

UNIVERSITATEA TEHNICĂ
DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

EWEBSITEAUCTION - SISTEM ONLINE DE LICITAȚII
PENTRU SITE-URI WEB

LUCRARE DE LICENȚĂ

Absolvent: **Marius-Vlad CRIȘAN**

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

2013

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

DECAN,
Prof. dr. ing. Liviu MICLEA

VIZAT,
DIRECTOR DEPARTAMENT,
Prof. dr. ing. Rodica POTOLEA

Absolvent: **Marius-Vlad CRIȘAN**

EWEBSITEAUCTION - SISTEM ONLINE DE LICITAȚII
PENTRU SITE-URI WEB

1. **Enunțul temei:** *Proiectul își propune realizarea unui sistem online, care să permită utilizatorilor cu acces la Internet să creeze licitații și să cumpere site-uri web în siguranță.*
2. **Conținutul lucrării:** *Cuprins, Introducere, Obiectivele proiectului, Studiu bibliografic, Analiză și fundamentare teoretică, Proiectare de detaliu și implementare, Testare și validare, Manual de instalare și utilizare, Concluzii, Bibliografie, Anexe.*
3. **Locul documentării:** Biblioteca Universității Tehnice din Cluj-Napoca.
4. **Consultanți:** șef lucr. ing. Cosmina Ivan
5. **Data emiterii temei:** 1 noiembrie 2012
6. **Data predării:** 8 Iulie 2013

Absolvent: _____

Coordonator științific: _____

Cuprins

1. Introducere	6
1.1. Contextul General	6
1.2. Contextul Aplicației	7
1.3. Contribuții Personale.....	8
2. Obiectivele Proiectului.....	9
3. Studiu Bibliografic.....	11
3.1. Conceptul de Licitatie	11
3.2. Sisteme similare	12
3.2.1. WebsiteBroker.com	13
3.2.2. DigitalPoint Marketplace	14
3.2.3. Flippa.com	14
4. Fundamentare Teoretică și Analiză	16
4.1. Fundamentare Teoretică.....	16
4.1.1. Enterprise JavaBeans	16
4.1.2. JavaServer Pages.....	18
4.1.3. Spring MVC.....	19
4.1.4. Framework-ul TopLink.....	21
4.1.5. Alexa Rank API	22
4.1.6. Google API	23
4.1.7. PayPal Data Transfer API.....	23
4.1.8. WhoIS API.....	24
4.2. Analiza Sistemului	25
4.2.1. Cerințele Funcționale ale sistemului	26
4.2.2. Cerințe Non-Funcționale ale Sistemului.....	27
4.2.3. Cazuri de utilizare	28
5. Proiectare de detaliu și implementare.....	36
5.1. Arhitectura Conceptuală.....	36
5.2. Nivelul de Presentare	37
5.3. Nivelul de Controller.....	40
5.4. Nivelul de Model.....	43
5.5. Deployment Digram.....	46
5.6. Nivelul de Date.....	47
5.7. Interacțiunea dintre componente	51
6. Testare și Validare	54
7. Manual de Instalare și Utilizare	59
7.1. Manual de instalare	59
7.2. Manual de Utilizare.....	59

8. Concluzii	64
8.1. Realizări	64
8.2. Dezvoltări Ulterioare.....	65
9. Bibliografie	67
Anexa 1. Acronime.....	68
Anexa 2. Glosar de Termeni	69
Anexa 3. Lista de figuri și tabele	70

1. Introducere

Sistemul de licitație este unul dintre cele mai populare sisteme de schimb din lumea comerțului. Originile licitațiilor datează din Roma antică, când un senator roman (după cum spune legenda), a licitat pe imperiul Roman, pentru a securiza controlul acestuia. Din Roma antică, licitațiile, au început să se extindă și în alte zone, adunând tot mai multă faimă o dată cu trecerea timpului, până au ajuns la nivelul actual. În momentul de față s-a ajuns ca guvernele, companiile și oamenii de afaceri, să realizeze în mod regulat licitații pentru o gamă largă de produse și servicii.

Licitațiile online pot fi privite ca un mod prin care mediul de afaceri s-a dezvoltat, pentru a beneficia de toate serviciile oferite de Internet, odată cu apariția și extinderea lui la un nivel mondial. Datorită dezvoltării produselor software sofisticate, care permit mediului de afaceri să cumpere și să vândă cu ajutorul Internetului, sub condiții securizate, s-a ajuns la dezvoltarea de noi strategii potrivite pentru acest mediu și la apariția unor noi modele de business. Licitațiile online au depășit așteptările pentru a duce la capăt tranzacțiile intermediare într-un mediu business-to-business(B2B), într-un mod eficient.

Sistemele de licitații online, au și alte nume, precum: e-Licitații, licitații electronice, etc. Cerințele unei licitații online, pot fi specificate într-un mod mai concis de către client, iar acest lucru ar trebui să devină o practică bună, când este realizată într-un mod transparent.

Licitațiile online au devenit tot mai răspândite în multe domenii industriale. Acestea nu includ doar produsul, spre a fi vândut, ci și servicii care pot fi oferite cumpărătorilor. Datorită costurilor mici, expansiunea a făcut ca sistemul să crească și să se dezvolte foarte mult.

În sistemele de licitații online licitanții pot fi salvați într-o bază de date, de unde pot fi monitorizați foarte ușor. Acest lucru permite crearea foarte ușor a unor multitudini de rapoarte privind situația sistemului și reduce necesitatea folosirii hârtiei și a timpului necesar pentru întreținere.

1.1. Contextul General

În ziua de azi, Internetul este accesibil majorității populației, iar datorită acestui fapt numărul de site-uri existente a crescut foarte mult. Deoarece site-urile tind să se dezvolte foarte rapid, tot mai multe persoane nu mai au resursele necesare să se ocupe de ele și astfel a apărut necesitatea unei platforme în care aceștia să își poată expune și într-un final vinde munca în siguranță.

Serviciile unei astfel de platforme nu au restricții geografice, făcând astfel disponibilă tranzacționarea site-urilor între toți utilizatorii de Internet, indiferent de zona în care se află. Din acest motiv, acest domeniu este într-o continuă creștere, realizându-se tot mai multe tranzacții, în fiecare zi.

Este important de ținut cont, că acesta este un domeniu relativ nou (apărut cu doar câțiva ani în urmă) și de aceea trebuie să fim precauți când dorim să vindem/cumpărăm site-uri. Prudența este necesară deoarece datele furnizate de vânzători, pot fi falsificate destul de ușor, iar pentru că utilizatorii nu au experiență în acest domeniu, le va fi greu să decidă dacă datele sunt adevărate.

1.2. Contextul Aplicației

Licitațiile online, denumite și licitații virtuale, reprezintă un serviciu în care participanții pot realiza diverse tranzacții, pentru a achiziționa obiecte la un preț mai bun decât cel de pe piață.

Acestea încearcă să copieze licitațiile tradiționale, neelectronice și sunt în așa maniera concepute încât să permită existența mai multor licitatori simultan.

Platforma de licitații care va fi implementată se va numi *EWebsiteAuction*. Aceasta se va încadra în categoria licitațiilor de tip „*Silent*”, deoarece va permite existența mai multor licitații active în același moment, prețul licitației va fi crescător, vor avea acces la licitație mai mulți licitanți, iar câștigător va fi desemnat cel cu oferta cea mai mare.

Există un număr foarte mare de avantaje al acestui model, iar câteva dintre acestea vor fi enumerate mai jos.

Pot exista mai mulți licitatori: Deoarece licitațiile online oferă potențialul de a obține un preț mai mic decât cel obișnuit și datorită ușurinței cu care se poate licita (realizând doar câteva click-uri) din propria casă, fără a fi nevoie de a te deplasa la o anumită locație.

Pot exista mai mulți vânzători: Aceștia au potențialul de a obține un preț mai mare, în cazul în care 2 sau mai multe persoane doresc să cumpere site-ul respectiv. Un alt motiv reprezintă ușurința cu care se realizează tranzacția, fără a fi nevoie să te întâlnești personal cu cumpărătorul.

Nu există limită de timp: Față de licitațiile obișnuite aici se pot crea licitații noi la orice oră, fără a fi nevoie să aștepti un anumit interval orar, sau anumite zile.

Nu există limitări geografice: Aceasta este una dintre principalele motive pentru care sistemele de licitații online au atras din ce în ce mai mulți utilizatori. Internetul permite cumpărătorilor și vânzătorilor să participe într-o licitație online, din orice locație în care există o conexiune la Internet. Costul participării este practic zero, nefiind nevoie să te deplasezi în anumite locații, pentru a lua parte.

Abilitatea de a verifica vânzătorul: Datorită sistemului de feedback și rating implementat de majoritatea sistemelor de licitații, utilizatorii, pot verifica profilul vânzătorului și modul în care acesta a realizat tranzacții înainte.

Descrierea detaliată a produsului: Licitatorii au acces în orice moment al licitației, la o descriere detaliată a produsului, realizată chiar de către vânzător.

Deoarece sistemul de licitare online al site-urilor se desfășoară pe Internet există numeroase riscuri în realizarea tranzacțiilor. Este dovedit faptul că cele mai multe fraude online se realizează în domeniul licitațiilor online, deoarece există posibilitatea ca vânzătorul să nu mai livreze produsul, sau produsul să fie de o calitate inferioară față de cea specificată. Ținând cont de acestea, am decis să enumăr câteva sfaturi, care au fost identificate în bibliografia de specialitate, care ar trebui să ajute atât cumpărătorii cât și vânzătorii.

Verificare profil vânzător: Înainte de a licita pentru un anumit site, sau înainte de a încheia tranzacția, este necesar să verificați profilul utilizatorului, pentru a vedea ce tranzacții a făcut înainte. Majoritatea site-urilor de licitații au implementat un sistem de feedback și comentarii, care au menirea să ajute utilizatorii în luarea deciziei.

Salvați datele tranzacției: Este important să salvați toate plățile și mesajele schimbate cu vânzătorul/cumpărătorul pentru a avea dovezi în cazul în care nu decurge totul conform înțelegerii.

Verificați datele site-ului: Este extrem de important să verificați datele oferite de platformele de licitații în legătură cu site-ul vândut, dar pe lângă acestea, trebuie să căutați și dumneavoastră dovezi că datele oferite de vânzător sunt reale și nu falsificate.

Alegeți o metodă de plată sigură: Cumpărătorii ar trebui să folosească o metodă de plată care să poată fi urmărită, cum ar fi PayPal, MoneyBookers, Escrow. În cazul realizării plății prin PayPal, dacă tranzacția nu decurge cum ar trebui, aveți posibilitatea să inițiați o dispută asupra plății, existând o mare șansă să recuperați toată suma plătită.

Citiți descrierea produsului: Înainte de a licita asupra unui produs, trebuie să citiți cu foarte mare atenție descrierea produsului respectiv, pentru a nu avea surpriza descoperirii unor defecte specificate în descriere, dar pe care dumneavoastră nu le-ați observat.

1.3. Contribuții Personale

Lucrarea de față reprezintă un sistem de licitații online destinat cumpărării și vinderii site-urilor web de către utilizatorii care au acces la Internet.

Pentru implementarea unui astfel de sistem, vor fi aduse următoarele contribuții:

- **Analiză Sisteme Similare.** Se vor selecta cele mai performante astfel de sisteme, pentru a se realiza o comparație cu sistemul ce se dorește a fi implementat, pentru a se putea descoperi funcționalitățile existente, îmbunătățirile care s-ar putea aduce și modul de funcționare.
- **Proiectarea conform cerințelor.** Sistemul va fi proiectat astfel încât să respecte toate cerințele funcționale și nonfuncționale studiate în lucrările de specialitate.
- **Implementarea Proiectului.** Se va realiza o implementare a tuturor cerințelor funcționale ale sistemului și o integrare a acestuia cu alte servicii, pentru a putea oferi utilizatorilor o experiență plăcută.
- **Testare și Validare.** Se va realiza o testare modulară a componentelor de business și a interfeței cu utilizatorul, folosind unelte de testare automată, pentru a asigura buna funcționare a sistemului și pentru a valida datele returnate.

2. Obiectivele Proiectului

Proiectul are ca scop realizarea unei platforme de licitații online: **EWebsiteAuction**, pentru cumpărarea și vânzarea site-urilor web și a domeniilor, care să inspire utilizatorilor siguranță în realizarea tranzacțiilor. Utilizatorii acestui site ar trebui să poată realiza într-un mod cât mai rapid și ușor operațiile prezentate mai jos.

- **Înregistrare** . Utilizatorii trebuie să aibă posibilitatea de a-și crea un cont pentru a putea beneficia de toate funcționalitățile site-ului. La crearea contului va fi necesară verificarea adresei de email, pentru a putea oferi o siguranță mai mare utilizatorilor.
- **Căutare avansată**. Utilizatorii ar trebui să poată realiza o căutare avansată a licitațiilor existente, folosind mai multe cerințe în același timp. Aceștea ar putea realiza căutări în funcție de: prețul curent, numărul de vizitatori ai site-ului, profitul obținut și numărul de impresii.
- **Urmărește Licitații**. Utilizatorii logați trebuie să aibă posibilitatea de a urmări licitațiile care li se par interesante, pentru a le putea găsi, fără a mai fi nevoie să le caute printre toate licitațiile existente, în cazul în care vor dori să liciteze.
- **Licitare** . Utilizatorii logați trebuie să aibă posibilitatea de a licita la licitațiile deschise și să își asume responsabilitatea în cazul în care vor deveni câștigători.
- **Acceptare bid**. Creatorii unei licitații, trebuie să aibă posibilitatea de a accepta sau respinge suma licitată. Astfel vor avea posibilitatea verificării contului persoanei care a licitat, înainte ca suma licitată de aceasta să fie luată în considerare.
- **Trimitere ofertă**. Creatorii unei licitații, trebuie să aibă posibilitatea negocierii prețului site-ului, cu persoana care a licitat cel mai mult, în cazul în care prețul atins la licitație este mai mic decât prețul rezervat.
- **Creare licitații**. Utilizatorii logați ar trebui să aibă posibilitatea să creeze licitații noi, care să poată avea setat un preț de pornire, un preț rezervat de la care site-ul va trebui vândut și un preț de cumpărare rapidă pentru a putea vinde site-ul mai repede în cazul unui cumpărător interesat.
- **Licitațiile mele**. Creatorii licitațiilor ar trebui să aibă o pagină separată cu toate licitațiile create de ei, pentru a le putea ține evidența mai ușor.
- **Feedback și Rating**. Câștigătorii unei licitații trebuie să aibă posibilitatea lăsării unui rating și mesaj vânzătorului, pentru a descrie modul în care s-a desfășurat tranzacția, îmbunătățind astfel încrederea cumpărătorului în vânzător.
- **Trimitere Mesaj**. Utilizatorii logați trebuie să aibă posibilitatea de a trimite mesaje altor utilizatori, pentru a putea realiza o mai bună evaluare a site-ului și pentru un transfer mai rapid în cazul câștigării licitației.

- **Management Useri.** Administratorii trebuie să aibă posibilitatea deactivării contului unor useri, în cazul unui comportament necorespunzător, sau deactivarea/activarea unor licitații, în cazul în care vor exista probleme.
- **Setare Site** Administratorii site-ului ar trebui să poată realiza anumite setări ale site-ului, cum ar fi: setare adresa paypal pentru plată, setare preț pornire licitație, setare preț îmbunătățiri licitație.

Proiectul realizat este destinat exclusiv realizării licitațiilor de site-uri, fără a putea fi folosit și pentru alte tipuri de produse. Am decis să îl specializez doar pentru o anumită categorie de licitații, pentru a putea oferi o calitate mai mare a serviciilor oferite de sistem. Platforma, nu poate fi folosită pentru tranzacționarea și altor tipuri de produse deoarece nu permite realizarea unor astfel de licitații, datorită câmpurilor necesare a fi completate în mod obligatoriu (gândite pentru a pune în evidență site-urile listate) în momentul creării unei noi licitații.

3. Studiu Bibliografic

În acest capitol vor fi prezentate principalele concepte și tehnologii relevante pentru dezvoltarea și implementarea cerințelor funcționale și non-funcționale ale proiectului.

În articolul [2] este prezentat un ghid al sistemelor de licitații și a procesului de licitare pentru oamenii de știință din domeniul calculatoarelor. O mare parte a articolului face parte dintr-o subcategorie a teoriei jocului, numită “teoria licitației”.

În referința [7] sunt prezentate fundamentele prețului dinamic și a licitațiilor, explicând astfel modul de funcționare al licitațiilor și tranzacțiilor, în funcție de numărul de vânzători și cumpărători.

În referința [5] sunt prezentate regulile fundamentale ale unui soft de licitații, procesele și componentele implicate, precum și modul de organizare a interfeței, pentru o utilizare cât mai ușoară. Aceste informații au ajutat la înțelegerea mai bine a modului de funcționare a licitațiilor și funcționalităților importante care ar trebui realizate pentru o funcționare normală și în siguranță a sistemului.

În referințele [4] și [6] sunt prezentate principalele aspecte ale licitațiilor cu ajutorul Internetului și a importanței licitațiilor online pentru extinderea piețelor business-to-business.

În cartea [3] sunt prezentate și exemplificate principalele paradigme de calcul distribuit și tehnologiile cu care se pot realiza astfel de sisteme.

În referința [8] este prezentată o carte care prezintă modalitatea de funcționare a JSP și principalele beneficii aduse de această tehnologie, față de alte tehnologii existente. Articolul [1] prezintă principalele caracteristici ale EJB, principalele componente și modul de funcționare al acestuia. Aceste referințe au ajutat la implementarea nivelelor de business și interfeței utilizator a sistemului.

