analizate mai multe sisteme similare, astfel fiind prezentate două astfel de produse și anume ConfTool și ConfMaster.

3.2.1. Conf Tool

ConfTool este un sistem web bazat pe sistemul de management al conferințelor, care a fost dezvoltat pentru a sprijini organizarea de conferințe, ateliere de lucru, congrese și seminarii. Dezvoltarea ConfTool a început în anul 2005. Versiunea standard ConfTool a fost concepută pentru evenimente mai mici, cu până la 150 de participanți. Acesta este un sistem.

Versiunea profesională ConfTool Pro(plătită) a fost substanțial îmbunătățită, este mult mai flexibil și, de asemenea, potrivită pentru evenimente, cu mulți participanți, mai multe tipuri de contribuții și / sau sub-evenimente. Unele dintre caracteristicile sale sunt personalizabile depunerea abstracte și formularele de înregistrare, mai multe opțiuni de plată, un management al accesului bazat pe roluri de utilizator diferite, precum și funcții de trimitere de mail-uri în masa, suport pentru mai multe limbi și adaptabilitatea la aspectul paginii de conferință.

ConfTool este un sistem robust și matur, care suportă diverse sarcini de organizator de conferințe:

- depunerea on-line de lucrări,
- atribuirea de recenzori,
- descărcarea lucrărilor atribuite către recenzori,
- înregistrarea și administrarea de recenzorilor,
- suport pentru administrarea conferințelor, fie local sau online,
- atribuirea de contribuții acceptate la sesiuni de conferință,
- administrarea de lucrărilor finale,
- corespondența către recenzenți, autori, participanți,

- înregistrarea participanților, cu un generator flexibil formular de înregistrare,
- administrarea de participanți, plăți, evenimente și produse,
- înregistrarea participanților la conferință.

Utilizatorii aplicației sunt organizatorii de conferințe, autorii de jurnale academice, recenzorii de jurnale academice, prezentatorii (autori a caror lucrări au fost acceptate în cadrul unei conferințe), participanți și voluntari. Toți utilizatorii aplicației sunt denumiți ConfTool User, rolurile lor în cadrul conferințelor fiind definite la definirea-crearea conferinței. În acest sistem au fost identificate următoarele roluri.

Voluntarii sunt persoanele care se ocupă de autentificarea participanților la conferință.

Autor. Fiecare utilizator care încarcă o contribuție în ConfTool primește statutul de autor. El poate accesa contribuția sa, prezentarea lui revizuită până la termenul limită și, după faza de revizuire, de asemenea, el are acces la rezultatele de comentarii. În cele din urmă el este capabil să prezinte versiunea finală, în cazul în care contribuția sa a fost acceptată.

Prezentator [ConfTool Pro]. Autor care are o contribuție acceptată este indicat ca prezentator în ConfTool.

Recenzor [ConfTool Pro]. Recenzorii pot accesa, descărca și revizui contribuțiile care au fost atribuite acestora.

Participanți. Fiecare utilizator care se înregistrează pentru participare la conferință primește statutul de participant.

Organizator. Are acces la toate propunerile (inclusiv numele autorului), toate verificările și toate rezultatele de revizuire (inclusiv numele de recenzor). El poate, de asemenea, atribui manual contribuțiile la recenzorii și să decidă care lucrări sunt acceptate și care nu sunt, poate accesa utilizatorii și participanții. El poate crea noi utilizatori, trimite mesaje în masa și exportarea de date legate de procesul de încărcare a lucrărilor.

Funcții generale	ConfTool	Sistem de management al conferin
Platforma	Windows	Linux/Windows
Limbajul de programare în care a fost dezvoltat	PHP	Perl
depunerea on-line de lucrări	Da	Da
atribuirea de recenzori	Da	Da
descărcarea lucrărilor atribuite către recenzori	Da	Nu
vizualizarea online lucrărilor atribuite către recenzori	Nu	Da
înregistrarea și administrarea de recenzorilor	Da	Recenzorii sunt numiți de către organizator din cadrul listei de utilizatori
corespondența către recenzenți, autori, participanți	Prin e-mail	Prin notificari în cadrul aplicației
înregistrarea participanților la conferință	Da	Nu
administrarea de participanți și plăți	Da	Nu

Tabel 3.1 Comparație între ConfTool și Sistem de management al conferințelor

Tabelul de mai sus conține lista de funcționalitățile aplicației ConfTool. După cum se poate observa aplicația propusă spre implementare va acoperi toate funcționalitățile acestui

sistem, mai puțin sistemul de plată și va avea o abordare diferită din punctul de vedere al înregistrării utilizatorilor, revizuirii unei lucrări și a notificării lor.

Welcome, Dr. Baldwin!

You are logged in as user **baldi**.

You can select from the following options:

- Show User Account Details**
Here you can access the personal data of your user account.
- Edit User Account Details**
Here you can update your personal user data.
- Logout**
Please sign out when you are finished to prevent unauthorised access to your account.
- Logout and Return to the Main Website**
Sign out and return to the website "Local Demo 2011: 20th International Conference".

You are reviewer or member of the programme committee (PC member). You currently have the following options:

- Select Priority Topics**
Define your special subject to make the assignment of suitable contributions easier.
You have selected 5 priority topics.
- Show Abstracts**
Show all the abstracts of all submissions assigned to you for review.
- Enter and Edit Reviews**
Here you can access the contributions that were assigned to you and enter your reviews.
2 contributions were assigned to you. You already entered 0 reviews.
- Programme Committee Online Forum**
You may now discuss online about all papers and reviews to decide about the conference programme.
Time left: 105 days 2 hours

Figura 3.1. Meniul principal pentru utilizatorii ConfTool preluat din [6]

3.2.2. Conf Master

ConfMaster este un sistem web pentru pregătirea și gestionarea de conferințe academice și ateliere de lucru. Software-ul de management ConfMaster susține organizatorul, precum și personalul administrativ. Acesta acoperă complet procesul de pregătire a conferinței și de management, de exemplu, trimiterea lucrărilor, asignarea de recenzori lucrărilor, recenzia, înregistrarea participanților și plățile cu cardul de credit.

Utilizatorii aplicației sunt administratorii, organizatorii de conferințe, autorii de jurnale academice și recenzorii de jurnale academice.

Administrator. Se ocupa de, definirea conferinței, introducerea parametrilor acesteia (locație, nume, etc.) și de nominalizarea unui organizator de conferință.

Organizatorul de conferință. Se ocupă de nominalizarea de membri ai corpului de organizare. Are acces la lista de lucrări, la lista de participanți și de notificare a autorilor.

Membrii corpului de organizare. Se ocupă de managementul lucrărilor, de asignarea recenzorilor la lucrări, de numirea de recenzori.

Recenzor. Se ocupă de revizuirea lucrărilor la care a fost asignat.

Autor. Fiecare utilizator care incarca o contribuție în ConfMaster primește statutul de autor.

Figura 3.2 Meniul principal al ConfMaster preluată din [5]

Funcții generale	ConfTool	Sistem de management al conferințelor
Platforma	Linux	Linux/Windows
Limbajul de programare în care a fost dezvoltat	Python	Perl
depunerea on-line de lucrări	Da	Da
atribuirea de recenzori	Da	Da
descărcarea lucrărilor atribuite către recenzori	Da	Nu
vizualizarea online lucrărilor atribuite către recenzori	Nu	Da
înregistrarea și administrarea de recenzorilor	Da	Da
corespondența către recenzenți, autori, participanți	Prin e-mail	Prin notificari în cadrul aplicației
înregistrarea participanților la conferință	Da	Nu
administrarea de participanți și plăți	Da	Nu

Tabel 3.2 Comparație între ConfMaster și Sistem de management al conferințelor

Tabelul de mai sus conține lista de funcționalitățile aplicației ConfMaster. Aplicația propusă spre implementare va conține aceste funcționalități, sau funcționalități similare.

Analiza celor doua sisteme a stat la baza deciziilor de functionalitate ale sistemului propriu.

4. Analiză și fundamentare teoretică

4.1. Fundamentare teoretică

Acest subcapitol va prezenta o sinteză teoretică a tehnologiilor precum și a arhitecturii și design pattern-urilor folosite. Fiind o aplicație web voi folosi pentru șablonul arhitectural Model View Controller(MVC) împreună cu șabloanele de design page controller, table module- numele de șablon se scrie cu litera mare și italic. De asemenea va fi folosit cod JavaScript pentru validarea formularelor și generare dinamică de elemente HTML și cod CSS pentru a formata paginile web.

4.1.1. Șablonul arhitectural

Model-View-Controller (MVC) este un șablon arhitectural folosit în industria de dezvoltare software(inclusiv în dezvoltarea aplicațiilor web). Această modalitate de lucru reușește cu succes izolarea părții logice de interfața proiectului, rezultând în aplicații extrem de ușor de modificat. În organizarea MVC, modelul reprezintă informația (de ex.: baza de date) de care are nevoie aplicația, view-ul corespunde cu elementele de interfață grafică cu care va interacționa utilizatorul iar controller-ul reprezintă sistemul comunicativ și decizional, ce procesează datele informaționale, făcând legătură între model și view.

Mai jos avem o reprezentare grafică a componentelor unui Model View Controller și a interacțiunilor dintre acestea.

Figura 4.1 Șablonul arhitectural Model View Controller(preluat din [7]).

Modelul are în responsabilitate acțiunile și operațiile asupra datelor, autentificarea utilizatorilor, integrarea diverselor clase ce permit procesarea informațiilor din diverse baze de date.

View-ul se ocupă de afișarea datelor, practic această parte a programului va avea grijă de cum vede end-userul informația procesată de controller. O dată ce funcțiile sunt executate de model, viewului îi sunt oferite rezultatele, iar acesta le va trimite către browser. În general

viewul este o mini-aplicație ce ajută la randarea unor informații, având la bază diverse template-uri.

Controller-ul reprezintă creierul aplicației. Această face legătură între model și view, între acțiunile userului și partea decizională a aplicației. În funcție de nevoile utilizatorului, controllerul apelează diverse funcții definite special pentru secțiunea de program în care se află userul. Funcția se va folosi de model pentru a prelucra (extrage, actualiza) datele, după care informațiile noi vor fi trimise către view.

4.1.2. Șabloane de design

4.1.2.1. Page Controller

Motivația alegerii acestui șablon de design este modularizarea aplicației pentru a se putea atinge reutilizarea codului, posibilitatea de reparare a sistemului și posibilitatea de evoluție a sistemului.

