


UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Course Streaming – Sistem de tip e-learning pentru educația nonformală

LUCRARE DE LICENȚĂ

Absolvent: **Ana-Cristina ANDONIE**

Coordonator
științific: **Prof. as. ing. Cosmina IVAN**

2017


UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

DECAN,
Prof. dr. ing. Liviu MICLEA

DIRECTOR DEPARTAMENT,
Prof. dr. ing. Rodica POTOLEA

Absolvent: **Ana-Cristina ANDONIE**

TITLUL LUCRĂRII DE LICENȚĂ

1. **Enunțul temei:** *Scopul acestui proiect este de a implementa un sistem software, care să ruleze în browser, capabil să ofere servicii de comunicare în timp real prin concepul de live streaming. Aplicația web utilizează tehnologia EasyRTC pentru a realiza comunicarea video, chat și transferul de fișiere.*
2. **Conținutul lucrării:** *Introducere, Obiectivele Proiectului, Studiu Bibliografic, Analiză și Fundamentare Teoretică, Proiectare de Detaliu și Implementare, Testare și Validare, Manual de Instalare și Utilizare, Concluzii și Dezvoltări Ulterioare, Bibliografie, Anexe.*
3. **Locul documentării:** Universitatea Tehnică din Cluj-Napoca, Departamentul Calculatoare
4. **Consultanți:**
5. **Data emiterii temei:** 1 noiembrie 2016
6. **Data predării:** 14 iulie 2017

Absolvent: _____

Coordonator științific: _____

MINISTERUL EDUCAȚIEI ȘI CERCETĂRII ȘTIINȚIFICE


UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Cuprins

Capitolul 1. Introducere	1
1.1. Contextul proiectului	1
1.2. Structura.....	2
Capitolul 2. Obiectivele Proiectului	4
2.1. Obiectivul principal	4
2.2. Obiective secundare.....	4
Capitolul 3. Studiu Bibliografic.....	6
3.1. Concepte	6
3.1.1. Live Streaming	6
3.1.2. Real-Time Communication	7
3.1.3. E-Learning	7
3.2. Sisteme Similare	9
3.2.1. TokBox	9
3.2.2. StreamTorrent	9
3.2.3. XirSys	10
3.2.4. Apizee	11
Capitolul 4. Analiză și Fundamentare Teoretică.....	13
4.1. Tehnologii.....	13
4.1.1. WebRTC.....	13
4.1.2. EasyRTC.....	15
4.1.3. Node.js.....	16
4.1.4. Angular.js	18
4.1.5. Auth0	20
4.1.6. HTML5	21
4.1.7. MySQL	22
4.2. Cerințe funcționale.....	23
4.3. Cerințe non-funcționale	25
4.4. Diagrame use-case	26
4.5. Cerințe de resurse	31
Capitolul 5. Proiectare de Detaliu si Implementare	32
5.1. Structura generală	32
5.2. Descriere componente	33

5.2.1. Structura EasyRTC	34
5.2.2. Structura interfeței	39
5.2.3. Structura bazei de date.....	47
Capitolul 6. Testare și Validare	50
6.1. Black Box Testing	50
6.2. White Box Testing.....	51
Capitolul 7. Manual de Instalare si Utilizare	53
7.1. Manual de Instalare.....	53
7.2. Manual de Utilizare	53
Capitolul 8. Concluzii	59
8.1. Dezvoltari ulterioare	59
Bibliografie	61
Anexa 1 - Lista figurilor din lucrare	63
Anexa 2 - Lista tabelor din lucrare	64
Anexa 3 - Glosar de termeni	65

Capitolul 1. Introducere

1.1. Contextul proiectului

Trăim într-o perioadă de timp în care toată informația de care avem nevoie este la câteva click-uri distanța de noi. Dacă în trecutul îndepărtat singura cale de a comunica dintr-un loc în altul era trimiterea de scrisori, apoi avansându-se la telefonie, acum în timpurile noastre toată informația este live, adică nu mai trebuie să așteptăm deloc pentru a avea acces la informație. Majoritatea oamenilor sunt mereu în căutarea de noi informații, idei și știri și nu le place să aștepte prea mult pentru a obține astfel de date, de aceea tehnologia a avansat atât de mult și se investește în aceasta tocmai cu scopul de a eficientiza comunicarea și modurile de transmitere a informațiilor. Orice mod de a transmite informații poate fi conșiderat o comunicare. James Lull, un cercetător american definește comunicarea astfel: “Comunicarea este terenul de întâlnire conceptuală unde se intersectează relațiile interpersonale și inovațiile tehnologice, stimulentele politico-economice și ambițiile socio-culturale, divertismentul ușor și informația serioasă, mediile ambiante locale și influențele globale, forma și conținutul, substanța și stilul.” Orice act inițiat de un om are într-un sens explicit sau implicit o componentă care este bazată pe comunicare, indiferent că aceasta este între două persoane sau între o persoană și un dispozitiv când persoana caută resurse.

Comunicând reușim să transmitem informații noi și să evoluăm ca omenire. Tehnologia de azi s-a dezvoltat deoarece oamenii au contribuit împreună la proiectarea și construirea acesteia. De la dispozitive smart, la tehnologii de comunicare wireless, în ziua de azi e mai ușor ca niciodată să comunici indiferent unde te afli pe glob. Modul de a comunica prin Internet nu ține cont de naționalitate, etnie, religie sau alte caracteristici care ne diferențiază sau ne despart fizic de alți oameni. Internetul este imparțial, și “oferă” informațiile tuturor celor care le accesează. Internetul este sursa principală de informație, una care te poate plasa virtual într-un alt loc, total diferit față de cel unde te afli fizic. Toată informația expusă este actualizată constant astfel că nu rămâi în urmă cu nici o știre sau eveniment. De asemenea datele pe care le accesăm pe Internet sunt protejate, majoritatea site-urilor și companiilor mari oferă securitatea datelor pentru o încredere oferită utilizatorilor. Această caracteristică a securității oferă posibilitatea conectării pe Internet cu date personale și accesarea unor cursuri și resurse sau pentru accesarea unor site-uri de socializare pentru a comunica.

Un beneficiu major al Internetului este că poate oferi informații suplimentare pe lângă cele învățate la școală sau facultate sau poate susține învățarea și descoperirea unor lucruri noi. Așa s-a întâmplat să apară acest proiect dedicat expunerii unor informații cu ajutorul unui live stream. De ce live stream? Pentru că mai repede de timpul real de a primi informația nu se poate. Acest proiect s-a născut în contextul în care Internetul fiind la îndemână oricui, pot fi transmise prin acesta orice fel de informații chiar și un video care este filmat în momentul transmiterii, adică un live stream. Acest video este bineînțeles creat de oameni de specialitate care au noi informații de împărtășit, proiectul fiind bazat pe o metodă de predare-învățare, care aparține fenomenului de e-learning.

Aplicație web construită se încadrează în domeniul educațional cu preponderență educația non-formală cu transmiterea informațiilor cu ajutorul tehnologiilor de ultima ora. Aplicația este simplă și are rolul de a eficientiza modul de a comunica având ca sursă

principala de comunicare un video transmis live și un chat în care participanții pot interacționa. Această aplicație este o alternativă la sistemele deja existente pe piață, care pune accentul pe dezvoltarea cunoștințelor pe un anumit domeniu, adică o educație care sporește cultura generală a individului.

1.2. Structura

În primul capitol este expus contextul proiectului și scopul pentru care acest proiect a fost creat. Orice aplicație are în spate un scop pentru care a fost realizată și un context în care se va integra și va fi necesară.

În cel de-al doilea capitol vor fi prezentate obiectivele principale și secundare ale aplicației dezvoltate. Orice aplicație pe lângă obiectivul principal are și câteva obiective secundare care susțin realizarea obiectivului principal al sistemului. Toate cerințele funcționale vor fi prezentate mai detaliat în capitolele care urmează.

În cel de-al treilea capitol este prezentat studiu bibliografic. Acesta conține conceptele care stau la baza construirii acestui proiect. Studiul bibliografic este important deoarece prin acesta se pot analiza anumite concepte, și în urmă studiului se pot construi aplicații care să satisfacă cerințele acelor analize. Conceptele studiate pentru acest proiect sunt legate de comunicarea în timp real, de modul în care live streaming-ul susține realizarea comunicării în timp real și cum acest mod de comunicare poate fi văzut că și un tip de educație non-formală. Pe lângă concepte, în studiu bibliografic sunt incluse și analiza unor sistemele similare deja existente pe piață și o comparație între acestea pentru a vedea ce aduce nou aplicația dezvoltată în acest proiect.

Capitolul patru este despre analiza și fundamentarea teoretică. Aici intră toate tehnologiile folosite pentru a implementa acest proiect și motivul pentru care acestea au fost alese. Tehnologia care stă la baza proiectului este EasyRTC, o platforma creată de WebRTC în Node.js. Înregistrarea pe site se face cu ajutorul aplicației Auth0 iar interfață este o aplicație de tip SPA creată cu Angular.js. Datele sunt păstrate într-o baza de date MySQL. Analiza din acest capitol se bazează pe detalierea cerințelor funcționale și non-funcționale și enunțarea cerințelor hardware și software necesare proiectului. Cerințele funcționale sunt împărțite în funcție de rolul utilizatorului logat în sistem. Cerințele de resurse se referă la dispozitivele necesare pentru a avea acces la aplicația web dezvoltată.

În capitolul cinci este prezentată proiectarea de detaliu și implementare. Această presupune descrierea arhitecturii sistemului, cum a fost construit și cum sunt conectate toate tehnologiile folosite pentru a îndeplini cerințele funcționale ale sistemului, dar și pe cele non-funcționale ale acestuia. Prezentarea pleacă de la structura generală a aplicației și continuă cu analizarea tuturor componentelor. Componentele principale ale aplicației sunt serverul EasyRTC, baza de date MySQL și interfața utilizator construită ca o aplicație SPA în care autentificarea este asigurată de serviciul Auth0. Tot ce cuprind componentele în mod individual este reprezentat și în diagrama de deployment a sistemului.

Capitolul șase este despre testarea și validarea aplicației. Pentru testarea sistemului s-au ales câteva cazuri de test care să cuprindă atât verificarea cerințelor funcționale cât și a celor non-funcționale. Este foarte important ca aceste cerințe să fie dezvoltate împreună pentru a duce la performanțele cele mai bune și la un sistem stabil. Testarea s-a realizat folosind două metode: Black Box Testing și White Box Testing.

În capitolul șapte este prezentat manualul de instalare și utilizare. Aici va fi prezentată instalarea tuturor tehnologiilor necesare pentru a construi aplicația și manualul de utilizare, adică modul de conectare la aplicația web și modul de gestionare a cerințelor funcționale cuprinse în această.

Capitolul opt este legat de concluziile care se desprind în urma dezvoltării și testării proiectului și posibile dezvoltări ulterioare. Orice sistem oricât de bine gândit este la început, pe parcursul dezvoltării sale suferă schimbări și îmbunătățiri, de aceea este important de a vedea stadiul în care se găsește aplicația într-un anumit moment pentru a putea observa posibilele schimbări care pot să intervină.

Capitolul 2. Obiectivele Proiectului

2.1. Obiectivul principal

Proiectul are ca și obiectiv principal proiectarea unui sistem care să faciliteze difuzarea în timp real a unui curs tuturor persoanelor care nu pot participa la acesta în mod direct, adică fizic. Comunicarea informațiilor în timp real folosind doar o conexiune la Internet și un browser web este cerință funcțională principală care se dorește a fi implementată în această lucrare. Aplicația web nu va implica nici o instalare de plugin-uri suplimentare sau diferite programe externe pentru a avea acces la informație, ci doar acces la Internet și un dispozitiv electronic (ex. calculator, laptop, tabletă). Simplitatea aplicației constă în faptul că odată logat un utilizator are acces la toate evenimentele și cursurile care se desfășoară pe site. Nu este nevoie de o aprobare din partea administratorului pentru a avea acces la date și cel mai important, toate cursurile sunt gratuite, această aplicație având scop educațional iar cei care distribuie un curs doresc să împărtășească acele informații pentru a susține procesul de învățare și pentru a aduce un plus de informație pe subiectul respectiv. Accentul cade pe a acumula cât mai multe cunoștințe.

2.2. Obiective secundare

Pe lângă acest obiectiv principal de a construi o aplicație care asigură o comunicație în timp real, trebuie avute în vedere și celelalte cerințe funcționale ale proiectului pentru a asigura performanța și eficiența acestuia.

Unul dintre obiectivele secundare este posibilitatea utilizatorilor de a se înregistra pe site și posibilitatea modificării profilului în funcție de rolul acestuia, adică student sau lector. Trebuie specificat faptul că, în această aplicație un lector nu trebuie să fie neapărat cadru didactic în cadrul unei facultăți sau școli. El trebuie să aibă cunoștințele necesare pentru a aborda o anumită temă și pentru a răspunde la întrebările aduse de către urmăritori. Studentul poate fi orice persoană care fie are studii superioare sau este doritor de a afla mai multe legate de un anumit subiect. O persoană care se înregistrează pe site trebuie să își cunoască capacitățile și să știe în ce rol se încadrează. Odată ales un rol acesta nu mai poate fi schimbat, deoarece cerințele pentru cele două roluri sunt diferite. Înregistrarea pe site este permisă folosind un cont pe care utilizatorul deja îl posedă, cum ar fi un cont de Google, Facebook, LinkedIn sau Yahoo. Prin acest tip de autentificare, securitatea contului este deja asigurată în cadrul acestor aplicații care o au implementată. Dacă un vizitator pe site nu își creează cont, el nu va putea vedea nici un curs, ci va putea vedea doar informații de descriere ale site-ului și care este rolul acestuia.

Un alt obiectiv important de luat în considerare este asigurarea securității datelor și alte informațiilor cu caracter personal, dar și informațiile care țin de planificarea unui eveniment și curs. Dacă accesul în sistem este realizat folosind Google, Facebook, sau Yahoo, utilizatorul are certitudinea că datele personale, notate pentru crearea acelor conturi rămân confidențiale și sunt strict secrete chiar și pentru administratorul site-ului de live stream. Doar email-ul este vizibil pentru a putea fi contactat pe acesta în legătură cu activitățile ce au loc pe site. Apoi securitatea trebuie aplicată și pe datele ce țin de construirea unui eveniment, adică trebuie asigurat faptul că nimeni nu poate să modifice

datele unui eveniment și astfel să împiedice desfășurarea corectă a acelui live stream. Informațiile referitoare la evenimente ce urmează să aibă loc sunt păstrate în siguranță într-o baza de date la care doar administratorul sistemului are acces.

Un alt obiectiv care se dorește a fi atins constă în crearea de evenimente. Acestea trebuie să fie foarte bine determinate de tema și data aleasă și descrierea acestora trebuie să reflecte foarte bine ceea ce live stream-ul va fi. Atunci când un lector vrea să anunțe desfășurarea unui live stream în care va susține o anumită temă, acesta trebuie să fie foarte clar în legătură cu tema abordată, limba vorbită și mai ales data, adică ziua și ora în care acel live va avea loc. Odată creat un eveniment, persoană care l-a creat trebuie să fie pregătită în ziua și la ora respectivă pentru a deschide live streaming-ul. Lectorul v-a putea vedea pe tot parcursul streaming-ului numărul de oameni care urmăresc cursul și întrebările care sunt puse în zona de chat astfel va putea răspunde la acestea când încă este la punctul respectiv. Utilizatorii se pot înscrie la oricâte evenimente doresc, indiferent dacă vor fi prezenți în urmărirea live-ului sau nu, și pot de asemenea să șteargă un eveniment din lista lor de evenimente.

Un scop al aplicației este permiterea accesării acesteia de către oricine, aceasta presupunând menținerea unei interfețe simple și ușor de înțeles pentru toți utilizatorii. Întreg conținutul trebuie conceput astfel încât să fie înțeles de orice persoană indiferent de vârstă.

Pe lângă cerințele funcționale ce reflectă funcționalitățile oferite de sistem, sunt importante și cerințele non-funcționale ce reflectă calitatea comportamentului sistemului, în atingerea obiectivului final. Am văzut deja că securitatea datelor este foarte importantă în orice sistem, mai ales într-unul în care utilizatorul trebuie să ofere date cu caracter personal. Pe lângă aceasta mai sunt și alte cerințe non-funcționale care se așteaptă a fi integrate în sistem. Performanța este una dintre aceste cerințe. Ea este reflectată de cât de bine sunt implementate cerințele funcționale și care este timpul de răspuns pentru acestea. Dar pentru ca sistemul nu este o aplicație desktop ci o aplicație web, trebuie luată în considerare și conexiunea la Internet atunci când se stabilește timpul de răspuns. Scalabilitatea este și ea un obiectiv care influențează modul în care este construit întreg sistemul. Acesta trebuie proiectat și implementat având în vedere și posibile dezvoltări, adică posibilitatea integrării de noi cerințe funcționale dar și numărul de utilizatori pe care aplicația îi va suporta. Modul în care este structurat sistemul va determina cât de eficient este și cât de stabil rămâne, dacă au loc modificări în cerințele funcționale.