În referința [9] este prezentat modul de funcționare și implementare a framework-ului Spring MVC, iar în referința [10] este prezentat modul de realizare a persistenței folosind framework-ul TopLink, cât și beneficiile aduse de acesta. Aceste articole m-au ajutat să realizez persistența datelor și realizarea unei arhitecturi împărțită pe 3 nivele.

Referința [11] descrie modul de integrare și funcționare a API-ului furnizat de către Alexa, iar referința [12] descrie modul de funcționare a funcției de hash Jenkins, folosită în implementarea API-ului furnizat de Google.

Referința [13] prezintă modul de funcționare și implementare a Api-ului de plată prin PayPal. Acesta a ajutat la integrarea unui modul de plată în sistemul de licitații, folosind PayPal.

Articolul [14] prezintă modul de funcționare și organizare a protocolului WhoIs, iar referința [15] descrie modul de integrare a API-ului pentru preluare unui thumbnail al unui site.

3.1. Conceptul de Licitație

Licitațiile au existat într-o formă sau alta de foarte mulți ani, dacă ar fi să ne gândim la licitații, ca un schimb de bani, putem spune că au apărut de la apariția banilor. De la începuturi, până în ziua de azi, licitațiile au fost într-o continuă dezvoltare și extindere. Astfel că în ziua de azi, există un număr foarte mare de utilizatori care folosesc sistemele de licitații, datorită extinderii Internetului și a sistemelor de licitații online, care au făcut ca tot procesul să fie foarte ușor de realizat.

Conform referinței [4] licitațiile online reprezintă o nouă oportunitate de a stabili noi legături mai puternice, față de membri canalului. Campaniile nu mai trebuie să se îngrijoreze că

dependența față de un furnizor i-ar putea pune în situația de a nu avea destule produse sau că furnizorul va crește prețul doar pentru acest motiv.

În bibliografia de specialitate [2] au fost identificate următoarele tipuri de licitații online:

Licitații Englezești

Acestea reprezintă standardul licitațiilor și au o singură dimensiune, deoarece singurul aspect al produsului licitat este prețul. Pot fi și bazate pe vânzător, deoarece acesta poate fixa un preț rezervat, sub care nu va vinde produsul. În cadrul acestei licitații, toată lumea este conștientă de bid-ul făcut de celelalte persoane, iar bid-urile vor fi într-o ordine crescătoare. Câștigătorul licitației, va fi desemnat cel care a plasat cel mai mare bid, iar durata poate fi una absolută (ex până la ora 4pm) sau relativă (după 10 minute de la plasarea ultimului bid).

Licitații Olandeze

Acestea au de asemenea o singură dimensiune și sunt foarte asemănătoare cu cele englezești. Cea mai mare diferență dintre cele 2 tipuri de licitații este faptul că bid-urile sunt descrescătoare. Într-o licitație olandeză tipică, licitatorul începe de la un preț foarte mare, care va fi scăzut rapid, iar prima persoană care acceptă prețul va fi desemnată câștigătoare. Licitațiile olandeze sunt numite și licitații “*ceas descendent*”, deoarece în practică licitantul indica deseori prețul, folosind un ceas mare.

Licitații Japoneze

La acest tip de licitație, licitantul folosește un preț ascendent, iar licitatorii se retrag când prețul devine prea mare pentru ei. Câștigătorul licitației va fi desemnată ultima persoană care rămâne, devenind astfel și ultimul licitator.

Licitații „Silent”

Acestea sunt cel mai des folosite în organizarea licitațiilor cu scopuri caritabile. În cadrul acestei licitații, bid-urile sunt scrise pe foaie, împreună cu numele persoanei care licitează, iar licitația se încheie la o oră prestabilită. Licitațiile mute sunt foarte asemănătoare cu cele englezești, singura mare diferență fiind faptul că se pot vinde mai multe produse simultan. Din acest motiv acest tip de licitație se aseamănă cel mai mult cu licitațiile online actuale.

Abilitatea de a licita pentru produse, lucruri care să fie realizate și contracte a revoluționat modul în care companiile își desfășoară afacerile, iar din acest motiv multe companii și agenții guvernamentale își înregistrează propriile procese și proceduri de licitare. Acestea simt că posibilitatea de a realiza licitații pe Internet reprezintă o șansă în plus de a avea acces la mult mai mulți participanți decât înainte.[6]

3.2. Sisteme similare

Pentru a putea fi prezentate funcționalitățile necesare unui sistem de licitații online, au fost studiate cercetările deja existente în implementarea și dezvoltarea unei astfel de platforme. Conform articolului [7] s-a reușit identificarea principalelor funcționalități, pe care ar trebui să le aibă un sistem de licitații.

Având în vedere că în acest domeniu totul se desfășoară cu ajutorul Internetului, fără a fi nevoie să te întâlnești față în față cu cealaltă parte a tranzacției, principala preocupare a tuturor sistemelor de acest tip este reprezentată de veridicitatea datelor introduse de vânzător și asigurarea unui nivel de siguranță pentru cumpărător.

Următoarea funcționalitate reprezintă transmiterea cu ușurință a mesajelor, pentru a putea comunica cât mai ușor și rapid cu cumpărătorul/vânzătorul și pentru a putea realiza transferul

site-ului în siguranță. Este necesar să existe un istoric al mesajelor, pentru a putea urmări cu ușurință toate mesajele schimbate între cele 2 părți ale tranzacției.

Conform articolului [5] o platformă de licitații ar trebui să conțină următoarele procese:

- **Inițializare**
- **Înregistrare**
- **Afișare Preț**
- **Plasare Bid**
- **Determinare Câștigător**
- **Plată Tranzacție**
- **Notificare Câștigător**

În funcție de aceste criterii am ales câteva dintre cele mai bune sisteme de licitații, pentru a face o comparație cu aplicația dezvoltată: **EwebsiteAuction**.

3.2.1. WebsiteBroker.com

Aceasta este o platformă de licitații online, care permite cumpărarea/vinderea site-urilor și domeniilor.

Dintre cele mai importante caracteristici, putem menționa urmărirea licitațiilor existente, căutarea licitațiilor în funcție de anumite criterii, oferirea resurselor pentru a cumpăra și vinde site-uri. Cu ajutorul acestui site, utilizatorii pot căuta în funcție de anumite categorii site-uri de care ar putea fi interesați să le cumpere.

Sistemul de licitație nu permite vizualizarea ofertelor, doar de către proprietarul site-ului, făcând astfel mai greu acest proces.

Comparație între EWebsiteAuction și Website Broker

Cele 2 site-uri se adresează acelorași utilizatori, iar principalele asemănări și deosebiri sunt prezentate în tabelul de mai jos.

Funcționalități Generale	EWebsiteAuction	Website Broker
Căutare Avansate	DA	DA
Urmărește Licitații	DA	DA
Trimite Mesaje	DA	DA
Vizualizare Profil	DA	NU
Trimite Feedback	DA	NU
Generare Informații Site	DA	NU
Zona Tranzacționare	DA	NU
Verificare Telefon	NU	NU
Verificare IP	NU	NU
Verificare Email	DA	DA

Tabel 3.1 Comparație între EWebsiteAuction și Website Broker

În urma analizei se poate observa că **EwebsiteAuction** oferă în plus funcționalități importante, care fac procesul de licitare mult mai ușor. Spre deosebire de **EwebsiteAuction** acest sistem nu permite vizualizarea profilului vânzătorului, nu oferă posibilitatea trimiterii feedback și nu oferă o zonă de tranzacționare în care vânzătorul și cumpărătorul să poată pune la punct toate detaliile tranzacției.

3.2.2. DigitalPoint Marketplace

DigitalPoint este un forum care furnizează în cadrul lui un sistem de licitații. Utilizatorii, pot crea licitații, destul de ușor, dar procesul de căutare este foarte anevoios, de multe ori fiind nevoie să verifici toate licitațiile, pentru a găsi ceea ce te interesează.

Un mare dezavantaj al acestei platforme, este sistemul de feedback, care este foarte greu de folosit și de cele mai multe ori putând fi influențat destul de ușor.

Comparație între EWebsiteAuction și DigitalPoint Marketplace

Funcționalități Generale	EWebsiteAuction	DigitalPoint Marketplace
Căutare Avansate	DA	NU
Urmărește Licitații	DA	NU
Trimite Mesaje	DA	DA
Vizualizare Profil	DA	DA
Trimite Feedback	DA	NU
Generare Informații Site	DA	NU
Zona Tranzacționare	DA	NU
Verificare Telefon	NU	NU
Verificare IP	NU	NU
Verificare Email	DA	DA

Tabel 3.2 Comparație între EWebsiteAuction și DigitalPoint Marketplace

DigitalPoint, este util deoarece este ușor de folosit, de către vânzătorii, dar are un mare dezavantaj față de restul platformelor de acest tip, deoarece nu oferă siguranță cumpărătorilor, datorită sistemului de feedback care poate fi manipulat.

În urma analizei realizate se poate observa că **EwebsiteAuction** este net superior față de DigitalPointMarketplace, deoarece oferă utilizatorilor mult mai multe servicii care au menirea să ajute utilizatorii în procesul de cumpărare/vânzare site.

3.2.3. Flippa.com

Acesta este unul dintre cele mai vechi și mai mari sisteme de licitații online. Datorită faptului că cele mai multe fraude se fac în domeniul licitațiilor, site-ul este într-o continuă schimbare, făcând astfel experiența utilizatorului cât mai sigură.

Printre principalele elemente de siguranță se enumeră, verificarea numărului de telefon în momentul realizării contului și verificarea adresei de email. Site-ul este ușor de folosit, iar datorită sistemului de feedback și rating, utilizatorii se simt foarte confortabil în realizarea unei tranzacții.

Comparație între EWebsiteAuction și Flippa

Funcționalități Generale	EWebsiteAuction	Flippa
Căutare Avansate	DA	DA
Urmărește Licitații	DA	DA
Trimite Mesaje	DA	DA
Vizualizare Profil	DA	DA
Trimite Feedback	DA	DA
Generare Informații Site	DA	DA
Zona Tranzacționare	DA	DA
Verificare Telefon	NU	DA
Verificare IP	NU	DA
Verificare Email	DA	DA

Tabel 3.3 Comparație între EWebsiteAuction și Flippa

Flippa, unul dintre cele mai mari site-uri din domeniu, este foarte bine organizat, are un design ușor de folosit, oferă o zonă de tranzacționare a site-urilor și implementează numeroase sisteme de verificare a utilizatorilor, cum ar fi: verificare email, verificare ip, verificare număr telefon. Unul dintre dezavantajele acestui site, este procesul de creare a licitațiilor, care necesită foarte mulți pași până a putea fi activate, ceea ce poate fi mai greu de realizat pentru utilizatorii neexperimentați.

EWebsiteAuction oferă un compromis a elementelor de securitate și a modului de folosire a site-ului. Astfel utilizatorii pot crea licitații foarte ușor, realizând doar câteva click-uri, iar site-ul este foarte ușor de folosit chiar și de către un începător. În același timp există și numeroase sisteme de securitate implementate, cum ar fi: adăugare automată date domeniu, verificare email, sistem de feedback și rating.

În concluzie, pentru implementarea sistemului **EwebsiteAuction** s-a încercat atingerea principalele funcționalități ale celor mai mari site-uri de acest tip, existente pe piață. Deși nu s-au implementat toate funcționalitățile oferite de toate cele 3 site-uri, proiectul dezvoltat asigură toate nevoile utilizatorilor, pentru a putea realiza toate procesele enumerate la începutul capitolului.

4. Fundamentare Teoretică și Analiză

În acest capitol se va realiza o prezentare a tuturor tehnologiilor folosite în dezvoltarea aplicației, motivând alegerea fiecărei tehnologii în parte. De asemenea va fi realizată și o analiză a sistemului, care va permite observarea modului de funcționare a sistemului și ce funcționalități de bază ar trebui să ofere.

4.1. Fundamentare Teoretică

În continuare vor fi detaliate tehnologiile care au fost folosite pentru a implementa proiectul.

Aplicația a fost dezvoltată folosind atât tehnologii open source, cât și tehnologii care au nevoie de anumite licențe pentru a funcționa. Toate aceste tehnologii sunt bine documentate, larg răspândite și au în spate comunități de dezvoltatori preocupați de utilizarea și dezvoltarea acestora.

Alegerea făcută prezintă următoarele avantaje:

- Cost redus privind dezvoltarea aplicației, deoarece nu este necesară achitarea unei sume de bani pentru a fi folosite toate tehnologiile, deși unele tool-uri necesită realizarea unui cont pentru a putea funcționa normal
- Există suport din partea comunităților care susțin folosirea tehnologiilor, prin realizarea unor tutoriale și prin implicarea în forumuri de discuții pentru a ajuta alți dezvoltatori care au nevoie.

4.1.1. Enterprise JavaBeans

Enterprise JavaBeans definește o arhitectură pentru dezvoltarea componentelor software tranzacționale, a obiectelor distribuite bazate pe aplicații și a componentelor care aparțin de server. Componentele care aparțin de server, se numesc Enterprise Beans, sunt obiecte distribuite care aparțin de containerele EJB și permit clienților accesul de la distanță la serviciile oferite.[1]

Mediile EJB pot să fie organizate pe 2 sau 3 nivele. În mediile client-server pe 2 nivele aplicațiile vor fi cuplate îndeaproape cu cerințele sistemului. În mod obișnuit aplicațiile accesează serviciile bazei de date sau serviciile tranzacționale direct din aplicația client. Aceste aplicații sunt numite de obicei “*clienți grași*”, deoarece logica lor se afla în client, făcându-l foarte mare și complex.

Aplicațiile client-server pe 3 nivele realizează un server intermediar, care operează între aplicația client și serviciile bazei de date. Nivelul de mijloc conține logica de business a sistemului și coordonează interacțiunile clientului cu baza de date. Câteva dintre beneficiile acestei organizări, ar fi scalabilitatea, performanța mărită și creșterea flexibilității și extensibilității sistemului.[1]

Portabilitatea în EJB, funcționează, deoarece specificațiile definesc un set de contracte bine definite între container-ul EJB și componentele EJB(obiectul de business). Aceste contracte sau reguli care definesc exact ce servicii trebuie să facă disponibile un container unui enterprise bean și ce alte API-uri trebuie să creeze dezvoltatorul.

EJB simplifică dezvoltarea, lansarea și accesul la obiecte distribuite. Dezvoltatorul unui obiect EJB, trebuie doar să implementeze obiectul conform convenției și protocolului stabilit pentru Enterprise JavaBean.

Container-ul EJB

Bean-urile Enterprise reprezintă componenta software, care rulează într-un mediu special numit container EJB [1]. Containerul depozitează și manageriază un Enterprise Bean în aceeași modalitate în care Java Web Server depozitează un servlet sau în care un browser depozitează un applet Java. Un Bean Enterprise nu poate funcționa în exteriorul container-ului EJB, deoarece acesta manageriază fiecare aspect al unui bean enterprise în momentul rulării, incluzând accesul la distanță, securitatea, persistența, tranzacțiile, concurența și accesul la resurse.

Container-ul izolează bean-ul enterprise de la accesul direct de către aplicațiile client. În momentul în care o aplicație client invocă o metodă la distanță, dintr-un Bean Enterprise, container-ul interceptează invocarea, pentru a asigura persistența.

Figura 4.1 Container EJB (preluată din [1])

Bean-ul Enterprise

Pentru a crea o componentă EJB server-side, trebuie realizată o interfață care definește metodele de business ale bean-ului, plus implementarea acestuia. Clientul folosește interfața publică a bean-ului pentru a crea, manipula și șterge bean-uri de pe serverul EJB. Clasa implementată, denumită și clasa bean este instanțiată la run time și devine un obiect distribuit. Un bean este o componentă server-side care reprezintă un concept de business precum un Client sau Manager.[1]

Bean-ul Entitate

Acesta este unul dintre cele două tipuri de bean existente: entitate și sesiune. Bean-ul entitate este folosit pentru a reprezenta datele în baza de date. Pune la dispoziție o interfață orientată pe obiect, pentru acces la date, care în mod normal ar fi accesate folosind JDBC sau alte API-uri. Bean-ul entitate furnizează un model de componentă care permite dezvoltatorilor să își concentreze atenția asupra logicii de business, în timp ce container-ul se ocupă de managerierea persistenței, tranzacțiilor și controlului.

Există două tipuri de bază de bean entitate: container-managed persistence(CMP) și bean-managed persistence(BMP). Cu ajutorul CMP, container-ul manageriază persistența bean-ului entitate, iar cu BMP bean-ul entitate conține codul de acces la baza de date și este responsabil

pentru scrierea și citirea stării proprii în baza de date.

Bean-ul Sesiune

Este folosit pentru a manageria interacțiunile entității și a altor bean-uri de sesiune, accesarea resurselor, și pentru a realiza task-uri în numele clientului.

Există două tipuri de bean-uri de sesiune: stateless și statefull. Bean-urile de sesiune stateless nu își mențin starea conversațională cu clientul. Acestea își mențin starea conversațională doar pe durata invocării metodei. Conform [3] bean-ul stateless ar trebui să fie folosit când:

- Starea bean-ului nu are date specifice despre client
- Bean-ul realizează informații generice pentru toți clienții printr-o singură invocare de metoda

Pentru Bean-ul statefull starea este salvată până când comunicarea dintre client și bean se termină. Bean statefull ar trebui să fie folosit când[3]:

- Starea bean-ului reprezintă interacțiunea dintre bean și un client specific
- Bean-ul trebuie să păstreze informații despre client pe durata a mai multor invocări de metode
- Bean-ul mediază între client și alte componente ale aplicației
- Bean-ul manageriază modul de desfășurare a mai multor Enterprise Beans

Am decis să folosesc tehnologia EJB, deoarece:

- Securitatea este mărită datorită container-ului EJB
- Componentele se pot reutiliza. Enterprise Beans sunt portabile, dezvoltatorul aplicației poate realiza aplicații noi folosind un set de bean-uri existente
- Separa logica de business de prezentare.