Page Controller accepta cererea de intrare de la pagina, invocă acțiunile solicitate asupra modelului, și de a determina vederea corectă care va fi utilizată pentru pagina rezultată. Separă logica de expediție de orice cod de vedere legată de ea.

Figura 4.2. arată cum Page Controller-ul interacționează cu modelul și vederea.

Figura 4.2 Șablonul de design Page Controller(adaptat după [8]).

Page Controller-ul primește o cerere de pagină, extrage orice alte date relevante, invocă orice actualizări pentru model și înaintează cererea de vedere. Vederea, la rândul său depinde de modelul de recuperare a datelor care urmează să fie afișate. Definirea unui Page Controller separat, izolează model de la specificul cererii Web - de exemplu, gestionarea sesiune, sau utilizarea de interogare de siruri de caractere sau câmpuri de formular ascunse pentru a transmite de parametri la pagina. În această formă de bază, se crează un controller pentru fiecare link din aplicația Web. Acest lucru face determina simplitatea controllerilor deoarece ei trebuie să se ocupe de o singură acțiune.

Folosirea unui Page Controller pentru o aplicație Web este o nevoie atât de comună încât multe framework-uri au o implementare implicită a acestuia. Cele mai multe framework-uri includ Page Controllerul în forma unui server de pagini (de exemplu, ASP, JSP, și PHP). Server Pages combina, de fapt funcțiile de vedere și de controller și nu prevăd separarea dorită între codul de prezentare și codul de controller. Din păcate, unele dintre

framework-uri fac foarte ușor să se amestece vederea, cu controller-ul și face dificilă separarea în mod corespunzător a logicii controlului de cea a vederii. Ca urmare, abordarea Page Controller a dezvoltat o reputație proastă, cu mulți dezvoltatori. Acum, mulți dezvoltatori au ajuns să asociază Page Controller cu un design prost și Front Controller cu un design bun. Această percepție, de fapt, a rezultat dintr-o alegere de implementare defectuoasă, atât Page Controller și Front Controller sunt alegeri perfect viabile.

4.1.2.2. Table module

Table module presupune faptul că o singură instanță manevrează logica de business pentru toate înregistrările dintr-un tabel sau o vedere din baza de date.

Figura 4.3 Exemplu de table module(adaptare dupa [9])

Tabele bazei de date:

<<tabel>> Contract
id: int numae: varchar tip: varchar

<<tabel>> Produs
id: int valoare: int dataSemnarii: date

<<tabel>> Contract
id: int numae: varchar tip: varchar

Table Module reprezintă un set de rânduri și prin urmare, în scopul de a opera pe un singur rând, metodele Table Module trebuie să primească un identificator al rândului asupra căruia se dorește să se opereze.

Atunci când o metodă a lui Table Module este apelată, se efectuează logica sa asupra unui set de rânduri. În framework-uri rândurile sunt mapate pe un set de date și este, prin urmare, un mod natural de a reprezenta logica domeniului. Folosind seturi de date cu Table

Module este deosebit de eficient, deoarece aceasta duce la mai puține erori de rulare, și un mai bun control asupra datelor care curg prin aplicație.

4.1.3. Framework-ul Mojolicious pentru dezvoltarea aplicațiilor web

Mojolicious este un framework de noua generație pentru limbajul de programare Perl. Am decis pentru dezvoltarea aplicației folosirea framework-ului Mojolicious, deoarece oferă suport pentru dezvoltarea de aplicații web mici și mijlocii. O altă variantă ar fi framework-ul Catalyst, care a fost standard în dezvoltarea aplicațiilor Perl MVC. Este un framework amplu și flexibil. Punctele forte ale Catalyst sunt maturitatea și documentarea, existând o serie de cărți disponibile care descriu modul în care se pot construi aplicații folosind Catalyst. Punctele cheie care m-au determinat să folosesc framework-ul Perl sunt păstrarea rutelor aplicației într-un singur loc, sistemul de template-uri este ușor de folosit și cel mai important este un framework de categorie ușoară. Astfel codul scris nu este atât de dependent de interfețele și clasele abstracte ale framework-ului, permițând învățarea a tot mai multor funcționalități ale sistemului pe parcursul implementării.

Pentru a putea dezvolta o aplicație web trebuie înțeleasă comunicarea între clientul web(browserul) și serverul web. Un astfel de scenariu de comunicare este descris mai jos.

- Clientul web (browserul) parsează URL-ul(uniform resource locator)(de ex: `http://www.server.com/resursa.html`) și determina:
 - Protocolul de comunicare(`http`)
 - Numele serverului(`server.com`)
 - Resursa cerută(`resursa.html`)
- Trimite o cerere HTTP către server:
 - tipul mesajului `http`(de ex. `get`) resursa cerută (`/resursa.html`),
 - versiunea `http` (`http/1.1`),
 - câmpul de cerere antet(acesta este o colecție de linii opționale care permit trimiterea de informații suplimentare cu privire la cererea și / sau la clientul(despre browser, despre sistemul de operare, etc)
 - corpul cererii: Aceasta este o colecție de linii opționale care trebuie să fie separate de linii anterioare printr-o linie care permite ca datele să fie trimise de exemplu de către o comandă `POST` folosind un formular.
- Serverul caută resursa cerută și crează un răspuns `http` pe care îl trimite către client. Răspunsul conține:
 - versiunea protocolului `http`,
 - un cod cu valoare numerică,
 - textul asociat codului numeric,
 - câmpurile antet de răspuns(aceasta este o colecție de linii de opționale care permit informații suplimentare despre răspuns și / sau clientul și corpul răspunsului, care conține documentul solicitat
- Clientul web (browserul) randează pagina.

Șablonul arhitectural al framework-ului Mojolicious este MVC, oferind suport și pentru șablonul de design Page Controller.

În primele zile ale dezvoltării aplicațiilor web, mulți oameni au învățat Perl, din cauza unei biblioteci numite Perl CGI. Deși cele mai multe dintre tehnicile folosite de CGI nu mai sunt de actualitate, Mojolicious este o nouă încercare de la punerea în aplicare această idee cu ajutorul tehnologiei de ultimă oră.

Caracteristici:

- Este un framework puternic, cu rutare Page Controller deja implementată, template-uri, gestionare a sesiunii, a cookie-urilor, cadru de testare, server de fișiere statice.
- Este portabil și orientat pe obiecte, pur-Perl, nu există cerințe în afară de Perl 5.10. și eventuale module opționale CPAN care vor fi utilizate pentru a oferi funcționalități avansate.
- Implementare stiva HTTP 1.1 și WebSocket-uri client / server
- Are integrat un webserver I / O perfect pentru lansarea pe loc
- detectare automată de CGI și de PSGI.

Framework-ul Mojolicious are întregate module Perl gata implementate și testate care pot fi folosite pentru a ușura dezvoltarea aplicației.

Figura 4.4 Module Perl integrate in framework-ul Mojolicious(preluat din [10])

Structura unei aplicații dezvoltate cu acest framework:

Figura 4.4 Structura de directoare a unei aplicații dezvoltate cu framework-ul Mojolicious

În folderul:

- Nume aplicație sunt pastrate controalele aplicației.
- In directorul Models sunt pastrate gateway-urile catre tabele din baza de date, câte un fișier pentru fiecare tabel din baza de date, deoarece este folosit Table Module
- In directorul Templates sunt păstrate vederile. Vederile sunt pastrate într-un director cu numele controlului la care sunt legate, cu denumirea funcției la care este legată.
- In directorul avem fisierul de configurare a navigării pentru aplicație. Fișierul conține următoarea metoda:

```

sub startup {
 my $self = shift;

 # Documentation browser under "/perldoc"
 $self->plugin('PODRenderer');

 # Router
 my $r = $self->routes;

 # Normal route to controller
 $r->route('/link') ->
 to('controller_name#controller_function');
}

```

Ultima linie de cod rutează link-ul /link la funcția controller_function din controller-ul controller_name. Dacă este introdus in browser acest link se va apela funcția și va fi randată pagina cu numele controller_function din directorului controller_name.

4.1.4. Tehnologii și resurse utilizate

4.1.4.1 Module Perl folosite

Pentru dezvoltarea aplicației voi folosi o serie de module Perl deja implementate și testate. Aceste module sunt fie integrate in framework-ul Mojolicious, fie sunt instalate de pe Comprehensive Perl Archive Network (Cpan [11]). CPAN este folosit de către comunitatea dezvoltatorilor Perl. Folosirea este gratuită, oricine putând încărca un modul scris de către el.

Acest lucru a determinat ca CPAN să păstreze în baza sa de date peste 100.000 de module Perl.

Mojo::Upload, folosit pentru încărcarea de fișiere

Mojo::Upload[12] este un container pentru încărcarea de fișiere.

Toate câmpurile de tip `file_field` dintr-un formular html care are enctype => 'multipart/form-data' vor percepute de către aplicație ca și obiecte de tip Mojo::Upload.

Atribute:

- Asset: returnează fișierul conținut de către container
- Filename: returnează numele fișierului
- Headers: returnează antetul pentru încărcare
- Name: numele containerului
 - Metode:
- Move_to: primește ca și parametru un șir de caractere care definește locația unde va fi mutat fișierul și numele pe care acesta îl va avea.
- Size: returnează dimensiunea fișierului

PDF::API2, folosit pentru scrierea de PDF-uri

PDF::API2[13] facilitează crearea și modificarea fișierelor de tip PDF.