Capitolul 3. Studiu Bibliografic

3.1. Concepte

Transmiterea unui video live pe Internet, este o modalitate foarte comună de comunicare în zilele noastre. Ceea ce nu se știe însă este, care este perspectiva de realizare și ce tehnologii presupune. De aceea pentru a înțelege cum funcționează un live stream este importantă definirea conceptelor care îl alcătuiesc.

3.1.1. Live Streaming

Conceptul de live stream are următoarea definiție, din limba engleză: trimiterea și acceptarea unui mesaj multimedia, video și audio prin Internet. Iar definiția dată în dicționarul Cambridge are următorul enunț: “to broadcast video and sound of an event over the Internet as it happens”, care tradus spune: a transmite un video cu sunet al unui eveniment, prin Internet, eveniment care are loc în momentul difuzării. Streaming-ul se referă la capacitatea de a urmări “live” un video pe Internet în loc de a-l descărca. Această difuzare live se realizează având o camera video și un calculator cu acces la Internet pentru a putea difuza și transmite live-ul spre potențiali urmăritori. Pentru ca legătura dintre cel care crează live-ul și urmăritori este directă, această legătură se realizează prin Peercasting.

Peercasting reprezintă o metodă de distribuție multicast (one-to-many sau many-to-many) de stream-uri, de obicei audio și/sau video prin Internet printr-o tehnologie peer-to-peer. O rețea peer-to-peer reprezintă o arhitectură de aplicație distribuită în care sunt partiționate sarcinile de lucru la diferitele stații (peers) conectate în rețea.


Figura 3.1. Arhitectura unei rețele peer-to-peer[1]

Într-o rețea peer-to-peer nevoia de server central care să “servească” este eliminată și toate stațiile conectate comunică direct. Toate stațiile au aceleași privilegii, fiind participanți echipotenți în aplicație, ceea ce înseamnă că în această aplicație, un urmăritor poate deveni la rândul său o persoană care crează și distribuie un live.

Multicasting-ul reprezintă un grup de comunicare, cu o distribuție one-to-many sau many-to-many, în care informația este transmisă simultan la un grup de calculatoare destinație. Comunicarea în grup poate să fie un multicast cu un nivel aplicație sau o rețea

asistată, unde distribuția multicast face posibilă pentru sursă trimiterea eficientă a informației, întregului grup într-o singură transmitere. Nivelul aplicație (Application layer), reprezintă o abstracție care specifică protocoalele împărțite și metodele de interfață folosite de calculatoarele gazdă în comunicarea în rețea. Cu ajutorul acestui nivel abstract se pot ascunde detalii de implementare ale unor seturi particulare de funcționalități, permițând separarea conceptelor, să faciliteze interoperabilitatea și independența față de platforma folosită.

3.1.2. *Real-Time Communication*

Conform dicționarului explicativ a comunica înseamnă a face cunoscut, a da de știre, a înștiința, a spune, a transmite ceva cuiva verbal sau scris. Comunicarea în timp real reprezintă cel mai folosit mod de a transmite informații, și cu ajutorul tehnologiei existente, această comunicare se poate realiza chiar și la o distanță foarte mare, permițând transmiterea de fișiere multimedia sau audio în timp real.

Trăim într-o perioadă în care ne așteptăm să găsim informația unde dorim, în orice moment și să primim răspunsurile când avem nevoie. Autoservirea, social media, live chat, conferințele video și o mulțime de alte feluri de comunicare sunt toate posibile în ziua de azi datorită analizării și dezvoltării comunicațiilor în timp real.

Comunicarea în timp real presupune distribuirea informațiilor și interacționarea cu alți oameni printr-o conexiune pe rețea, ca și cum toate acestea s-ar întâmpla față în față. Aplicațiile care folosesc acest concept pot fi găsite în orice industrie virtualizată: centre de contact, servicii financiare, firme juridice, sănătate, educație etc.

Există câteva concepte care contribuie la creșterea numărului de aplicații în comunicații în timp real [2]. WebRTC sau Web-based Real-Time Communications este o tehnologie HTML5 care livrează conținut cu garanția implementării unor comunicații în timp real: se folosesc conexiuni peer-to-peer pentru a permite comunicarea fără plugin-uri prin intermediul unui browser.

O altă noțiune importantă în dezvoltarea acestui concept este mobilitatea: avem acces la aceeași informație, funcționalitate cu aceeași caracteristică și de pe dispozitivele mobile cât și de pe calculatoarele desktop. Capabilitatea de a completa task-uri și de a comunica de oriunde în orice moment, a adus o creștere majoră relației de comunicare în timp real peste Internet. De aceea este important că cei care asigură serviciile de Internet să știe cum să transforme rețelele IP în termeni de scalabilitate, securitate și eficiență pe măsură ce acest tip de comunicație se mărește, și să știe cum să facă serviciile disponibile pe orice dispozitiv și pe rețele atât publice cât și private.

Creșterea mobilității a ajutat la dezvoltarea unui alt concept: serviciul over-the-top (OTT). Serviciile OTT rulează peste o rețea și nu sunt oferite de operatorul de rețea (ex. Hulu, Netflix, Skype, WhatsApp). Aceste aplicații profită de avantajele comunicării prin Internet și de capabilitățile pe care dispozitivele din ziua de azi le oferă.

3.1.3. *E-Learning*

Prin definiția sa, e-Learning reprezintă o tehnică de predare-învățare, construită pentru a furniza materiale de studiu într-o manieră potrivită pentru a fi asimilate toate informațiile importante de către studenți.

Conceptul de e-learning a apărut în urma dorinței de a avea acces la o informație și de a studia afară din sala de clasă. Acest mod de învățare a ajuns să fie forma

principala de educație la distanță [3]. Un model conceptual de nivel înalt al unui sistem e-learning este prezentat în figura următoare:


Figura 3.2 Model conceptual pentru un sistem e-learning [4]

Educația sau învățarea reprezintă un ansamblu de măsuri aplicate în mod regulat cu scopul de a forma și dezvolta însușiri intelectuale sau morale, pentru a continua educarea membrilor societății. Acest fenomen social de transmitere a cunoștințelor de la o generație la alta și de a studia, poate fi de mai multe tipuri [5]:

Educația formală este acea educație metodică, intenționată și predată de specialiști pe anumite domenii instituționale, sociale, juridice (lectori, profesori, învățători etc.). Acest tip de predare-învățare este elaborat în cadrul unor instituții specializate în vederea formării unor cunoștințe care duc la formarea unei profesii sau meserii. Educația formală se formează pornind de la școală primară și până la universitate, și în plus față de aceste studii academice, include o diferită gamă de programe de specializare pentru o pregătire profesională. Această formare este importantă deoarece ea ușurează accesul la valorile culturii, științei, literaturii și la experiența social-umană.

Educația nonformală are la baza acțiunile organizate în afară sistemului formal fiind considerată complementară cu educația formală în ceea ce privește conținutul și modalitatea de realizare. Acest tip de educație este adaptiv nevoilor individului și situațiilor speciale pentru acesta, cu scopul de a maximiza învățarea și cunoașterea. Educația nonformală este centrată mai mult pe procesul de învățare decât pe cel de predare, iar activitățile luate în considerare sunt flexibile și variate în funcție de interesele participanților, dar și de aptitudinile și aspirațiile lor. Actualizarea informațiilor este rapidă menținându-se constant interesul publicului din diferite specializări. Această educație accentuează importanța educației care se petrece dincolo de spațiul formal din sistemul de învățământ.

Educația informală cuprinde totalitatea informațiilor pe care o persoană le dobândește în mod neintenționat, incidental din multitudinea de activități zilnice. Trăsătură caracteristică a acestei educații este spontaneitatea modului în care un context poate avea un impact relevant și semnificativ pentru subiect.

Această aplicație a fost creată cu scopul de a se putea oferi o platforma de a transmite informații cu scopul de a educa sau de a stimula procesul de învățare. Prin cursurile desfășurate pe acest site, participanții vor avea șansa să descopere subiecte noi

pe care în trecut nu le considerau interesante sau poate nu ar fi avut altfel ocazia să le descopere. Subiectele abordate sunt complexe și extinse pe o multitudine de domenii, toate având scopul de a expune detalii noi și interesante legate de acele subiecte.

Această metodă de educație este nonformală, deoarece modul de predare-învățare nu este supus nici unui standard de organizare și structurare, găsit în cadrul instituțiilor de învățământ. Cursurile sunt create cu scopul de a informa și de a ajuta la dezvoltarea individului și la construirea unei vieți de calitate pe plan personal, profesional și social. Educația nonformală răspunde nevoilor de învățare diversificată pentru îmbunătățirea cunoștințelor.

3.2. Sisteme Similare

Live Streaming-ul și comunicarea în timp real sunt două concepte foarte cunoscute și implementate folosind o mulțime de alte tehnologii, diferite față de cea aleasă în acest proiect, fiind folosite în diferite domenii (știri, educațional, medical, tehnologic, sport). Deși există atât de multe sisteme care se bazează pe aceste concepte, când vine vorba de cerințele funcționale implementate, acestea sunt diferite. Printre sistemele existente, cele similare cu aplicația de față sunt:

3.2.1. TokBox

TokBox [6] este un sistem interactiv de broadcast pentru emisiuni TV, care permite o conexiune directă între cei care urmăresc emisiunea sau programul de știri cu prezentatorii. În această aplicație există un moderator care face legătură dintre urmăritori și prezentator, dar legătură dintre aceștia se poate face doar video, nu există zona de chat.

Avantajele aplicației TokBox din punctul de vedere al comunicării sunt:

- Înlătură bariera dintre prezentatori și cei care urmăresc știrile;
- Se poate include foarte ușor în diferite website-uri sau aplicații;
- Oferă o interfață modelabilă;
- Înregistrările după terminarea transmiterii live pot fi distribuite mai departe.

Dezavantajele acestei aplicații sunt:

- Numai un participant poate să intre în direct o dată;
- Nu există mijloc scris (chat), doar live;
- Implementat numai pentru broadcast-uri de știri.

3.2.2. StreamTorrent

Un alt sistem asemănător celui dorit să fie implementat în această lucrare este StreamTorrent [7], o aplicație bazată pe o arhitectură peer-to-peer, care implementează de asemenea un live stream. StreamTorrent se face diferit prin faptul că asigură robustețe, eficiență și scalabilitate combinând diferite strategii. În tabelul următor sunt prezentate diferențele majore între aplicația în dezvoltare și StreamTorrent. Prin această comparație se poate observa că există mai multe posibilități de a implementa un sistem care să aibă ca sursă principală de comunicare un live stream. Acest sistem este cel mai apropiat ca și mod de implementare, de aplicație dezvoltată în acest proiect.

Tabel 3.1 Comparație StreamTorrent și CourseStream

	StreamTorrent	CourseStream
Protocole	Comunicare peer-to-peer bazată pe protocoale pull-based și file sharing.	WebRTC și EasyRTC
Implementare	Java	Node.js, Angular.js
Cerințe funcționale	Utilizatorii pot comunica doar audio și video. Există un al treilea utilizator pentru playback.	Dupa logare utilizatorul poate crea un live, poate urmări unul, poate interacționa direct sau în scris cu cel care ține live-ul.
Cerințe non-funcționale	Robustete, eficiență, scalabilitate.	Securitate, accesibilitate, performanță, portabilitate.
Descriere	StreamTorrent Player este o aplicație media, având stream-urile puse în fișiere XML și gazduite pe orice server HTTP.	CourseStream este o aplicație de chat live care se bazează pe comunicare video și audio, dar și prin mesaje scrise.

3.2.3. XirSys

XirSys [8] este o platformă care asigură infrastructura necesară pentru a produce aplicații bazate pe WebRTC într-o rețea self-scaling, redundantă, și globală. XirSys asigură:

- Servicii WebRTC .
- Implementare cu webSocket, construită pe serverele STUN/TURN bazate pe WebRTC.
- Framework de JavaScript pentru WebRTC și acceptarea unor API-uri simple pentru video, audio și conexiuni prin canale de date și peste.

Comunicarea în XirSys are loc prin protocolul ICE (Interactive Connectivity Establishment). ICE reprezintă un protocol pentru conectarea unei perechi de stații (peers), cum ar fi doi clienți care vor să comunice printr-un video chat. ICE încearcă să conecteze cei doi peers direct unul cu celălalt la cea mai joasă frecvență prin UDP. Dacă această încercare cu STUN (Session Traversal Utilities for NAT) eșuează din cauza unor restricții NAT (Network Address Translator) sau firewall, ICE folosește serverul intermediar TURN (Traversal Using Relay NAT). Cu aceste cerințe din partea serverului este critic pentru unele servicii și aplicații să se desfășoare pe o infrastructură de server

WebRTC care garantează performanță, fiabilitate, securitate și scalabilitate, dar XirSys asigura exact aceste lucruri.

3.2.4. Apizee

Apizee [9] este o platformă SaaS (Software as a Service) care permite comunicații în timp real atât pe web cât și mobile. Soluțiile aduse de această ajută întreprinzătorii și dezvoltatorii de aplicații să își îmbunătățească colaborarea de afaceri și să dezvolte interacțiunile cu clienții. Această platformă permite comunicarea prin chat și video chat, dar permite și transferul de diferite fișiere și chiar și distribuirea ecranului de la calculator. La fel ca și aplicația în dezvoltare, Apizee este o tehnologie care rulează în browser și este bazată pe WebRTC.

Pentru a vede mai bine asemănările și diferențele între toate sistemele descrise, între modurile acestora de a permite comunicarea, s-a realizat un tabel de comparație:

Tabel 3.2 Comparație sisteme similare

	CourseStream	TokBox	XirSys	StreamTorrent	Apizee
Comunicare video + audio	✓	✓	✓	✓	✓
Comunicare audio	X	X	✓	X	X
Chat	✓	X	X	X	✓

Pe lângă aceste aplicații care sunt asemănătoare cu aplicație care se dorește a fi dezvoltată în această lucrare, la nivel mondial există câteva sisteme care sunt mult mai avansate în ceea ce privește comunicarea și sunt deja platforme foarte cunoscute și folosite. Printre acestea putem aminti platformele: Twilio, MIT OpenCourseWare, Coursera și Udacity. Ultimele trei sunt platforme pe care sunt publicate diferite cursuri predate la anumite universități și instituții din America.

Twilio [10] este o platforma de comunicare în cloud, un serviciu dezvoltat în San Francisco, California. Aplicația permite dezvoltatorilor de software să primescă și să efectueze apeluri telefonice și mesaje text folosind API-uri de servicii web. Serviciile oferite de Twilio sunt accesate prin HTTP și sunt plătite după folosință.

Recent această aplicație și-a unit forțele cu compania de telefonie mobilă T-Mobile pentru a ajuta dezvoltatorii să construiască aplicații care folosesc date celulare. Conceptul numit Twilio Programmable Wireless [11], dorește permiterea noilor generații de comunicări software să folosească cartelele SIM din dispozitivele mobile. În acest fel flexibilitatea aplicațiilor crește deoarece nu va mai exista dependența de Wi-Fi sau Bluetooth, sau arii de rețele mici.

MIT OpenCourseWare [12] este o platformă în care sunt publicate toate cursurile predate în cadrul institutului MIT (Massachusetts Institute of Technology), cu scopul de a fi accesibile pentru toată lumea. Prin această platformă, lectorii își pot îmbunătății cursurile, studenții își găsesc resurse adiționale, iar cei care sunt auto didacti își îmbunătățesc cunoștințele. Cursurile predate au subiecte vaste, de la Business, Artă și Educație până la Medicină, Științe, Matematică și Inginerie.

Coursera [13] reprezintă o platformă care asigură acces universal la cursuri de specialitate, de știință, calculatoare, business chiar și cursuri despre dezvoltarea personală. Fiecare curs din Coursera este predat de către oameni de specialitate de la mai multe universități și instituții din America. Cursurile includ o înregistrare video, notare și teme de revizuit existând și forum-uri pentru discuții. La terminarea unui curs întreg se poate obține și un certificat de specializare.