4.1.2. JavaServer Pages

JavaServer Pages sunt similare cu fișierele HTML, dar furnizează abilitatea de a afișa conținut dinamic în interiorul paginii. Tehnologia JSP a fost dezvoltată de către Sun Microsystems, pentru a separa dezvoltarea conținutului dinamic al paginii de design-ul static al paginilor HTML. Rezultatul acestei separări înseamnă că design-ul paginii se poate modifica, fără a fi nevoie să fie schimbat conținutul dinamic al paginii. Acest lucru este util în timpul ciclului de dezvoltare, deoarece designerii paginilor web, nu trebuie să știe cum să creeze conținutul dinamic, ci doar să știe unde să-l plaseze în cadrul paginii.[8]

Pentru a facilita integrarea conținutului dinamic, JSP folosește un număr de tag-uri, care ajută designerul paginii să insereze proprietățile unui obiect java și elementele de script într-un fișier JSP.

Câteva dintre avantajele folosirii tehnologiei JSP, față de alte metode de creare a conținutului dinamic sunt[8]:

- **Separarea conținutului dinamic și static.** Acest lucru permite separarea logicii aplicației de design-ul paginii, reducând astfel complexitatea dezvoltării site-urilor și făcând site-ul mai ușor de întreținut.
- **Independența față de platformă.** Deoarece tehnologia JSP este Java-based, aceasta este independentă de platformă. JSP poate rula pe aproape orice server de aplicații web, poate fi dezvoltat pe orice platformă și vizualizat pe orice browser.
- **Tag-uri și Script-uri.** JSP suportă atât cod Java Script cât și tag-uri. JavaScript este

folosit de obicei, pentru a adăuga noi funcționalități la nivel de pagină, iar tag-urile permit o integrare și modificare mai ușoară a proprietăților JavaBean.

Funcționarea Paginilor JSP

JavaServer Pages au devenit operabile, prin translatarea conținutului lor, într-un servlet, de către server-ul aplicație[8]. Acest proces este responsabil pentru translatarea într-un servlet Java, care livrează browser-ului web, codul translatat cu ajutorul serverului, atât a elementelor statice, cât și a celor dinamice

Deoarece JSP este o tehnologie server-side, procesarea elementelor statice și dinamice a paginii se realizează în interiorul server-ului. Arhitectura unui site JSP este numită de multe ori “*client subțire*”, deoarece logica de business este executată în mare parte pe server.

Următorul proces evidențiază task-urile realizate în interiorul unei pagini JSP, la o primă invocare a fișierului, sau când fișierul este modificat[8]:

- Browser-ul face o cerere la pagina JSP
- Motorul JSP parsează conținutul paginii JSP
- Motorul JSP crează un servlet temporar, responsabil pentru randarea elementelor statice
- Codul sursă al servlet-ului este compilat de către compilatorul Java într-un fișier servlet
- Servlet-ul este instanțiat
- Combinația elementelor statice și dinamice este trimisă către browser-ul web

Figura 4.2 Ciclul de viață al paginii JSP la prima invocare(preluată din [8])

Am decis să folosesc tehnologia JSP, deoarece permite generarea conținutului dinamic și o bună separare a codului de business de interfață utilizatorului. Un alt motiv pentru alegerea acestei tehnologii este datorat rapidității cu care se pot crea noi pagini JSP.

4.1.3. Spring MVC

Framework-ul web Spring MVC este realizat în jurul unui DispatcherServlet, care trimite cereri claselor care se ocupă cu manipularea datelor. Clasele default pot fi interfețe Controller foarte simple, care oferă o metodă ModelAndView.

Acest framework oferă următoarele funcționalități[9]:

- **Separarea clară a rolurilor.** Fiecare rol(controller, validator, obiect model, obiect comanda) poate fi îndeplinit de un obiect specializat
- **Adaptabilitate.** Se poate folosi orice subclasă controler, pentru un anumit scenariu, în locul derivării dintr-un singur controler toate funcționalitățile
- **Refolosirea codului de business.** Se pot refolosi obiecte de business existente, ca și comandă în locul oglindirii lor, pentru a putea extinde un anumit framework
- **Transfer flexibil al modelului.** Transferul modelului prin nume/valoare face posibilă o integrare ușoară cu orice tehnologie pentru vedere.
- **Librărie de tag-uri JSP.** Conține o librărie simplă și puternică de tag-uri JSP, denumită și tag-uri Spring, care furnizează suport pentru funcționalități ca legarea datelor. Tag-urile personalizate permit o flexibilitate maximă.

DispatcherServlet

Framework-ul web MVC, este concentrat pe cerere, fiind realizat în jurul unui servlet central care trimite cereri controller-elor și oferă alte funcționalități care facilitează dezvoltarea aplicațiilor web.[9]

În figură de mai jos este prezentat fluxul de lucru al procesării cererilor, de către Spring MVC.

Figura 4.3 Fluxul de lucru al procesării cererilor de către MVC (preluată din [9])

DispatcherServlet este un servlet și de aceea este declarat în fișierul web.xml al aplicației. Cererile care se doresc a fi manipulate de către DispatcherServlet vor trebui să fie mapate, folosind o mapare URL în același fișier web.xml.

Figura 4.4 Ierarhia context Spring MVC (preluată din [9])

Am folosit framework-ul Spring MVC, deoarece este unul dintre cele mai populare framework-uri de organizare a aplicației pe 3 nivele și datorită tuturor avantajelor enumerate mai sus.

4.1.4. Framework-ul TopLink

Oracle TopLink este un framework avansat de persistare și transformare a obiectelor, care furnizează dezvoltatorilor unelte și capacități run-time, menite să reducă eforturile de dezvoltare și întreținere. Acesta construiește aplicații cu performanță ridicată, care memorează obiecte persistente într-o bază de date relațională. Reușește să transforme cu succes obiecte orientate pe date în date relaționale sau elemente XML[10].

Figura 4.5 Arhitectura TopLink(preluată din [10])

TopLink furnizează un larg set de unelte, care pot fi folosite pentru a crea rapid, aplicații de o performanță ridicată, care sunt atât scalabile cât și ușor de întreținut. Acest framework permite să se realizeze următoarele lucruri[10]:

- Persistă obiecte java la orice bază de date relațională suportată de un driver JDBC
- Persistă obiecte java către orice sursă de date nonrelațională, cum ar fi XML

- Realizează conversii în memorie, între obiecte java și scheme XML(XSD)
- Mapează orice model de obiecte, la orice schemă relațională sau nonrelațională

Figura 4.6 Arhitectura unei aplicații care folosește TopLink(preluată din [10])

Am decis să folosesc TopLink, deoarece acesta este framework-ul de persistentă ideal, datorită folosirii mai multor produse software produse de Oracle. În acest fel am reușit să obțin o omogenitate a aplicației din privința produselor software folosite.

4.1.5. Alexa Rank API

Alexa oferă o platformă pentru crearea soluțiilor și serviciilor web, folosind vastele informații despre site-uri, ale Alexa, accesibile printr-un api.

Cererea de interogare este o simplă cerere HTTP GET, care returnează un XML cu datele dorite. Cu ajutorul acestui API, putem obține o clasificare a site-urilor în funcție de traficul pe care l-au avut în ultimele 3 luni. Site-ul cu cea mai mare combinație de vizitatori unici și număr de vizualizări va ocupa locul 1[11].

Adresa de interogare are următoare structură:

dată.alex.com/dată?cli=10&url=domainName, unde valoarea parametrului *cli*, reprezintă informațiile care să fie returnate, iar valoarea parametrului *url* reprezintă adresa site-ului care se dorește a fi interogat.

Apelul acestui API, va returna un XML, care va conține, printre altele poziția site-ului interogat.

```
-<ALEXA VER="0.9" URL="ironmovies.com/" HOME="0" AID="" IDN="ironmovies.com/">
  -<SD>
 <POPULARITY URL="ironmovies.com/" TEXT="962463" SOURCE="panel"/>
 <REACH RANK="956711"/>
 <COUNTRY CODE="IN" NAME="India" RANK="113333"/>
  </SD>
</ALEXA>
```

Figura 4.7 Rezultatul apelului Alexa API

Am decis să utilizez API-ul furnizat de ALEXA, deoarece aceasta reprezintă singura modalitate pentru a obține datele statistice dorite, despre un domeniu. Rank-ul furnizat de ALEXA reprezintă cel mai bun etalon pentru a măsura importanța unui site.

4.1.6. Google API

PageRank-ul reprezintă o familie de algoritmi, pentru asignarea unei ponderi numerice paginilor web, indexate de un motor de căutare. Sistemul de PageRank este folosit de popularul motor de căutare Google, pentru a determina relevanța și importanța unei pagini web.

Cu ajutorul acestui API, aplicațiile pot obține valoare Google PR, pentru orice domeniu, din unul din datacenter-ele folosite de Google și care suportă cereri la adresa: "*toolbarqueries.google.com*".

Apelul API-ului se face, cu ajutorul unei cereri HTTP GET, către următoarea adresă: "*http://toolbarqueries.google.com/tbr?client=navclient-auto&hl=en&ch=6236440745&ie=UTF-8&oe=UTF-8&features=Rank&q=info:google.com*".

Partea mai complicată o reprezintă parametrul *ch*, care folosește algoritmul de hashing Bob Jenkins, pentru a cripta adresa URL și a obține valoarea.

Rezultatul apelului va fi un string de formă: "*Rank_1:1:9*", unde PageRank-ul domeniului va fi 9.

Funcțiile de hash Jenkins reprezintă o colecție de funcții hash non-criptografice, pentru chei multi-byte, realizate de către Bob Jenkins. Acestea pot fi folosite și ca checksums, pentru a detecta coruperea accidentală a datelor, sau pentru a detecta înregistrările identice din baza de date[12].

Am decis să folosesc acest API, deoarece aceasta era singura modalitate de a obține PR unui domeniu din data center-ele folosite de Google. Am dorit obținerea acestei informații despre un domeniu, deoarece acesta este cel mai important factor de care se ține cont pentru a stabili ierarhia rezultatelor din motorul de căutare Google.

4.1.7. PayPal Data Transfer API

Payment Data Transfer (PDT) furnizează comercianților abilitatea de a afișa detaliile tranzacției, cumpărătorilor, care vor fi redirecționați spre site după finalizarea plății.

Pentru a putea folosi serviciul PDT, acesta trebuie activat mai întâi din contul de paypal. După activare, de fiecare dată când un cumpărător realizează o plată de pe site și este redirecționat înapoi spre site, un token al tranzacției va fi păsat ca o variabilă GET, la URL-ul returnat. Pentru a folosi în condiții bune acest API, trebuie captat token-ul tranzacției, variabila "*tx*" și preluarea detaliilor tranzacției de la Paypal, prin construcția unui HTTP Post[13].

Apelul metodei POST trebuie să fie trimis la adresa: "*https://www.paypal.com/cgi-bin/webscr*", iar acesta trebuie să conțină variabila *cmd*, cu valoarea: *_notify-synch*. Pe lângă datele obligatorii, mai putem trimite adresa de email a cumpărătorului, folosind variabilă: "*payer_email*", numele produsului, cantitatea și prețul. În afară variabilelor predefinite putem folosi și variabilă *custom*, pentru a trimite și alte date care ne vor ajuta să procesăm tranzacția.

Răspunsul primit de la PayPal va fi cu un singur cuvânt pe o linie, iar în mesajul răspunsului vom avea: "SUCCESS" sau "FAIL". Când răspunsul este "SUCCESS", restul mesajului va conține detaliile tranzacției, câte unul pe linie, în formatul: cheie=valoare, unde cheie și valoare sunt stringuri codificate în URL.

```

SUCCESS
first_name=Jane+Doe
last_name=Smith
payment_status=Completed
payer_email=janedoesmith%40hotmail.com
payment_gross=3.99
mc_currency=USD
custom=For+the+purchase+of+the+rare+book+Green+Eggs+%26+Ham

```

Figura 4.8 Mesaj cu răspunsul primit de la Paypal

În momentul în care un cumparator realizează o plată, acesta va fi redirecționat înapoi spre site, după cum urmează: dacă tranzacția s-a desfășurat cu succes, atunci acesta va fi redirecționat la pagina de succes a site-ului, iar dacă tranzacția a fost anulată, sau nu a putut fi procesată, atunci cumpărătorul va fi redirecționat spre o altă pagină a site-ului.[13]

Figura 4.9 Model Funcționare PDT

Am decis să folosesc API-ul furnizat de PayPal, deoarece acesta oferă posibilitatea de a redirecționa clientul la anumite pagini în funcție de modul în care s-a desfășurat plata și pentru ușurința cu care se poate customiza pentru a accesa diverse date necesare aplicației.

4.1.8. WhoIS API

WhoIs este un protocol cerere și răspuns, folosit de foarte multă lume pentru a interoga baze de date care stochează informațiile despre resurse ale Internetului, cum ar fi: nume

domeniu, adresa ip, dată înregistrare și expirare domeniu, informații utilizatori.

Protocolul WhoIs își are originile în protocolul Arpanet Nicname și a fost implementat original pe Network Control Program, dar cel mai mult a fost utilizat în momentul în care suita TCP/IP a fost standardizată peste Arpanet și apoi Internet.

Datele WhoIs pot fi memorate și accesate conform oricăruia dintre modelele: „thin” sau „thick”. Modelul „thick” presupune că un singur server WhoIs conține toate informațiile a tuturor persoanelor care au înregistrat un domeniu. În modelul „thin” serverul memorează doar numele altor servere WhoIs, care la rândul lor vor stoca datele despre persoanele care au înregistrat domenii.[14]

Pentru a obține datele despre domeniu, am folosit serviciul WhoIs Api, pus la dispoziție de site-ul *whoisxmlapi*. În urma cererii HTTP, care are ca atribut numele domeniului care se dorește a fi interogată, API-ul returnează un fișier XML sau JSON bine format.

```
<?xml version="1.0" encoding="utf-8" ?>
- <WhoisRecord>
  <createdDate>1995-01-18.</createdDate>
  <updatedDate>2009-01-19.</updatedDate>
  <expiresDate>2012-01-18.</expiresDate>
- <registrant>
  <name>Domain Administrator</name>
  <organization>Yahoo! Inc.</organization>
  <street1>701 First Avenue</street1>
  <city>Sunnyvale</city>
  <state>CA</state>
  <postalCode>94089</postalCode>
  <country>US</country>
  <email>domainadmin@yahoo-inc.com</email>
  <telephone>+1.4083493300</telephone>
  <fax>+1.4083493300</fax>
  <rawText>Domain Administrator Yahoo! Inc. 701 First
  <unparsable>domainadmin@yahoo-inc.com Fax: +1.4
</registrant>
```

Figura 4.10 Rezultatul unui apel al API-ului WhoIs

4.1.9. Thumbnail API

Thumbnail API, realizează o captură a site-ului, în timp real. În momentul în care un utilizator accesează o pagină care apelează acest API, este generată o captură a site-ului respectiv și trimisă site-ului care a realizat apelul, spre a fi afișată.[15]

Link-ul de apelare are următoarea structură:

api.webthumbnail.org?width=500&height=400&format=png&screen=1024&url=nume_domeniu, unde variabilă *url* reprezintă numele site-ului.

4.2. Analiza Sistemului

În acest subcapitol vor fi prezentate principalele funcționalități care pot fi realizate de către utilizatori, principalele cerințe nefuncționale pe care ar trebui să le ofere sistemul, actorii sistemului și principalele cazuri de utilizare care ar putea fi realizate de către aceștea.

4.2.1. Cerințele Funcționale ale sistemului

Așa cum a fost specificat și în primul capitol, principalul obiectiv al acestui proiect este acela de a realiza un sistem online de licitație pentru site-urilor web.

Interfața pe care o oferă sistemul, permite utilizatorilor să realizeze funcționalități importante precum:

- **Creare Licitații.**

Proiectul fiind o platformă de licitații online oferă utilizatorilor posibilitatea de a-și vinde site-urile și domeniilor prin intermediul unei licitații. Acesta își propune să conecteze vânzătorul cu potențialii cumpărători. Pentru a crea o licitație, vânzătorul trebuie să ofere o descriere a site-ului, durata licitației și datele statistice ale site-ului. Pe lângă toate aceste lucruri, sistemul adaugă alte informații despre domeniu și site, luate automat de pe Internet în momentul creării licitației. Toate aceste informații au rolul de a ușura munca utilizatorilor în a lua o decizie și pentru a le crește încredere în platformă de licitații.

- **Plasare Bid**

Utilizatorii pot să liciteze la orice licitație doresc, fără să existe anumite constrângeri. Acestea trebuie să fie responsabili, iar pe baza datelor furnizate de vânzător și de sistem, trebuie să ia decizia de a licita sau nu. Utilizatorii au afișat prețul curent al licitației și bid-ul minim pe care îl pot face, iar pe lângă acestea au și opțiunea de cumpărare acum, pentru a cumpăra site-ul înainte de a se încheia licitația, asigurându-se astfel că vor fi câștigători.

- **Trimite Feedback și Rating**

În urma încheierii cu succes a unei licitații, membri implicați în tranzacție au posibilitatea de a lăsa rating și feedback unul altuia. Acest sistem este benefic deoarece permite o evaluare continuă a serviciilor oferite de vânzător, sau a comportamentului cumpărătorului chiar de către utilizatorii site-ului. Pentru că sistemul de feedback și rating să fie credibil, acesta se poate lăsa doar o singură dată pentru o tranzacție, iar după ce a fost trimis nu mai există posibilitate de modificare.

- **Tranzacționarea site-ului**

Această parte a platformei este utilă pentru a ajuta membri implicați într-o tranzacție, în a transfera toate bunurile site-ului și a explica modul de funcționare și de gestionare al site-ului vândut. Pagina de tranzacționare permite realizarea plății site-ului, trimiterea de mesaje vânzătorului/cumpărătorului care vor fi afișate ca o conversație fiind astfel mai ușor de citit și trimitere feedback, pentru a anunța și ceilalți vizitatori despre modul în care s-a desfășurat tranzacția.