Metode:

- New: crează un obiect PDF nou
- Open: deschide un fișier PDF, primește ca și argument locația fișierului PDF
- Preferences: primește ca și argument un hash care conține opțiunile
 - Opțiuni pentru modul paginii:
 - Fullscreen: fișierul va fi deschis în mod fullscreen, bara de meniu, controlul pentru fereastră sau alte controale nu vor fi afișate
 - Outlines: limitele documentului sunt vizibile
 - Opțiuni pentru vederea paginii:
 - Singlepage: este afișată o singură pagină odată
 - Onecolumn: paginile sunt afișate pe o singură coloană
 - Twocolumnleft: paginile sunt afișate pe 2 coloane, cu paginile impare în partea stângă
 - Twocolumnright: paginile sunt afișate pe 2 coloane, cu paginile impare în partea dreaptă
 - Opțiuni pentru cel care deschide fișierul:
 - Hidetoolbar: ascunde bara de unelte
 - Hidemenubar: ascunde bara de meniu
 - Hidewindowui: ascunde elementele de interfață grafică cu utilizatorul
 - Fitwindow: specifică dacă să redimensioneze documentul după dimensiunea ferestrei
 - Centerwindow: specifică dacă poziția documentului să fie în centrul ferestrei
 - Displaytitle: specifică dacă să fie afișat numele fișierului în fereastră

- Saveas: salveaza fișierul, primește ca și parametru un șir de caractere care definesc unde va fi salvat fișierul și numele acestuia
- Corefont: specifică fontul cu care va fi scris in fișier, fontul este primit ca și parametru.
- Text: scrie in fișier șirul de caractere primit ca și parametru
- Translate: primește ca și parametru coordonatele unde va fi scris în fișier
- Update: salvează modificările făcute in fișier în cazul în care acesta a fost deschis folosind metoda open.
- Stringify: returnează informația din document ca un șir de caractere
- Openpage: deschide documentul la o anumită pagină

MIME::Lite

MIME::Lite[14] permite crearea și trimiterea de email-uri.

Metode:

- New: primește ca și parametru un hash care conține:
 - From: adresa de email de la care va fi trimis email-ul
 - To: adresa de email la care va fi trimis email-ul
 - Cc: adresele de email ale ceror la care sa fie trimisă o copie
 - Subject: subiectul adresei de email
 - Data: corpul email-ului
 - Type: tipul atașamentului
 - Encoding: codificarea textului
 - Path: locația atașamentului
- Send: trimite email-ul creat
- Attach: adaugă un atașament la email, folosit în cazul în care avem mai multe atașamente primește ca și parametrii:
 - Type: tipul atașamentului
 - Path: locația atașamentului
- As_string: transformă email-ul în șir de caractere
- Header_as_string: transformă antetului email-ului în șir de caractere
- Body_as_string: transformă corpul email-ului în șir de caractere

Class:DBI

Class::DBI[15] este o tehnologie ORM(Object Relational Mapping).

Obiect-relational mapping (ORM)[16] este o tehnică de programare pentru a converti date de la sisteme incompatibile în obiecte care pot fi folosite de limbajele de programare orientate pe obiecte. Acest lucru creează, de fapt, o "bază de date obiect virtual", care poate fi folosit în cadrul limbajului de programare.

Metode:

- Connection: primește ca și parametri numele bazei de date, user-ul și parola serverului unde este ținută baza de date
- Set_up_table: primește ca și parametru numele tabelului pe care îl va mapa
- Insert: primește ca și parametru un hash care conține valorile coloanelor înregistrării care dorim să o inserăm

- Search: primește ca și parametru un hash care conține valorile care dorim sa le căutăm în tabel, returnează o listă de înregistrări care corespunde căutării
- Search_like: primește ca și parametru un hash care conține valorile care dorim sa le căutăm în tabel (căutarea este făcută prin potrivire parțială), returnează o listă de înregistrări care corespunde căutării
- Retrieve: primește ca și parametru valoarea cheii primare a înregistrării pe care dorim sa o preluăm
- Retrieve_all: returnează o listă care conține toate înregistrările din tabel
- Next: trece la următoarea înregistrare din listă

Modulele integrate in framework-ul mojolicious vor fi folosite prin folosirea modului **Mojo::Lite**

4.1.4.2. JavaScript

JavaScript este un limbaj de programare orientat pe obiecte. Codul JavaScript poate fi rulat de către browser. Acest limbaj, este folosit în miliarde de pagini web pentru a adăuga funcționalitate, validarea de formulare, comunicare cu serverul, și multe altele.

Browserserele rețin în memorie o reprezentare a unei pagini web sub forma unui arbore de obiecte și pun la dispoziție aceste obiecte script-urilor JavaScript, care le pot citi și manipula. Arborele de obiecte poartă numele de Document Object Model sau DOM. Există un standard World Wide Web Consortium pentru DOM-ul pe care trebuie să îl pună la dispoziție un browser, ceea ce oferă premiza scrierii de script-uri portabile, care să funcționeze pe toate browserele. În practică, însă, standardul World Wide Web Consortium pentru DOM este incomplet implementat. Deși tendința browserelor este de a se alinia standardului World Wide Web Consortium, unele din acestea încă prezintă incompatibilități majore, cum este cazul Internet Explorer.

Utilizarea principală în aplicația dezvoltată va fi de validare a formularelor, pentru a mări viteza de funcționare a aplicației, cererea http către server fiind trimisă doar atunci când formularul a fost completat în mod corect, iar verificarea datelor completate în formular fiind făcută de către browser-ul care ruleaza JavaScript-ul.

4.1.4.3. Cascading style sheets

Cascading Style Sheets (CSS) este limbaj pentru definirea stilului unei pagini, folosit pentru a descrie semantica de prezentare (aspectul și formatarea) a unui document scris într-un limbaj de marcare. Folosirea sa cea mai comună este de defini stilul paginilor web scrise în HTML și XHTML, dar limbajul poate fi, de asemenea, aplicat la orice tip de document XML, inclusiv simplu XML, SVG și XUL.

CSS este destinat în primul rând să permită separarea conținutului documentului (scris în HTML sau un limbaj de marcare similar) de prezentarea documentului, inclusiv elemente, cum ar fi aspectul, culori și fonturi. Această separare poate îmbunătăți accesibilitatea conținutului, oferă o mai mare flexibilitate și control în specificarea caracteristicilor de prezentare, permite mai multor pagini partajarea formatului, și reduce

complexitatea și repetiția în structura conținutului. CSS poate permite paginii să fie prezentată în stiluri diferite pentru diferite metode de redare, cum ar fi pe ecran, imprimată, prin voce (când se citește de către un browser bazat pe voce sau cititor de ecran), sau pe dispozitive tactile bazate pe braile. Acesta poate fi, de asemenea, folosit pentru a permite paginii web pentru a afișa în mod diferit, în funcție de dimensiunea ecranului sau dispozitivul de pe care este vizualizat. Deși autorul unui document leagă de obicei acel document de un fișier CSS, cititorii pot folosi un fișier CSS diferit pentru redare, unul de pe computerul lor, care îl va înlocui pe cel al autorului. CSS specifică o schemă de priorități pentru a determina ce reguli de stil se aplică în cazul în care un element intră în mai multe categorii.

4.2. Analiza sistemului

4.2.1. Cazuri de utilizare

Diagramele cazurilor de utilizare descriu comportamentul sistemului, oferind o imagine de ansamblu asupra modului în care acesta este folosit din punctul de vedere al utilizatorilor. Cazurile de utilizare realizează o descriere, din punct de vedere funcțional, a sistemului, ansamblul tuturor cazurilor de utilizare și utilizatorii acestora (actorii) formând modelul cazurilor de utilizare.

Actorii identificați sunt:

Utilizatorul este orice persoană care se înregistrează pentru a folosi aplicația. El beneficiază de serviciile oferite de aplicație. Rolurile celor care folosesc această aplicație în cadrul unei conferințe sunt de definte la definirea conferinței.

Administratorul este persoana care se ocupă de definirea unei conferințe, a subconferințelor aferente acesteia și a programului subconferințelor.

Organizatorul este utilizatorul care a fost definit de administrator ca fiind persoana care se ocupă de definirea rolului utilizatorilor în cadrul unei conferințe (voluntar, recenzor, autor).

Autorul este persoana care se înregistrează pentru a avea posibilitatea de a încărca lucrări scrise de el, cu scopul de a participa cu ele la o conferință și de a fi revizuite

Recenzorul este utilizatorul care a fost definit de către organizator ca fiind persoana care se va ocupa de revizuirea lucrărilor aferente unei subconferințe.

Aplicația are componentele grupate în 5 categorii care redau funcționalitatea pentru fiecare tip de utilizator. Cele 5 categorii sunt Administrator, Organizator, Autor, Recenzor, Logare.

Astfel această secțiune include 5 diagrame de cazuri de utilizare, câte una pentru fiecare actor, care ajută la descoperirea cerințelor pe care sistemul trebuie să le îndeplinească din punctul de vedere al utilizatorului sistemului de management al conferințelor.

Figura 4.5 Caz de utilizare utilizator

Înregistrare utilizator: utilizatorii se pot înregistra urmând un proces care constă în completarea unui formular. Înregistrarea este cu succes dacă numele de utilizator și adresa de mail nu este folosită și este corectă din punct de vedere al formatului, iar parolă are o dimensiune mai mare de 6 caractere

Recuperarea parolei: utilizatorul își poate recupera parola uitată prin completarea adresei sale de email. În cazul în care există un utilizator în baza de date cu această adresă de email, parola va fi trimisă la această adresă.

Autentificare utilizator: nu poate să folosească aplicația fără să fie autentificat. Autentificarea se face completând un formular cu numele de utilizator și parola. Autentificarea este cu succes dacă utilizatorul apare în baza de date și parola introdusă este cea corespunzătoare contului. Următoarele scenarii depind de execuția cu succes al acestui scenariu.

În continuare se vor descrie cazul de utilizare Autentificare Utilizator (operație esențială a aplicației).

Autentificare utilizator

Actor principal: Utilizatorul

Participanți și interese: Utilizatorul: dorește să se autentifice

Precondițiile: - Aplicația este pornită pe server
- Utilizatorul a introdus în browser URL-ul corespunzător aplicației

Postcondițiile: Utilizatorul este autentificat.

Scenariul principal de succes:

1. Utilizatorul introduce adresa URL a aplicației.
2. Utilizatorul completează formularul în mod corect (câmpul de nume utilizator este obligatoriu, iar dimensiunea parolei este mai mare de 6 caractere).
3. Utilizatorul trimite formularul completat serverului.

4. Serverul verifică existența utilizatorului în baza de date.
5. Utilizatorul este autentificat.
6. Utilizatorul este redirectionat la pagina de start a aplicației.

Extensii:

1. Aplicație nu este pornită pe server:
 - 1.1 Utilizatorului îi este afișat în browser faptul că pagina nu este disponibilă.
2. Datele completate sunt incorecte:
 - 2.1 Utilizatorul primește un mesaj de eroare specificând ce nu a fost completat corect.
 - 2.2 Utilizatorul încearcă din nou.
3. Datele completate sunt incorecte(nu există în baza de date combinația de utilizator-parolă introdusă).
 - 3.1 Utilizatorul primește un mesaj de eroare care specifică acest lucru.
 - 3.2 Utilizatorul încearcă din nou

Cerințe speciale:

- Răspunsul la accesul de autorizare până la 5 secunde.