Udacity [14] este o organizație educațională în care există cursuri diferite mai ales de programare și computer science, concepută pentru a fi accesată de un număr nelimitat de persoane. Cursurile sunt gratuite, trebuie plătit doar atunci când o persoană dorește să fie ajutată și să aibă un îndrumător. Această platformă este concentrată pe cursuri ce țin de tehnologii, iar cele mai multe dintre cursuri durează luni sau chiar ani pentru a completa materialele de studiu în profunzime.

Capitolul 4. Analiză și Fundamentare Teoretică

4.1. Tehnologii

Tehnologiile reprezintă un ansamblu de procese, metode și funcții create cu scopul de a obține un anumit produs. În această lucrare produsul care se dorește a fi implementat este o aplicație web care să permită transmiterea unui live stream. Conceptul care stă la baza acestei aplicații este comunicarea în timp real, iar tehnologia prin care se implementează acest concept este WebRTC.

4.1.1. WebRTC

WebRTC (Web Real-Time Communication) [15] reprezintă o colecție de protocoale de comunicare și API-uri (Application Programming Interface) care permit comunicarea în timp real peste conexiuni peer-to-peer. Această tehnologie include aplicații de tip video conferință, transfer de fișiere, chat sau partajare desktop fără nevoia de a adăuga plugin-uri. WebRTC este un software Open Source, standardizat de către World Wide Web Consortium (W3C) și Internet Engineering Task Force (IETF).

Din punct de vedere arhitectural, WebRTC este structurat astfel:


Figura 4.1. Arhitectura WebRTC [16]

Arhitectura este împărțită în 3 mari categorii :

- A. Browser API: Pentru a asigura dezvoltatorilor abilitatea de a trimite și de a primi stream-uri audio și video direct din browser, browser-urile trebuie să

fie îmbunătățite cu capacități de a controla dispozitivele audio și video locale în dispozitivul de calcul în care rulează browserul. Aceste capacități sunt expuse către dezvoltatori printr-o interfață de programare bine definită (API).

- B. Web application (Aplicația web): Modul tipic de a rula o aplicație web pentru un utilizator este să descarce un Javascript din serverul web. Acest script va rula apoi local în sistemul utilizatorului dar va interacționa cu serverul web pentru a executa logica aplicației. Serverul web poate instrui acel script pentru a execute anumite acțiuni pentru ca mai apoi script-ul să poată trimite un mesaj de informare (feedback) către serverul web.
- C. Serverul web: Serverul asigură script-urile necesare pentru utilizatori și execută logica aplicației.

WebRTC folosește Real-Time Protocol pentru a transfera audio și video. Real-Time Transfer Protocol este un protocol de transport în timp real prin intermediul căruia se pot transmite informații de tip media (sunete, imagini, text) printr-o rețea de telecomunicații. Protocolul RTP are la baza ideile propuse de Klark și Tenenhausen și are ca și scop transmiterea datelor în timp real. Față de acesta se precizează tipul câmpului de date, se numerotează pachetele și se înregistrează reperul de timp și se monitorizează transmiterea datelor. Aplicațiile folosesc de obicei RTP implementat peste UDP (User Datagram Protocol), pentru ca să se poată folosi de posibilitatea de multiplexare și controlul checksum. RTP permite transmiterea concomitentă pe adrese diferite, dacă multicast-ul este posibil la nivel de rețea.

Scopul construirii platformei WebRTC este de a permite dezvoltatorilor să scrie aplicații multimedia în timp real pe web, fără alte plugin-uri, descărcări și alte instalări de programe, aplicații care să meargă pe platforme multiple și în mai multe tipuri de browser. De reținut faptul că o comunicare peer-to-peer nu înseamnă că nu există un server ci doar faptul că datele nu trec prin el. Un server este necesar pentru ca doi utilizatori să facă schimb de informație (pentru a ști unde se află pe Internet), astfel încât să se poată stabili conexiunea peer-to-peer. Informația folosită pentru a stabili legătura peer-to-peer se cheamă signaling, iar serverul se numește signaling server. Deși WebRTC nu specifică ce fel de signaling server sau protocol să fie utilizat, WebSockets este protocolul cel mai folosit împreună cu această tehnologie (pe lângă polling, sau email).

WebSocket reprezintă un protocol de comunicare, care asigură o legătură full-duplex peste o singură conexiune TCP. Protocolul WebSocket este proiectat pentru a fi folosit în browsere web și servere web și poate fi folosit de orice aplicație client sau server. Protocolul are la bază protocolul TCP (Transmission Control Protocol) dar este independent de acesta. Acest protocol face posibilă o interacțiune între un browser și un server, existând un transfer în timp real mult mai rapid de la și pentru server. Acest lucru este posibil asigurând o cale standard pentru server pentru a trimite conținut la browser fără a fi solicitat de către client, și permițând ca mesajele să fie trimise înainte și înapoi în timp ce conexiunea este menținută deschisă. În acest fel o cale bi-direcțională de comunicare poate să aibă loc între browser și server.

O aplicație WebRTC implementează în general următorii pași:

- Se obține acces la camera și microfonul locale în forma unui stream media.

- Se stabilește o conexiune la un signaling server.
- Se initializează un apel cu o persoană din alt browser
- Se conectează cu stream-urile video prin etichetele video.

Folosind framework-ul EasyRTC, unii din acești pași pot să fie legați într-un singur apel, simplificând munca dezvoltatorilor.

4.1.2. EasyRTC

EasyRTC [17] este un framework pentru comunicarea în timp real audio, video și transfer de date direct între browserele web.

EasyRTC reprezintă o tehnologie open source care este alcătuită din două componente principale:

- O librărie de browser client, scrisă în JavaScript. Acest client gestionează semnalizarea (signaling) și în mare măsură, izolează aplicațiile de modificările în curs de desfășurare în API-urile WebRTC.
- Un server de semnalare bazat pe Node.js.

Cu ajutorul acestor componente se poate realiza o aplicație simplă de video conferință cu chat integrat, sau o aplicație de distribuire a fișierelor.

Serverele EasyRTC pot fi utilizate în propria infrastructură sau pot fi incluse în alte aplicații. Serverele pot fi instalate chiar și în cloud, oferind organizațiilor control asupra centrelor de date utilizate. EasyRTC asigură confidențialitatea transferului de mesaje și de fișiere folosind modul de comunicare peer-to-peer.


Figura. 4.2 Arhitectura EasyRTC

Terminologia folosita:

- **Video track** - obiect care reprezintă rezultatul de ieșire al unei camere
- **Audio track** - obiect care reprezintă rezultatul de ieșire al unui microfon
- **Media Stream** - obiect care servește ca un pachet pentru a ține unul sau mai multe video track-uri și/sau audio.
- **Data channel** - obiect folosit pentru a trimite string-uri sau date binare de la un peer la altul.
- **Peer connection** - obiect care servește ca și portal între 2 peer-uri permitând streamuri media și data channels sa fie distribuite în rețea.
- **Easyrtcid** - id pentru un peer care este unic în serverul EasyRTC.
- **Call** - ca și verb, reprezintă acțiunea de a stabili o conexiune peer to peer astfel încât media stream-urile să poată fi trimise. Ca și substantiv reprezintă momentul în care un peer comunică cu un alt peer.

EasyRTC poate fi integrat atât în aplicații web cât și sisteme care necesită o construcție hardware pentru funcționare. Un exemplu este construirea unui robot cu o placă Intel Edison, având ca sursă principală de comunicare, tehnologia EasyRTC. În proiectarea aplicației se folosește Node.js, placa de calcul Intel Edison cu kit, două motoare cu drivere pentru roți și un suport pentru telefonul mobil.

Un alt sistem în care tehnologia WebRTC s-a integrat este PrioPhone [18] creat de Priologic Software. Această aplicație reprezintă un softphone de generație următoare, care utilizează tehnologia WebRTC, care este un standard în curs de dezvoltare pentru comunicațiile video, audio și transfer de date. Concepută pentru a extinde comunicarea prin rețeaua de telefonie mobilă, PrioPhone este o aplicație web care se folosește de cele mai noi versiuni de Chrome și Firefox și nu necesită instalare de plugin-uri. Aplicația asigură o platformă sigură și scalabilă între modurile de comunicare prin Internet și telefonie mobilă. Folosind Internetul ca sursă principală de transmitere a informațiilor se reduc costurile pentru minutele care erau vorbite prin telefon. Pentru a avea acces la aplicație trebuie doar să existe o conexiune cu WebRTC Session Controller de la Oracle. Prin acest controller se pot activa funcții de comunicare pentru pagini web și aplicații mobile.

4.1.3. Node.js

Node.js [19] este o platformă de dezvoltare a aplicațiilor pe partea de server construită în JavaScript Engine de la Google Chrome, dezvoltat de Ryan Dahl în 2009. Definiția din documentația oficială [20] spune următoarele:

Node.js este o platformă construită în Chrome JavaScript runtime, pentru a crea simplu și rapid aplicații în rețea. Node.js folosește un model bazat pe evenimente, fără să blocheze funcțiile de I/O, care permite aplicațiilor care rulează pe diferite dispozitive distribuite să fie eficiente și ușoare, perfecte pentru dată intensiv solicitată în timp real.

Node.js = Runtime Environment + JavaScript Library


Figura 4.3. Arhitectura Node.js [21]

Cele mai importante caracteristici pentru care Node.js este o alegere pentru proiectanții software sunt:

- Asincron și bazat pe evenimente [22] - toate API-urile sunt asincrone deci neblocante. Această înseamnă că tot serverul de Node.js nu așteaptă niciodată pentru un API să returneze date. Serverul trece la următorul API după ce îl apelează și un mecanism de notificare de evenimente ajută serverul să primească un răspuns de la apelul unui API precedent.
- Foarte rapid - Fiind construit pe motorul V8 JavaScript de la Google Chrome, librăria Node.js este foarte rapidă în executarea codului. V8 compilează codul de javascript direct în codul mașinii native înainte de a-l executa.
- Un singur Thread dar foarte scalabil - Node.js folosește un model cu un singur thread pentru rutarea evenimentelor. Mecanismul bazat pe evenimente ajută serverul să răspundă într-un mod neblocant și face ca serverul să fie foarte scalabil spre deosebire de serverele tradiționale care crează un număr de threaduri limitate pentru a răspunde la cereri. Același program care folosește un singur thread poate să asigure un serviciu cu un număr mai mare de cereri.
- Licențiat - Node.js este eliberat sub licența celor de MIT.

Node.js este tehnologia de implementare a părții de server din această aplicație, deoarece platforma EasyRTC este construită pe baza acestei tehnologii. Framework-ul în care este construită partea din aplicație cu Node.js este Express.

4.1.3.1. Express

Express este un framework flexibil pentru aplicații Node.js care asigură robustețea unui set de caracteristici pentru aplicații web sau mobile. Express [23] se poziționează deasupra funcționalității serverului Node.js și simplifică operațiile cu diferite API-uri și adaugă noi caracteristici ajutătoare. Express facilitează executarea dinamică a paginilor HTML; definește un standard extensibil și ușor de implementat.

Express aduce două mari caracteristici pentru serverul Node.js:

- Adaugă un număr mare de avantaje serverului Node.js de HTTP, abstractizând o mare parte din complexitate.
- Permite împărțirea unei funcții monolitice care se ocupă cu cererile (requests), în mai multe cereri mai mici care manipulează numai anumite cerințe. Aceasta împărțire este mult mai ușor de susținut și mai modulară.

În figura următoare este prezentat fluxul unei cereri în Express. Ce este scris în cerc reprezintă codul de scris iar, ce este în patrate nu necesită implementarea de către dezvoltator.


Figura 4.4 Fluxul unei cereri în Express.

4.1.4. Angular.js

Angular.js [24] este un framework structural pentru aplicații web dinamice, care permite folosirea limbajului HTML ca și template și permite extinderea sintaxei limbajului pentru a exprima componentele aplicației clar și succint. Integrarea datelor și injectarea dependențelor elimină mult din codul care altfel ar trebui scris. Angular.js simplifică dezvoltarea aplicației printr-o abstractizare la un nivel mai înalt prezentată dezvoltatorului. Și ca orice abstractizare vine cu un cost al flexibilității, adică nu toate aplicațiile sunt construite să se potrivească cu Angular.js, acesta fiind construit bazat pe operațiile de CRUD (Create, Read, Update, Delete).

AngularJS asigură o soluție completă pentru partea de interfață, dar nu reprezintă o singură piesă în proiectarea părții client dintr-o aplicație web, el fiind piesa care unește componente ca DOM (Document Object Model) sau AJAX și le pune într-o structură bine definită. Acesta este construit pe ideea că un cod declarativ este mai bun decât unul imperativ când vine vorba de construirea unei UI (User Interface) și scrierea componentelor software împreună, în timp ce un cod imperativ este excelent pentru a exprima logică de business. Avantajele acestei decizii sunt următoarele:

- Este o idee foarte bună să detașezi manipularea DOM de aplicația logică. Acest lucru îmbunătățește testabilitatea codului.
- Este o idee foarte bună de a privi testarea ca fiind la fel de importantă ca și scrierea codului. Dificultatea testării este afectată de felul în care codul este structurat.
- Detașarea părții client de partea de server permite dezvoltarea să progreseze în paralel, și ambele părți să poată să fie refolosite separat.

- Este foarte important că framework-ul ales să ghideze dezvoltatorul printr-o călătorie în dezvoltarea aplicației: de la proiectarea interfeței utilizatori, până la scrierea logicii de business și testare.
- Întotdeauna este bine ca cerințele comune să fie efectuate simplu iar cerințele dificile să fie făcute posibile.

AngularJS eliberează dezvoltatorul de următoarele dificultăți:

- Înregistrarea apelurilor: această cerință îngreunează codul, de aceea înlăturarea ei reduce necesarul de cod javascript care trebuie scris și face mult mai ușor de văzut ce face aplicația.
- Manipularea DOM-urilor HTML programatic: această abordare este piatra de rezistență a aplicațiilor AJAX, dar este greoaie și predispusă la erori. Prin descrierea declarativă cum interfață utilizator ar trebui să se schimbe cum se schimbă și starea aplicației, se eliberează necesitatea de nivel scăzut din manipularea DOM.
- Manipularea datelor de la și pentru UI: operațiile CRUD compensează majoritatea cerințelor din aplicațiile AJAX. Fluxul de a manevra data de la server la un obiect intern la un form HTML, permițând utilizatorului să modifice acel form, validând form-ul, afișând erorile de validare, returnând un model intern și apoi înapoi la server, crează un șablon pentru scrierea codului. AngularJS elimină aproape tot acest șablon cu detaliile de implementare, lăsând doar codul care descrie fluxul general al aplicație.
- Scrierea codului de inițializare doar pentru a porni aplicația: tipic e necesară scrierea unui cod de configurare doar pentru a crea o simplă aplicație cu AJAX. Cu AngularJS se poate implementa o aplicație mai ușor folosind servicii, care sunt injectate în aplicație într-un mod bazat pe injectarea dependențelor. Acest lucru permite dezvoltarea aplicației mult mai rapid. Iar ca un bonus dezvoltatorul are control total asupra procesul de initializare în testele automate.

Angular.js este potrivit pentru aplicația dezvoltată deoarece oferă un mod de administrare și încărcare dinamică a paginilor HTML, prin conceptul de single page application.

4.1.4.1. Single Page Application

Single Page Applications (SPAs) [25] sunt aplicații web care încarcă o singură pagină HTML și apoi în mod dinamic actualizează pagina în funcție de cum interacționează utilizatorul cu aplicația. SPA folosește AJAX și HTML5 pentru a crea aplicații web fluide și sensibile la răspuns, fără ca pagina să fie constant reîncărcată. Acest lucru înseamnă că mai multă muncă are loc în partea de client, în JavaScript. După ce prima pagină se încarcă, toată interacțiunea cu serverul are loc prin apeluri AJAX. Aceste apeluri returnează o dată, de obicei în format JSON. Aplicația folosește data JSON pentru a actualiza dinamic pagina, fără a o reîncărcă. Într-o aplicație web tradițională de fiecare dată când se apelează serverul, acesta trimite o pagină HTML, iar acest lucru declanșează o reîncărcare a paginii în browser.

În figura următoare este prezentată diferența dintre fluxul unei pagini tradiționale și fluxul unei pagini SPA în relație cu serverul.


Figura 4.5 Diferența între fluxul unei pagini tradiționale HTML și o pagină SPA [25]

Un avantaj evident al acestei abordări este faptul că aplicațiile răspund mult mai rapid și ușor fără nevoia de reîncărcare și retransmitere a paginii. Un alt avantaj este legat de arhitectura aplicației web. Trimiterea unei date ca tip JSON crează o separare între prezentare (HTML markup) și logica aplicației. Această separare face dezvoltarea pe nivele mult mai flexibilă. Cu această arhitectură partea de client este separată față de partea de server, acest lucru făcând posibilă schimbarea uneia dintre părți fără a o afecta pe cealaltă.