- **Căutare Avansată**

Utilizatorii acestei platforme, pot realiza o căutare avansată a licitațiilor existente, pentru a le afișa doar pe cele care respectă criteriile dorite de ei. Astfel ei pot realiza o căutare în care să specifice, dacă vor licitații active/terminate, licitații care au activată opțiunea de cumpăra acum, sau licitațiile care se încadrează într-un anumit interval de profit, de vizitatori sau de impresii ale site-ului. Serviciul de căutare ține cont de toate datele introduse, făcând astfel rezultatele afișate să fie cât mai filtrate și ușor de gestionat.

- **Administrare site**

Administratorii acestui site, pot să gestioneze foarte ușor utilizatorii și licitațiile cu ajutorul zonei de administrare. De acolo aceștea pot să baneze/debaneze utilizatori, să activeze/deactiveze licitații. Pe lângă aceste lucruri, pot de asemenea să fixeze prețul creării unei licitații, să seteze prețul îmbunătățirilor aduse licitației și să seteze adresa de paypal în

care se vor face toate plățile. Managerierea utilizatorilor și licitațiilor este importantă, pentru a opri utilizatorii care doresc doar să spam-eze site-ul, sau pentru a putea opri licitațiile care nu sunt conforme cu politica platformei de licitații.

Pe lângă principalele servicii enumerate mai sus, utilizatorii sistemului mai pot realiza următoarele lucruri:

- **Înregistrare.** Utilizatorii își pot crea cont, pentru a putea beneficia de toate serviciile oferite de platformă.
- **Trimit Mesaje.** Utilizatorii au posibilitatea de a trimite și primi mesaje de la alți membri ai site-ului.
- **Urmărește Licitații.** Membrii site-ului pot urmări licitațiile care li se par mai interesante, pentru a le putea găsi mai ușor.
- **Afișare Licitații Proprii.** Vânzătorii site-urilor, pot să vadă doar licitațiile create de ei.
- **Acceptare Bid.** Creatorii licitațiilor pot să accepte sau respingă bid-urile primite. Bid-urile neacceptate nu vor fi luate în considerare, până în momentul acceptării lor. Acest lucru permite o verificare a utilizatorilor, înainte de a participa la licitație
- **Trimit oferta.** În cazul în care există bid-uri, iar licitația nu a atins prețul rezervat, creatorul licitației, poate trimite o nouă ofertă persoanei care a licitat cel mai mult. Persoana respectivă trebuie să accepte oferta, pentru că licitația să se considere terminată cu succes.

4.2.2. Cerințe Non-Funcționale ale Sistemului

Arhitectura sistemului trebuie proiectată, astfel încât să asigure atât cerințele funcționale cât și anumite constrângeri datorate indicatorilor de calitate, cum ar fi: fiabilitate, securitate, scalabilitate.

Indicatorii de calitate aparțin cerințelor non-funcționale, iar prin intermediul acestora se verifică cât de bine au fost îndeplinite cerințele funcționale ale sistemului. Pentru ca cerințele de calitate ale unui sistem să fie utile, acestea trebuie formulate într-un mod cât mai clar și concret. Sistemul realizat respecta următoarele cerințe non-funcționale:

- **Performanță**

Performanța reprezintă o măsură care definește numărul de procesări pe care aplicația poate să îl realizeze și durata necesară pentru a putea executa anumite cerințe funcționale cum ar fi: crearea unei licitații, trimiterea unui mesaj. Această cerință este influențată și de complexitatea interfeței utilizator și de numărul de clienți care accesează site-ul la un moment dat. Performanța sistemului va fi măsurată în capitolul Testare și Evaluare.

- **Securitatea**

Această cerință non-funcțională specifică nivelul și mecanismelor de securitate precum: autentificare, autorizare, care trebuie satisfăcute de către sistem.

Sistemul, implementează cerința autentificării prin necesitatea utilizatorilor de a se identifica în cazul în care doresc să acceseze anumite funcționalități.

Autorizarea aplicației, este asigurată prin existența a trei tipuri de roluri: utilizatori nelogati, utilizatori logați și administratori.

- **Integritatea**

Integritatea reprezintă o cerință care verifică cât de ușor poate fi încorporat sistemul într-un context de aplicații mai larg. De cele mai multe ori, valoarea unei aplicații poate fi mărită dacă datele produse de aplicație, pot fi folosite și în alte moduri decât cele pentru care au fost prevăzute.

Integritatea a fost realizată prin stocarea datelor într-o bază de date relațională, astfel încât să poată fi accesate și de alte aplicații.

- **Utilizabilitatea**

Cerința aceasta se referă la ușurința cu care utilizatorii pot folosi toate funcționalitățile furnizate de sistem. Site-ul de licitații are o interfață ușor de folosit, care nu solicită utilizatorilor cunoștințe despre tehnologiile folosite, ci doar să cunoască modul de funcționare al unui site web obișnuit.

Pentru a realiza această cerință, aplicația folosește meniuri, butoane standard și mesaje de eroare, care vor ajuta utilizatorul, în cazul în care datele introduse nu sunt corecte.

- **Reutilizabilitate**

Aplicația trebuie să ofere posibilitatea reutilizării anumitor componente, conform cu practicile de dezvoltare a sistemelor software. Reutilizabilitatea a fost realizată prin folosirea pattern-ului Model-View-Controller, care oferă o delimitare a logicii de business de modelul de date și implementarea interfeței cu utilizatorul.

4.2.3. Cazuri de utilizare

Pentru a înțelege modul de funcționare al sistemului de licitare trebuie să identificăm actorii care interacționează cu acesta și cazurile de utilizare care pot fi realizate. În sistemul realizat putem observa 4 actori: utilizatorul nelogat, utilizatorul logat, creatorul de licitații și administratorul de sistem.

Utilizatorii nelogați pot beneficia doar de o mică parte a serviciilor oferite de site și anume, pot doar să caute anumite licitații și să vadă detaliile acestora.

Utilizatorii logați moștenesc funcționalitățile utilizatorilor nelogați și se bucură de toate serviciile oferite de platformă, având astfel posibilitatea de a participa în procesul de licitare al site-urilor.

Creatorii de licitații moștenesc beneficiile utilizatorilor logați și mai pot de asemenea să creeze și managerieze propria licitație.

Administratorii de sistem, reprezintă persoanele care trebuie să asigure o bună funcționare a organizării licitațiilor, ei trebuie să supravegheze licitațiile create și comportamentul utilizatorilor.

Cazurile de utilizare identificate pentru utilizatorii nelogați:

1. Căutare licitații în arhiva de licitații existente
2. Vizualizarea tuturor detaliilor unei licitații

Figura 4.11 Diagrama Cazuri de Utilizare pentru Utilizator Nelogat

Cazurile de utilizare pentru utilizatorii logați:

3. Crearea unei noi licitații
4. Vizualizarea tuturor licitațiilor proprii
5. Adăugarea unei licitații la licitațiile urmărite

6. Plasare bid în cadrul unei licitații
7. Plasare comentariu în cadrul unei licitații
8. Plasare feedback în urma realizării unei tranzacții
9. Cumpărare credite
10. Trimitere mesaje altor utilizatori
11. Acceptarea câștigării licitației, în cazul în care prețul rezervat nu a fost atins

Figura 4.12 Diagrama Cazuri de Utilizare pentru Utilizator Logat

Cazuri de utilizare pentru creatorii de licitații:

12. Aprobă bid-uri primite în cadrul unei licitații
13. Respinge bid-uri primite în cadrul unei licitații
14. desemnare câștigător în cazul în care prețul rezervat nu a fost atins

Figura 4.13 Diagrama Cazuri de Utilizare pentru Creatori Licitație

Cazuri de utilizare pentru administratori:

15. Operații CRUD asupra utilizatorilor
16. Operații CRUD asupra licitațiilor
17. Realizare setări site

Figura 4.14 Diagrama Cazuri de Utilizare pentru Administrator

Cazuri de utilizare pentru sistem:

18. Pornește licitația
19. Termină licitația
20. Trimite emailuri
21. Respingere automată a bid-urilor neacceptate, după o anumită perioadă
22. Preluare date domeniu
23. Validare cont

Figura 4.15 Diagrama Cazuri de Utilizare pentru Sistem

Caz de Utilizare: Logare Utilizator

Actorul Principal: Utilizatorul

Participanții și Interesele lor:

- Utilizatorul dorește să se autentifice, pentru a putea realiza operațiunile care vor modifica starea sistemului.

Precondițiile: Utilizatorul trebuie să acceseze pagina de login

Postcondițiile: Utilizatorul este logat și primește accesul la operațiunile dorite.

Scenariul Principal de Succes:

1. Utilizatorul accesează pagina de login a sistemului
2. Utilizatorul introduce datele cerute
3. Utilizatorul trimite datele spre server
4. Server-ul verifică datele primite.
5. Utilizatorul este autentificat.

Extensii posibile:

- 2a. Combinația de user și parola introduse sunt invalide

1. Sistemul afișează un mesaj corespunzător

Figura 4.16 Diagrama cazurilor de utilizare pentru logare utilizator

Caz de Utilizare: Creare Licitație

Actorul Principal: Creator Licitație

Participanții și Interesele lor:

- Utilizatorul dorește să creeze o licitație, pentru a vinde un site

Precondițiile:

- Utilizatorul trebuie să fie autentificat
- Utilizatorul trebuie să acceseze pagina de creare a licitațiilor

Postcondițiile:

- O nouă licitație va fi programată pentru a începe

Scenariul Principal de Succes:

1. Actorul selectează pagina de creare a site-urilor
2. Sistemul îi afișează form-ul pentru realizarea licitației
3. Actorul introduce detaliile site-ului
4. Actorul setează prețul de start
5. Actorul setează prețul rezervat
6. Actorul setează prețul de cumpărare acum
7. Actorul selectează dată de începere a licitației și durata
8. Actorul selectează îmbunătățirile dorite
9. Actorul trimite datele la server
 - 9.1 Actorul plătește costurile licitației
 - 9.2 Actorul trimite datele spre server
10. Server-ul crează o nouă licitație

Extensii posibile:

- 2-7a. Actorul decide să renunțe la crearea licitației
 2. Sistemul rămâne nemodificat
- 8a. Nu sunt completate toate câmpurile
 1. Sistemul afișează un mesaj corespunzător. Licitația nu este creată
- 8b. Prețul rezervat este mai mic decât prețul de start
 1. Sistemul afișează un mesaj corespunzător. Licitația nu este creată
- 8c. Prețul de cumpăra acum este mai mic decât prețul de start
 1. Sistemul afișează un mesaj corespunzător. Licitația nu este creată
- 8d. Data începerii licitației și perioada sunt incorecte
 1. Sistemul afișează un mesaj corespunzător. Licitația nu este creată.

9.1a. Actorul nu plătește taxele licitației

1. Licitația este creată, dar va fi dezactivată până în momentul plății

Figura 4.17 Diagrama cazurilor de utilizare pentru crearea licitației

Caz de Utilizare: Afișare Licitații**Actorul Principal:** Utilizator**Participanții și Interesele lor:**

- Utilizatorul dorește să vizualizeze licitațiile existente în arhiva site-ului

Precondițiile:

- Componentele site-ului trebuie să fie funcționale
- Baza de date va conține informații valide

Postcondițiile:

- Utilizatorul va putea vizualiza licitațiile în funcție de anumite categorii: cele mai active, licitațiile terminate cu succes, licitațiile care nu au atins prețul rezervat

Scenariul Principal de Succes:

1. Utilizatorul navighează către modul de vizualizare al licitațiilor
2. Aplicația încarcă din memorie licitațiile existente
3. Aplicația lansează în ecranul principal o listă cu toate licitațiile din categoria selectată, pentru fiecare categorie sunt afișate informații precum:
 - Titlu
 - Timp Rămas
 - Bid-uri
 - Număr Vizualizări
 - Preț
4. Utilizatorul alege categoriile de licitații pe care vrea să le vadă
 - 1.1. Utilizatorul selectează licitațiile active
 - 1.2. Utilizatorul selectează licitațiile cele mai active

- 1.3.Utilizatorul selectează licitațiile terminate carea au atins prețul rezervat
- 1.4.Utilizatorul selectează licitațiile care nu au atins prețul rezervat
- 1.5.Utilizatorul selectează licitațiile premium

Extensii posibile:

- 1 - 4a. Serverul un funcționează corect

Figura 4.18 Diagrama cazurilor de utilizare pentru afișare licitații

Caz de Utilizare: Urmărește Licitații

Actorul Principal: Utilizatorul

Participanții și Interesele lor:

- Utilizatorul dorește să urmărească o licitație, pentru a o putea găsi mai ușor

Precondițiile:

- Utilizatorul trebuie să se logeze

Postcondițiile:

- Licitația dorită va apărea în zona licitațiilor urmărite de către utilizator

Scenariul Principal de Succes:

1. Utilizatorul se autentifică
2. Utilizatorul merge la licitația dorită
3. Utilizatorul apasă butonul “Urmărește Licitația”
4. Server-ul procesează cererea
5. Licitații este adăugată la licitațiile urmărite de către utilizator

Extensii posibile:

- 1a. Autentificarea nu a fost realizată cu succes
 - 1a1. Sistemul afișează un mesaj corespunzător
 - 1a2. Utilizatorul încearcă din nou
- 4a. Serverul nu poate procesa cererea. Sistemul rămâne neschimbat

Caz de Utilizare: Gestionare Licitație

Actorul Principal: Creatorul unei licitații

Participanții și Interesele lor:

- Actorul poate să gestioneze licitația, prin acceptarea/respingerea bid-urilor și prin plasarea unei oferte persoanei care a licitat cel mai mult, în cazul în care prețul rezervat

nu a fost atins

Precondițiile:

- Actorul trebuie să fie logat în sistem
- Actorul trebuie să aibă o licitație activă

Postcondițiile:

- Bid-urile vor fi acceptate/respinse în funcție de dorința actorului

Scenariul Principal de Succes:

1. Actorul s-a autentificat cu succes în sistem
2. Actorul a creat cu succes o licitație
3. Actorul gestionează bid-urile primite
 - 3.1. Actorul accepta bid-ul primit
 - 3.2. Actorul respinge bid-ul primit
4. În cazul în care licitația nu atinge prețul rezervat actorul trimite oferta
5. Actorul tranzacționează site-ul

Extensii posibile:

- 1a. Actorul nu a reușit să se autentifice
 - 1a1. Sistemul afișează un mesaj corespunzător
 - 1a2. Actorul încearcă din nou mai târziu
- 2a. Actorul nu reușește să creeze o licitație
 - 2a1. Sistemul afișează un mesaj corespunzător
 - 2a2. Actorul încearcă din nou mai târziu
- 3-5a. Actorul nu reușește să realizeze comanda dorită
 - 3-5a1. Sistemul afișează un mesaj corespunzător

Figura 4.19 Diagrama cazurilor de utilizare pentru a manageria o licitație

Caz de Utilizare: Administrare Site

Actorul Principal: Administrator

Participanții și Interesele lor:

- Administratorul poate să realizeze operații CRUD asupra utilizatorilor și licitațiilor și să facă anumite setări sistemului de licitații.

Precondițiile:

- Actorul trebuie să fie logat în zona de administrator

Postcondițiile:

- Setările realizate de administrator vor fi salvate în sistem

Scenariul Principal de Succes:

1. Actorul s-a autentificat în zona de administrator
2. Actorul merge la zona de administrare a site-ului

Extensii posibile:

- 2a. Actorul dorește să acceseze zona de administrare a clienților

Precondiții:

- Actorul se afla în modul de vizualizare al clienților

Scenariul Principal de Succes:

- 2aa. Aplicația încarcă utilizatorii din memorie
- 2ab. Actorul va realiza operații asupra utilizatorilor

- 2b. Actorul dorește să acceseze zona de administrare a licitațiilor

Precondiții:

- Actorul se afla în modul de vizualizare a licitațiilor

Scenariul Principal de Succes:

- 2ba. Aplicația încarcă licitațiile din memorie
- 2bb. Actorul va realiza operații asupra licitațiilor

- 2c. Actorul dorește să acceseze zona de setare sistem licitații

Precondiții:

- Actorul se afla în zona de setare site

Scenariul principal de succes:

- 2ca. Actorul completează form-ul
- 2cb. Actorul trimite datele spre sistem
- 2cc. Sistemul realizează setările

5. Proiectare de detaliu și implementare

Așa cum am precizat și în capitolele anterioare, sistemul **EWebsiteAuction** își propune dezvoltarea unei platforme de licitare online a site-urilor. Sistemul este bazat pe o arhitectură client-server pe 3 nivele, folosind pattern-ul ModelViewController.

În acest capitol voi prezenta modul de implementare al funcționalităților, modul de organizare al bazei de date și interacțiunea dintre componente.

5.1. Arhitectura Conceptuală

Aplicația realizată reprezintă un sistem distribuit de tip client-server, realizat pe 3 nivele care au o responsabilitate diferită în arhitectura de ansamblu. Funcționalitățile elementelor de pe un nivel superior depind de funcționalitățile componentelor aflate pe un nivel inferior.

Cele 3 nivele sunt următoarele:

- Presentare
- Controller
- Model

Figura 5.1 Diagrama Conceptuală

5.2. Nivelul de Prezentare

La acest nivel se află toate componentele responsabile de interacțiunea utilizatorului cu aplicația.

În cadrul aplicației acest nivel a fost realizat folosind tehnologia JSP. Acest nivel conține mai multe pagini JSP, care vor interacționa cu clientul, pentru a putea fi realizate operațiile dorite. Fiecare pagină va permite utilizatorului să realizeze anumite operații cum ar fi: creare licitație, trimitere mesaj, vizualizare licitație, etc.