Diagrama secvență este utilizată în principal pentru a arăta interacțiunile dintre obiecte, în ordine secvențială, care au loc aceste interacțiuni.

Unul dintre utilizări primare de diagrame de secvență este în tranziție de la cerințele exprimate ca și cazuri de utilizare la nivelul următor, unul mai formal și mai rafinat. Cazurile de utilizare sunt de multe ori rafinate într-una sau mai multe diagrame de secvență.

Autentificare

Mai jos este ilustrată diagrama de secvență pentru operația de autentificare. Autentificarea este o parte importantă a aplicației deoarece odată autentificat un utilizator are acces la datele sale personale și în cazul în care are definit un rol în cadrul unei conferințe, are acces și la acea conferință.

În plus framework-ul Mojolicious protejează împotriva injectării de cod SQL în formular, protejând baza de date.

Figura 4.10 Diagrama de secvență pentru operația de logare

Figura 4.6. Caz de utilizare administrator

- **Definire conferință.** Administratorul poate adăuga o noua conferință, furnizând informațiile obligatorii care țin de aceasta (titlul acesteia, data la care va fi ținută, data finală la care poate fi adăugată o lucrare și persona care se va ocupa de organizarea conferinței).
- **Definire subconferință.** Administratorul poate adăuga o nouă subconferință, furnizând informațiile obligatorii care țin de aceasta (numele acesteia, programul (ora de început, ora de sfârșit, data și sala unde va fi ținută)).

Figura 4.7 Caz de utilizare pentru organizator

- **Adăugarea voluntarilor la subconferință:** Organizatorul poate adauga voluntari la o conferință selectându-i din lista de utilizatori
- **Adăugarea autorilor la subconferință:** Organizatorul poate adauga autori la o subconferință selectându-i din lista de utilizatori
- **Adăugarea recenzorilor la subconferință:** Organizatorul poate adauga recenzori la o subconferință selectându-i din lista de utilizatori
- **Acceptarea unei lucrări:** Organizatorul poate accepta o lucrare care a primit numărul necesar de voturi, bazându-se pe media notelor pe care le-a primit aceasta de la recenzori.

Definire conferință

Actor principal: Administratorul

Participanți și interese:

- Administratorul: dorește să definească o nouă conferință
- Organizatorul: adaugă participanții conferinței

Precondițiile:

- Aplicația este pornită pe server
- Administratorul este autentificat
- Organizatorul este autentificat
- Funcționalitate integrală – toate componentele sistemului trebuie să fie funcționale.

Postcondițiile: O nouă conferință este creată

Scenariul principal de succes:

1. Administratorul apasă link-ul de creare a unei conferințe.
2. Administratorul completează formularul de creare a unei conferințe în mod corect.
3. Administratorul trimite formularul completat la server
4. Serverul execută operația de adăugare a unei conferințe
5. Afișarea conferințelor disponibile.
 - 5.1 Administratorul apasă linkul de editare a conferinței.
 - 5.2 Administratorul completează formularul de editare a conferinței.
 - 5.3 Administratorul trimite formularul la server.
 - 5.4 Serverul execută modificările.
 - 5.5 Afișarea conferințelor disponibile.
 - 5.6 Administratorul apasă linkul de adăugare a unei subconferințe la o conferință.
 - 5.7 Administratorul completează formularul de adăugare a unei subconferințe la conferința creată în mod corect.
 - 5.8 Administratorul trimite formularul completat la server.
 - 5.9 Serverul execută operația de adăugare a unei subconferințe.
 - 5.10 Afișarea conferințelor disponibile.
6. Organizatorul apasă linkul de gestionare a conferințelor.
7. Afișare conferințelor disponibile.
8. Organizatorul apasă linkul conferinței pe care dorește să o gestioneze
 - 8.1 Afișarea subconferințelor, conferinței.
 - 8.2 Organizatorul apasă linkul de adăugare a voluntarilor la conferință.
 - 8.3 Organizatorul adaugă voluntarii și trimite cererea la server.
 - 8.4 Serverul execută modificările.
 - 8.5 Organizatorul adaugă recenzorii și trimite cererea la server.
 - 8.6 Serverul execută modificările.
 - 8.7 Organizatorul adaugă autorii și trimite cererea la server.

8.8 Serverul execută modificările.

Extensiile:

2. Datele completate sunt incorecte:
 - 2.1 Organizatorul primește un mesaj de eroare specificând ce nu a fost completat corect.
 - 2.2 Organizatorul încearcă din nou.
- 5.1 Datele completate sunt incorecte:
 - 5.1.1 Utilizatorul primește un mesaj de eroare specificând ce nu a fost completat corect.
 - 5.1.2 Utilizatorul încearcă din nou.
- 5.7 Datele completate sunt incorecte:
 - 3.3 Utilizatorul primește un mesaj de eroare specificând ce nu a fost completat corect.
 - 3.4 Utilizatorul încearcă din nou.

Cerințe speciale:

- Timpul de răspuns al acestor operații să fie cât mai mic posibil.
- Interfața grafică să fie ușor de folosit, să aibă elemente vizuale intuitive și să fie amplasate în locuri optime.

Diagrama de secvența pentru definirea unei conferințe

În principiu această funcționalitate este cea mai importantă a aplicației, aplicația fiind un sistem de management al conferințelor. Această operație se desfășoară în 2 pași. Prima oară administratorul definește parametrii conferințelor și a subconferințelor, iar apoi organizatorul adaugă voluntari, autori, recenzori și acceptă lucrările în cazul în care au strâns numărul de revizuirii necesare.

Figura 4.11 Diagrama de secvență pentru operația de definire a unei conferințe, partea de administrator

Figura 4.11 Diagrama de secvență pentru operația de definire a unei conferințe, partea de organizator

Figura 4.8 Cazuri de utilizare recenzor

- **Revizuirea lucrurilor:** Recenzorul are posibilitatea de a revizui lucrările subconferinței unde a fost definit ca și recenzor, de asemenea el are posibilitatea editării revizuirilor.
- **Evaluarea lucrurilor:** Recenzorul are posibilitatea de a da o notă unei lucrări, acest lucru fiind important pentru organizator în procesul de acceptare a unei lucrări.

În continuare se vor descrie cazul de utilizare Defnire Conferință(cea mai importantă operație a aplicației).

Figura 4.9 Cazuride utilizare autor

- **Încărcarea unei lucrări:** Autorul poate încărca o lucrare, introducând adresa fizică a lucrării de pe computerul personal al acestuia.

În acest capitol au fost prezentate șabloanele arhitectural și de design folosite, framework-ul și tehnologiile folosite, dar și o analiză detaliată a cazurilor de utilizare.

5. Proiectare de detaliu si implementare

Analiza de sistem va fi condusa in urmatoarea etapa de proiectare conceptuala a arhitecturii avand drept scop implementarea componentelor sistemului.

Principalele cerințe funcționale permit utilizatorilor crearea unei conferințe, adăugarea de subconferine la această conferință, adăugarea de voluntari, recenzori și autori la subconferințe, încărcarea de lucrări, revizuirea de lucrări. Sistemul are o arhitectura formată din 3 mari componente, folosind șablonul arhitectural Model View Control.

În acest capitol sunt descrise detalii legate de implementare și anume, prezentarea bazei de date, realizarea interfeței cu utilizatorul și modul de implementare al funcționalităților.

5.1. Arhitectura aplicației

Figura 5.1 Arhitectura conceptuală a aplicației

Principalele componente care intră în sistemul de management al conferințelor sunt:

- Utilizatorul
- Clientul web
- Serverul web
- Interfața pentru baza de date (Perl database interface)
- Driverul mySQL pentru baza de date

- Sistemul de management al bazei de date relațională (MySQL)

Având în vedere aceste componente sistemul trebuie să îndeplinească cerințele funcționale descrise de acesta. În acest sens elementele amintite mai sus interacționează între ele furnizând o serie de servicii.

Serverul web este împărțit și în trei module corespunzătoare șablonului arhitectural Model View Controller. Utilizatorul intră în contact direct cu componenta View a aplicației unde poate interoga sistemul pentru returnarea diferitelor servicii furnizate de către acesta. Controller-ul preia comenzile utilizatorului din View și le transmite spre procesare Modelului. Acesta din urmă este componenta care interacționează cu interfața pentru baza de date Perl care va face legătura cu baza de date.

DBI va fi modelat în aplicație de către Class::DBI, el are o interfața foarte simplă pentru a spune ce interogări SQL sunt dorite, și pentru a obține rezultatele înapoi. Class::DBI nu știe să comunice direct cu baza de date, dar știe localiza și încărca în DBD (driver de baze de date) module. Modulele DBD au biblioteci în ele și știu cum să comunice cu bazele de date reale. Există un modul DBD pentru fiecare bază de date diferită.

Când se face o cerere către DBI pentru a se realiza o interogare, acesta trimite interogarea la modulul DBD adecvat, care comunica cu baza de date. Atunci când primește rezultatele înapoi, le trimite la DBI. Apoi, DBI transformă rezultatele într-o structură Perl adecvată și o trimite la serverul web.

5.3. Nivelul de date

5.3.1. Prezentarea nivelului de date

Baza de date (este relatională?) este formată din 12 tabele, structurate astfel încât să modeleze cât mai bine cerințele întregului sistem și să poată să răspundă cât mai bine la interogările principale la care va fi supusă.

Tabelele reprezintă entitățile din modelul entitate-relație (ER) pe baza caruia a fost modelată lumea reală a sistemului de management al conferințelor, iar legăturile dintre tabele sunt constrângerile care apar între entități.

Relațiile dintre tabelele bazei de date:

- Conference – representative person: one-to-one
- Conference – subconference: one-to-many
- Subconference – conferenceProgram: one-to-one
- Subconference – room: one-to-one
- Subconference – user: many-to-many, relație realizată prin tabelul de legătură conferenceParticipants
- Subconference – submission: one-to-one
- ConferenceParticipants – role: one-to-many
- ConferenceParticipants – subconference: one-to-many
- ConferenceParticipants – user: one-to-many
- User – reminders: one-to-many
- User – review: one-to-many
- Paper – review: one-to-many
- User – paper: one-to-many

Următoarea diagramă reprezintă relațiile dintre tabelele bazei de date:

Figura 5.2 Structura bazei de date

În continuare sunt prezentate pe rând toate tabelele bazei de date, insistându-se asupra atributelor și a tipurilor de date folosite, precum și asupra utilizării tabelului în sistemul de management al conferințelor.