4.1.5. Auth0

Auth0 [26] este un serviciu care abstractizează modul în care utilizatorii se autentifică în aplicații. Avantajul acestui serviciu este că aplicația dezvoltată poate fi implementată în orice limbaj de programare, deoarece Auth0 are construit un template pentru oricare. Un alt avantaj este că datele de înregistrare ale utilizatorilor sunt confidențiale și se asigură păstrarea lor în siguranță.

Authorization Code Grant este un proces în care browser-ul primește un cod de autorizare (Authorization Code) de la Auth0 și îl trimite la aplicația web. Aplicația va interacționa cu Auth0 și va schimba codul de autorizare pentru un `access_token`, și opțional pentru un `id_token` și un `refresh_token`. Aplicația va putea apoi să folosească acel `access_token` pentru a apela API-ul în locul utilizatorului.

Arhitectura sistemului în care autentificarea cu Auth0 se mapează pe un proiect este următoarea:


Figura 4.6 Legătura dintre Auth0 și un API [27]

- 1) Aplicația web inițiază procesul și redirecționează browser-ul către Auth0, pentru ca utilizatorul să se poată autentifica.
- 2) Auth0 autentifică utilizatorul. Prima dată când utilizatorul trece prin această fază, îi va apărea o pagină în care vor fi listate toate permisiunile care îi sunt date ca și Client.
- 3) Auth0 redirecționează utilizatorul către aplicația web cu codul de autorizație în querystring (code).
- 4) Aplicația web trimite codul de autorizație la Auth0 pentru a primi în schimb access_token-ul.
- 5) Auth0 autentifică aplicația web, validează codul de autorizație și răspunde înapoi cu access_token-ul.
- 6) Aplicația web poate folosi acel access_token pentru a apela API-ul în numele utilizatorului.

4.1.6. HTML5

HTML5 [28] este noua versiune a limbajului HTML, cu elemente, atribute și comportamente noi reprezentând un set larg de tehnologii care permit conectarea la site-uri și aplicații web mai puternice din punctul de vedere al suportului multimedia. Acest set a fost dezvoltat pentru a fi folosit de toți dezvoltatorii Open Web, având conceptele clasificate în grupuri bazate pe funcția acestora.

- a) Semantica – permite descrierea mai precisă a conținutului, având noi elemente pentru descrierea structurii. Pentru a folosi HTML5 se adaugă în prima linie din fișier tag-ul: `<!DOCTYPE html>` și se adaugă în `<head>` setul de caractere folosit `<meta charset="UTF-8">`. Cu HTML5

se restricționează seturile de caractere la cele compatibile cu codul ASCII și cele care folosesc cel puțin 8 biti. În acest fel se întărește securitatea. Alte elemente noi de secționare a paginii sunt tag-urile: <article>, <section>, <nav> și <aside>.

- b) Conectivitatea – permite comunicarea cu server-ul în noi și inovative moduri. WebRTC este o tehnologie care oferă posibilitatea aplicațiilor web să transmită materiale audio și video și să facă schimb de date fără a solicita un intermediar.
- c) Offline-ul și stocarea – permite paginilor web să stocheze date în partea de client local și să opereze în modul offline mult mai eficient. Prin mecanismul de `application caching`, aplicațiile web pot să funcționeze și offline.
- d) Multimedia: conținutul video și audio devin o prioritate în Open Web. Tag-ul <video> permite integrarea foarte ușor a unui fișier video folosindu-se atributul `src` care conține calea spre acel video.
- e) Grafica 2D/3D și efecte - permite o gamă mult mai diversă de opțiuni de prezentare prin adaugarea tag-ului <canvas>.
- f) Performanța și integrare - asigură o optimizare a vitezei și o utilizare mai bună a componentelor hardware.
- g) Accesul la dispozitiv – permite utilizarea unei game largi de dispozitive de intrare și iesire.

4.1.7. MySQL

În orice aplicație este important ca datele să fie stocate într-o bază de date bine organizată și bine protejată de orice atac. O bază de date [29] reprezintă un instrument pentru colectarea și organizarea datelor pentru o perioadă nedeterminată de timp. O bază de date computerizată este un container de obiecte care pot fi organizate în tabele care sunt legate între ele prin diferite relații.

În bibliografia de specialitate există o multitudine de baze de date, fiecare organizate și create diferit pentru a susține diferite domenii de activitate. Baza de date aleasă pentru a stoca datele în acest proiect este MySQL.

MySQL este un sistem relațional de gestionare a bazelor de date (RDBMS). Un sistem de management al bazelor de date relaționale (RDBMS – Relațional Database Management System), reprezintă un sistem de administrare care se bazează pe un model relațional creat de Edgar F. Codd. Bazele de date permit modelarea lumii reale prin entități și relații și înregistrează date din lumea reală ce posedă o semnificație intrinsecă.

Abrevierea SQL vine de la Structured Query Language și reprezintă un limbaj de programare specific pentru manipularea datelor în sistemele de gestionare a bazelor de date relaționale. Acesta are ca scop inserarea datelor, actualizarea și ștergerea lor, modificarea și crearea schemelor și controlul accesului la date.


Figura 4.7 Structura generala a unei baze de date [31]

Elementele limbajului SQL sunt:

- Clauza – componenta a instrucțiunilor și interogărilor.
- Expresia – are efectul de a produce valori scalare sau tabele.
- Predicatul - specifică condițiile care sunt evaluate de SQL conform unei logici, cu scopul de a elimina efectul instrucțiunilor.
- Interogarea – are scopul de a regăsi date după anumite criterii specifice.
- Instrucțiunea – poate avea efect persistent asupra datelor, sau poate controla tranzacțiile, conexiunile sau cursul programului.

4.2. Cerințe funcționale

Cerințele funcționale sunt baza pe care se construiește aplicația, rolurile fundamentale pe care aplicația le va avea, și modul prin care aplicația e unică și diferită față de alte aplicații cu aceeași temă. Iar dacă unele cerințele funcționale sunt posibile a fi la fel cu ale altor aplicații atunci implementarea acestora va face diferența. Principalele cerințe funcționale ale sistemului dezvoltat sunt trecute în următorul tabel:

Tabel 4.1. Cerințe funcționale

CERINTE FUNCTIONALE	
CF1	Gestiune utilizatori
CF1.1	Înregistrare utilizator
CF1.2	Logare utilizator
CF2	Personalizare profil

CF3	Vizualizare cursuri
CF3.1	Vizualizare cursuri live
CF3.2	Vizualizare evenimente pentru cursuri urmatoare
CF4	Căutare cursuri
CF5	Inscriere la eveniment
CF6	Creare eveniment
CF7	Creare live stream
CF7.1	Pornirea înregistrării video
CF7.2	Distribuirea live-ului pe Internet
CF8	Comunicarea între utilizatori
CF8.1	Chat pentru comunicarea cu lectorul
CF8.2	Video-chat între lector și un urmaritor
CF8.3	Trimiterea unui fișier

Prima cerință funcțională se referă la posibilitatea utilizatorului de a se autentifica pentru a avea acces la resursele din aplicație dar și pentru a avea permisiunile impuse de sistem. La înregistrarea o persoană are posibilitatea autentificării cu un alt cont creat pe un alt site (ex. Google, Facebook, Yahoo), astfel având toate informațiile personale gata completate. Înregistrarea și logarea se face cu ajutorul serviciului oferit de Auth0.

După autentificare și logare, utilizatorului i se mai cer câteva informatii privind profesia acestuia, adică dacă acesta este un student sau un lector. În funcție de această alegere sunt departajati utilizatorii pe roluri. Studenții vor putea doar să urmărească cursuri sau să se înscrie la diferite evenimente, iar lectorii sunt cei care vor putea să creeze video-urile live și să creeze evenimente pentru acestea. Studentul în acest context reprezintă o persoană care este dornică de a învăța lucruri noi sau de a le aprofunda pe cele deja știute dar nu există pentru el o alternativă de a participa fizic la un astfel de curs. Pe lângă această informație utilizatorii vor putea să mai completeze diferite câmpuri privind facultatea din care fac parte, materiile studiate sau diferite subiecte de care sunt interesați să afle mai multe, și limbile vorbite.

Vizualizarea cursurilor este multiplă sau singulară, adică un utilizator (atât studenții și profesorii pot urmări orice cursuri – în acest caz nu există nici o diferențiere), poate să vadă toate cursurile care sunt live în acel moment sau poate să caute după o anumită preferință (limba, subiect, autor) un curs care este în desfășurare și să între să îl urmărească. Pe lângă cursurile care sunt în desfășurare, un utilizator poate să caute evenimente care anunță un anumit curs când va avea loc. Și pentru evenimente există un filtru de căutare după limba vorbită de autor, subiectul dezbătut și chiar și după autorul cursului.

După ce un utilizator s-a decis să participe la o următoare sesiune de live streaming văzând evenimentul creat pentru acesta, el se poate înscrie la curs prin acel eveniment. Odată înscris, evenimentul va fi adăugat în lista de evenimente pe profilul utilizatorului. Dacă până la data evenimentului, un utilizator se hotărăște să nu mai participe atunci el poate cu ușurință să șteargă evenimentul din lista sa.

Crearea unui eveniment presupune completarea unui template cu câmpuri determinate și salvarea acestui eveniment în baza de date pentru a putea fi găsit și afișat la secțiunea de evenimente. Câmpurile necesare pentru înregistrarea unui eveniment sunt: numele profesorului care va ține cursul, data și ora la care acesta va avea loc, subiectul abordat de lector și limba în care se va desfășura cursul. Odată creat evenimentul, profesorul poate să vadă numărul de utilizatori care s-au înscris la acesta. În cazul în care cursul se anulează din anumite motive, și evenimentul legat de curs se șterge, utilizatorii vor fi înștiințați de acest lucru.

Un curs live va putea fi creat doar de către un utilizator cu rol de lector. Acesta va putea fi creat bazat pe un eveniment care a anunțat acest curs sau la decizia lectorului va putea fi creat direct. Dacă live stream-ul este creat direct, cel care îl crează trebuie să completeze unele informații despre acesta pentru a putea fi încadrat într-o anumită categorie la căutare. Distribuirea acestuia pe Internet se face automat, după salvarea acestuia în baza de date. La încheierea cursului, acesta nu rămâne salvat.

Pe parcursul cursului transmis live, utilizatorii care urmăresc acel curs vor avea oportunitatea de a comunica cu lectorul printr-un chat atașat live-ului. În acest chat studenții vor putea să adreseze diferite întrebări legate de subiectul abordat, lectorului. Acesta va putea răspunde la întrebări, atunci când apar în chat, sau la finalul predării cursului. Pe lângă acest chat, utilizatorii vor putea comunica direct cu lectorul printr-un video chat. Pentru a fi selectat să participe la video chat, următorii vor trebui să se înscrie la acesta, iar la final lectorul va selecta un participant să între într-o discuție directă cu acesta. De reținut că nu toți cei care vor dori să își adreseze direct întrebarea vor avea acesta șansă, totul depinde de câte întrebări este dispus lectorul să răspundă.

La finalul cursului, lectorul poate să trimită un fișier, care să conțină ideile principale prezentate în curs. Transferul se face prin mecanismul 'drag&drop' iar studentul poate să decidă, dacă acceptă fișierul sau nu. Dacă îl acceptă, acel fișier va fi salvat în calculatorul său propriu.

4.3. Cerințe non-funcționale

Cerințele non-funcționale sunt cerințele care stabilesc constrângerile sub care trebuie să opereze sistemul. Atributele non-funcționale reflectă calitatea, comportamentul produsului la execuție, structura și organizarea software. Aceste cerințe trebuie stabilite de la început, pentru a putea fi impus un standard aplicației dezvoltate.

Cerințele non-funcționale de baza în această aplicație sunt:

- a) **Securitatea** reprezintă gradul de rezistență și protecție necesar împotriva oricărei vulnerabilități sau posibile amenințări. Pentru a asigura securitatea, cel care construiește aplicația trebuie să ia toate măsurile de precauție posibile pentru a asigura utilizatorii că datele lor nu vor fi compromise și rămân în orice situație confidențiale. Iar datorită autentificării pe site, utilizatorii pot avea siguranța că persoanele

autentificate sub un anumit nume sunt persoanele care pretind a fi. Securitatea trebuie oferită și în cadrul datelor legate de evenimentele ce au loc pe site. Aceasta trebuie să asigure faptul că informațiile cu privire la un eveniment nu sunt schimbate.

- b) **Performanța** unui sistem reprezintă analizarea parametrilor care pot îmbunătăți sistemul (ex timpul de răspuns, rată de procesare, modul de utilizare al resurselor calculatorului, disponibilitatea sistemului, lățimea de bandă pentru transfer etc). Starea unui sistem poate fi susceptibilă, adică aceasta se poate schimba și poate modifica parametrii în mod negativ scăzând performanța. Performanța aplicației trebuie să fie asigurată în orice situație, adică indiferent de numărul de utilizatori care folosesc aplicația în același timp, aceasta trebuie să ruleze la cele mai bune standarde de timp.
- c) **Eficiența** – se referă la cât de economic se utilizează resursele calculatorului. Eficiența determină și afectează performanța. Această aplicație necesită navigarea pe un browser și o conexiune la Internet, deci pentru un utilizator care doar urmărește un curs, resursele folosite sunt puține. În plus de acestea un utilizator care distribuie un video live, mai este necesară activarea camerei și a microfonului pentru a transmite informațiile.
- d) **Disponibilitatea sau accesibilitatea** constă în însușirea de a fi disponibil, convenabil și ușor de înțeles. Un proiect accesibil este mai ușor de modificat mai târziu. Disponibilitatea măsoară timpul în care aplicația este operațională și gata de folosit. Această aplicație este construită cu scopul de a fi operațională 24 de ore din 24, adică nu există nici un moment în care acesta să nu fie disponibilă, doar în unele cazuri excepționale în care este impusă oprirea acesteia.
- e) **Portabilitatea** – Aplicație face abstracție de sistemul de operare în care este deschis browser-ul în care acesta rulează. În schimb unele funcționalități nu sunt disponibile în unele browsere datorită tehnologiei folosite care nu este implementată momentan pentru acestea.
- f) **Flexibilitatea** - Modificarea, adăugarea sau ștergerea unei funcționalități a sistemului se poate realiza destul de ușor deoarece fiecare funcționalitate are modulul său de implementare așa cum s-au construit inițial pe tehnologia aleasă. De exemplu distribuirea video-ului live este independentă de chat-ul atașat adică poate să funcționeze și fără acesta.
- g) **Fiabilitatea** – probabilitatea ca un sistem software să funcționeze fără erori pentru o perioadă de timp precizată, într-un mediu dat. Această cerință este totuși relativă, în contextul în care dacă există o eroare dar ea nu are consecințe serioase, aplicația să poată totuși fi fiabilă. O aplicație care are procese fiabile înseamnă că, va conduce în mod consistent la obținerea de produse de înaltă calitate [30].

4.4. Diagrame use-case

În această aplicație, cele două roluri principale ale utilizatorilor sunt cea de student și cea de lector. Pe baza acestor roluri s-au construit diagramele de use-case.

Prima diagrama use-case este pentru utilizatorul cu rol de lector.