Pentru funcționarea nivelului de prezentare pentru fiecare pagină am mapat un controller folosind fișierul „dispatcher-servlet.xml”, furnizat de framework-ul Spring MVC.

```
<bean id="urlMapping" class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">
  <property name="mappings">
 <props>
 <prop key="index.htm">indexController</prop>
 <prop key="UserLogin.htm">loginController</prop>
 <prop key="header.htm">headerController</prop>
 <prop key="Register.htm">registerController</prop>
 <prop key="confirm.htm">confirmController</prop>
 <prop key="forgot.htm">forgotController</prop>
 <prop key="logout.htm">logoutController</prop>
 <prop key="createauction.htm">createauctionController</prop>
 <prop key="newauction.htm">newauctionController</prop>
 <prop key="featuredaucaion.htm">featuredaucaionController</prop>
 <prop key="mostactive.htm">mostactiveController</prop>
 <prop key="endingssoon.htm">endingssoonController</prop>
 <prop key="recentlysold.htm">recentlysoldController</prop>
 <prop key="unsold.htm">unsoldController</prop>
 <prop key="search.htm">searchController</prop>
 <prop key="listing.htm">listingController</prop>
 <prop key="approve.htm">approveController</prop>
 <prop key="reject.htm">rejectController</prop>
 <prop key="addwatch.htm">addwatchController</prop>
 <prop key="removewatch.htm">removewatchController</prop>
 <prop key="trimitemesaj.htm">trimitemesajController</prop>
 <prop key="mesajetrimise.htm">mesajetrimiseController</prop>
 <prop key="mesajeprimita.htm">mesajeprimitaController</prop>
 <prop key="user.htm">userController</prop>
 <prop key="watch.htm">watchController</prop>
 <prop key="adminlogout.htm">adminlogoutController</prop>
 </props>
  </property>
</bean>
```

Figura 5.2 Mapare URL la Controller

Fiecare controller asignat unei pagini folosește „ParameterizableViewController” și de aceea trebuie să definim o mapare explicită a acestora, în fișierul „dispatcher-servlet.xml”.

În fișierul „web.xml” am configurat pagina de start a aplicației, durata sesiunii până la expirare și extensia paginilor JSP, cu care vor putea fi accesate paginile.

```

<?xml version="1.0" encoding="UTF-8"?>
<web-app version="3.0" xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/
<context-param>
  <param-name>contextConfigLocation</param-name>
  <param-value>/WEB-INF/applicationContext.xml</param-value>
</context-param>
<listener>
  <listener-class>org.springframework.web.context.ContextLoaderListener</listener-class>
</listener>
<servlet>
  <servlet-name>dispatcher</servlet-name>
  <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
  <load-on-startup>2</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>dispatcher</servlet-name>
  <url-pattern>*.htm</url-pattern>
</servlet-mapping>
<session-config>
  <session-timeout>
 30
  </session-timeout>
</session-config>
<welcome-file-list>
  <welcome-file>redirect.jsp</welcome-file>
</welcome-file-list>
</web-app>

```

Figura 5.3 Setări Fișier web.xml

În momentul creării unui nou cont, utilizatorul este nevoit să-și introducă adresa de email, un nume de utilizator, parola și un număr valid de telefon. În cazul în care adresa de email sau numărul de telefon nu au un format valid, sau username-ul nu are lungimea necesară, sau parola de verificare nu se potrivește, voi salva în sesiune problema apărută, iar apoi o voi afișa utilizatorului. După momentul creării contului, pentru a se putea loga în sistem utilizatorii trebuie să-și verifice adresa de email, pentru a dovedi că datele furnizate sunt corecte.

Pentru a restricționa accesul utilizatorilor, am salvat user-ul acestora în sesiune în momentul logării, iar în momentul în care accesează o pagină care necesită ca utilizatorul să fie autentificat am verificat datele salvate în sesiune. În cazul în care un utilizator nelogat, dorește să acceseze o pagină, care necesită autentificare, atunci sistemul va afișa un mesaj corespunzător, care va conține și un link spre pagina de login.

Pentru a realiza header-ul, footer-ul și meniul site-ului am decis să creez fișiere JSP care vor fi folosite ca un template. Astfel am realizat fișierele *header.jsp*, *footer.jsp* și *menu.jsp* care vor conține cod care va fi comun pentru mai multe pagini. Pentru a folosi fișierele respective în alte pagini a fost nevoie să le import folosind structura:

```

<jsp:include page="/WEB-INF/jsp/header.jsp"/>
<jsp:include page="/WEB-INF/jsp/menu.jsp"/>
<jsp:include page="/WEB-INF/jsp/footer.jsp"/>

```

Realizând această structură am reușit să reutilizez codul respectiv de ori câte ori am avut nevoie, fără a fi nevoie să îl rescriu de fiecare dată, ci doar să import fișierele necesare.

Pentru a integra plată prin *PayPal* am creat un form, cu ajutorul căruia am trimis datele necesare tranzacției spre *PayPal*, cu ajutorul hidden fields.

Prin intermediul form-ului am specificat adresa de paypal, către care să se facă plată, obiectul pentru care se face plata, prețul produsului, moneda și pagina de redirecționare în cazul în care plata se desfășoară cu succes sau în cazul în care este anulată.

În cazul în care plata se desfășoară cu succes, utilizatorul va fi redirecționat spre pagina corespunzătoare, unde voi putea accesa datele primite de la *Paypal*, cum ar fi: numărul

produsului cumpărat, numele produsului, statusul plății, valoarea plătită și adresa de email de pe care s-a plătit. Datele primite de la Paypal, vor fi trimise spre controller, pentru a putea fi procesată plată.

Pentru a porni și opri licitațiile, în momentele dorite de utilizator, apelez metodele *startAuction()* și *endAuction()* de pe pagina de vizualizare a unei licitații și de pe pagina de vizualizare a tuturor licitațiilor. În acest mod sistemul va verifica de fiecare dată când un utilizator caută licitații, dacă nu sunt altele noi care ar trebui activate, sau dacă nu ar trebui oprite.

```
public void jspInit() {
 searC.startAuction();
 searC.endAuction();
}
```

Pagina licitației va putea fi accesată atât de utilizatorii logați cât și de cei nelogati, dar în momentul în care aceștea vor dori să realizeze un bid sau comentariu, vor fi rugați să se logeze. Aceasta pagină este generate dinamic, în funcție de id-ul licitației, trimis prin intermediul link-ului de pe pagina vizualizării licitațiilor. În momentul în care este accesata aceasta pagină, este citit username-ul utilizatorului din sesiune:

String username=(String)session.getAttribute("ușer_s");, iar apoi este citit id-ul licitației din adresa URL: *auctionId=Integer.parseInt(request.getParameter("aucid"));*. Datele afișate pe pagină vor fi generate de către controllere, în funcție de id-ul trimis ca parametru în momentul invocării metodelor necesare. În această pagină vor fi afișate datele licitației, precum numărul de bid-uri primite, suma minimă care se poate licita, valoarea prețului rezervat, bid-urile primite până în momentul respectiv împreună cu username-ul utilizatorului și data în care au fost realizate. Pe lângă aceste date, furnizate de utilizator, sau generate pe parcursul licitației, vor fi afișate și datele despre domeniu preluate de către sistem, în momentul creării licitației.

La finalizarea unei licitații, în cazul în care aceasta se va termina cu succes, va fi afișat pe pagina licitației respective, un mesaj care îndruma utilizatorii spre zona de tranzacționare a site-ului. Acest mesaj va fi vizibil doar creatorului licitației și persoanei care a fost desemnată câștigător.

În cazul în care licitația s-a terminat, dar prețul rezervat nu a fost atins, vânzătorul va putea să facă prin intermediul paginii licitației o ultimă ofertă, persoanei care a licitat cel mai mult. Persoana respectivă va trebui să accepte oferta, pentru a fi desemnată câștigătoare.

Zona de tranzacționare a site-ului este o pagină care permite părților implicate să trimită mesaje, care vor putea fi vizionate sub forma unei conversații. Mesajele vor fi preluate din baza de date prin intermediul metodelor din controllere, care vor primi ca parametru, id-ul persoanelor implicate. Pe lângă acestea, tot din această zonă, se va putea trimite și feedback. În momentul accesării paginii, dacă username-ul salvat în sesiune, vă fie echivalent cu username-ul utilizatorului câștigător, atunci acesta va putea lăsa feedback pentru vânzător și să plătească site-ul achiziționat, iar dacă username-ul este egal cu cel al vânzătorului, atunci acesta va putea lăsa feedback cumpărătorului.

Căutarea licitațiilor se poate face prin selectarea opțiunilor dorite, și prin introducerea intervalului dorit pentru numărul de vizitatori, impresii, preț și profit. În urma trimiterii datelor, form-ul va fi citit, iar valorile vor fi trimise spre controller, pentru a fi procesate. În urma căutării va fi afișat pentru fiecare site: titlul, timpul rămas, numărul de bid-uri, numărul de vizualizări și prețul la care a ajuns licitația.

Zona de administrare a site-ului poate fi accesată doar de către administrator, după ce s-a logat cu succes în sistem. Această zonă este împărțită în:

- **Zona de administrare utilizatori.** Se pot bana/debana utilizatorii, încărcați din baza de date, prin intermediul controller-elor
- **Zona de administrare licitații.** Se pot activa/deactiva licitațiile, încărcate din baza de date prin intermediul controller-elor
- **Zona de setare site.** Administratorul poate introduce adresa de paypal, care va fi folosită de sistem, costul creării unei licitații și costul îmbunătățirilor.

5.3. Nivelul de Controller

Face legătura între interfață și domeniul aplicației. Controlerul este responsabil de pregătirea datelor necesare spre a fi afișate în interfață și de trimiterea datelor spre domeniu, pentru a fi salvate în baza de date.

Luând în considerare dimensiunea proiectului, s-au folosit mai multe controllere, pentru a nu avea o singură clasă controller, care într-un final va conține un cod stufos și greu de înțeles. În nivelul de controller am realizat operații precum: **crearea unei licitații, pornirea unei licitații la momentul dorit de utilizator, oprirea licitației în momentul terminării acesteia, apelarea API-urilor folosite, etc.**

Descrierea principalelor metode

În momentul creării unei licitații, folosesc anumite atribute auxiliare precum: **payed**, **pending**, **finished** și **hide** cu ajutorul cărora, voi decide dacă utilizatorul a plătit pentru a o crea, dacă licitația a fost banată, sau dacă licitația s-a terminat. Astfel, atributul **pending** va fi inițializat cu 1, iar în momentul începerii licitației va fi schimbat în 0, **payed** va fi inițial 0, iar în momentul realizării plății va fi setat pe 1, iar **hide** va fi inițializat cu 0 și va fi schimbat în 1 doar în momentul în care administratorul decide să deactiveze licitația.

Pentru a activa licitațiile create, am realizat metoda **startAuction()** în care verific dacă timpul de start al licitației este mai mic decât timpul curent, dacă utilizatorul a plătit toate taxele necesare, dacă licitația nu a fost deactivată de administrator și dacă licitația nu este terminată. În cazul în care toate aceste condiții vor fi valide voi seta parametrul **pending** pe 0 și astfel licitația va fi activă.

Pentru a termina o licitație am realizat metoda **endAuction()**, unde verific dacă timpul de sfârșit al licitației este mai mic decât timpul curent, dacă licitația nu a fost deactivată și dacă licitația este activă. În cazul în care toate aceste condiții vor fi adevărate voi seta **finished** pe 0, iar licitația se va termina.

Metodele **startAuction()** și **endAuction()** vor fi invocate din **nivelul de prezentare** și vor fi executate de ori câte ori un utilizator va accesa o anumită licitație sau pagina de vizualizare a tuturor licitațiilor.

Pentru a obține durata unei licitații, am creat metoda **getTime(long ms)**, care primește ca parametru timpul în milisecunde, obținut prin scăderea din timpul de terminare a licitației timpul curent. Această metodă va conține un vector, care va reprezenta durata licitației exprimată în secunde, minute, ore și zile.

Descrierea Principalelor Clase

În figura de mai jos voi prezenta diagrama de clase a pachetului “controller”. Clasele din acest pachet vor comunica cu clasele din nivelul de domeniu și cu paginile JSP.

Figura 5.4 Diagrama de clase pentru pachetul Controller

Clasa **WatchListController**, este folosită de componentele aflate la nivelul de prezentare pentru a adăuga și afișa licitațiile urmărite de anumiți utilizatori.

Principalele responsabilități ale acestei clase, sunt de a verifica dacă o anumită licitație, este pe lista celor urmărite de un anumit utilizator, de a adăuga noi licitații la cele urmărite, de a șterge o licitație de pe lista celor urmărite și de a trimite lista acestora spre interfață, pentru a putea fi afișate.

Clasa **StatisticsController**, este folosită de componentele nivelului de prezentare pentru a calcula statistici precum: numărul de licitații deschise, numărul de bid-uri primite în ultimele 7 zile, valoarea vânzărilor realizate în ultimele 7 zile, procentajul licitațiilor terminate cu succes și valoarea totală a site-urilor vândute.

Principalele metode realizate sunt:

- **getOpenAuctions()**, care returnează un întreg cu numărul licitațiilor active
- **getBids()**, returnează un întreg cu numărul de bid-uri din ultimele 7 zile
- **getSales()**, returnează un întreg cu vânzările realizate în ultimele 7 zile

Clasa **SearchController** este folosită pentru a procesa datele furnizate de la nivelul de prezentare pentru a realiza căutarea în arhiva de licitații.

Principala metoda a acestei clase este **SearchAuc(int[] s)**. Aceasta primește ca parametru un vector de întregi, reprezentând valorile în funcție de care să se realizeze căutarea și va returna informațiile licitațiilor care respectă condițiile necesare. În funcție de valorile introduse, se vor invoca metodele care fac căutarea în funcție de un anumit criteriu. În funcție de criteriile după care se face căutarea, rezultatele metodelor invocate, vor fi concatenate sau vor fi transmise ca parametru altor metode de căutare. În final se va obține o listă care va conține rezultatele dorite, în funcție de toate criteriile introduse de utilizator. Rezultatele returnate vor fi trimise nivelului de prezentare, unde vor fi afișate, pentru a fi vizualizate de către utilizator.

Clasa **SaleController**, este folosită de către nivelul de prezentare pentru a desemna câștigătorul licitației.

Principala metoda a acestei clase este **createAwardListing(int auctionId, int bidId, int win, int payed)**, aceasta primește ca parametri id-ul licitației, id-ul bid-ului, valoarea 1 dacă licitația s-a terminat cu succes sau 0 în caz contrar și valoarea 1 dacă prețul atins la licitație a fost plătit și 0 în caz contrar. Sarcina acestei metode este de a trimite la domeniu aceste date, spre a fi introduse în baza de date. Pe baza acestor informații, se poate identifica bid-ul câștigător al unei licitații și persoana care a câștigat licitația.

Clasa **MessageController** este folosită pentru a gestiona mesajele schimbate între utilizatori. Metodele acestei clase permit, salvarea unui mesaj, returnarea mesajelor trimise de o anumită persoană(**getMessageSent(int idUser)**), returnarea mesajelor primite de o anumită persoană(**getMessageReceived(int idUser)**) și returnarea mesajelor schimbate în cadrul tranzacționării unei licitații(**getMessageFromTransaction(int idUserSent, int idUserReceived)**).

Clasa **FeedbackController** primește datele de la nivelul de prezentare pentru a realiza operații asupra feedback-urilor.

Principalele metode ale acestei clase sunt:

- **getFeedback(int idUser)**. Returnează feedback-urile existente pentru un anumit utilizator.
- **checkFeedback(int idUserSent, int idUserReceived, int idAuc)**. Metoda verifică dacă un anumit utilizator a lăsat feedback altui utilizator, rezultatul returnat va fi de

tip boolean. Această metodă este folosită în zona de tranzacționare pentru a permite unei persoane să lase feedback o singură dată, în cadrul unei tranzacții.

- **getRating(int idUser)**. Returnează media notelor lăsate unui anumit utilizator

Clasa **DomainInfoController** este folosită de către interfață pentru a obține anumite detalii despre domenii.

Principalele metode ale acestei clase sunt:

- **getPageRank(String domain)**. Returnează PageRank-ul unui domeniu. Pentru a obține această valoare a fost folosită librăria *PageRankService*, care apelează *toolbarqueries.google.com/*.
- **getAlexaRank(String domain)**. Returnează rank-ul Alexa al unui domeniu.
- **getDomainInfo(String domain)**. Returnează datele despre un domeniu.

Clasa **BidController**, este folosită pentru a realiza operații asupra bid-urilor.

Cele mai importante metode sunt:

- **AcceptBid(int bidId)**. Folosită pentru a permite creatorului unei licitații să accepte bid-urile primite
- **RejectBid(int bidId)**. Folosită pentru a permite creatorului unei licitații să respingă bid-urile primite

5.4. Nivelul de Model

La acest nivel a fost folosită folosit tehnologia EJB, pentru a defini domeniul problemei. Pentru fiecare Seassion Bean am creat o interfață Remote, pentru a putea fi accesată de către client. Acesta va putea accesa metodele definite în Seassion Bean, doar prin intermediul interfeței.

Interfața Remote este folosită de clienții remote care rulează într-un sistem diferit și într-o mașină virtuală Java diferită. Locația bean-ului enterprise este transparentă față de cea a clientului remote.