- Tabelul „user” reprezintă ca și entitate un utilizator al sistemului care dorește prestarea serviciilor disponibile oferite de către sistem. Datele necesare pentru un utilizator sunt următoarele: un „username” și o parolă pentru autentificarea în sistem, precum și adresa acestuia de email. În acest sens tabelul „user” are următoarele câmpuri: idUser(PK, int, not null), userName(varchar, null), password(varchar, null).

- Tabelul „**conference**” reprezintă ca și entitate o conferință care este gestionată de sistem. Datele necesare sunt data la care are loc conferința, locul, titlul acesteia și data finală la care se poate accepta o lucrare. Tabelul „conference” are următoarele câmpuri: idConference(PK, int, not null), title(varchar, null), place(varchar, null), final paper submission(date, null), date(date, null).
- Tabelul „**subConference**” reprezintă ca și entitate o subconferință care este gestionată de sistem. Datele necesare sunt numele acesteia și id-ul conferinței de care aparține. Tabelul „subconference” are următoarele câmpuri: idSubConference(PK, int, not null), subConfName(varchar, null), idConference(FK, not null).
- Tabelul „**representativePerson**” reprezintă ca și entitate organizatorul unei conferințe gestionată de sistem. Date necesare sunt id-ul utilizatorului, id-ul conferinței unde acesta a fost numit ca și organizator. Tabelul „representativePerson” are următoarele câmpuri: idConference(PK, not null), idUser(PK, not null),
- Tabelul „**room**” reprezintă ca și entitate sala unde va fi ținută subconferința unei conferințe gestionată de sistem. Datele necesare sunt id-ul subconferinței și numărul sălii unde va fi ținută subconferința. Tabelul „room” are următoarele câmpuri: idSubConference(FK, not null), roomNumber(int, null).
- Tabelul „**conferenceprogram**” reprezintă ca și entitate programul subconferinței unei conferințe gestionată de sistem. Datele necesare sunt id-ul subconferinței și numărul sălii unde va fi ținută subconferința, data la care va avea loc subconferința, ora la care începe și ora la care se sfârșește. Tabelul „conferenceprogram” are următoarele câmpuri: idSubConference(FK, not null), beginning(time, null), engind(time, null).
- Tabelul „**submission**” stochează numărul de revizuri necesare acceptării finale a unei lucrări care se dorește a fi prezentată la o subconferință a unei conferințe gestionată de sistem. Datele necesare sunt id-ul subconferinței și numărul de revizuri necesare. Tabelul „submission” are următoarele câmpuri: idSubConference(FK, not null), numberOfReviews(int, null).
- Tabelul „**conferenceParticipants**” are rolul de a face legătura între subconferință și participanții săi. Tabelul crează o legătură many-to-many între tabelul subconference și tabelul user. Datele necesare sunt id-ul subconferinței, id-ul utilizatorului care participă la subconferință și id-ul rolului acestuia. Tabelul „conferenceparticipants” are următoarele câmpuri: idSubconference(PK, not null), idUser(PK, not null), idRole(FK, not null).
- Tabelul „**role**” are rolul de a stoca rolurile pe care le poate avea un utilizator în cadrul unei subconferințe. Acest tabel este predefinit și nu va fi modificat de către

- aplicație. Tabelul „role” are următoarele câmpuri: idRole(PK, not null), description (varchar, null).
- Tabelul „reminders” reprezintă ca și entitate notificările utilizatorilor. Datele necesare sunt id-ul utilizatorului, tipul notificării și un text. Aplicația va avea definite câteva șabloane pentru acest tabel deoarece pentru unele notificări care va diferii la o notificare va fi subconferința la care a fost adăugat și rolul acestuia și pentru a face automat procesul de notificare. Tabelul „conferenceprogram” are următoarele câmpuri: idUser(FK, not null), reminderType(varchar, null), text(varchar, null).
 - Tabelul „review” reprezintă ca și entitate revizuirile făcute de un recenzor. Datele necesare sunt id-ul utilizatorului, id-ul lucrării revizuite și nota dată acestei lucrări. Tabelul „review” are următoarele câmpuri: idPaper(PK, not null), idUser(PK, not null), grade(int, null), review(varchar, null).
 - Tabelul „paper” reprezintă ca și entitate lucrarea încărcată de către un utilizator. Datele necesare sunt id-ul utilizatorului, și numele lucrării. Tabelul „paper” are următoarele câmpuri: idPaper(PK, not null), idUser(FK, not null), paperName(varchar, null).

5.3.2 Reprezentarea nivelului de date

Așa cum am specificat în capitolele anterioare și după cum se poate vedea din arhitectura conceptuală voi folosi pentru implementarea acestui proiect o interfață pentru baza de date (DBI) și mai anume Class::DBI.

După cum a am precizat în capitolul 4 voi folosi șablonul de design table module.

Primul lucru care este necesar pentru a accesa datele, este realizarea conexiunii la baza de date.

Astfel se va defini într-un fișier Base.pm conexiunea la baza de date, acest fișier fiind folosit de toate obiectele care vor mapa tabele din baza de date.

```
package Licenta::Models::Base;
use strict;
use warnings;
use base 'Class::DBI::mysql';
Licenta::Models::Base-
>connection('dbi:mysql:database=licenta;host=localhost','root','');
```

Acest cod permite folosirea Class::DBI și realizează conexiunea la baza de date MySQL.

Toate fișierele care definesc modele vor fi salvate în folderul Lib->Models al aplicației, iar modelele vor fi definite în pachetul Licenta::Models și vor folosi ca și clasă de bază Base, astfel:

```
package Licenta::Models::Nume_tabel;
use base 'Licenta::Models::Base';
Licenta::Models::Conference->set_up_table('nume_tabel');
set_up_table specifică care tabel va fi mapat.
```

Maparea tabelelor și definirea legăturilor dintre ele:

Class::DBI permite definirea următoarelor tipuri de relații:

- Has_a:
 - este cel mai frecvent folosit pentru a furniza informații de căutare pentru o cheie străină. Dacă o coloană este declarată că stochează o cheie dintr-un alt tabel, atunci apelarea metodei pentru acea coloană nu întoarce id-ul ci obiectul din clasa străină.
- Has_many
 - Această metodă returnează o listă de obiecte din clasa străină pentru care cheia străină este aceeași cu cheia primară. Această listă va fi parcursă cu ajutorul unui iterator.

Aceste relații vor realiza și procesul de cascada, astfel modificările în tabelul părinte vor fi propagate și în tabelele fii(tabelele către care sunt definite relațiile).

În continuare voi prezenta cum vor fi definite relațiile importante dintre tabele folosind Class::DBI, ce semnificație au și cum pot fi folosite aceste relații pentru a ușura dezvoltarea aplicației.

Tabelul conference:

```
__PACKAGE__->has_a(conference_id=>'Licenta::Models::RepresentativePerson');
__PACKAGE__->has_many(subConferences=>'Licenta::Models::SubConference');
```

Aceste relații au fost definite pentru a ușura interogările deoarece vom avea nevoie în permanență să știm cine este organizatorul unei conferințe și subconferințele unei conferințe.

Tabelul representativePerson

```
__PACKAGE__->has_a(user_id=>'Licenta::Models::User');
__PACKAGE__->has_many(conference_id=>'Licenta::Models::Conference');
```

Aceste relații au fost definite pentru a ușura interogările deoarece vom avea nevoie în permanență să știm la ce conferințe este un utilizator organizatorul unei conferințe și legătura către tabelul User este necesară deoarece acolo sunt stocate informațiile utilizatorului.

Tabelul subConference

```
__PACKAGE__->has_many(participants=>['Licenta::Models::ConferenceParticipants'=>'user_id']);
__PACKAGE__->has_a(subConference_id=>'Licenta::Models::Program');
```

Aceste relații au fost definite pentru a ușura interogările deoarece vom avea nevoie în permanență să știm care sunt participanții unei subconferințe și care este programul acesteia.

Tabelul user

```

__PACKAGE__->has_many(user_id=>'Licenta::Models::Reminders');
__PACKAGE__->
>has_many(subConferences=>['Licenta::Models::ConferenceParticipants'
=>'subconference_id']);

```

Aceste relații au fost definite deoarece avem nevoie în permanență să știm la care subconferințe participă un utilizator și notificările acestuia.

Tabelul conferenceParticipants

```

__PACKAGE__->
>has_a(subConference_id=>'Licenta::Models::SubConference');
__PACKAGE__->has_a(reviewer_id=>'Licenta::Models::Reviewer');
__PACKAGE__->has_a(role_id=>'Licenta::Models::Role');

```

Are rolul de a realiza legătura many-to-many între tabelele subConference și User. De asemenea a fost necesară definirea unei legături către tabelul de roluri deoarece este necesar să știm rolurile participanților în cadrul conferinței.

Tabelele reminders, submission, review, role, conferenceProgram, room

Pentru acest tabele nu are definită nici o legătură deoarece nu se vor face interogări directe asupra lor.

Tabelul Paper

```

__PACKAGE__->has_many(reviews=>'Licenta::Models::Review');
__PACKAGE__->has_a(user_id=>'Licenta::Models::User');

```

Aceste relații au fost definite pentru a ușura interogările deoarece vom avea nevoie să știm cărui utilizator aparține lucrarea pentru a îi putea trimite notiicări și care sunt revizuirile și notele aferente acestei lucrări în scopul acceptării finale a acesteia de către organizator.

5.4. Structura controalelor de pagină

În acest capitol vor fi prezentate controale de pagină conform șablonului de design Page Controller. Acestea vor reprezenta controalele și vederile din șablonul arhitectural Model View Controller și vor satisface cerințele funcționale. Așa cum am mai precizat **pentru implementarea modulelor aplicației sunt necesare 5 controale și câte o vedere pentru fiecare funcție din aceste controale.**

Pentru a putea implementa șablonul de design Page Controller trebuie mai întâi trebuie configurate rutele aplicației. Routerul aplicației este un container care va conține maparea link-urilor la funcțiile controalelor, în cazul aplicației dezvoltate acest container va fi păstrat în variabila \$r.