Figura 4.8. Diagrama use-case pentru utilizatorul lector

Tabel 4.2 Use-case-urile pentru utilizatorul lector

Use-case	Descriere
1. Înregistrarea pe site	<p>Descriere: se înregistrează numele , prenumele, email, username, password, telefon, profesie, specializare.</p> <p>Precondiții: utilizatorul nu are cont pe site</p> <p>Postcondiții: utilizatorul are cont pe site</p> <p>Scenariu de succes: înregistrarea se efectuează cu succes, iar lectorul se va putea loga în contul sau.</p> <p>Scenarii de eșec: din cauza căderii serverului sau a conexiunii înregistrarea poate să nu aibă loc, utilizatorul fiind nevoit să încerce să se înregistreze din nou, altă dată.</p>
2. Logarea pe site	<p>Descriere: utilizatorul introduce email-ul și parolă.</p> <p>Precondiții: utilizatorul nu este deja logat</p> <p>Postcondiții: utilizatorul este logat în contul sau.</p> <p>Scenariu de succes: logarea se efectuează cu succes, iar lectorul va avea acces la profilul sau.</p> <p>Scenarii de eșec: din cauza conexiunii utilizatorul nu se poate loga în cont și din această cauza ar putea fi anulat un live care urmă să fie ținut de lectorul respectiv.</p>

3. Editare profil	<p>Descriere: lectorul își adaugă specializare pentru a ști cei care îl urmăresc ce subiecte abordează, dar și limba în care va preda cursurile.</p> <p>Precondiții: profilul nu este completat</p> <p>Postcondiții: toate datele sunt actualizate.</p> <p>Scenariu de succes: editarea se efectuează cu succes, adică date modificate sunt salvate.</p> <p>Scenarii de eșec: datele nu se actualizează.</p> <p>Extensii: un lector poate avea mai multe specializări.</p>
4. Creare eveniment	<p>Descriere: lectorul decide ce subiect va preda și va crea un eveniment cu ziua și ora în care va ține acel curs.</p> <p>Precondiții: lectorul are detaliile despre cursul pe care dorește să îl ține.</p> <p>Postcondiții: se pun detaliile în eveniment.</p> <p>Scenariu de succes: evenimentul se creează cu succes și este vizibil pentru toată lumea.</p> <p>Scenarii de eșec: evenimentul nu se poate crea din cauza unor probleme tehnice.</p>
5. Creare live stream	<p>Descriere: lectorul începe live stream-ul cursului anunțat sau nu.</p> <p>Precondiții: lectorul are acces la Internet și este logat în contul său.</p> <p>Scenariu de succes: live-ul se difuzează fără întreruperi sau blocaje, într-o calitate bună video și audio.</p> <p>Scenarii de eșec: din cauza rețelei live-ul poate fi întrerupt sau anulat. Lectorul poate să anuleze cursul din motive personale.</p>
6. Interacțiune cu urmaritorii	<p>Descriere: lectorul poate să răspundă la întrebările puse pe chat de către utilizatori sau poate să intre într-o conversație directă cu un student.</p> <p>Precondiții: lectorul trebuie să inițieze un live stream.</p> <p>Scenariu de succes: comunicarea dintre cei doi decurge fără probleme și întreruperi.</p> <p>Scenarii de eșec: comunicare se poate întrerupe, lectorul neavând posibilitatea să răspundă studentului.</p>

A doua diagramă use-case este pentru utilizatorul cu rol de student.


Figura. 4.9 Diagrama use-case pentru utilizatorul student

Tabel 4.3 Use-case-uri pentru utilizatorul student

Use-case	Descriere
1. Înregistrarea pe site	<p>Descriere: se înregistrează numele , prenumele, email, username, password, profesie, specializare.</p> <p>Precondiții: utilizatorul nu are cont pe site</p> <p>Postcondiții: utilizatorul are cont pe site</p> <p>Scenariu de succes: înregistrarea se efectuează cu succes, iar studentul se va putea loga în contul său.</p> <p>Scenarii de eșec: din cauza căderii serverului sau a conexiunii înregistrarea poate să nu aibă loc, utilizatorul fiind nevoit să încerce să se înregistreze din nou, altă dată.</p>
2. Logarea pe site	<p>Descriere: utilizatorul introduce email-ul și parola.</p> <p>Precondiții: utilizatorul nu este deja logat</p> <p>Postcondiții: utilizatorul este logat în contul său.</p> <p>Scenariu de succes: logarea se efectuează cu succes, iar studentul va avea acces la profilul său.</p> <p>Scenarii de eșec: din cauza conexiunii utilizatorul nu se poate loga în cont.</p>

<p>3. Vizualizare cursuri in desfasurare</p>	<p>Descriere: studentul poate vizualiza un curs care este în desfășurare fără să se fi înscris la un eveniment creat pentru cursul respectiv.</p> <p>Precondiții: studentul trebuie să fie logat în contul sau.</p> <p>Postcondiții: studentul poate intra și urmării unul din cursuri.</p> <p>Scenariu de succes: cursul nu este cu înscriere astfel că studentul poate participa.</p> <p>Scenarii de eșec: conexiunea se poate întrerupe sau studentului nu i se permite accesul deoarece acel curs este bazat pe înscriere.</p>
<p>4. Vizualizare evenimente</p>	<p>Descriere: studentul poate cauta un eveniment după anumite specificații și se poate înscrie la câte evenimente dorește.</p> <p>Precondiții: studentul trebuie să fie logat în contul sau.</p> <p>Postcondiții: studentul este înscrie la un anumit curs.</p> <p>Scenariu de succes: evenimentele la care studentul se înscrie nu sunt în același timp, el putând să se înscrie la toate cele pe care le dorește.</p> <p>Scenarii de eșec: din cauza conexiunii studentul nu se poate înscrie la eveniment, riscând să nu mai poată participa la acesta.</p>
<p>5. Înscriere la curs (prin eveniment)</p>	<p>Descriere: aplicarea efectivă la un eveniment</p> <p>Precondiții: studentul trebuie să fie logat în contul sau.</p> <p>Postcondiții: studentul este înscrie la un anumit curs.</p> <p>Scenariu de succes: înscrierea are loc cu succes</p> <p>Scenarii de eșec: evenimentul poate fi condiționat de un număr maxim de utilizatori care să îl urmărească sau poate fi contra cost.</p>
<p>6. Interacțiune cu lectorul</p>	<p>Descriere: studentul poate să interacționeze cu cel care ține cursul printr-un chat care se desfășoară pe tot parcursul live-ului sau poate intra în legătură directă cu lectorul la terminarea predării cursului, adresându-și astfel întrebările.</p> <p>Precondiții: studentul trebuie să fie logat în contul sau.</p> <p>Postcondiții: studentul a reușit să pună întrebări</p> <p>Scenariu de succes: comunicarea dintre cei doi se desfășoară în condiții optime fără întreruperi.</p> <p>Scenarii de eșec: comunicarea dintre student și lector nu se poate efectua din cauza conexiunii sau fiind un număr mare de utilizatori la care lectorul trebuie să răspundă, nu mai ajunge să răspundă și studentului în cauză.</p>

Administratorul gestionează autentificarea utilizatorii prin serviciul Auth0 și administrează baza de date prin programul WorkBench. Acesta nu trebuie să aibă cont în aplicație pentru a supraveghea ce se întâmplă în baza de date sau pentru a efectua operații CRUD pe tabelele din aceasta. În cazul în care se produce o modificare, administratorul poate să trimită un mail persoanei afectate.

4.5. Cerințe de resurse

Aplicația construită este o aplicație web, care poate fi deschisă în browser fără nevoia instalării de plugin-uri. Pentru a avea acces la un browser, utilizatorul are nevoie de un dispozitiv electronic, conectat la Internet (ex. calculator, telefon, tabletă). Tehnologia folosită, EasyRTC nu permite folosirea oricărui browser, dar este funcțională pe cele mai principale cum sunt: Google Chrome, Mozilla Firefox și Opera.

Sistemul este dezvoltat ca și o aplicație web deoarece browser-ul reprezintă platforma principală de aplicare a majorității cerințelor când acestea necesită Internet pentru funcționare. În timp ce pe dispozitivele mobile se crează diferite aplicații care înlocuiesc browser-ului, pe calculatoarele desktop el rămâne sursă primară de accesare a Internetului, indiferent de activitatea desfășurată.

Capitolul 5. Proiectare de Detaliu si Implementare

În acest capitol este descrisă structura sistemului dezvoltat împreună cu modul de implementare și dezvoltare al componentelor sistemului.

5.1. Structura generală

Arhitectura generală a sistemului reprezintă modul în care sunt conectate componentele pentru a se construi un sistem capabil să implementeze cerințele funcționale impuse de aplicație.


Figura 5.1. Arhitectura generală a sistemului

Structura generală a sistemului este reprezentată de o arhitectură client-server. Această arhitectură împarte aplicația în trei componente principale: clientul, infrastructura rețelei (modul de transmitere a datelor) și serverul, fiind o arhitectură stratificată. Componenta client reprezintă interfața prin care un utilizator comunică cu aplicația și partea din care se fac apeluri către server pentru a primi date. Logica aplicației se referă la partea din program care decide ce acțiuni trebuie să se execute în diferite situații. În funcție de tipul arhitecturii client-server logica aplicației poate să fie plasată în totalitate în partea de server sau poate fi împărțită între client și server. În acest sistem logică de business ce conține operațiile cu baza de date este implementată în partea de server iar logică de autentificare a utilizatorului este implementată în partea de client. Server-ul are rolul de a furniza servicii și resurse utilizatorilor. Funcția principală a serverului este responsabilitatea administrării accesului la baza de date: sortarea datelor, selectarea resurselor cerute de utilizator, asigurarea că datele nu sunt modificate de utilizatori care nu ar trebui să aibă acces și persistența datelor. Din punct de vedere hardware, componenta server este un calculator puternic cu servere specializate bazate pe microprocesoare Intel, cu procese dedicate, pregătite să administreze: unitățile de disc (file server), imprimante (print server), traficul pe rețea (network service).

Componentele sistemului comunica prin intermediul protocolului HTTP, prin metodele GET și POST. GET este cea mai folosită metodă, fiind utilizată atunci când se cere o resursă de la server. POST este folosită pentru a trimite date către server. Server-ul preia cererile de la client și pe baza lor trimite interogări la baza de date pentru răspunsuri, pe care le trimite înapoi la client.

Între utilizatorii aplicației, în procesul de comunicare, există o relație peer-to-peer. Această relație permite comunicarea directă între utilizatori în momentul desfășurării live streaming-ului și în zona de chat atașată acelui live. Utilizatorii comunică cu serverul doar în momentul în care au nevoie de informațiile stocate în baza de date.


Figura 5.2 Diagrama de comunicare

În diagrama de comunicare s-a notat cu portocaliu conexiunea între utilizatori pentru comunicare directă și cu verde conectarea stațiilor cu serverul, implicit cu baza de date.

5.2. Descriere componente

Componentele sistemului sunt: server-ul EasyRTC, baza de date MySQL și interfața utilizator care este un model SPA care este conectată cu server-ul de Auth0 pentru autentificarea utilizatorilor.

Diagrama de deployment reprezintă o structură care descrie arhitectura sistemului cu artefactelor software și specifică modul de implementare al componentelor. În construirea diagramei pentru acest sistem, componentele principale sunt: server-ul, aplicația cu interfața utilizator și baza de date. În aplicație intră și serviciul de autentificare Auth0.

Aplicație web comunică cu server-ul prin intermediul protocolului HTTP, prin metodele GET și POST. Din interfață sunt inițiate cererile, care sunt trimise către server și pentru fiecare se așteaptă un răspuns înapoi.

Server-ul comunică cu baza de date prin intermediul interogărilor care se pot trimite odată ce s-a realizat comunicarea între server și baza de date. Conexiunea se verifică prin funcția `mysql.createConnection`` în care este introdusă baza de date cu care se comunică.


Figura 5.3 Diagrama de deployment

5.2.1. Structura EasyRTC

EasyRTC este o tehnologie care are implementată partea de comunicare video și prin mesaje între doi sau mai mulți utilizatori. Din toate modelele pe care această tehnologie le implementează, în aplicația dezvoltată vor fi integrate comunicarea printr-un video live, comunicarea prin mesaje și trimiterea de fișiere.

Pentru a avea acces la funcțiile din EasyRTC și pentru a porni serverul trebuie instalate dependențele pentru http, express, socket.io, express-jwt, jwks-rsa, cors și mysql. După instalarea dependențelor se încarcă modulele specifice acestora în program.

```
var http = require("http");
var express = require("express");
var socketIo = require("socket.io");
var easyrtc = require("../");
var jwt = require('express-jwt');
var jwks = require('jwks-rsa');
var cors = require('cors');
var bodyParser = require('body-parser');
var mysql = require('mysql');
```

În `app` se configurează server-ul Express http, după care server-ul poate fi deschis pe portul 8081.

```
var app = express();
var webServer = http.createServer(app).listen(8081);
```

După configurarea server-ului de Express http se atașează la acesta Socket.io prin ``socketIo``. Socket.io este un modul care permite comunicarea bidirecțională bazată pe eveniment, pentru aplicații web care livrează conținut în timp real.

```
var socketServer = socketIo.listen(webServer, {"log level":1});
```

Cu ajutorul server-ului Express și socket.io se poate porni server-ul EasyRTC.

```
var rtc = easyrtc.listen(app, socketServer, null, function(err,
rtcRef) {
  console.log("Initiated");
  rtcRef.events.on("roomCreate", function(appObj,
creatorConnectionObj, roomName, roomOptions, callback) {
 console.log("roomCreate fired! Trying to create: " +
roomName);
 appObj.events.defaultListeners.roomCreate(appObj,
creatorConnectionObj, roomName, roomOptions, callback);
  });
});
```

Pentru a asigura faptul că resursele folosite și operațiile efectuate în interfață sunt executate de către o persoană autentificată în sistem, este nevoie de JWT. JWT (JSON Web Tokens) reprezintă un standard care asigură un mod de autentificare pentru cererile care au loc între aplicația front end și API-ul de backend.

```
var authCheck = jwt({
  secret: jwks.expressJwtSecret({
 cache: true,
 rateLimit: true,
 jwksRequestsPerMinute: 5,
 jwksUri: "https://anacristina.eu.auth0.com/.well-
known/jwks.json"
  }),
  audience: 'https://' + AUTH0_DOMAIN + '/userinfo',
  issuer: "https://anacristina.eu.auth0.com/",
  algorithms: ['RS256'],
  getToken: function fromHeaderOrQueryString (req) {
 if (req.headers.authorization &&
req.headers.authorization.split(' ')[0] === 'Bearer') {
 return req.headers.authorization.split(' ')[1];
 } else if (req.query && req.query.token) {
 return req.query.token;
 }
 return null;
  }
});
```

În jwt se folosește informația din API-ul creat în Auth0 (domain, audience, issuer). Jwt este folosit pentru a proteja resursele și pentru a verifica că utilizatorul care încearcă să acceseze aceste resurse este autentificat prin serviciul Auth0. Pentru această verificare se aplică ``authCheck`` acelor rute care conțin informații protejate prin metodele ``app.get`` și ``app.post``. Aceste metode se conectează cu cererile de HTTP care au fost trimise din interfață.

De exemplu atunci când o persoană dorește să vadă lista de evenimente la care s-a înscris, în momentul în care apasă pe butonul `My Events` din meniu, se face automat un apel (`$http.get`) la baza de date prin care se caută evenimentele la care este înscrisă persoana respectivă. În partea de server această cerere este conectată cu o metodă `app.get` care are ca și parametru variabila `authCheck` prin care se verifică dacă cererea trimisă din interfață este realizată de un utilizator autentificat.

```
app.get('/my/events', authCkeck, function(req, res) {
 con.query('SELECT `event`.`id`, `event`.`title`,
`user`.`name`, `event`.`startDate`, `event`.`category`,
`event`.`language`, `event`.`description`, `event`.`status` '
+ ' FROM event INNER JOIN user ON `user`.`id`=`event`.`creator`'
+ ' WHERE `event`.`creator`=?', [req.body.id], function(err,
rows) {
 if(err) throw err;
 res.send(rows);
 });
});
```

Dacă un utilizator neautentificat reușește să apeleze link-ul care conține `/my/events` în coadă în speranța că va avea acces la informația din baza de date, prin verificarea cu `authCheck` se va observa că nu a fost un utilizator autentificat care a făcut cererea, pentru că nu există nici un `accessToken` înregistrat, drept urmare nu va primi datele din baza de date ci o eroare.

Dacă pentru datele cerute din baza de date nu este nevoie de autentificare, cum este cererea pentru afișarea tuturor evenimentelor, atunci `authCheck` nu trebuie trimis ca și parametru pentru verificarea autentificării.

```
app.get('/all/events', function(req, res) {
 con.query('SELECT `event`.`id`, `event`.`title`,
`user`.`name`, `event`.`startDate`, `event`.`category`,
`event`.`language`, `event`.`description`, `event`.`status` '
+ ' FROM event INNER JOIN user ON
`user`.`id`=`event`.`creator`', function(err, rows) {
 if(err) throw err;
 res.send(rows);
 });
});
```

Modurile de comunicare din această aplicație sunt: prin video și audio, printr-un chat și prin transfer de fișiere.

Comunicarea video și audio din această aplicație presupune difuzarea unui live stream de către o persoană și urmărirea acestuia de alți utilizatori. În momentul în care un lector deschide pagina de difuzare a live stream-ului, camera web și microfonul trebuie să fie conectate la calculator, stream-ul live fiind conectat automat.