Pentru a realiza interfețele remote a fost folosită adnotarea @Remote

```
package businessSessionBeans;

import entities.UserEntityBean;
import javax.ejb.Remote;
/**
 * @author Marius
 */
@Remote
public interface UserSeassionRemote {

 void edit(UserEntityBean uBean);
 public void create(String username, String password, String email, String phoneNumber, int rating,
 void destroy(Integer id);
 entities.UserEntityBean find(Object pk);
 java.util.List findAll();
}
```

Figura 5.5 Realizare Interfața Remote

Seassion Bean-urile sunt de tipul Stateless. Acestea nu păstrează starea conversației cu clientul. Spre deosebire de Stateful Seassion Bean, acestea își păstrează starea conversației, doar pe durata invocării metodei. Bean-urile Stateless au fost create folosind adnotarea @Stateless.

```

@Stateless
public class UserSeassionBean implements businessSessionBeans.UserSeassionRemote{

 @PersistenceContext
 EntityManager em;

 public UserSeassionBean() { }

 public void create(String username, String password, String email, String phoneNumber, int rating)
 UserEntityBean uBean= new UserEntityBean();
 uBean.setUsername(username);
 uBean.setPassword(password);
 uBean.setEmail(email);
 uBean.setPhoneNumber(phoneNumber);
 uBean.setRating(rating);
 uBean.setAmount(amount);
 uBean.setVerified(verified);
 uBean.setBan(ban);
 em.persist(uBean);
 }
}

```

Figura 5.6 Creare Bean Stateless

Entitățile reprezintă obiecte de business într-un mecanism de stocare persistent. Fiecare entitate este reprezentată ca un tabel într-o bază de date relațională. Pentru a defini entitățile și cheile primare ale tabelurilor au fost utilizate adnotări.

```

@Entity
public class AdminEntityBean implements Serializable {
 private static final long serialVersionUID = 1L;
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 private Integer id;
 private String username;
 private String password;

 public Integer getId() {
 return id;
 }

 public void setId(Integer id) {
 this.id = id;
 }
}

```

Figura 5.7 Creare Entitate

Legătura aplicației cu baza de date a fost realizată folosind fișierul glassfish-resources.xml. S-a definit în acest fișier, numele bazei de date, user-ul, parola și driverul folosit.

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE resources PUBLIC "-//GlassFish.org//DTD GlassFish Application Server 3.1 Resource Definitions//EN"
<resources>
 <jdbc-connection-pool allow-non-component-callers="false" associate-with-thread="false" connection-creat
 <property name="serverName" value="localhost"/>
 <property name="portNumber" value="3306"/>
 <property name="databaseName" value="auction"/>
 <property name="User" value="root"/>
 <property name="Password" value="root"/>
 <property name="URL" value="jdbc:mysql://localhost:3306/auction"/>
 <property name="driverClass" value="com.mysql.jdbc.Driver"/>
</jdbc-connection-pool>
<jdbc-resource enabled="true" jndi-name="auction2" object-type="user" pool-name="mysql_auction_rootPool"

```

Figura 5.8 Setare fișier glassfish-resources.xml

Clasele Entitate vor fi mapate în baza de date. Numele fiecărei clase entitate va corespunde unui tabel din baza de date, iar atributele vor corespunde coloanelor tabelului respectiv. Toate clasele entitate vor fi realizate în pachetul „entities”. EJB va fi structurat în 2 pachete: „entities” și „businessSessionBeans”. Între clasele SessionBean și entitățile corespunzătoare va exista o relație de dependență, iar între SeassionBean și interfețele

corespunzătoare va exista o relație de generalizare.

Figura 5.9 Diagrama de clase pentru EJB

5.5. Deployment Digram

Figure 5.10 Digrama de Deployment

Diagrama de deployment, pentru sistemul de licitații online, conține un client, care va realiza cereri HTTP, către serverul web și care va conține paginile JSP ale site-ului. Serverul WEB va realiza invocarea metodelor de business conținute în serverul aplicației. Acesta din urmă, va fi format din tehnologia EJB și din Controllere Spring, care vor procesa cererile provenite de la nivelul interfaței. Serverul aplicației se va conecta la serverul bazei de date, cu ajutorul framework-ului TopLink, iar la serverul Gmail, prin SMTP.

5.6. Nivelul de Date

Datele furnizate de utilizatori vor fi salvate într-o bază de date relațională, MySQL care conține 13 tabele.

Figura 5.11 Structura Generală a Bazei de Date

Tabela UserEntityBean este folosită pentru a stoca informațiile despre utilizatori și are următoarele coloane:

- IdUser – reprezintă cheia primară a tabelului și identifică în mod unic un utilizator
- Email – câmp în care se va stoca emailul utilizatorului
- Phonenumber – câmp în care se va stoca numărul de telefon al utilizatorului
- Username – câmp în care se va stoca username-ul utilizatorului
- Rating – câmp în care va fi salvată media rating-ului primit
- Amount – câmp în care va fi salvat numărul de credite al utilizatorului
- Password – câmp în care va fi salvată parola
- Verified – câmp în care va fi salvată valoarea 0, dacă contul nu are verificată adresa de email și 1 dacă este verificată
- Ban – câmp care va fi salvată valoarea 0 dacă contul nu este banat și 1 în caz contrar

Tabela MessageEntityBean este folosită pentru a salva mesajele schimbate între utilizatori și conține următoarele coloane:

- IdMessage câmp în care va fi salvată o valoare de tip întreg care va fi cheia primară a tabelului
- ReceiverId - câmp în care va fi salvat id-ul utilizatorului care va primi mesajul.
- Subject – câmp în care va fi salvat subiectul mesajului
- SenderId – câmp în care va fi salvat id-ul utilizatorului care a trimis mesajul
- Body – câmp în care va fi salvat conținutul mesajului

Între tabelele UserEntityBean și MessageEntityBean există o relație de 1 la n, deoarece id-ul unui utilizator din tabelul UserEntityBean, poate fi asociat cu mai multe mesaje din tabela MessageEntityBean.

Tabela CommentsEntityBean este folosită pentru a salva comentariile realizate de utilizatori în cadrul unei licitații. Aceasta tabelă conține următoarele coloane:

- IdComment – câmp în care va fi salvat id-ul comentariului, cu ajutorul căruia se vor identifica comentariile. Reprezintă cheia primară a tabelului
- UserId – câmp în care va fi salvat id-ul user-ului care a lăsat comentariul
- CommentDate – câmp în care va fi salvată dată în care a fost realizat comentariul
- AuctionId – câmp în care va fi salvat id-ul licitației în cadrul căreia a fost lăsat comentariul
- Comment – câmp în care va fi salvat conținutul comentariului

Tabele UserEntityBean și CommentsEntityBean, sunt în relație de 1 la n, deoarece id-ul user-ului din tabela UserEntityBean, poate fi asociat cu mai multe comentarii din tabela CommentsEntityBean.

Tabela AuctionEntityBean este în relație de 1 la n cu acest tabel, deoarece id-ul licitației din tabela AuctionEntityBean, poate fi asociat cu mai multe comentarii din tabela CommentsEntityBean.

Tabela AuctionEntityBean este folosită pentru a salva informațiile despre licitație și are următoarele coloane:

- IdAuction – câmp în care este salvat id-ul licitației și reprezintă cheia primară a tabelului
- Highlight – câmp folosit pentru a salva prețul unei licitații cu titlul evidențiat
- Bold – câmp folosit pentru a salva prețul necesar pentru a crea o licitație cu titlul boldat

- Ends – câmp folosit pentru a salva data în care se va termina licitația
- Screenshot – câmp folosit pentru a salva prețul afișării screenshot-ului pe pagina de căutare licitații
- StartingPrice – câmp folosit pentru a salva prețul de început al licitației
- Payed – câmp care va avea valoarea 1 dacă utilizatorul a plătit taxele licitației sau 0 în caz contrar
- Featured – câmp în care va fi salvat pretul licitației premium
- Pending – câmp care va avea valoarea 0 dacă licitația este activa și 1 dacă licitația este oprită
- Listed – câmp în care va fi salvată dată la care va începe licitația
- Finished – câmp care va avea valoarea 1 dacă s-a terminat timpul destinat licitației
- AuctionType – câmp în care va fi salvat tipul licitației
- ReservedPrie – câmp în care va fi salvat prețul rezervat al licitației
- IdUser- câmp în care va fi salvat id-ul utilizatorului care a creat licitația
- BuyItNowPrice – câmp în care va fi salvat prețul de cumpără acum
- Paypal – câmp în care va fi salvată adresa de paypal folosită de vânzător
- Hide – câmp care va avea valoarea 1 dacă licitația este deactivată de către admin
- Views – câmp în care va fi salvat numărul de vizualizări al licitației

Tabela UserEntityBean este în relație 1 la n cu tabela AuctionEntityBean, deoarece IdUser din tabela UserEntityean, poate avea asociate mai multe licitații în tabela AuctionEntityBean.

Tabela ListingInfoEntityBean este folosită pentru a salva datele despre site-ul listat la licitație și conține următoarele coloane:

- IdListing – câmp folosit pentru a salva id-ul tabelului. Reprezintă cheia primară a tabelului
- Title – câmp folosit pentru a salva titlul licitației
- Description – câmp folosit pentru a salva descrierea licitației
- IdAuction – câmp folosit pentru a salva id-ul licitației în cadrul căreia vor fi folosite aceste informații
- MonthlyTraffic – câmp folosit pentru a salva numărul de utilizatori ai site-ului
- MonthlyRevenue – câmp folosit pentru a salva profitul site-ului
- DomainUrl – câmp folosit pentru a salva adresa URL site-ului
- MonthlyPageViews – câmp folosit pentru a salva numărul de impresii ale site-ului

Tabela AuctionEntityBean și ListingInfoEntityBean sunt într-o relație 1 la 1, deoarece id-ul licitației din tabelul AuctionEntityBean poate fi asociat o singură dată cu datele din tabelul ListingInfoEntityBean.

Tabela ListingStatsEntityBean este folosit pentru a salva datele furnizate de sistem, despre site-ul licitat și conține următoarele coloane:

- IdListingStats – câmp în care este salvat id-ul unic al tabelului. Reprezintă cheia primară.
- DomainExpiration – câmp în care va fi salvată dată de expirare a domeniului
- DomainCreated – câmp în care va fi salvată data în care a fost înregistrat domeniul
- DomainRegister – câmp în care este salvată denumirea companiei la care este înregistrat domeniul
- AlexaRank – câmp în care este salvat rank-ul Alexa

- **IdAuction** – câmp în care este salvat id-ul licitației, pentru care sunt salvate datele
- **GooglePr** – câmp în care este salvat PR furnizat de Google

Între tabela **AuctionEntityBean** și **ListingStatsEntityBean** există o relație de 1 la 1, deoarece id-ul licitației din tabela **AuctionEntityBean** poate fi asociat doar o singură dată cu această tabelă.

Tabela WatchListingsEntityBean este folosită pentru a salva licitațiile urmărite de utilizatori. Acest tabel are următoarele coloane:

- **IdWatch** – câmp folosit pentru a salva id-ul licitațiilor urmărite. Acest câmp este cheia primară a tabelului.
- **UserId** – câmp folosit pentru a salva id-ul utilizatorului care urmăresc licitația
- **AuctionId** – câmp folosit pentru a salva id-ul licitației urmărite

Între tabela **UserEntityBean** și tabela **WatchlistingsEntityBean** este o relație de 1 la n, deoarece câmpul **IdUser** poate fi asociat cu mai multe licitații urmărite în tabela **WatchListingsEntityBean**.

Între tabela **AuctionEntityBean** și tabela **WatchListingsEntityBean** este o relație de 1 la n, deoarece câmpul **IdAuction** poate fi asociat cu mai multe licitații urmărite.

Tabela FeedbackEntityBean este folosită pentru a salva feedback-ul lăsat de utilizatori și conține următoarele coloane:

- **IdFeedback** – câmp în care este salvat id-ul unic al tabelului și reprezintă cheia primară a acestuia
- **Rating** – câmp în care este salvat rating-ul lăsat de utilizator
- **Comment** – câmp în care este salvat feedback-ul lăsat utilizatorului
- **IdUser** – câmp în care este salvat id-ul utilizatorului pentru care a fost lăsat rating-ul
- **IdAuction** – câmp în care este salvat id-ul licitației, în cadrul căreia a fost lăsat rating-ul
- **IdUserSent** – câmp în care este salvat id-ul utilizatorului care a lăsat rating-ul

Între tabela **UserEntityBean** și **FeedbackEntityBean** există o relație de 1 la n, deoarece un utilizator poate avea asociate mai multe feedback-uri.

Între tabela **AuctionEntityBean** există o relație de 1 la n, deoarece în cadrul unei licitații se pot salva mai multe feedback-uri în tabela **FeedbackEntityBean**.

Tabela BidEntityBean este folosită pentru a salva detaliile bid-ului trimis de utilizatori și conține următoarele coloane:

- **IdBid** – câmp folosit pentru a salva id-ul bid-ului. Acest câmp este și cheia primară a tabelului.
- **AuctionId** – câmp în care este salvat id-ul licitației în cadrul căreia a fost plasat bid-ul
- **BidAmount** – câmp în care a fost salvată suma licitată de utilizator
- **UserId** – câmp în care este salvat id-ul utilizatorului care a plasat bid-ul
- **BidCreated** – câmp în care este salvată data la care a fost creat bid-ul

Între tabela **UserEntityBean** și **BidEntityBean** există o relație de 1 la n, deoarece un utilizator poate plasa mai multe bid-uri care vor fi salvate în **BidEntityBean**.

Între tabela **AuctionEntityBean** și **BidEntityBean** există o relație de 1 la n, deoarece în cadrul unei licitații se pot realiza mai multe bid-uri care vor fi salvate în tabelul **BidEntityBean**.

Tabela AcceptedBidsEntityBean a fost creată pentru a salva bid-urile acceptate de creatorul licitației și conține următoarele coloane:

- **IdAcceptedBid** – câmp în care este salvat id-ul unic al tabelii. Acest câmp reprezintă și

cheia primară.

- BidId – câmp în care a fost salvat id-ul bid-ului care a fost acceptat de către vânzător
- Între tabela BidEntityBean și AcceptedBidsEntityBean este o relație de 1 la 1, deoarece un bid poate fi acceptat o singură dată și salvat în tabela AcceptedBidsEntityBean.

Tabela AwardListingEntityBean a fost creată pentru a face legătura între licitația câștigată și bid-ul câștigător. Acest tabel conține următoarele coloane:

- IdAward – câmp în care este salvat id-ul unic al tabelii. Reprezintă cheia primară.
- AuctionId – câmp în care este salvat id-ul licitației pentru care s-a licitat
- BidId – câmp în care este salvat id-ul bid-ului cu valoarea cea mai mare din cadrul unei licitații
- Win – câmp care conține valoarea 1, dacă licitația a fost câștigată sau 0 în caz contrar
- Payed – câmp care conține valoarea 1 dacă câștigătorul a plătit licitația și 0 în caz contrar

Între tabela BidEntityBean și AwardListingEntityBean există o relație de 1 la 1, deoarece poate fi asociat un singur bid cu acest tabel.

Între tabela AuctionEntityBean și AwardListingEntityBean există o relație de 1 la 1, deoarece id-ul unei licitații poate fi asociat o singură dată cu acest tabel.

Tabela SettingsEntityBean este folosită pentru a salva setările realizate de administrator. Acest tabel conține următoarele coloane:

- IdSettings – câmp folosit pentru a salva id-ul tabelii. Reprezintă cheia primară.
- BoldPrice – câmp folosit pentru a salva prețul pentru licitațiile cu titlul boldat
- ScreenshotPrice – câmp folosit pentru a salva prețul pentru licitațiile cu screenshot pe pagina de căutare
- HighlightPrice – câmp folosit pentru a salva prețul pentru licitațiile cu titlul evidențiat
- FeaturedPrice – câmp folosit pentru a salva prețul licitațiilor premium
- Paypal – câmp folosit pentru a salva adresa de paypal în care se vor face plățile
- ListingPrice – câmp folosit pentru a salva prețul creării unei licitații

Tabela AdminEntityBean este folosită pentru a salva datele administratorului și conține următoarele coloane:

- IdAdmin – câmp în care este salvat id-ul acestei tabelii. Reprezintă cheia primară.
- Username – câmp în care este salvat numele de utilizator al administratorului
- Password – câmp în care este salvată parola administratorului

5.7. Interacțiunea dintre componente

În acest subcapitol voi descrie interacțiunile dintre componente ce au loc pentru a satisface cazurile de utilizare enumerate anterior. Interacțiunile vor fi descrise folosind diagrama de secvențiere ce respectă standardul UML 2.x.

Pentru a licita în cadrul unei licitații active, au loc următoarele interacțiuni între componente:

Pentru a putea licita, utilizatorul trebuie să se logeze. În cazul în care logarea are loc cu succes, acesta va fi redirecționat spre pagina principală a site-ului. De aici va apăsa pe pagina cu licitații active, unde va fi creat un obiect de tip *SearchController()*. Cu ajutorul acestui obiect se va crea un obiect de tip *AuctionSessionRemote*, care va realiza citirea datelor din baza de date.

Datele licitațiilor vor fi afișate în Browser-ul web, unde utilizatorul va selecta licitația

dorită și va fi redirectionat spre pagina licitației. În această pagină va apăsa pe butonul „Bid” și se va crea un obiect de tip *BidController()*, care va crea un obiect de tip *BidSeassionBean*, pentru a realiza scrierea datelor în baza de date.

Figure 5.13 Diagrama de Secvențe pentru plasare Bid

Pentru ca administratorul să vizualizeze conturile utilizatorilor au loc următoarele interacțiuni între componente:

Administratorul accesează platforma prin intermediul unui browser web. Acesta va completa datele de logare și le va trimite spre a fi procesate pe server, iar în cazul în care vor fi valide, va fi redirectionat spre pagina de administrator.

Pentru a vizualiza toți utilizatorii, va accesa pagina utilizatorilor, unde se va crea un obiect de tip *UserController*, prin intermediul căruia se va crea un obiect de tip *UserSeassionBean* pentru a citi datele din baza de date. Acestea vor fi trimise pentru a fi afișate pe pagina de administrare a utilizatorilor.

Figure 5.12 Diagrama de Secvențe pentru afișare utilizatori

Cu ajutorul diagramelor de secvență a fost prezentată interacțiunea dintre principalele componente ale aplicației, pentru a duce la îndeplinire anumite funcționalități, care pot fi realizate de către utilizatorii sistemului.

6. Testare și Validare

Testarea software este procesul software folosit pentru a identifica corectitudinea, securizarea și calitatea produsului software dezvoltat. Testarea este un proces de verificare tehnică, care are scopul de a descoperi informații despre produsul realizat cu respect la contextul în care este dorit a fi operat.

Testarea presupune procesul de executare a unui program cu scopul de a descoperi erorile existente. Calitatea nu este o cerință absolută, ci este o valoare definită de o persoană. Luând acest lucru în considerare, testarea nu poate stabili în totalitate corectitudinea unui produs software arbitrar. Prin intermediul procesului de testare realizăm o verificare a stării și comportamentului aplicației în funcție de specificațiile acestuia.

Indiferent de metodele de testare folosite, sau a nivelului de formalitate implicat rezultatul testării reprezintă un nivel de încredere în produsul realizat, astfel încât organizația poate fi încrezătoare că produsul o să aibă o rată acceptabilă a defectării. Această rată depinde de natura produsului software realizat.

O problemă a testării produselor software este dată de faptul că defectele care apar într-un produs software pot să fie foarte mari, iar numărul configurărilor produsului pot să fie și mai mari. Problemele care apar foarte rar sunt greu de descoperit prin intermediul testării. O regulă de aur este aceea că un sistem, care dorește să funcționeze fără probleme pentru o anumită perioadă de timp ar trebui să fie testat pentru cel puțin jumătate din perioada de timp.

O practică des întâlnită a testării software este reprezentată de faptul că este realizată de un grup independent de testerii după fiecare funcționalitate dezvoltată, dar înainte să fie livrată clientului.

Pentru testarea funcționalităților sistemului de licitații am folosit framework-ul Junit, pentru testarea componentelor de business, framework-ul JWebUnit, pentru testarea interfeței și profiler-ul furnizat de YourKit, pentru a studia performanța și resursele consumate de sistem.

Testarea Componentelor de Business

Testarea componentelor de business a fost realizat cu ajutorul framework-ului de testare automată Junit 4.x. Acest framework permite realizarea testelor în limbajul de programare în care a fost realizat proiectul, testarea ușoară a obiectelor/claselor/metodelor individuale și execuția unui sau mai multor teste printr-o singură acțiune.

Am realizat cu ajutorul acestui framework, testarea principalele metode a claselor din pachetul Controller. Prin intermediul testelor am studiat comportamentul și corectitudinea metodelor prin verificarea dacă datele returnate de către aceste metode sunt corecte.

Testele sunt separate de logica aplicației, prin plasarea tuturor claselor de test într-un nou pachet. Am realizat metode de testare pentru următoarele componente:

Am testat principalele metode din clasa **AuctionController**, pentru a mă asigura că datele afișate utilizatorilor sunt corecte. Prin metodele *testGetSiteTitle()*, *testGetSitePageViews()*, *testGetSitePageVisitors()*, *testGetSiteRevenue()*, *testGetListingInfo()*, *testGetListingStats()*, *testGetLisiting()*, *testGetLisitings()*, *testGetLisitingsbyUser()*, am verificat dacă metodele care realizează furnizarea titlului, numărului de vizualizări, numărului de vizitatori, profitul site-ului, detaliile licitației, detaliile domeniului sunt cele corecte. Pentru a realiza acest lucru am verificat dacă datele furnizate de aceste metode sunt aceleași cu cele existente în baza de date.

În urma executării acestor metode de test, toate rezultatele au trecut testul.

Figura 6.1 Rezultatul testelor pentru clasa AuctionController

Am realizat următoarele metode de test pentru clasa **BidController**: *testAcceptBid()*, *testGetBids()*, *testGetBidsInfo()*, *testGetBidInfo()*, *testGetPret()*, *testGetWinningBid()*, *testCheckAccepted()*. Prin intermediul acestor metode am verificat dacă rezultatele returnate de către principalele metode din clasa BidController sunt aceleași cu cele salvate în baza de date.

În urma evaluării condițiilor, rezultatele au trecut toate testele.

Figura 6.2 Rezultatul Testelor pentru clasa BidController

Pentru clasa SaleController, am creat următoarele metode de test: *testEditAwardListingPayed()*, *testGetAwardListing_int_int()*, *testIsSold()*, *testGetWinningBid()*, pentru a verifica dacă datele furnizate de metodele clasei corespund cu cele existente în baza de date.

În urma evaluării condițiilor, rezultatele au trecut toate testele.

Figura 6.3 Rezultatele Testelor pentru clasa SaleController

Testarea Interfeței Grafice

Pentru testarea interfeței grafice am folosit framework-ul JWebUnit, pentru a testa dacă toate elementele interfeței funcționează corect. Acest framework folosește HtmlUnit și Selenium, cu o interfață unificată simplă, pentru a permite verificarea corectitudinii aplicației web.

JWebUnit furnizează un API de nivel înalt, pentru a naviga prin aplicația web și a folosi un set de aserțiuni pentru a verifica corectitudinea aplicației. Navigarea se poate realiza prin intermediul link-urilor, form-urilor, validarea conținutului tabelelor și alte funcționalități ale aplicației web.

Am realizat un test pentru a verifica corectitudinea link-urile de navigare. Astfel am setat link-ul de pornire și am navigat pe mai multe pagini, verificând pentru fiecare dacă există anumite elemente, pentru a fi sigur că link-ul redirecționează spre pagina care trebuie.