Exemplu de rută: \$r->route('link')->to('control#funcție'), unde:

- Link este linkul dat în browser
- Control este denumirea fișierul care conține controlul

- Funcție este funcția care va fi apelată când este introdus linkul în browser

Îndeplinirea cerințelor funcționale care țin de **autentificare**

- Autentificare
- Înregistrare
- Recuperarea parolei pierdute

Figura 5.3 Structura controlului de pagină pentru autentificare

Rutarea pentru această parte de aplicație:

```
$r->route('')->to('login#login');
$r->route('login')->to('login#login');
$r->route('register')->to('login#register');
$r->route('recoverPassword')->to('login#recoverPassword');
```

Pentru fiecare din aceste linkuri au fost definite hyperlinkuri în pagina web pentru ca aplicația să poată fi utilizată de către oricine.

Funcția

- *Login* realizează autentificarea în cadrul aplicației.
- *Register* realizează înregistrarea unui nou utilizator în aplicație.
- *RecoverPassword* permite utilizatorilor să își recupereze parolele pierdute prin introducerea adresei lor de email

Îndeplinirea cerințelor funcționale care țin de **administrator**

- Definirea unei conferințe
- Definirea unei subconferințe
- Definirea programului unei subconferințe

Figura 5.4 Structura controlului de pagină pentru partea de administrator

Rutarea pentru această parte de aplicație:

```
$r->route('admin/addConference')->to('admin#addConference');
$r->route('admin/listConference')->to('admin#listConference');
$r->route('admin/listConference/:item')->to('admin#listConference');
$r->route('admin/deleteConference/:item')
->to('admin#deleteConference');
$r->route('admin/updateConference/:item')
->to('admin#updateConference');
$r->route('admin/subConference/add/:item')
->to('admin#addSubConference');
$r->route('admin/subConference/program/:subConference/:conference')
->to('admin#addProgram');
```

Funcția:

- *addConference* permite definirea unei noi conferințe
- *listConference* permite afișarea conferințelor disponibile. După cum se poate observa 2 linkuri sunt rutate către această funcție. Acest lucru permite realizarea funcției de căutare evitând duplicarea codului. În vedere este randată o listă de conferințe, această listă va conține toate conferințele dacă în link nu există parametru item, iar în cazul în care există se va realiza o filtrare în funcție de acest parametru
- *deleteConference* permite ștergerea unei conferințe
- *updateConference* permite editarea unei conferințe
- *addSubConference* permite adăugare unei subconferințe
- *addProgram* permite adăugarea unui program conferinței

Îndeplinirea cerințelor funcționale care țin de **organizator**

- Vizualizare conferințe unde a fost numit organizator
- Adăgarea voluntarilor, a recenzorilor și a autorilor
- Vizualizarea autorilor
- Vizualizarea lucrărilor
- Vizualizarea recenzorilor
- Vizualizarea revizuirilor

Figura 5.5 Structura controlului de pagină pentru partea de organizator
Rutarea pentru această parte de aplicație:

```

$r->route('chairman/listConference')->to('chairman#listConference');
$r->route('chairman/viewConference/:item')
->to('chairman#viewConference');
$r->route('chairman/addReviewers/:item')->to('chairman#addReviewers');
$r->route('chairman/addAuthors/:item')->to('chairman#addAuthors');
$r->route('chairman/addParticipants/:subConf')
->to('chairman#addParticipants');
$r->route('chairman/addParticipantsA/:subConf')
->to('chairman#addParticipantsA');
$r->route('chairman/removeParticipants/:subConf/:id')
->to('chairman#removeParticipants');
$r->route('chairman/removeParticipantsA/:subConf/:id')
->to('chairman#removeParticipantsA');
$r->route('chairman/removeParticipantsV/:subConf/:id')
->to('chairman#removeParticipantsV');
$r->route('chairman/listPapers/:item')->to('chairman#listPapers');
$r->route('chairman/addVolunteers/:item')->to('chairman#addVolunteer');
$r->route('chairman/addParticipantsV/:subConf')
->to('chairman#addParticipantsV');
$r->route('chairman/acceptPaper/:item/:id')
->to('chairman#acceptPaper');

```

Funcția:

- *listConference* afișează conferințele unde a fost numit organizator
- *viewConference* afișează subconferințele conferinței respective
- *addReviewers* randează o pagină cu recenzorii disponibili pentru a fi adăugați în cadrul unei subconferințe
- *addAuthors* randează o pagină cu autorii disponibili pentru a fi adăugați în cadrul unei subconferințe
- *addVolunteers* randează o pagină cu voluntarii disponibili pentru a fi adăugați în cadrul unei subconferințe
- *acceptPaper* permite acceptarea finală a unei lucrări în cazul în care aceasta îndeplinește condițiile
- *addParticipantsA* adaugă autori la o subconferință
- *addParticipants* adaugă recenzori la o subconferință
- *addParticipantsV* adaugă voluntari la o subconferință
- *removeParticipantsA* scoate autori de la o subconferință
- *removeParticipantsV* scoate voluntari de la o subconferință
- *removeParticipants* scoate recenzori de la o subconferință

Îndeplinirea care țin de **recenzor**

- Vizualizarea subconferințelor unde a fost numit recenzor
- Vizualizarea lucrărilor subconferințelor unde a fost numit recenzor
- Revizuirea lucrărilor
- Editarea revizuirilor

Figura 5.5 Structura controlului de pagină pentru partea de recenzor

Rutarea pentru această parte de aplicație:

```
$r->route('reviewer/listSubConference/')
->to('reviewer#listSubconference');
$r->route('reviewer/listPapers/:item')->to('reviewer#listPapers');
$r->route('reviewer/reviewPaper/:item/:id')
->to('reviewer#reviewPaper');
```

Funcția:

- *listSubConference* permite vizualizarea subconferințelor unde a fost adăugat ca și recenzor
- *listPaper* permite afișarea lucrărilor subconferinței
- *reviewPaper* permite revizuirea unei lucrări, sau în cazul în care aceasta a fost deja revizuită, să fie editată.

Îndeplinirea cerințelor funcționale care țin de **autor**:

- Încărcarea unei lucrări
- Vizualizarea lucrărilor încărcate
- Vizualizarea subconferințelor unde a fost numit autor

Figura 5.6 Structura controlului de pagină pentru partea de recenzor

Rutarea pentru această parte de aplicație:

```
$r->route('author/upload/')->to('author#upload');
$r->route('author/viewPapers/')->to('author#viewPapers');
$r->route('author/listSubConference/')->to('author#listSubConference');
```

Funcția:

- *upload* permite încărcarea lucrărilor
- *viewPapers* permite vizualizarea lucrărilor încărcate
- *listSubConference* permite vizualizarea subconferințelor unde acesta a fost numit autor

6. Testare și validare

Abordarea pentru testarea unei aplicații web adoptă principiile de bază pentru testarea software. Pașii de mai jos rezumă abordarea:

Conținutul aplicației web este revizuit pentru a descoperi erori. Această constă în verificarea conținutului paginilor web. Multe dintre site-urile web mari recurg la serviciile unui editor profesionist pentru a descoperi erorile de tipografice, greșelile gramaticale, erori de coerență a conținutului, erori în reprezentări grafice, precum și erori de corelarea.

Ficare dintre paginile web definite pentru această aplicație au fost verificate pentru erori tipografice și gramaticale.

Modelul de design pentru aplicația web este revizuit pentru a descoperi erori de navigare. Inginerul web folosește cazurile de utilizare, rezultate din activitatea de analiză, exercitând fiecare scenariu de utilizare asupra design-ului arhitectural și a celui de navigare. În esență, aceste teste nonexecutabile ajută la descoperirea erorilor de navigare (De exemplu, un caz în care utilizatorul nu poate ajunge la un nod de navigare). În plus, link-uri de navigare sunt revizuite pentru a se asigura că acestea corespund cu cele menționate pentru fiecare rol de utilizator.

Toate link-urile de navigare care sunt vizibile utilizatorilor pe paginile definite au fost testate și s-a verificat dacă se poate ajunge la fiecare dintre pagini, folosind cazurile de utilizare definite anterior.

Componentele de control și paginile web sunt testate folosind unități de test. Fiecare pagină web încapsulează conținut, link-uri de navigare, și elemente de prelucrare (Formulare, scripturi, applet-uri).

Acest tip de testare a fost realizat folosind modulul **Perl Test::Mojo**. Acest modul este un modul de testare inclus în framework-ul Perl care permite automatizarea procesului de testare a navigării aplicației și a controalelor aplicației. Aceste teste vor verifica și controlul aplicației deoarece atunci când este testat un link este apelată automat funcția de control la care este mapat.

În continuare va fi prezentat **modulul de test**.

```
use Mojo::Base -strict;
use Test::More tests => 16;
use Mojo::Util qw/b64_encode/;
use Mojolicious::Lite;
use Test::Mojo;

my $t = Test::Mojo->new;
#Test 1
my $tx = $t->ua->build_form_tx('http://127.0.0.1:3000/login' =>
{user => 'admin', password=>'asdgh'});
$tx->req->method('PUT');
$t = $t->element_exists('div.error');
#Test 2
$tx = $t->ua->build_form_tx('http://127.0.0.1:3000/login' => {user
=> 'admin', password=>'asdfgh'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 3
$tx = $t->ua->build_form_tx('http://admin/addConference'=> {title =>
'conference1', place=>'location1', date=>'2012-05-05',
psDate=>'2012-04-06'});
```

```
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 4
$t->get_ok('http://127.0.0.1:3000/listConference')->status_is(200);
#Test 5
$t->get_ok('http://127.0.0.1:3000/admin/listConference/conference1')
->status_is(200);
#Test 6
$t->get_ok('http://127.0.0.1:3000/admin/delete/1')
->status_is(200);
#Test 7
$t->get_ok('http://127.0.0.1:3000/admin/viewConference/1')
->status_is(200);
#Test 8
$tx = $t->ua-
>build_form_tx('http://http://127.0.0.1:3000/admin/subConference/pro
gram/:subConference/:conference '=> {begin => '10:00', end=>'12:00',
date=>'2012-05-05'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 9
$t->get_ok('http://127.0.0.1:3000/logout')
->status_is(302);
#Test 10
$t->get_ok('http://127.0.0.1:3000/admin/viewConference/1')
->status_is(200);
#Test 11
$tx = $t->ua->build_form_tx('http://127.0.0.1:3000/login' => {user
=> 'autor1', password=>'asdfgh'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 12
$t->get_ok('http://127.0.0.1:3000/userInfo')
->status_is(200);
#Test 13
$tx = $t->ua->build_form_tx('http://127.0.0.1:3000/autor/upload' =>
{upload => 'c:/test.pdf'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 14
$t->get_ok('http://127.0.0.1:3000/test')
->status_is(200);
#Test 15
$t->get_ok('http://127.0.0.1:3000/logout')
->status_is(302);
#Test 16
$tx = $t->ua->build_form_tx('http://127.0.0.1:3000/login' => {user
=> 'recenzor1', password=>'asdfgh'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
#Test 17
$tx = $t->ua-
>build_form_tx('http://127.0.0.1:3000/reviewer/reviewPaper/:item/:id
' => {grade => 8, review=>'textul revizuirii'});
$tx->req->method('PUT');
$t->tx($t->ua->start($tx))->status_is(302);
```

Rezultatul testelor afișate în terminal:

```

ok1 - element Found
ok2 - 302 Found
ok3 - 302 Found
ok4 - 200 Found
ok5 - 200 Found
ok6 - 200 Found
ok7 - 200 Found
ok8 - 200 Found
ok9 - 302 Found
not ok10 - 200 Found
# Failed test '200 Found'
# at authorTest.pm line 40.
# got: '302'
# expected: '200'
ok11 - Found 302
ok12 - Found 200
ok13 - Found 302
not ok14 - 200 Found
# Failed test '200 Found'
# at authorTest.pm line 40.
# got: '404'
# expected: '200'
ok15 - 302 Found
ok16 - 302 Found
ok17 - 302 Found

```

În primul test s-a încercat autentificarea cu un user care nu apare în baza de date, a fost găsit elementul de eroare pe pagina web.