Această conectare automată se realizează cu ajutorul funcției `connect()` care este introdusa în tag-ul `<body>` al paginii de live stream cu elementul `onload`. `Onload` permite executarea codului de javascript imediat după încărcarea paginii HTML. În funcția `connect()` sunt integrate toate funcțiile care asigură comunicarea între lector și cei care urmăresc cursul.

```
function connect() {
```

```

easyrtc.setVideoDims(640,480);
easyrtc.setRoomOccupantListener(convertListToButtons);
easyrtc.easyApp("easyrtc.audioVideoSimple", "selfVideo",
loginSuccess, loginFailure);
easyrtc.enableDebug(false);
easyrtc.enableDataChannels(true);
easyrtc.enableVideo(false);
easyrtc.enableAudio(false);
easyrtc.enableVideoReceive(false);
easyrtc.enableAudioReceive(false);
easyrtc.setDataChannelOpenListener(openListener);
easyrtc.setDataChannelCloseListener(closeListener);
easyrtc.setPeerListener(addToConversation);
easyrtc.connect("easyrtc.dataMessaging", loginSuccess,
loginFailure);
easyrtc.setAcceptChecker(function(easyrtcid, responsefn) {
 responsefn(true);
 document.getElementById("connectbutton_" +
easyrtcid).style.visibility = "hidden";
});
easyrtc.setDataChannelOpenListener(function(easyrtcid,
usesPeer) {
 var obj =
document.getElementById(buildDragNDropName(easyrtcid));
 if (!obj) {
 console.log("no such object ");
 }
 jQuery(obj).addClass("connected");
 jQuery(obj).removeClass("notConnected");
});
easyrtc.setDataChannelCloseListener(function(easyrtcid) {
 jQuery(buildDragNDropName(easyrtcid)).addClass("notConnected");
 jQuery(buildDragNDropName(easyrtcid)).removeClass("connected");
});
}

```

Pentru partea de live streaming sunt necesare funcțiile:

- *setVideoDims(640, 480);* - se setează dimensiunile zonei pentru camera web.
- *setRoomOccupantListener(convertListToButtons);* - se setează un callback care va fi invocat atunci când lista de oameni prezenți în live stream se schimbă.
- *easyApp("easyrtc.audioVideoSimple", "selfVideo", loginSuccess, loginFailure);* - se atribuie stream-ului media local obiectul video identificat de `monitorVideoId`, stream-ului video remote obiectul identificat de `videoIds`, apoi se apelează funcția `onReady`. Primul parametru reprezintă numele aplicației. Al doilea parametru reprezintă id-ul obiectului video prin care se accesează camera locală. Al treilea parametru reprezintă funcția care se apelează la conectarea cu succes iar parametrul al patrulea reprezintă funcția care se apelează la eșec.

Comunicarea prin mesaje se realizează în timpul difuzării unui live stream. Pe tot parcursul live streaming-ului cei care îl urmăresc au posibilitatea a a-i pune întrebări lectorului. Pentru comunicarea prin mesaje sunt necesare funcțiile:

- `easyrtc.enableDebug(false)`; - se activează sau dezactivează legătura cu consola.
- `easyrtc.enableDataChannels(true)`; - se setează atunci când canalele de date WebRTC sunt folosite pentru a trimite mesaje între clienți, mesajele pe care clienții doresc să le trimită și nu mesajele de semnalizare de la WebRTC.
- `easyrtc.enableVideo(false)`; - se setează dacă este un videoclip de transmis. Este setat la valoarea `false` pentru că între utilizatori sunt trimise numai mesaje scrise.
- `easyrtc.enableAudio(false)`; - se setează dacă există sunet de trimis între utilizatori. La fel ca și pentru video este setat la valoarea `false`.
- `easyrtc.enableVideoReceive(false)`; - se controlează cererile video pe care un client le poate primi de la un alt peer în timpul unei conexiuni. Este setat la valoarea `false` deoarece între utilizatori sunt transmise numai mesaje text.
- `easyrtc.enableAudioReceive(false)`; - se controlează cererile audio pe care un client le poate primi de la un alt utilizator. Este setat la valoarea `false`, implicit fiind setat la valoarea `true`, pentru a nu permite comunicarea audio în zona destinată mesajelor text.
- `easyrtc.setDataChannelOpenListener(openListener)`; - se setează un callback care este apelat în momentul în care este deschis un canal de date și este pregătit să trimită date. Parametrul este un element de tip `easyrtcid`.
- `easyrtc.setDataChannelCloseListener(closeListener)`; - se setează un callback care se apelează când un canal de date deschis anterior se închide.
- `easyrtc.setPeerListener(addToConversation)`; - se setează un listener pentru datele trimise de alt client (peer-to-peer sau prin websockets).
- `easyrtc.connect("easyrtc.dataMessaging", loginSuccess, loginFailure)`; - conectarea la serverul EasyRTC. Primul parametru reprezintă numele aplicației astfel încât diferite aplicații să poată avea liste diferite cu clienți. Al doilea parametru este o funcție care este apelată atunci când conexiunea se realizează cu succes. Al treilea parametru este o funcție care se apelează atunci când conexiunea nu se realizează.

Pentru transferul de fișiere se adaugă și funcțiile

- `easyrtc.setAcceptChecker(function(easyrtcid, responsefn))`; se setează un callback prin care se decide dacă se acceptă sau se respinge un anumit transfer. Parametrul este o funcție `acceptCheck` care trebuie apelată fie cu o valoare `true` pentru a accepta transferul, fie cu o valoare `false` pentru a respinge transferul.
- `easyrtc.setDataChannelOpenListener(function(easyrtcid, usesPeer))`; - se setează un callback care este apelat în momentul în care este deschis un canal de date și este pregătit să trimită date.
- `easyrtc.setDataChannelCloseListener(function(easyrtcid))`; - se setează un callback care se apelează când un canal de date deschis anterior se închide.
- `easyrtc.connect("easyrtc.dataFileTransfer", loginSuccess, loginFailure)`; - conectarea la serverul EasyRTC. Primul parametru reprezintă numele

aplicației. Al doilea parametru este o funcție care este apelată atunci când conexiunea se realizează cu succes. Al treilea parametru este o funcție care se apelează atunci când conexiunea nu se realizează.

5.2.2. Structura interfeței

Interfața utilizator reprezintă o aplicație web dezvoltată pe modelul SPA folosind Angular.js și HTML5. Fișierul `index.html` este deschis la lansarea aplicație în browser, integrând cu directiva `ng-view` elementele din pagina de home din fișierul `home.html`.

Directivele din Angular.js folosite în acest proiect sunt:

- a) `ng-app` – declară un element ca fiind elementul rădăcină (root) al aplicației permițând modificarea comportamentului prin tag-uri HTML.
- b) `ng-view` – directiva de bază responsabilă cu gestionarea rutelor care rezolva JSON înainte de redarea șabloanelor din controller-ele specificate.
- c) `ng-model` – permite o legătură bidirecțională între pagina de interfață view și componenta scope din controller.
- d) `ng-if` – directiva care verifică o anumită funcție înainte de a permite gestionarea altor variabile.
- e) `ng-repeat` – instanțiază un element pe rând dintr-o colecție.
- f) `ng-click` – permite specificare unui comportament distinct când se apasă pe un element.

Directivele sunt marcatoare pentru elementele DOM (Document Object Model), care transmit compilatorului de HTML din Angular.js (`$compile`) să atribuie un comportament specific acelu element. Directivele creează o conexiune între paginile HTML și controller-ele din javascript care conțin funcționalitatea elementelor din interfață.

În componenta client există câteva fișiere care au rolul de a gestiona și ruta toate celelalte fișiere pentru a se conecta împreună.

În fișierul `app.js` se găsește funcția de configurare în care sunt create legăturile între paginile HTML și controller-e (config). Rutarea se realizează cu ajutorul elementului `$stateProvider` și funcția `state` care permite alocarea de nume rutelor.

Toate rutele care sunt construite pentru evenimentele din această aplicație, adică crearea, editarea și vizualizarea evenimentelor sunt următoarele:

```
$stateProvider.state('myEvents', {
  url: '/myEvents',
  controller: 'MyEventsController',
  templateUrl: 'components/events/myEvents.html',
  controllerAs: 'myevents'
});

$stateProvider.state('editEvent', {
  url: '/editEvent/:id',
  controller: 'EditEventController',
  templateUrl: 'components/events/editEvent.html',
  controllerAs: 'editevent'
});
```

```

$stateProvider.state('addEvent', {
  url: '/addEvent',
  controller: 'AddEventController',
  templateUrl: 'components/events/createEvent.html',
  controllerAs: 'addevent'
});

$stateProvider.state('allEvents', {
  url: '/allEvents',
  controller: 'AllEventsController',
  templateUrl: 'components/events/allEvents.html',
  controllerAs: 'allevents'
});

```

În funcția *state* se adaugă numele, url-ul, templateUrl care face trimitere la pagina de HTML, numele controller-ului și numele variabilei principale folosite în controller și trimisă la view. Cu acest template construit nu mai este necesară folosirea adreselor directe și nici schimbarea atributului href de fiecare dată când se schimbă ruta. Cu state trebuie doar trecut numele în atributul ui-sref.

Pe lângă funcția de configurare a rutelor în *app.js* se mai găsește și metodă de initializare (init) prin care se face legătură cu serverul de Auth0 care va permite autentificarea utilizatorilor.

```

angularAuth0Provider.init({
  clientID: AUTH0_CLIENT_ID,
  domain: AUTH0_DOMAIN,
  responseType: 'token id_token',
  redirectUri: AUTH0_CALLBACK_URL,
  audience: 'https://' + AUTH0_DOMAIN + '/userinfo',
  authService: {
 params: {
 scope: 'openid email'
 }
  }
});

```

Initializarea conține variabilele care sunt definite în *auth0.variable.js*, variabile care sunt disponibile odată ce administratorului aplicației a creat un cont pe auth0.com și a creat un client și un API pentru acesta. Variabilele folosite pentru conectare sunt:

```

var AUTH0_CLIENT_ID='iAYssqt03c0myXXvQopYSZgQ08gkXf54';
var AUTH0_DOMAIN='anacristina.eu.auth0.com';
var AUTH0_CALLBACK_URL=window.location.href;
var AUTH0_API_AUDIENCE = 'coursestream';

```

Variabilă *AUTH0_CLIENT_ID* reprezintă un id care este trimis la Auth0 în momentul în care cineva se autentifică pe site pentru a face legătură cu clientul creat pe site , iar variabila *AUTH0_API_AUDIENCE* reprezintă numele API-ului creat pentru acel client. Diferența dintre client și API este aceea că un API reprezintă o entitate prin care se creează o legătură cu o sursă externă, reprezentând doar o parte din aplicație iar clientul reprezintă întregă aplicație construită cu serviciul oferit de Auth0.

Pe lângă variabilele din Auth0 pentru initializare mai este necesar elementul de *responseType* prin care se trimite de la server-ul Auth0 idToken-ul utilizatorului autentificat.

Fișierul `auth.service.js` este un service de autentificare care este responsabil cu autentificarea utilizatorilor și cu administrarea stării acestora. În funcția principală `authService` se află:

- funcția de login care redirecționează apelul utilizatorului de a se autentifica către Auth0 și va asigura detaliile de autentificare.

```
function login() {
  angularAuth0.authorize();
}
```

- funcția de parsare a codului hash care vine de la Auth0 după autentificare pentru a extrage idToken-ul și accessToken-ul pentru utilizator.

```
function handleParseHash() {
  angularAuth0.parseHash(
 { _idTokenVerification: false },
 function(err, authResult) {
 if (err) {
 console.log(err);
 }
 if (authResult && authResult.idToken) {
 setUser(authResult);
 }
 });
}
```

- funcția prin care se se iau datele utilizatorului autentificat în aplicație. Librăria `auth0.js` conține o metodă numită `client.userInfo` care apează link-ul ce conține `/userInfo` în coadă și va prelua informațiile utilizatorului. Token-ul de acces `accessToken` al utilizatorului trebuie sa fie primul parametru al metodei.

```
function getProfile(cb) {
  var accessToken = localStorage.getItem('access_token');
  if (!accessToken) {
 throw new Error('Access token must exist to fetch profile');
  }
  angularAuth0.client.userInfo(accessToken, function (err, profile) {
 if (profile) {
 setUserProfile(profile);
 }
 cb(err, profile);
  });
}
```

- funcția de logout care va distruge idToken-ul și accessToken-ul utilizatorului când acesta iese din cont .

```
function logout() {
```

```

localStorage.removeItem('access_token');
localStorage.removeItem('id_token');
}

```

- funcția care stochează datele de la user adică idToken și accessToken local.

```

function setUser(authResult) {
  localStorage.setItem('access_token',
 authResult.accessToken);
  localStorage.setItem('id_token',
 authResult.idToken);
}

```

- funcția care verifică dacă un utilizator este logat verificând dacă există salvate local un idToken și un accessToken.

```

function isAuthenticated() {
  return authManager.isAuthenticated();
}

```

Controller-ele prin care se conectează interfața cu partea de server sunt împărțite în funcție de cerințele funcționale ale utilizatorului.

1) Home

Pagina de Home este pagina de întâmpinare a utilizatorilor care intră pe site-ul aplicației. Aceasta conține mesaje diferite pentru utilizatorii autentificați și pentru cei neautentificați.

În partea stânga e ecranului se află meniul de navigare. Acesta este introdus în pagină index.html, meniul fiind vizibil indiferent de ce pagină este accesată de utilizator. Conținutul acestuia este diferit pentru un utilizator înregistrat față de un utilizator neautentificat.


Figura5.4 Meniu de navigare pentru persoane autentificate și neautentificate

În cod, acest mod de a face vizibile doar anumite elemente din meniu pentru o persoană neautentificată și toate pentru o persoană autenticată este posibil cu ajutor funcției create în service-ul `auth.service.js`, `auth.isAuthenticated()`:

```
<div ng-app="app">
  <div id="mySidenav" class="sidenav">
 <a href="javascript:void(0)" class="closebtn"
 onclick="closeNav()">&times;</a>
 <a class="active" ui-sref="home"
 onclick="closeNav()">HOME</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ui-sref="profile" onclick="closeNav()">Profile</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ui-sref="myEvents" onclick="closeNav()">My Events</a>
 <a class="active" ui-sref="allEvents"
 onclick="closeNav()">Coming Up</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ui-sref="liveCourse" onclick="closeNav()">Create Live</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ui-sref="allCourses" onclick="closeNav()">
 Live Streams</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ui-sref="contact" onclick="closeNav()">Contact</a>
 <a class="active" ng-if="!auth.isAuthenticated()"
 ng-click="auth.login()">Log In</a>
 <a class="active" ng-if="auth.isAuthenticated()"
 ng-click="auth.logout()">Log Out</a>
  </div>
  <span onclick="openNav()">&#9776;MENU</span>
</div ui-view></div>
</div>
```

Prin directiva `ng-if` care analizează rezultatul funcției `auth.isAuthenticated()` se verifică dacă utilizatorul este logat și astfel vor fi vizibile în meniu toate elementele. Directiva `ng-if` așteaptă un rezultat pozitiv pentru a face vizibil un element. Dacă există vreun element care trebuie să fie vizibil doar pentru un utilizator neautentificat (ex. butonul de Login) atunci în directiva `ng-if` se adaugă semnul `!` care înseamnă negare și care împreună cu rezultatul funcției `auth.isAuthenticated()` care va fi fals în cazul acesta va produce un rezultat pozitiv pentru directiva `ng-if`. Toate elementele din meniu conțin un `ui-sref` care face trimitere la o rută dintr-o anumită pagină configurată cu `$stateProvider`.

2) Profile

Profilul unui utilizator logat în aplicație conține următoarele caracteristici: nume, email, status (student / lector), școala, specializarea, locația (țară, oraș). Acest profil poate fi editat cu excepția email-ului pe care l-a folosit pentru autentificare și statusul care o dată stabilit nu va mai putea fi schimbat. Profilul utilizatorului este adus din baza de date unde se caută după email-ul persoanei logate. Această înregistrare în baza de date se efectuează atunci când o persoană se înregistrează pe site pentru prima dată. Pentru a accesa profilul utilizatorului autenticat, pentru a salva datele în baza de date, se apelează

funcția `getCachedProfile` din `auth.service.js` și se pastrează profilul într-o variabilă `prof.profile`.

```

 if (authService.getCachedProfile()) {
 prof.profile = authService.getCachedProfile();
 } else {
 authService.getProfile(function(err, profile) {
 prof.profile = profile;
 });
 }

```

Prima dată când se autentifică o persoană profilul acesteia va trebui completat în toate câmpurile sale, acestea fiind goale. Din autentificare se reține numele, email-ul și poza pe care utilizatorul o are la profilul email-ului cu care s-a conectat.