```
@Test
public void testNavigation() {
 beginAt("index.htm");
 clickLinkWithText("Licitatii Premium");
 assertTitleEquals("Vizualizati licitatiile Premium");
 clickLinkWithText("Licitatii noi");
 assertTitleEquals("Vizualizati licitatiile noi");
 clickLinkWithText("Cele mai active");
 assertTitleEquals("Vizualizati cele mai active licitatii");
 clickLinkWithText("Termina Curand");
 assertTitleEquals("Vizualizati licitatiile care se termina in curand");
 clickLinkWithText("Nevandute");
 assertTitleEquals("Vizualizati licitatiile nevandute");
 clickLinkWithText("Vandute Recent");
 assertTitleEquals("Vizualizati licitatiile vandute recent");
 clickLinkWithText("Acasa");
 assertTitleEquals("Cumpara si vinde site-uri la licitatie");
 clickLinkWithText("Cumpara");
 assertTitleEquals("Vizualizati licitatiile noi");
 clickLinkWithText("Vinde");
 assertLinkPresentWithText("Apasati aici pentru logare");
}
```

Figura 6.4 Test pentru verificarea link-urilor de Navigare

Am realizat un alt test pentru a verifica modul de funcționare a paginii de licitație, în funcție de tipul de utilizator: logat sau nelogat. În momentul în care utilizatorul nelogat încearcă să trimită un comentariu, sau dacă încearcă să se log-eze cu date incorecte am verificat dacă apar pe această pagină mesaje corespunzătoare.

```

@Test
public void testAuctionPage() {
 beginAt("index.htm");
 clickLinkWithText("Vandute Recent");
 assertEquals("Vizualizati licitatiile vandute recent");
 clickLinkWithText("Site cu poze hazlii");
 setTextField("com", "a");
 submit();
 assertTextPresent("Trebuie sa va logati");
 setTextField("username", "a");
 setTextField("password", "a222");
 assertButtonPresent("logid");
 clickButton("logid");
 assertTextPresent("Logarea a esuat.");
 setTextField("username", "a");
 setTextField("password", "a");
 assertButtonPresent("logid");
 clickButton("logid");
 assertTextPresent("Logout");
 clickLinkWithText("Logout");
}

```

Figura 6.5 Test pentru verificare funcționare pentru Pagina Licităției

Am realizat al treilea test, pentru a verifica dacă zona de administrator funcționează în mod corect, pentru aceasta, am verificat ce se întâmplă dacă administratorul introduce date de logare incorecte și modul de funcționare al link-urilor de navigare.