În testul 2 s-a încercat autentificare cu un user care apare în baza de date, și s-a primit codul de status http care înseamnă redirecționare, user-ul fiind redirecționat la altă pagină după autentificare

În testul 3 s-a trimis la pagină un formular care conține datele necesare pentru a defini o conferință, în urma acestui lucru s-a realizat o redirecționare la pagina de conferințe.

În testul 4 s-a cerut afișarea paginii de conferințe, și s-a primit codul de status 200 care confirmă că cererea a fost procesată cu succes.

În testel 5-7 s-au testat o serie de link-uri care țin de administrator

În testul 8 s-a testat definirea unui program pentru o subconferință, în urma căruia s-a realizat o redirecționare la pagina de subconferințe.

În testul 9 s-a verificat deautentificarea, în urma căruia s-a realizat o redirecționare la pagina de login.

Testul 10 a eșuat deoarece s-a încercat accesarea unei părți a aplicației care ține de administrator, după ce s-a realizat deautentificarea.

Testul 11 verifică autentificarea unui autor

Testele 12, 13 verifică 2 link-uri care țin de autor.

Testul 14 arată ca se primește codul de status 404(pagina nu este găsită) în cazul în care link-ul configurat în router.

Testul 15 verifică deautentificarea unui autor.

Testele 16,17 verifică autentificarea unui recenzor și scrierea unei revizuirii

Testare generală. Aplicația web asamblată este testată pentru funcționalitatea generală și conținut. Ca și validarea convențională, validarea de aplicații web se bazează pe testarea acțiunilor vizibile pentru utilizatori și se concentrează pe răspunsurile vizibile pentru utilizatori.

După repararea erorilor de navigare găsite la testare modelului de design s-a reluat testarea aplicației bazată pe cazurile de utilizare, de data aceasta verificându-se amănunțit conținutul afișat ca și urmare a interacțiunii cu aplicația

Testarea în diferite medii. Aplicația web, este pusă în aplicare într-o varietate de medii de configurații și este testată pentru compatibilitatea cu fiecare configurație.

Aplicația a fost testată într-o serie de browsere pentru a se verifica faptul că nu apar erori de conținut.

Aplicația a fost testată cu succes pe următoarele browsere:

- Mozilla firefox
- Google Chrome
- Opera
- Konqueror

Deși aplicația a fost dezvoltată aranjând elementele și paginilor web folosind Mozilla firefox, s-a constatat că elementele și conținutul paginii sunt aranjate la fel folosind mai multe tipuri de browsere.

Versiunea alfa. Aplicația web, este testată de către o populație controlată și monitorizată de utilizatorii finali. Populația de utilizatori, cuprinde fiecare rol de utilizator posibil. Aplicația web este testă de către acești utilizatori și de rezultatele lor din această interacțiune cu aplicația sunt verificate pentru erori de conținut de erori de navigare, uzabilitate, compatibilitate, fiabilitate și performanță.

7. Manual de instalare și utilizare

7.1. Manual de instalare

Resurse software necesare:

- Sistem de operare: Ubuntu, versiunea 9.10 sau mai nouă, Windows XP, Vista, 7
- Driver mySQL
- Module CPAN:
 - MIME::Lite
 - Class::DBI
 - PDF::API2
- Framework-ul Mojolicious

Resurse hardware necesare:

- Procesor: minim 1GHz
- Memorie: 256 MO RAM
- Spațiu pe discul dur: 200 MO

Pornirea aplicație se face prin rularea comenzii `./licenta daemon`, odata ce directorul este curent este directorul Script al aplicației.

7.2. Manual de utilizare

Acest subcapitol este dedicat persoanelor care doresc utilizarea aplicației.

Există o serie de pași ce trebuie realizați pentru a putea utiliza aplicația. Prima operație ce trebuie realizată este cea de autentificare/înregistrare. Pașii necesari realizării acestui serviciu sunt următorii:

- Înregistrare
 - Apăsarea hyperlink-ului *Register* din pagina principală a aplicației
 - Completarea câmpurilor
 - Apăsarea butonului *Register*
- Autentificarea
 - Apăsarea hyperlink-ului *Login* din pagina principală a aplicației
 - Completarea câmpurilor
 - Apăsarea butonului *Login*
- Recuperarea parolei pierdute
 - Apăsarea hyperlink-ului *Recover Password* din pagina principală a aplicației
 - Completarea câmpurilor de email
 - Apăsarea butonului *Recover Password*

Figura 7.1 Pagina de autentificare

Odată autentificat utilizator va fi redirecționat la o pagină corespunzătoare cu tipul de utilizator autentificat.

Administratorul va fi redirecționat la o pagină cu lista conferințelor

Figura 7.2 Pagina principală pentru tipul de utilizator administrator

Operația de adăugare a unei conferințe

- Apăsarea hyperlink-ului *Add Conference*
- Completarea câmpurilor
- Apăsarea butonului *add*

Figura 7.3 Adăugarea unei conferințe

Operația de editare a unei conferințe

- Apăsarea iconiței de editare
- Completarea câmpurilor
- Apăsarea butonului *edit*

Operația de ștergere a unei conferințe

- Apăsarea iconiței de ștergere

Operația de adăugare a unei subconferințe

- Apăsarea hyperlink-ului de adăugare a subconferințelor din dreptul conferinței în cadrul căruia se dorește adăugarea.
- Completarea câmpurilor
- Apăsarea butonului *add*
- Completarea câmpurilor pentru program
- Apăsarea butonului *add*

Figura 7.4 Adăugarea unei subconferințe

Organizatorii și recenzorii vor avea o pagină comună, diferența fiind prezența linkurilor care redau funcționalitatea pentru aceste tipuri de utilizatori. De exemplu link-urile pentru organizatori sunt disponibile doar în cazul în care acesta a fost definit într-o conferință ca fiind organizator, la fel și pentru recenzori.

Figura 7.5 Pagina principală pentru un utilizator care a fost definit atât ca și organizator la o conferință și recenzor la o subconferință

Operația de editare a informațiilor personale

- Se apasă butonul edit
- Se completează câmpurile
- Se apasă butonul edit

Funcționalitatea de organizator:

Operația de vizualizare a lucrărilor:

- Se apasă hyperlink-ul *View Authors*
- Se selectează un autor
- Se selectează o lucrare. În urma selectării unei lucrări un document PDF va fi expandat.

Figura 7.6 Lista lucrărilor unui autor

Operația de adăugare a participanților

- Se apasă hyperlink-ul *Chairman Role*
- Se apasă numele conferinței în cadrul căreia se dorește adăugarea participanților
- Se apasă hyperlink-ul corespunzător tipului de participant care se dorește a fi adăugat, din dreptul subconferinței în cadrul căreia se dorește adăugarea
- Va apărea o listă cu participanții deja adăugați și un buton de select cu utilizatorii disponibili.
- hyperlink-ul *PDF* va crea un document PDF care conține programul conferinței

Conferences

Title	Place	Date	Paper Submission Date
fsd	fsda	2000-01-01	2012-05-04
fsdgr	fsda	2012-12-10	2012-05-04

Subconferences

Name	Start Hour	End hour	Date	Room			
fsda	08:00:00	09:00:00	2000-01-01	432	Add reviewer	Add author	Add volunteer
fdasgrfe	08:00:00	09:00:00	2000-01-01	123	Add reviewer	Add author	Add volunteer
sub2	08:00:00	09:00:00	1970-02-02	45	Add reviewer	Add author	Add volunteer
dasdasfsda	08:00:00	09:00:00	1970-02-02	15	Add reviewer	Add author	Add volunteer
bbdfsgbsdf	08:00:00	09:00:00	1970-02-02	16	Add reviewer	Add author	Add volunteer
fhghdfg	08:00:00	09:00:00	2012-12-10	79	Add reviewer	Add author	Add volunteer
fsda	08:00:00	09:00:00	0000-00-00	23	Add reviewer	Add author	Add volunteer
gdf	08:00:00	09:00:00	2010-10-10	16	Add reviewer	Add author	Add volunteer
fdsafasdf	08:00:00	09:00:00	2012-12-10	100	Add reviewer	Add author	Add volunteer

Reviewers

usr1 [remove](#)
user2 [remove](#)

Reviewer: user4
[Add](#)

[PDF](#)

Figura 7.7 Adăugarea participanților

Operația de acceptare finală a lucrărilor

- Se apasă hyperlink-ul *Chairman Role*
- Se apasă numele conferinței
- Se apasă numele subconferinței
- Se apasă hyperlink-ul *accept* din dreptul lucrării care dorește a fi acceptată (hyperlink-ul este disponibil numai dacă sunt îndeplinite condițiile de acceptare).