Aceste două operații de afișare și editare creează două controllere `ProfileController` și `EditProfileController`. În controller-ul de afișare se execută o operație de get prin HTTP pentru a aduce datele din baza de date.

```

$http.get('http://localhost:8081/user/profile')
 .then(function(response) {
 prof.user = response.data;
 }).catch(function(error) {
 prof.user = "Error getting the data from DB.";
 });

```

În controller-ul de editare se execută o operație de post prin HTTP prin care se trimite noile date la baza de date pentru a fi schimbate.

```

$http.post('http://localhost:8081/edit/profile/',
 "name=" + name + "&school=" + school + "&specialization="
+ specialization + "&location=" + location,
 {headers : {'Content-Type': 'application/x-www-form-
urlencoded' }}
 ).then(function(response) {
 editprof.message = response.data;
 }).catch(function(error) {
 editprof.message = "Error in editing you profile!"; }) );

```

3) Events

Operațiile pe evenimente sunt împărțite în funcție de rolul pe care îl are utilizatorul autentificat în aplicație. Un student poate să vadă toate evenimentele de pe site, să caute după o anumită categorie sau limbă și să se aboneze la evenimentele care conțin un subiect despre care acesta este interesat. Toate evenimentele la care s-a abonat sunt înregistrate în secțiunea „My Events” și de acolo utilizatorul le poate șterge pe cele l-a care nu va mai dori să participe. Un lector pe lângă aceste posibilități, poate să creeze un eveniment, să îl modifice sau chiar să îl șteargă.

În funcție de operațiile pe evenimente există 4 controller-e: `MyEventsController`, `EditEventController`, `AddEventController` și `AllEventsController`.

Pentru a aduce din baza de date evenimentele la care s-a abonat o persoană se folosește metoda de get:

```

$http.get('http://localhost:8081/subscribe/events')
 .then(function(response) {

```

```

 myevents.subs = response.data;
 }).catch(function(error) {
 myevents.message = "Unable to get my subscribed events
from DB!";
 });

```

Pe aceeași pagină cu evenimentele la care s-a abonat un profesor sunt puse și evenimentele pe care acesta le-a creat.

```

$http.get('http://localhost:8081/my/events').
then(function(response) {
 myevents.events = response.data;
}).catch(function(error) {
 myevents.message = "Unable to get my events from DB!";
});

```

Pentru a adauga un eveniment, un profesor trebuie să adauge detaliile despre eveniment în câmpurile sugerate, acele detalii fiind apoi trimise la baza de date pentru salvarea lor. Toată informația se trimite la apăsarea butonului „Add Event” din interfață care are atașată funcția `addEvent()`:

```

addevent.addEvent = function() {
 var title = addevent.title;
 var date = addevent.date;
 var cat = addevent.cat;
 var desc = addevent.desc;
 var lang = addevent.lang;

 $http.post('http://localhost:8081/add/event/',
 "title=" + title + "&date=" + date + "&cat=" + cat +
 "&desc=" + desc + "&lang=" + lang,
 {headers : {'Content-Type': 'application/x-www-form-
urlencoded' }}
 ).then( function(response) {
 addevent.message = response.data;
 }).catch(function(error) {
 addevent.message = "Error in adding event!";
 })
}

```

Pentru a edita un eveniment, se alege evenimentul din listă, iar după ce au fost modificate câmpurile, prin apăsarea butonului `Edit Event` datele sunt trimise la baza de date pentru a fi modificate câmpurile respective.

Toate evenimentele din baza de date sunt vizibile în pagina `Coming Up`. Acestea sunt aduse din baza de date printr-o metodă get HTTP și sunt afișate într-un tabel.

Căutarea nu mai face trimitere la baza de date pentru a se cauta după o anumită specializare sau limba ci se folosește un filtru de la Angular.js care permite filtrarea după introducerea unor caractere din categorie sau limbă. Acest filtru va selecta doar acele evenimente ale căror categorie sau limba se potrivește cu caracterele introduse. Filtrul se adaugă în dreptul directivei `ng-repeat` fiind despărțite de o bară verticală `|` și fiind conectat cu elementul după care se filtrează evenimentele prin directiva `ng-model`.

Ștergerea unui eveniment nu presupune eliminarea acestuia din baza de date decât după ce a trecut dată la care trebuia să se desfășoare live streaming-ul. Când un lector

șterge un eveniment, acesta va apărea în lista de evenimente că fiind anulat iar studenții nu se vor mai putea abona la acesta. Motivul pentru care s-a ales implementarea aceasta este pentru a nu crea confuzii în rândul studenților crezând că numai din lista lor de evenimente a dispărut acel eveniment. Fiind anulat, dar nu șters lectorul are ocazia de a redeschide evenimentul. În baza de date în tabelul event există un câmp `status` care atunci când este true sau 1 înseamnă că evenimentul va fi susținut iar atunci când este 0 înseamnă că evenimentul a fost anulat.

4) Live Stream

Înainte de a crea live streaming-ul, un lector trebuie să introducă câteva date despre acesta pentru ca să fie găsit în lista de cursuri live. După introducerea acelor informații se deschide pagina în care se conectează automat camera web și microfonul iar lectorul își va putea susține cursul.

```
livecourse.addCourse = function() {
 var title = livecourse.title;
 var cat = livecourse.cat;
 var desc = livecourse.desc;
 var lang = livecourse.lang;
 $http.post('http://localhost:8081/add/course/',
 "title=" + title + "&cat=" + cat + "&desc=" + desc
 + "&lang=" + lang,
 {headers : {'Content-Type': 'application/x-www-
form-urlencoded' }}
 ).then( function(response) {
 livecourse.message = response.data;
 }).catch(function(error) {
 livecourse.message = "Error in adding a live
course!"; });
}
```

La încheierea live streaming-ului, cursul este șters din baza de date și comunicarea dintre utilizatori se încheie.

Pentru a vedea ce cursuri sunt live sunt aduse din baza de date, toate înregistrările. În baza de date sunt prezente numai cursurile care încep sau sunt în desfășurare în momentul căutării.

```
$http.get('http://localhost:8081/all/courses').
then(function(response) {
 allcourses.courses = response.data;
}).catch(function(error) {
 allcourses.message = "Unable to get the courses from
DB!";
});
```

Căutarea unui curs se face după categoria din care acesta face parte sau după limba în care este predat cursul.

5.2.3. Structura bazei de date

Baza de date din acest sistem este o baza de date relatională, în care datele văzute ca și atribute ale entităților reale, sunt stocate în tabele între care există relații. O relație reprezintă o asociere între două entități ale tabelor. Structura bazei de date este prezentată în figura următoare.


Figura 5.5 Structura bazei de date

Tabelele din baza de date sunt:

A. Tabelul *User* conține câmpurile:

- id – cheie primară cu auto increment,
- name – numele și prenumele,
- email – email-ul cu care s-a autentificat în aplicație,
- job – student sau lector,
- specialization – dacă este specializat într-un domeniu,
- school – ultima școală terminată sau care este începută,
- location – țara și orașul în care locuiește.

B. Tabelul *Event* conține câmpurile:

- id – cheie primară cu auto increment,
- title – titlu sugestiv pentru eveniment
- creator – cheie străină – acest câmp este conectat la tabelul User prin cheia primară a acestuia reprezentând lectorul care a creat acest eveniment. Legatura este de tip one-to-many (1:M), un lector poate să creeze mai multe evenimente.
- startDate – data la care este programat live streaming-ul.

- category – categoria din care face parte evenimentul
- description – scurta descrie pentru a capta interesul studentilor.
- language – în ce limbă se va desfășura live streaming-ul
- status – reprezintă starea evenimentului – dacă are valoarea 1 (true) înseamnă că live streaming-ul se va desfășura iar dacă are valoarea 0 (false) înseamnă că evenimentul a fost amanat.

C. Tabelul *Stream* conține câmpurile

- id – cheie primară cu auto increment
- title – titlu sugestiv
- creator – cheie straină – acest câmp este conectat la tabelul User prin cheia primară a acestuia reprezentând lectorul care va transmite live streaming-ul. Legatura este de tip one-to-many (1:M), un lector poate crea mai multe live streaming-uri.
- category – categoria din care face parte
- description – scurtă descriere în care este prezentat subiectul abordat.
- language – limba în care lectorul prezintă cursul.

D. Tabelul *Subscribe* conține câmpurile:

- id - cheie primară cu auto increment
- watcher – student care s-a înscris la eveniment – acest câmp este conectat la tabelul User prin cheia primară a acestuia. Legatura este de tip one-to-many (1:M), un student se poate înscrie la mai multe evenimente.
- idEvent – id-ul evenimentului la care s-a înscris studentul – acest câmp este conectat la tabelul Event prin cheia primară a acestuia. Legatura dintre aceste tabele este de tip one-to-many (1:M), adică la un eveniment se pot înscrie mai multi studenți.

E. Tabelul *Specialization* conține câmpurile:

- id - cheie primară cu auto increment
- name – numele specializării

Valorile introduse în acest tabel sunt legate de specializările care sunt introduse la crearea de evenimente și cursuri live.

F. Tabelul *Language* conține câmpurile:

- id – cheie primară cu auto increment,
- name – limba propriu-zisă.

Valorile introduse în acest tabel sunt valori ale limbilor în care se vor desfășura cursurile live.

Aplicația web are o interfață în care totul este scris în limba engleză în contextul în care această limbă este cea mai vorbită. Pe lângă aceasta, lectorii vor avea posibilitatea să își predea cursul în orice limbă dar este de așteptat ca aceasta să fie notată în tabel.

Normalizarea reprezintă descompunerea sau reorganizarea relațiilor astfel încât acestea să ajungă într-o formă relațională corectă, fără pierdere de informație și cu evitarea redundanței. Prin acest proces formal se identifică asocierile între schemele de relații și dependențele funcționale între atribute. Normalizarea dă posibilitatea celui care

proiectează baza de date, să efectueze o seria de teste pe baza de date, toate aceste teste ducând la prevenirea posibilității de a apărea anomalii. Anomaliile pot fi evitate dacă se înlocuiesc schemele de relație cu scheme echivalente pentru care dependențele satisfac anumite restricții. Schemele de relații echivalente reprezintă forme normale pentru setul de relații.

Relațiile din baza de date a sistemului sunt în a treia formă normală FN3. O relație R este în a treia formă normală FN3, dacă este în FN2 și dacă sunt eliminate toate dependențele funcționale tranzitive (dacă nu există nici o dependență funcțională între atributele non-prime). O relație R este în FN2, dacă este în FN1 și toate dependențele între cheia primară a lui R și celelalte atribute a lui R sunt elementare (atributele nu depind de o parte din cheie). O relație R este în FN1 atunci când atributele sale nu pot fi descompuse.

Capitolul 6. Testare și Validare

Testarea unei aplicații presupune verificarea îndeplinirii cerințelor funcționale și non-funcționale ale sistemului. Testarea este realizată printr-o percepție obiectivă verificându-se faptul că produsul este construit în concordanță cu cerințele specificate la începutul dezvoltării. Prin validare se asigura că produsul este utilizabil și poate fi lansat pe piață.

Aplicația poate fi testată din mai multe puncte de vedere. Pentru această aplicație s-a folosit testarea manuală de tip: Black Box Testing și White Box Testing.

6.1. Black Box Testing

Testarea de tip Black Box (cutia neagră) presupune testarea funcționalității aplicației și nu include deloc cod sau nimic ce ține de procesele interne ale sistemului. Această testare se aplică pe interfața utilizator și se verifică dacă cerințele specificate au fost implementate. Prin acesta metodă se testează interfața, API-urile și comunicarea cu baza de date.

Un scenariu de test ales pentru testare este deschiderea unui live stream. Pașii parcurși pentru a implementa această cerință funcțională și ce anume se verifică la fiecare pas este descris astfel:

- deschiderea aplicației web într-un browser - *se verifică conexiunea la Internet și faptul că pe calculator există instalat un browser.*
- autentificarea pe site cu un cont creat pe platformele: Facebook, Google, Yahoo sau LinkedIn. Dacă un utilizator nu are cont creat acesta va trebui să se înregistreze mai întâi în secțiunea `Sign Up`. – *se verifică conexiunea la serverul Auth0.*
- se deschide meniul și se alege “Create Live”. Acest element din meniu este vizibil numai unui utilizator care are rolul de lector. În caz contrar acest element nu apare. – *se verifică faptul că numai un lector are acest element in meniu.*
- se completează câmpurile pentru a oferi detalii despre curs - *se verifică câmpurile să corespundă cu câmpurile din tabelul `stream` din baza de date.*
- se apasă butonul `Create Live` care va trimite detaliile introduse despre curs la baza de date pentru a fi stocate și afișate apoi utilizatorilor care caută cursurile live și se deschide pagina în care este integrat live stream-ul cu zona de mesaje și transferul de fișiere – *se verifică dacă a fost introdus cursul în baza de date și dacă conexiunile cu camera web și microfonul sunt create și dacă în zona alocată videoclipului se poate vedea ce se capturează cu camera.*
- la finalul cursului se apasă butonul `End Course` moment în care lectorul este direcționat către pagina sa de profil și se șterge din baza de date rândul care conține cursul încheiat – *se verifică ștergerea cursului din baza de date și redirectarea către pagina lectorului.*

În paralel cu acest scenariu s-au testa pașii pe care îi parcurge un utilizator student pentru a vedea un curs live. Pașii pentru acest scenariu sunt:

- deschiderea aplicației web într-un browser - *se verifică conexiunea la Internet și faptul că pe calculator există instalat un browser.*
- autentificarea pe site cu un cont creat pe platformele: Facebook, Google, Yahoo sau LinkedIn. Dacă un utilizator nu are cont creat acesta va trebui să se înregistreze mai întâi în secțiunea `Sign Up`. – *se verifică conexiunea la serverul Auth0 .*
- se deschide meniul și se alege “Live Streams”, după care se alege un curs pentru a intra și a-l urmări în direct – *se verifică cursurile care sunt aduse din baza de date și se verifică dacă studentul poate urmări cursul și poate să trimită întrebări.*
- se apasă butonul ‘Leave Course’ pentru a opri vizionarea cursului – *se verifică redirecționarea către pagina de cursuri live.*

Un alt scenariu de test care a fost considerat util a fi verificat este crearea unui eveniment pentru un curs. Pașii parcurși pentru acest scenariu sunt următorii:

- deschiderea aplicației web într-un browser - *se verifică conexiunea la Internet și faptul că pe calculator există instalat un browser.*
- autentificarea pe site cu un cont creat pe platformele: Facebook, Google, Yahoo sau LinkedIn. Dacă un utilizator nu are cont creat acesta va trebui să se înregistreze mai întâi în secțiunea `Sign Up`. – *se verifică conexiunea la serverul Auth0 .*
- se deschide meniul și se alege `My Events`, după care pentru un lector va fi vizibil butonul `Create Event`. – *se verifică faptul că butonul este vizibil.*
- se apasă pe buton pentru a deschide pagina de creare a unui eveniment și se completează câmpurile corespunzătoare – *se verifică direcționarea către pagina de creare de evenimente și câmpurile de completat sunt cele din baza de date din tabelul `event`.*
- se apasă butonul `Create Event` pentru a trimite datele la baza de date – *se verifică înregistrarea evenimentului în baza de date.*
- lectorul poate să verifice dacă adăugarea evenimentului s-a efectuat cu succes deschizând încă o dată pagina ‘My Events’. Sub tabelul cu evenimentele la care un lector s-a abonat, există un tabel în care sunt trecute toate evenimentele create de acel lector. Dacă noul eveniment este prezent în tabel înseamnă că adăugarea s-a efectuat cu succes și acesta este vizibil pentru utilizatori pentru a se înscrie la el.

Fiecare scenariu de test conține o cerință funcțională și este testat separat pentru a verifica dacă este implementată corect acea cerință, iar la adăugarea unei funcționalități noi se testează întreaga aplicație pentru a avea siguranța că nouă funcționalitate nu modifică sau distruge modul de funcționare al aplicației.

6.2. White Box Testing

Testarea prin metoda White Box (cutia albă) reprezintă testarea prin care se verifică structura internă a aplicației și cum sunt prelucrate datele. Pentru acest tip de testare, testărul are acces la codul sursă al aplicației. El poate să introducă elemente de

testare prin care poate să determine dacă funcțiile sunt corect implementate, evaluând fiecare parametru și funcție. Analiza se realizează din punctul de vedere al corectitudinii codului scris dar și al modului de organizare al acestuia.

Cea mai importantă parte de verificat este comunicarea dintre componenta client și server. Între aceste componente se comunică prin metodele GET și POST din protocolul HTTP. Cererile HTTP trimise de client la server se pot verifica cu ajutorul unui tool numit “Postman”. Acest tool permite simularea cererilor HTTP și verificarea parametrilor trimiși și a header-ului.