```

@Test
public void testAdmin() {
 beginAt("adminlogin.htm");
 setTextField("user", "a");
 setTextField("parola", "a");
 submit();
 assertTextPresent("Logarea a esuat. Userul sau parola sunt incorecte");
 setTextField("user", "admin");
 setTextField("parola", "admin");
 submit();
 assertTextPresent("Bun venit");
 clickLinkWithText("Management Useri");
 assertEquals("Management Useri");
 clickLinkWithText("Management Licitatii");
 assertEquals("Management Licitatii");
 clickLinkWithText("Setari Site");
 assertEquals("Setare Site");
 clickLinkWithText("Log Out");
}

```

Figura 6.6 Test pentru verificare zona Administrator

În urma executării acestor trei teste, toate verificările au fost corecte, rezultând astfel ca paginile funcționează în mod corect.

Figura 6.7 Rezultatele execuției testelor pentru interfața

YourKit Profiler

Am realizat un profil al site-ului folosind unealta YourKit Profiler pentru a analiza performanta sistemului. Unele dintre problemele greu de identificat într-o instalare a aplicației web pe server sunt problemele de performanță. Acestea pot apărea datorită unor probleme a produsului software, sistemului de back-end care nu funcționează cum ar trebui, o problemă de rețea sau alți factori interni sau externi.

Folosind profiler-ul YourKit am analizat resursele folosite de aplicația web.

Heap Memory		Non-Heap Memory		Garbage Collector	
Allocated:	194 MB	Allocated:	66 MB	Number of collections:	98
Used:	112 MB	Used:	66 MB	Time:	3s
Limit:	494 MB	Limit:	224 MB		
Classes		Threads		Operating System	
Currently loaded:	14,189	Currently live:	68	Name:	Windows 7
Total unloaded:	124	Currently live daemons:	59	Version:	6.1
		Peak:	90	Architecture:	x86
		Total created:	112	Number of processors:	4

Automatic Deobfuscator

Figura 6.8 Analiza resurselor folosind profiler-ul YourKit

7. Manual de Instalare și Utilizare

În cele ce urmează voi prezenta principalele resurse necesare pentru funcționarea site-ului, precum și pașii necesari pentru a instala aplicațiile necesare și pentru a folosi platforma de licitații.

7.1. Manual de instalare

Cerințe Sistem

Pentru ca site-ul să funcționeze în condiții optime avem nevoie de un server care suportă aplicații java, cu următoarele cerințe minime:

- 128 MB de RAM
- Spațiu pe disc de 150 MB

Aplicațiile necesare pentru a fi instalate sunt:

Java EE 7 SDK

Instalați Java EE 7 SDK, urmând pașii de mai jos:

1. Mergeți la CD-ul furnizat o dată cu aplicația și localizați fișierul `java_ee_sdk-6u3-jdk7-windows-ml`, sau la adresa: <http://www.oracle.com/technetwork/java/javaee/downloads/index.html>
2. Uurmați instrucțiunile de pe ecran

NetBeans IDE 7.0.1

După aceasta vom instala NetBeans IDE, urmând următorii pași:

1. Mergeți la CD-ul furnizat cu aplicația și localizați fișierul: `netbeans-7.0.1-ml-javaee-windows`, sau la adresa: <https://netbeans.org/downloads/7.0.1/>
2. Uurmați instrucțiunile de pe ecran
3. Din lista de opțiuni disponibile, alegeți versiunea JDK 7

MySQL 5.5

Pentru a instala MySQL 5.5 trebuie să urmați pașii:

1. Mergeți la CD-ul furnizat o dată cu aplicația și localizați fișierul: `mysql-5.5.12-win32`, sau la adresa : <http://dev.mysql.com/downloads/mysql/>
2. Uurmați instrucțiunile de instalare
3. Introduceți parola de administrator

După instalarea tuturor aplicațiilor, deschideți proiectul în netbeans folosind funcția `file -> open project`, iar după aceasta importați toate librăriile din folderul `lib` de pe CD în proiectul tocmai deschis.

7.2. Manual de Utilizare

Pentru utilizarea aplicației, voi relua unele scenarii ale cazurilor de utilizare descrise în capitolele precedente.

Pagina de „Home” a site-ului permite utilizatorilor să vizualizeze statistice ale sistemului de licitații și să acceseze tipul de licitații dorit: cele mai active, premium, terminate cu succes, nevândute, care se termina curând și să creeze noi licitații.

Pentru a se loga utilizatorul trebuie să acceseze pagina de „login”, unde va trebui să insereze adresa de email și parola. În cazul în care datele vor fi corecte, utilizatorul va fi

redirecționat spre pagina principală, iar în caz contrar va fi afișat un mesaj de eroare.

Figura 7.1 Pagina de Login a sistemului

Pentru a crea o nouă licitație utilizatorii vor accesa Pagina „Vinde Site”, aici ei vor trebui să introducă datele despre site-ul dorit a fi tranzacționat și să aleagă îmbunătățirile dorite. Dacă datele introduse vor fi corecte, aceștea vor fi redirecționați spre pagina de plată a taxelor de creare a licitației.

Figura 7.2 Câmpurile necesare pentru crearea unei licitații

În urma completării datelor necesare creării licitației, și trimiterii lor spre server, utilizatorii vor fi redirecționați spre pagina de realizare a plății.

Detalii Plata

Detalii Plata	
Credit	997
Cost Licitație	1
Imbunatatiri	0
Cost Total:	1
Bani Ramasi:	996
Confirma	

Figura 7.3 Realizare Plată Taxe Licitație

În momentul realizării plății, utilizatorul va fi redirecționat spre pagina licitației, unde va putea accepta/respinge bid-urile primite, să verifice sau să trimită comentarii noi, să vizualizeze detaliile licitației, să verifice profilul vânzătorului și să urmărească licitația.

Aflati Ultimele Stiri si Trailere despre Jocuri

Site

Queued...

Licitatia este deschisa

Nr biduri: **0 biduri**

Bidul Minim: **\$5**

Info: **Pretul rezervat nu a fost atins**

Bidul Dumneavoastra: **Liciteaza**
Introduceți 5 sau mai mult

Buy It Now: **5000 Cumpara Acum**

Durata: **9 zile 23 ore 43 minute 13 secunde**

0 Biduri

Nu exista biduri pentru aceasta licitatie

Metode de Plata

Vanzatorul accepta: **PayPal**

Auction Description

Aflati Ultimele Stiri si Trailere despre Jocuri

Exista 0 Comentarii

Nu exista comentarii

Statistici Licitație

50 vizualizari

Detalii Site (Furnizate de Vanzator)

Adresa: www.goldengamenews.com/

Data Listarii: **Tue Jun 25 22:24:18 EEST 2013**

Trafic Lunar: **50000**

Vizualizari Lunare: **100**

Profit Lunar: **100**

Licitatii Urmarite

[Adaugati Licitația la Licitații Urmarite](#)

Statistici Domeniu

Inregistrare Domeniu: **GODADDY.COM, LLC**

Data Creare Domeniu: **03-jun-2013**

Data Expirare Domeniu: **03-jun-2014**

Date Complete Domeniu: [Apasati aici](#)

Alexa Rank: **25911395**

Google PR: **-1**

Date Vanzator

Username: **g**

Rating: **0**

Figura 7.4 Pagina Licitației

De pe pagina licitațiilor vândute recent, se pot vizualiza toate licitațiile care s-au terminat cu succes. Prin apăsarea pe titlul licitației veți fi duși la pagina licitației, pentru a vedea toate detaliile. Din partea dreaptă a site-ului se poate realiza căutarea licitației dorite, în funcții de anumite criterii.

Cumpara Site **Vinde Site**

Licitatii Premium Licitatii noi Cele mai active Termina Curand Vandute Recent Nevandute

Specificatii Licitatie
 Format Licitatie
 Includeti Site-uri
 Includeti Domenii

Status Licitatie
 Includeti doar licitatiile active
 Includeti Licitatiile Terminate
 Includeti doar licitatiile castigate

Pret Licitatie
 Intre \$ si \$
 Pretul Rezervat a fost atins
 Are Pret Cumpara Acum

Cerinte Site
 Statistici Trafic
 pana la vizualizari pe luna
 pana la vizitatori pe luna

Profit
 \$ pana la \$ pe luna

Cauta

Titlu	Vandut	Bids	Vizualizari	Pret
a	acum 23 ore	2	7	\$50
gh	acum 5 zile	2	0	\$100
yuiy	acum 7 zile	3	1	\$20
yuy	acum 17 zile	1	0	\$100
Site cu poze hazlii	acum 13 zile	4	124	\$500
Motor de Cautare	acum 6 zile	1	10	\$10

Figura 7.5 Pagina Licitatiilor Vandute Recent

De pe Pagina “*Urmărește Licitatii*” se pot vizualiza toate licitatiile urmărite de un anumit utilizator. Titlurile licitatiilor vor fi link-uri care vor redirecționa utilizatorii spre pagina licitatiei, pentru a putea vizualiza mai multe detalii și pentru a putea licita. În cazul în care o licitație urmărită s-a terminat, atunci titlul acesteia va fi cu o culoare ștersă, pentru a se evidenția de cele active.

Cumpara Site **Vinde Site**

Licitatii Premium Licitatii noi Cele mai active Termina Curand Vandute Recent Nevandute

Licitatiile pe care le urmariti

Titlu Licitatiei	Create la data	Vizualizari
gh	Mon Mar 18 16:31:08 EET 2013	50
yuy	Sat Mar 30 15:43:38 EET 2013	50
a	Sat Mar 16 10:46:59 EET 2013	50
dsds	Mon Jun 17 17:28:46 EEST 2013	50

Figura 7.6 Pagina Licitatiilor Urmărite

Pentru a trimite mesaj, utilizatorii trebuie să acceseze pagina „Trimite Mesaj”, acolo trebuie să completeze toate câmpurile necesare, iar apoi să trimită datele spre server, apăsând butonul Trimite Mesaj.

Figura 7.7 Pagina Trimite Mesaj

Pagina de tranzacționare a site-ului conectează vânzătorul cu cumpărătorul și le permite acestora să trimită mesaje, să vadă datele licitației și să lase feedback unul altuia.

Figura 7.8 Pagina de Tranzacționare Site

8. Concluzii

În acest capitol voi prezenta concluziile obținute în urma dezvoltării acestui proiect. În prima parte voi prezenta un rezumat al realizărilor care au condus la construcția sistemului de licitații, iar apoi voi prezenta o serie de dezvoltări și îmbunătățiri care ar putea fi realizate ulterior.

8.1. Realizări

Aplicația implementată reprezintă un bun mod de a conecta cumpărătorii și furnizorii de produse și servicii. Rolul aplicației se rezumă la a furniza un sistem de organizare a licitațiilor care să poată fi folosit prin intermediul Internetului de către toți utilizatorii, indiferent de zonă geografică în care se afla. În acest mod utilizatorii nu vor mai fi nevoiți să se deplaseze în anumite locații, pentru a participa la o licitație, sau să aștepte anumite intervale orare pentru a putea crea o licitație.

Datorită folosirii unor tehnologii noi, companiile care au folosit în trecut licitațiile obișnuite se îndreaptă acum spre licitațiile online, pentru a-și crește piața de desfacere.

Indiferent de cum privești situația, licitațiile online reprezintă tipul de comerț al viitorului, iar acestea vor fi analizate până când întrebările răspunse în teoria economiei tradiționale vor fi răspunse și în mediul virtual. Următorii ani, ne vor arăta ce tipuri de licitații vor supraviețui, industriile care vor lua parte în acest proces și ce tipuri de licitații vor fi conduse de cumpărători sau vânzători.

Sistemul de licitație dezvoltat respectă toate cerințele funcționale și nonfuncționale specificate în capitolul 4 și permite utilizatorilor să realizeze o gamă largă de operații, care îi vor ajuta să creeze licitația dorită sau să aleagă site-ul pentru care să liciteze.

Principalele servicii integrate în sistemul de licitație sunt:

- **PayPal Payment Data Transfer.** Utilizat pentru realizarea plăților de către utilizatori pentru a achita valoarea licitațiilor câștigate și pentru a plăti crearea licitațiilor și îmbunătățirile pe care vor dori să le adauge.
- **Alexa Rank API.** Am integrat acest serviciu pentru a oferi utilizatorilor o idee despre importanța site-urilor la un nivel global.
- **Google PageRank API.** Am integrat acest serviciu în aplicație pentru a arăta utilizatorilor importanța pe care motorul de căutare Google o oferă site-ului. Cu cât este mai mare PR unui site, cu atât va fi mai important pentru motorul de căutare Google site-ul respectiv.
- **WhoIs API.** Am utilizat acest serviciu pentru a oferi utilizatorilor informații exacte despre domeniul unui site.
- **ThumbShot API.** Am utilizat acest serviciu pentru a afișa pe pagina licitației o mică poză cu site-ul dorit a fi licitat.

Datorită integrării tuturor acestor servicii și realizării tuturor obiectivelor specificate în capitolul 4 sistemul de licitații aduce următoarele beneficii utilizatorilor săi:

- Costuri reduse pentru realizarea unei licitații
- Crearea propriei licitații din propria casă, fără a exista nevoia deplasării în anumite locații
- Găsirea foarte ușor a site-urilor care respectă cerințele dorite de dumneavoastră și posibil obținerea unui preț mai bun decât cel de pe piață
- Cumpărarea unui site, fără negocieri directe între cumpărător și vânzător

- Obținerea unei audiențe globale, pentru licitațiile create

Deoarece sistemul de licitații dezvoltat este specific licitațiilor de tip „Silent”, este simplu de folosit și concis în comparație cu celelalte tipuri de organizare a licitației descrise în literatura de specialitate. Sistemul este dezvoltat folosind programarea orientată pe obiect și am descris pentru el principalele procese folosite pentru organizarea unei licitații, navigarea web și organizarea bazei de date.

8.2. Dezvoltări Ulterioare

Sistemul realizat poate fi îmbunătățit prin utilizarea mai multor servicii și prin îmbunătățirea sistemului de verificare al utilizatorilor.

Pentru ca sistemul de licitații online să poate oferi o gamă mai largă de cerințe funcționale se pot integra următoarele module:

- **Verificare număr telefon.** În momentul creării unui nou cont, sistemul ar trebui să valideze numărul de telefon al acestora, înainte de a li se permite accesul. Pentru a verifica numărul de telefon sistemul, va trimite prin sms un cod unic de identificare asignat fiecărui utilizator în momentul creării contului. Utilizatorii vor trebui să trimită codul primit platformei, iar dacă va fi corect li se va permite accesul la toate funcționalitățile sistemului.
- **Verificare Ip.** Sistemul va verifica IP-ul tuturor utilizatorilor de fiecare dată când se vor loga în sistem. În cazul în care un utilizator se logeaza într-un interval scurt de timp de pe teritoriul mai multor țări, sistemul va afișa un mesaj de alertă pe pagina de profil al acestora. Sistemul va trebui să detecteze și folosirea proxy-urilor, deoarece acestea permit utilizatorilor să își schimbe IP-ul.
- **Verificare Deținător Site.** În momentul creării unei licitații, sistemul ar trebui să verifice, dacă persoana care organizează licitația este și proprietarul site-ului respectiv.
- **Integrare Social Media.** Sistemul ar putea permite utilizatorilor să se logeze folosind platformele de social media Facebook și Twitter. În acest fel nu va fi nevoie ca utilizatorii să își creeze un cont nou manual, deoarece contul lor va fi creat folosind datele preluate de la platformele de social media.
- **Integrare Google Analytics.** Sistemul ar trebui să permită utilizatorilor să își integreze propriile conturi de Google Analytics în momentul creării unei licitații. În acest mod, datele despre trafic ale site-ului vor putea fi accesate direct din profilul de analytics al site-ului licitat. În acest fel se asigura că datele vor fi reale.
- **Integrare Google Adsense.** Sistemul ar trebui să ofere utilizatorilor posibilitatea să își integreze propriile conturi de Adsense, pentru a putea obține automat datele privind profitul obținut prin programul Adsense de către site-ul licitat.

Extinderea sistemului pentru dispozitivele mobile, ar trebui realizat pe viitor, deoarece acestea sunt într-o continuă dezvoltare, iar numărul de utilizatori continua să crească într-un ritm alert. Pentru a realiza acest lucru, va trebui realizată o redimensionare a tuturor imaginilor și structurilor folosite, pentru a fi compatibile cu dimensiunea telefoanelor mobile și o reorganizare a afișării elementelor pe pagină pentru o utilizare mai ușoară. În momentul în care un utilizator vizitează site-ul, sistemul va verifica tipul de sistem folosit: dacă va fi sistem mobil va fi redirecționat spre varianta pentru mobil a site-ului, iar dacă va fi sistem desktop, va fi redirecționat spre site-ul obișnuit.

Permiterea accesării platformei de pe dispozitivele mobile va aduce următoarele beneficii:

- **Comoditate.** Utilizatorii pot folosi sistemul aflați în mișcare și din orice locație
- **Intimitate.** Telefoanele mobile sunt mai private decât calculatoarele și sunt tot timpul la îndemână.
- **Simplitate și Viteza.** Deoarece licitațiile necesită o cantitate limitată de informații, este relativ ușor pentru a le adapta pentru dispozitivele mobile

Limitările sistemelor mobile se datorează calității vizuale, datorită ecranului mai mic, capacității de memorie și securitatea, în momentul folosirii rețelelor wireless.

Pe lângă toate acestea sistemul ar trebui să poată recunoaște și combate în mod automat **încercările de abuzare și fraudare a licitațiilor**. Fraudă se poate detecta prin analizarea tuturor informațiilor despre utilizatori și identificarea asimetriei dintre vânzător și cumpărător.

Principalele metode de fraudă care ar trebui combătute sunt:

- **Falsificarea Bid-urilor.** Înțelegerea offline cu un alt utilizator să liciteze doar pentru a crește prețul licitației
- **Falsificarea Rating-ului.** Înțelegerea cu alți utilizatori pentru a crește rating-ul vânzătorului
- **Amenințare pentru Feedback.** Amenințarea utilizatorilor cu feedback negativ în schimbul unor beneficii
- **Neplata după câștigarea licitației**
- **Licitarea unei sume mari, iar apoi neplata pentru licitație**
- **Neperformanta Tranzacției.** Acceptarea plății pentru un site, iar apoi evitarea transferului către noul cumpărător

9. Bibliografie

- [1] **Haefel Richard Monson**, “*Enterprise JavaBeans Fundamentals*”. [Online]. Disponibil: <http://www.freejavaguide.com/ejb.pdf>
- [2] **PARSONS SIMON, JUAN A. RODRIGUEZ-AGUILAR, KLEIN MARK**, “*Auctions and bidding: A guide for computer scientists*”. 2011 [Online]. Disponibil: <http://www.sci.brooklyn.cuny.edu/~parsons/projects/mech-design/publications/bluffers-final.pdf>
- [3] **Salomie Ioan, Cioară Tudor, Anghel Ionuț, Salomie Tudor**, „*Distributed Computing and Systems a Practical Approach*”, Ed. Albastră, 2008.
- [4] **Sashi C.M., O’Leary Bay**, “*The role of Internet auctions in the expansion of B2B markets*”, 2000. [Online]. Disponibil: <http://www.itu.dk/~rold/economics/Sashi.pdf>
- [5] **Trevathan Jarrod, Read Wayne, Balingit Rodel**, “*Online Auction Software Fundamentals*”, 2011. [Online]. Disponibil: <http://www.ipcsit.net/vol2/47-B128.pdf>
- [6] **Turban Efraim**, “*Auctions and Bidding on the Internet*”, 1997. [Online]. Disponibili: http://www.electronicmarkets.org/fileadmin/user_upload/doc/Issues/Volume_07/Issue_04/V07I4_Auctions_and_Bidding_on_the_Internet_an_Assessment.pdf
- [7] **Turban E.**, *More on Electronic Auctions*, 2010 [Online], Disponibil: http://wps.prenhall.com/wps/media/objects/260/267260/online_appendices/Turban-Appendix2A.pdf
- [8] **Wahli Ueli, Fielding Mitch, Mackown Gareth, Shaddon Deborah, Hekkenberg Gert**, “*Servlet and JSP Programming*”, 2000. [Online]. Disponibil: <http://www.redbooks.ibm.com/redbooks/pdfs/sg245755.pdf>
- [9] “*Web MVC framework*”. [Online]. Disponibil: <http://static.springsource.org/spring/docs/2.5.6/reference/mvc.html>
- [10] “*Oracle Fusion Middleware Developer's Guide for Oracle TopLink*”. [Online]. Disponibil: http://docs.oracle.com/cd/E14571_01/web.1111/b32441/toc.htm
- [11] “*Alexa Web Information Service*”, 2005. [Online]. Disponibil: <http://docs.aws.amazon.com/AlexaWebInfoService/latest/awis-dg-20050711.pdf>
- [12] *Jenkins hash function Wikipedia Section*. [Online]. Disponibil: http://en.wikipedia.org/wiki/Jenkins_hash_function
- [13] “*Instant Payment Notification Guide*”. [Online]. Disponibil: https://cms.paypal.com/cms_content/GB/en_GB/files/developer/IPNGuide.pdf
- [14] *Whois Wikipedia Section*. [Online]. Disponibil: <http://en.wikipedia.org/wiki/Whois>
- [15] “*Thumbnail Documentation*”. [Online]. Disponibil: <http://webthumbnail.org/how-it-works>

Anexa 1. Acronime

API – Application Programming Interface
B2B – Business-to-Business
CRUD – Create Update Delete
EJB – Enterprise Java Beans
HTML - Hyper Text Markup Language
HTTP - HyperText Transfer Protocol
IDE - Integrated Development Environment
JAVA EE – Java Enterprise Edition
JDBC - Java DataBase Connctivity
JDK - Java Development Kit
JSP – Java Server Pages
JSON – JavaScript Object Notation
MB – Megabyte
MVC – Model View Controller
PDT – PayPal Data Transfer
PR – PageRank
RAM - Random Access Memory
SDK - Software Development Kit
TCP – Transmission Control Protocol
UML - Unified Modeling Language
URL - Uniform Resource Locator
XML - EXtensible Markup Language
XSD - XML Schema Definition

Anexa 2. Glosar de Termeni

Bid = suma licitată în cadrul unei licitații active.

JavaBean = clase serializabile, care încapsulează mai multe obiecte în unul singur și permit accesul prin metode getter și setter.

Tag = termen non-ierarhic asociat unei părți a informației

Framework(software)= structură conceptuală ce reprezintă o arhitectură de software care modelează relațiile generale ale entităților domeniului

Alexa Rank = o evaluare a site-ului în funcție de restul site-urilor existente, luând în calcul date legate de trafic din ultimele 3 luni.

PageRank = algoritm de analiză a hiperlegăturilor din Internet, fiind folosit de motorul de căutare Google, pentru a acorda o pondere fiecărui element dintr-o mulțime de documente interconectate

Whois = protocol folosit pentru a interoga bazele de date care conțin informații despre utilizatori sau resurse ale Internet-ului

Checksum = numărul biților dintr-o transmisie, fiind și el inclus în transmisie. Folosit pentru detectarea erorilor.

Funcții Hash = algoritm care mapează data de lungime variabilă în dată de lungime fixă.

Anexa 3. Lista de figuri și tabele

Capitolul 1 - Introducere	-
Capitolul 2 – Obiectivele proiectului	-
Capitolul 3 – Studiu bibliografic	<p>Tabel 3.1 Comparatie între EwebsiteAuction și Website Broker</p> <p>Tabel 3.2 Comparatie între EWebsiteAuction și DigitalPoint Marketplace</p> <p>Tabel 3.3 Comparatie între EWebsiteAuction și Flippa</p>
Capitolul 4 – Analiză și fundamentare teoretică	<p>Figura 4.1 Container EJB (preluată din [1])</p> <p>Figura 4.2 Ciclul de viață al paginii JSP la prima invocare (preluată din [8])</p> <p>Figura 4.3 Fluxul de lucru al procesării cererilor de către MVC (preluată din [9])</p> <p>Figura 4.4 Ierarhia context Spring MVC (preluată din [9])</p> <p>Figura 4.5 Arhitectura TopLink(preluată din [10])</p> <p>Figura 4.6 Arhitectura unei aplicației care folosește TopLink (preluată din [10])</p> <p>Figura 4.7 Rezultatul apelului Alexa API</p> <p>Figura 4.8 Mesaj cu răspunsul primit de la Paypal</p> <p>Figura 4.9 Model Funcționare PDT</p> <p>Figura 4.10 Rezultatul unui apel al API-ului WhoIs</p> <p>Figura 4.11 Diagrama Cazuri de Utilizare pentru Utilizator Nelogat</p> <p>Figura 4.12 Diagrama Cazuri de Utilizare pentru Utilizator Logat</p> <p>Figura 4.13 Diagrama Cazuri de Utilizare pentru Creatori Licitație</p> <p>Figura 4.14 Diagrama Cazuri de Utilizare pentru Administrator</p> <p>Figura 4.15 Diagrama Cazuri de Utilizare pentru Sistem</p> <p>Figura 4.16 Diagrama cazurilor de utilizare pentru logare utilizator</p> <p>Figura 4.17 Diagrama cazurilor de utilizare pentru creare licitații</p> <p>Figura 4.18 Diagrama cazurilor de utilizare pentru afișare licitații</p> <p>Figura 4.19 Diagrama cazurilor de utilizare pentru amanageria o licitație</p>
Capitolul 5 – Proiectare de detaliu și implementare	<p>Figura 5.1 Diagrama Conceptuală</p> <p>Figura 5.2 Mapare URL la Controller</p> <p>Figura 5.3 Setări Fișier web.xml</p> <p>Figura 5.4 Diagrama de clase pentru pachetul Controller</p> <p>Figura 5.5 Realizare Interfața Remote</p>

	<p>Figura 5.6 Creare Bean Stateless Figura 5.7 Creare Entitate Figura 5.8 Setare fișier glassfish-resources.xml Figura 5.9 Diagrama de clase pentru EJB Figura 5.10 Diagrama de Deployment Figura 5.11 Structura Generală a Bazei de Date Figure 5.12 Diagrama de Secvențe pentru afișare utilizatori Figure 5.13 Diagrama de Secvențe pentru plasare Bid</p>
Capitolul 6 – Testare și validare	<p>Figure 6.1 Rezultatul testelor pentru clasa AuctionController Figure 6.2 Rezultatul Testelor pentru clasa BidController Figure 6.3 Rezultatele Testelor pentru clasa SaleController Figure 6.4 Test pentru verificarea link-urilor de Navigare Figure 6.5 Test pentru verificare funcționare pentru Pagina Licitației Figure 6.6 Test pentru verificare zona Administrator Figura 6.7 Rezultatele execuției testelor pentru interfața Figura 6.8 Analiza resurselor folosind profiler-ul YourKit</p>
Capitolul 7 – Manual de instalare și utilizare	<p>Figura 7.1 Pagina de Login a sistemului Figura 7.2 Câmpurile necesare pentru crearea unei licitații Figure 7.3 Realizare Plată Taxe Licitație Figura 7.4 Pagina Licitației Figura 7.5 Pagina Licitațiilor Vândute Recent Figura 7.6 Pagina Licitațiilor Urmărite Figura 7.7 Pagina Trimite Mesaj Figure 7.8 Pagina de Tranzacționare Site</p>
Capitolul 8 – Concluzii	-