Papers

Name	Grade	Votes	Status	
Paper1	7.33333	3	ready	accept
conference	0	0	pending	
new	0	0	pending	
paper3	7	2	pending	

Figura 7.8 Acceptarea lucrărilor

Funcționalitatea de recenzor:

Operația de revizuire/editare a revizuirii a unei lucrări:

- Se apasă hyperlink-ul *Reviewer Role*
- Se apasă hyperlink-ul corespunzător subconferinței la care a fost adăugată lucrarea care se dorește a fi revizuită
- Se apasă hyperlink-ul din dreptul lucrării care dorește a fi revizuită
- Se va afișa lucrarea
- Se completează câmpurile
- Se apasă butonul de *save/edit*

Figura 7.9 Revizuirea lucrărilor

Funcționalitatea de autor

Figura 7.10 Pagina principală pentru autori

Operația de încărcare a lucrărilor

- Se apasă hyperlink-ul *Upload*
- Se introduce adresa fizică a lucrării
- Se apasă butonul *Submit*

Figura 7.11 Încărcarea unei lucrări

Operația de vizualizare a lucrărilor încărcate

- Se apasă hyperlink-ul *Papers*
- Se selectează lucrarea
-

Figura 7.12 Lucrările încărcate

Operația de vizualizare a subconferințelor

- Se apasă hyperlink-ul *Subconferences*

Subconferences

Name	Start Hour	End hour	Date	Room
ftsa	00:00:10	00:00:10	2000-01-01	432
sub2	10:10:10	12:10:10	2000-01-01	123

Figura 7.13 Subconferințele la care a fost adăugat

8. Concluzii

8.1. Realizări

Aplicația este rezultatul unui set de activități, propuse la începutul stabilirii proiectului și a celor apărute pe parcurs, care au trebuit realizate pentru finalizarea aplicației. Pentru realizarea sistemului au fost îndeplinite următoarele activități principale: documentarea referitoare la subiectul care urmează a fi abordat, identificarea cerințelor funcționale și non funcționale, alegerea unui limbaj de programare pentru îndeplinirea cerințelor definite anterior, analiza și proiectarea arhitecturii sistemului, implementarea propriu-zisă, testarea, precum și documentarea privind posibilitățile extinderii sistemului.

Într-un timp relativ scurt m-am acomodat cu noile tehnologii necesare dezvoltării aplicației. Însă folosirea limbajului Perl în programarea aplicațiilor web a fost o adevărată provocare. Cu toate acestea framework-ul Mojolicious, a oferit o serie de module care au ușurat considerabil munca de programare. De asemenea sistemul de operare Linux a ușurat instalarea modulelor Perl necesare dezvoltării aplicației și a uneltelor necesare. La nivelul de studiu bibliografic am învățat despre limbajul de programare Perl utilizat pentru dezvoltarea aplicațiilor web, precum și despre funcționalitățile pe care acesta le poate implementa

În final s-a realizat un sistem format din cinci componente, care împreună comunică și realizează operațiile descrise în cerințele proiectului.

8.2. Dezvoltări ulterioare

Obiectivelor prezentate la începutul proiectului au fost în mare parte realizate, dar din cauza timpului limitat, există, de asemenea, unele funcționalități lăsate pentru implementare în viitor.

Prima îmbunătățire care poate fi adusă este asigurarea unui forum de discuții, pentru recenzori. Acest lucru ar ajuta la perfecționarea utilizatorilor aplicației, a capacității lor de a revizui o lucrare, oferind suport pentru dezbateri comunității de recenzori.

Următorul aspect care trebuie să fie luat în considerare în viitor este îmbunătățirea securității sistemului, prin îmbunătățirea fiabilității parolei. În momentul de față singura cerință pentru o parolă este de a avea minim 6 caractere, iar din cauză că parola este selectată de către utilizatori, uneori nu este suficient de sigură. De exemplu, unele parole pot include numele utilizatorilor, sau ziua de naștere a acestora. Prin urmare, atunci când se creează o nouă parolă, sistemul trebuie să verifice dacă această parolă este suficient de "sigură". Standardul unei parole sigure va fi folosit în sistem acesta interzicând ca acesta să conțină numele utilizatorilor și ziua de naștere, și necesitând să aibă litere mari, litere mici, numere și simboluri speciale (de exemplu, "%" sau "*").

De asemenea s-ar putea măări cantitatea de informații necesară la definirea unei conferințe și subconferințe, în prezent fiind nevoie de introducerea informațiilor strict de bază care permit funcționarea aplicației.

Alte îmbunătățiri care ar putea fi aduse aplicației ar fi permiterea editării documentelor PDF folosind aplicația, aceasta ar putea fi folosită pentru a putea edita, în urma revizuirilor făcute de către recenzori, a lucrările încărcate și ar permite recenzorilor să scrie o revizuire direct în acest format.

Pe viitor ar mai putea fi luată în considerare integrarea în aplicație a unei agende care să permită utilizatorilor să vadă evenimentele, împreună cu sistemul de notificare prezent.

În final o îmbunătățire care ar trebui făcută după ce aplicația ar ajunge la maturitate ar fi introducerea unui sistem de plată care este prezent în aproape toate sistemele de management al conferințelor.

Bibliografie

- [1] **Duane Webster**, *Strategic Challenges Facing Research Libraries:*
<http://www.oecd.org/dataoecd/54/29/23281169.PDF>
- [2] **Melissa Hagemann**, *Budapest Open Access Initiative*
<http://www.soros.org/openaccess>
- [3] Scholarly Publishing and Academic Resources Coalition
<http://www.arl.org/sparc/about/index.shtml>
- [4] History and Growth of the Internet from 1995 till Today
<http://www.internetworldstats.com/emarketing.htm>
- [5] Sistemul de management al conferințelor ConfMaster
<http://www.confmaster.net/>
- [6] Sistemul de management al conferințelor Conftool
http://www.conftool.net/en/user_documentation/instructions_for_reviewers.html
- [7] Șablonul arhitectural Model View Controller
<http://www.tutorialeonline.net/ro/article/introducere-in-design-patterns-mvc-partea-iii>
- [8] Șablonul de design Page Controller
<http://msdn.microsoft.com/en-us/library/ff649595.aspx>
- [9] Șablonul de design Table module
<http://martinfowler.com/eaCatalog/tableModule.html>
- [10] Framework-ul Perl
<https://github.com/kraih/mojo/wiki>
- [11] **The** *Comprehensive Perl Archive Network*(CPAN)
<http://www.cpan.org/>
- [12] Cpan, Mojo::Upload
<http://search.cpan.org/dist/Mojolicious/lib/Mojo/Upload.pm>
- [13] Cpan, PDF::API2
<http://search.cpan.org/~ssimms/PDF-API2-2.019/lib/PDF/API2.pm>
- [14] Cpan, MIME::Lite
<http://search.cpan.org/~rjbs/MIME-Lite-3.028/lib/MIME/Lite.pm>
- [15] Cpan, Class::DBI
<http://search.cpan.org/~tmtm/Class-DBI-v3.0.17/lib/Class/DBI.pm>
- [16] Obeject relational mapping
http://en.wikipedia.org/wiki/Object-relational_mapping
- [17] Cascading style sheet
http://en.wikipedia.org/wiki/Cascading_Style_Sheets
- [18] **Roger S. Pressman, Ph.D.**, *Software engineering a practitioner's approach.*
- [19] **Paul Hoffman**, “*Perl For Dummies*”
- [20] **Ralph F. Grove**, “*Web-Based Application Development*”
- [21] **Salomie Ioan, Cioară Tudor, Anghel Ionuț, Salomie Tudor**, “*Distributed Computing and Systems a Practical Approach*”, Ed. Albastră, 2008.

Anexa 1

Lista de Figuri

- Figura 1.1 Costuri pentru serii si unitati pentru biblioteci
- Figura 3.1. Meniul principal pentru utilizatorii ConfTool
- Figura 3.2 Meniul principal al ConfMaster
- Figura 4.1 Șablonul arhitectural Model View Controll
- Figura 4.2 Șablonul de design Page Controller
- Figura 4.3 Exemplu de table module
- Figura 4.4 Module Perl integrate in framework-ul Mojolicious
- Figura 4.4 Structura de directoare a unei aplicații dezvoltate cu framework-ul Mojolicious
- Figura 4.5 Caz de utilizare utilizator
- Figura 4.6. Caz de utilizare administrator
- Figura 4.7 Caz de utilizare pentru organizator
- Figura 4.8 Cazuri de utilizare recenzor
- Figura 4.9 Cazuride utlizare autor
- Figura 4.10 Diagrama de secvență pentru operația de logare
- Figura 4.11 Diagrama de secvență pentru operația de definire a unei conferințe, partea de administrator
- Figura 4.11 Diagrama de secvență pentru operația de definire a unei conferințe, partea de organizator
- Figura 5.1 Arhitectura conceptuală a aplicației
- Figura 5.2 Structura bazei de date
- Figura 5.3 Structura controlului de pagină pentru autentificare
- Figura 5.4 Structura controlului de pagină pentru partea de administrator
- Figura 5.5 Structura controlului de pagină pentru partea de organizator
- Figura 5.6 Structura controlului de pagină pentru partea de recenzor
- Figura 5.7 Structura controlului de pagină pentru partea de recenzor
- Figura 7.1 Pagina de autentificare
- Figura 7.2 Pagina principală pentru tipul de utilizator administrator

Figura 7.3 Adăugarea unei conferințe

Figura 7.4 Adăugarea unei subconferințe

Figura 7.5 Pagina principală pentru un utilizator care a fost definit atât ca și organizator la o conferință și recenzor la o subconferință

Figura 7.6 Lista lucrărilor unui autor

Figura 7.7 Adăugarea participanților

Figura 7.8 Acceptarea lucrărilor

Figura 7.9 Revizuirea lucrărilor

Figura 7.10 Pagina principală pentru autori

Figura 7.11 Încărcarea unei lucrări

Figura 7.12 Lucrările încărcate

Figura 7.13 Subconferințele la care a fost adăugat

Anexa 2

Lista de tabele

Tabel 1.1 Numărul de utilizatori de Internet între 1996-2012

Tabel 3.1 Comparație între ConfTool și Sistem de management al conferinței

Tabel 3.2 Comparație între ConfMaster și Sistem de management al conferinței

Anexa 3

Glosar de termeni

URL – uniform resource locator

DBD – database driver

DBI – database interface

ORM – object relational mapping

CSS – cascading style sheet

MVC – model view controller

HTML – hypertext markup language

XML – extensible markup language

RDBMS – relational database management sistem

PDF – portable document format

MO – mega octeți

RAM – random acces memory