Prin verificarea și compilarea codului se pot descoperi erori care pot fi rezolvate înainte de deshiderea aplicației.

Capitolul 7. Manual de Instalare si Utilizare

7.1. Manual de Instalare

În acest subcapitol sunt prezentate resursele hardware și software necesare pentru instalarea și rularea aplicației.

Un utilizator student are nevoie de un dispozitiv electronic cu o conexiune la Internet. Un utilizator lector are nevoie pe lângă un dispozitiv electronic conectat la Internet, o camera web și un microfon. Componenta software necesară este un browser.

Pentru accesarea locală a aplicației trebuie efectuate următoarele instalări și descărcări:

- Se descarcă proiectul de pe BitBucket.
- În directorul unde se afla fișerul *server.js* se deschide Command Prompt și se introduce comanda *npm install*. Pentru a fi recunoscută comanda *npm* trebuie instalat mai intai Node.js. Node.js se poate instala de pe pagina oficială a sa. (<https://nodejs.org/en/>)
- Pentru a deschide aplicația server se introduce în Command Prompt sau în linia de comandă, comanda *node server*.

Pentru a avea acces la aplicația client:

- Se deschide Command Prompt în directorul unde se găsesc fișierele *app.js*, *app.run.js* si *auth0-variables.js* și se instalează dependențele prin comanda *bower install*.
- Pentru a integra serviciul Auth0 în aplicație trebuie instalată librăria *auth0.js* prin comanda: *npm install --save auth0.js*.
- Apoi se introduce comanda *npm install -g http-server* pentru a instala un server de web.
- Pentru a deschide aplicația web se introduce comanda *http-server* în Command Prompt sau în linia de comandă,
- Se accesează din browser link-ul: <http://localhost:8080>.
- Pentru conectarea cu serverul se instalează și în directorul cu aplicația client, dependențele prin *npm install*.

Baza de date a aplicației se poate deschide în programul Workbench. După deschiderea lui se face conectarea la bazele de date locale. Se caută baza de date ``streams`` și apăsând double click pe aceasta vor fi afișate tabelele pe care le conține.

7.2. Manual de Utilizare

În acest subcapitol este explicat modul de utilizare al aplicației web în funcție de utilizatorul care este înregistrat, dar și ce permisiuni are un utilizator care nu este înregistrat pe site.

Aplicație are o pagină principală la lansare, în care este prezentat pe scurt scopul pentru care a fost dezvoltată. Această pagină se schimbă în momentul în care utilizatorul se autentifică pe site.


Figura.7.1 Pagina de Home pentru o persoana neautentificata

În momentul în care un utilizator dorește să se autentifice în aplicație, acesta va fi direcționat către pagină de autentificare din Auth0. Dacă persoana se autentifică pentru prima dată, ea va trebui să se înregistreze la *Sign Up*, pentru a-i fi salvat contul în serviciul de Auth0 și la următoarele autentificari să fie recunoscut. În această pagină de *Log In* sau *Sign Up* o persoană are posibilitatea să se înregistreze folosind unul dintre următoarele conturi: Facebook, Google, Yahoo sau LinkedIn.


Figura 7.2 Pagina de autentificare

După înregistrare, utilizatorul va fi redirecționat pe pagină de Home a aplicației și va putea beneficia de cursurile disponibile pe site. La prima autentificare un utilizator este rugat să își selecteze rolul pe acest site, student sau lector. Apăsând pe butonul *Register your Profile*, utilizatorul va fi automat adăugat în baza de date cu rolul pe care și l-a ales. Acest rol nu va putea fi schimbat.


Figura 7.3 Înregistrarea profilului pentru prima dată

Dacă un utilizator nu se înregistrează el va putea să vizualizeze evenimentele care urmează să se desfășoare, dar nu se va putea înscrie la acestea. Cursuri care sunt transmise live sunt disponibile numai pentru utilizatorii care sunt înregistrați în aplicație.

All Events

Search by Category or Language:

Title	Lector	Date	Category	Language	Description
CS Tea Talk	Jan Pearce	2017-11-10T22:00:00.000Z	Computer Science	English	This talk focuses on the work of an international working group on gender equity in computing.
Micro Energy	Sherlock Holmes	2017-12-11T22:00:00.000Z	Physics	English	The conference topics include: Micro energy harvesting, Micro energy dissipation, Micro energy storage and Micro energy use
Want To Be A Computer Science Major?	Sherlock Holmes	2017-11-10T22:00:00.000Z	Computer Science	English	Are you considering a major in computer science? We're hosting a session for prospective computer science majors
Medicina de familie	Cornel Pop	2017-10-09T21:00:00.000Z	Medicine	Romanian	Abordarea multidisciplinara a pacientului

Figura 7.4 Pagina de evenimente pentru o persoană neautentificată

Orice persoană autentificată își poate vedea și edita profilul din submeniul 'Profile'.


Figura 7.5 Profilul unui utilizator vizualizat si editat

Un student poate să vadă din submeniul „My Events” doar evenimentele la care s-a înscris. Un lector poate să vadă și evenimentele pe care le-a creat.

Title	Lector	Date	Category	Language	Description	Delete
Micro Energy	Andonie Ana-Cristina	2017-12-11T22:00:00.000Z	Physics	English	The conference topics include: Micro energy harvesting, Micro energy dissipation, Micro energy storage and Micro energy use	Unsubscribe

Figura 7.6 Evenimentele la care s-a înscris o persoană

Din meniul de la elementul „Coming Up” un utilizator poate să vadă toate evenimentele care anunță desfășurarea unui viitor live streaming. Apăsând butonul de „Subscribe”, utilizatorul se poate înscrie la eveniment.

Title	Lector	Date	Category	Language	Description	SUBSCRIBE
CS Tea Talk	Jan Pearce	2017-11-10T22:00:00.000Z	Computer Science	English	This talk focuses on the work of an international working group on gender equity in computing.	Subscribe
Micro Energy	Sherlock Holmes	2017-12-11T22:00:00.000Z	Physics	English	The conference topics include: Micro energy harvesting, Micro energy dissipation, Micro energy storage and Micro energy use	Subscribe
Want To Be A Computer Science Major?	Sherlock Holmes	2017-11-10T22:00:00.000Z	Computer Science	English	Are you considering a major in computer science? We're hosting a session for prospective computer science majors	Canceled
Medicina de familie	Cornel Pop	2017-10-09T21:00:00.000Z	Medicine	Romanian	Abordarea multidisciplinara a pacientului	Subscribe

Figura 7.7 Pagina de evenimente

Dacă în dreptul unui eveniment este semnul „Canceled”, înseamnă că lectorul a anulat acel live stream, de aceea nu se mai pot face înscrieri la evenimentul respectiv.

În căsuța „Search by Category or Language” se poate căuta un eveniment după categoria din care face parte și după limba în care se va preda cursul.

Title	Lector	Date	Category	Language	Description	SUBSCRIBE
CS Tea Talk	Jan Pearce	2017-11-10T22:00:00.000Z	Computer Science	English	This talk focuses on the work of an international working group on gender equity in computing.	Subscribe
Want To Be A Computer Science Major?	Sherlock Holmes	2017-11-10T22:00:00.000Z	Computer Science	English	Are you considering a major in computer science? We're hosting a session for prospective computer science majors	Canceled

Figura 7.8 Căutare evenimente după categorie

Un lector poate să adauge un eveniment și să transmită un live stream, iar la finalul acestuia poate să trimită un fișier care să conțină prezentarea cursului.

După ce au fost adăugate toate detaliile despre cursul care urmează a fi difuzat și lectorul apasă butonul `Create live`, acesta va fi direcționat către pagina în care se va deschide fereastra cu conținutul video, camera web și microfonul conectându-se automat. Sub această fereastră este zona de chat în care cei care urmăresc cursul vor putea pune întrebări sau vor putea oferi un feedback lectorului în legătură cu modul de predare. Lectorul poate să răspundă și în interiorul zonei de mesaje dar poate și să citească mesajele și să răspundă live la acestea.


The image shows two side-by-side forms on a blue background. The left form is titled 'Add event' and contains five input fields: 'Title:', 'Date:', 'Category:', 'Description:', and 'Language:'. Below these fields are two buttons: 'Add Event' and 'Cancel'. The right form is titled 'Create Live Stream' and contains four input fields: 'Title:', 'Category:', 'Description:', and 'Language:'. Below these fields are two buttons: 'Create live' and 'Cancel'.

Figura 7.9 Adaugare eveniment si live stream

În pagina în care se transmite live stream-ul sunt integrate toate modurile de comunicare din această aplicație. Live stream-ul este inclus într-o zonă cu dimensiuni stabilite.


Figura 7.10 Live streaming

Comunicarea prin mesaje este amplasată sub zona de video. În stânga este zona în care un utilizator poate să scrie un mesaj, iar în dreapta este zona de chat în care sunt vizibile toate mesajele trimise în acel live stream. Pentru a trimite mesajul, utilizatorul trebuie să apese butonul *Send Message*. Lectorul este conectat cu toți utilizatorii și poate să trimită mesaje private pentru a le răspunde întrebărilor.


Figura 7.11 Comunicarea prin mesaje

Sub zona de mesaje se află zona de transfer de fișiere. Lectorul poate să trimită un fișier numai după ce utilizatorul s-a conectat în această zonă de trimitere a fișiere.


Figura 7.12 Acceptarea fișierelor de la lector

Lectorul trimite fișierul prin mecanismul *drag and drop* adică trage fișierul în zona *File drop area* pentru a fi trimis.


Figura 7.13 Trimiterea unui fișier și primirea acestuia

Dacă utilizatorul acceptă fișierul i se va deschide o fereastră în care va putea alege unde să salveze fișierul în calculatorul propriu.

Capitolul 8. Concluzii

Cunoașterea a fost și este o cheie importantă în societate. Cu cât știi mai multe cu atât ai șanse mai mari la a avea o viață împlinită pe plan personal dar și profesional. Dorința de învățare se naște în contextul în care beneficiile ei durează o viață întreagă. Învățarea nu are buton de oprire pentru că nu există niciodată un moment în care să ai toate cunoștințele.

Aplicația web dezvoltată în acest proiect este destinată persoanelor care doresc să își îmbunătățească cunoștințele într-un domeniu sau chiar mai multe. Interfața aplicației este simplă pe înțelesul tuturor, iar ceea ce oferă este accesul la informația din confortul propriei case.

Obiectivul principal al aplicației a fost construirea unui sistem care să permită transmiterea unui video live prin Internet cu scopul de a fi vizualizat de oricine, iar pe marginea lui, participanții să poate să adreseze întrebări lectorului, în cazul în care ceva nu este clar pentru ei. Acest video live poate fi transmis dintr-o sala de curs unde sunt prezenți oameni pentru a lua parte la curs, sau se poate transmite din biroul unei persoane, în acest caz toate persoanele care urmăresc cursul sunt online. Nu există nici o regulă cu privire la modul de predare atâta timp cât informația este prezentată în mod inteligibil și aduce un plus de cunoștințe legate de acel subiect. Aplicația dezvoltată poate fi considerată încă un mod de a comunica cu ajutorul tehnologiei.

8.1. Dezvoltari ulterioare

Sistemul dezvoltat livrează o aplicație ușor de utilizat care le oferă utilizatorilor un context în care au acces la informații prin urmărirea unui live stream. Acest sistem poate fi dezvoltat și se pot adăuga mai multe cerințe funcționale.

Una dintre dezvoltările care poate avea loc este salvarea video-ului la încheierea acestuia. Acest lucru aduce un beneficiu major pentru cei care au dorit să urmărească cursul dar nu au reușit, sau pentru cei care deși l-au urmărit nu au reușit să înțeleagă tot sau să își noteze. Salvarea conținutului poate să se facă în aplicație sau cu ajutorul contului cu care s-a logat lectorul, într-o altă aplicație, fiind stocat pe o altă platformă. Dacă este stocat într-o aplicație, lectorul poate să decidă cât timp să rămână stocat și după o perioadă poate să îl șteargă. O îmbunătățire adusă video-ului live care rămâne stocat este posibilitatea adăugării unei subtitrări pentru a putea fi vizualizat și de persoane care nu cunosc limba vorbită de lector dar sunt interesați de subiect. Subtitrarea ar putea fi adăugată de către lector sau acesta poate să îi ofere accesul unei persoane pentru a încărca subtitrarea.

O altă dezvoltare ar fi trecerea aplicație web la o aplicație mobilă. Dispozitivele mobile sunt obiectele cele mai la îndemână atunci când vine vorba de comunicarea la distanță sau atunci când o persoană caută informații pe Internet. O aplicație mobilă ar fi mult mai practică de folosit pe un smartphone și tabletă decât browser-ul. Utilizatorul ar putea interacționa mai ușor prin aplicație iar transmiterea live streaming-ului s-ar putea realiza și în mișcare.

O dezvoltare care ar putea îmbunătăți comunicarea dintre doi oameni care doresc să discute în privat ar fi implementarea unui chat prin care doi utilizatori ar putea să discute direct, nu prin intermediul unui live stream. Profilurile utilizatorilor să fie vizibile

către alți utilizatori astfel dezvoltându-se mici comunități de oameni care altfel nu s-ar fi întâlnit și nu ar fi schimbat idei. Această dezvoltare ar putea aduce aplicația aproape de ideea de a fi o rețea de socializare dar care să rămână la bază o aplicație de predare-învățare.

O dezvoltare a aplicației în ceea ce privește tehnologia integrată în sistem, adică EasyRTC, este implementarea comunicării cu EasyRTC Enterprise un produs care urmează să fie lansat pe piață care include mai multe servicii de comunicare pentru clienți. În EasyRTC Enterprise se implementează o parte din comunicare și în server, folosind micro-servicii. Un beneficiu al acestei abordări este că o nouă funcționalitate poate fi adăugată la un micro-serviciu fără a modifica alt micro-serviciu. Un alt avantaj este că dezvoltatorul nu mai trebuie să înțeleagă tot sistemul doar serviciul pe care dorește să îl modifice.

Bibliografie

- [1] Arhitectura peer-to-peer,
Available: <https://andrewmagdurulan.wordpress.com/networking/>
- [2] Rachel Ramsey, "What is Real Time Communications?", Real Time Communication, Aprilie 2014, Available:
<http://www.realtimecommunicationsworld.com/topics/realtimecommunicationsworld/articles/376916-what-real-time-communications.htm>
- [3] John Sener, "Uodated E-Learning Definitions", OLC Insights, iulie 2015
Available: <https://onlinelearningconsortium.org/updated-e-learning-definitions-2/>
- [4] Iuliana Dobre, "Studiu critic al actualelor sisteme de e-learning", Bucuresti, 2010
Available <https://www.scribd.com/document/68626294/e-Learning>
- [5] Mariana Iacob, "Educatie formala, nonformala si informala", ianuarie 2014,
Available: <http://trainermarianaiacob.weebly.com/blog/educatia-formala-nonformala-si-informala>
- [6] TokBox, Available: <https://tokbox.com/accelerator-pack/interactive-broadcast#spotlight-how-it-works>
- [7] Remo Meier, Master Thesis Project, Peer-to-Peer Live Streaming „StreamTorrent”, Swiss Federal Institute of Technology Zurich, 2006.
- [8] XirSys, Available: <https://xirsys.com/>
- [9] Apizee, Available: <https://apizee.com/>
- [10] Twilio, Available: <https://en.wikipedia.org/wiki/Twilio>
- [11] Ken Yeung, „Twilio teams up with T-Mobile to help developers build apps that use cellular data”, VentureBeat , Mai 2016, Available:
<https://venturebeat.com/2016/05/24/twilio-teams-with-t-mobile-so-developers-can-build-apps-using-cellular-data/>
- [12] MIT OpenCourseWare Available: <https://ocw.mit.edu/about/>
- [13] Coursera Available: <https://blog.coursera.org/about/>
- [14] Udacity Available: <https://www.udacity.com/us>
- [15] Definiție WebRTC, Available: <https://en.wikipedia.org/wiki/WebRTC>

- [16] Arhitectura WebRTC, "WebRTC: Why and How?", FRAFOS Available: http://www.frafos.com/wp-content/uploads/2014/11/FRAFOS_WebRTC_Deployment.pdf
- [17] EasyRTC, Available: https://easyrtc.com/docs/easyrtc_gettingStarted.php#what-is-easyrtc-opensource
- [18] "PrioPhone - A next generation softphone that utilizes WebRTC technology", februarie 2014, Available: <https://easyrtc.com/blog/2014-02-25-priophone-a-next-generation-softphone-that-utilizes-webrtc-technology/>
- [19] Node.js Tutorial, Available: https://www.tutorialspoint.com/nodejs/nodejs_tutorial.pdf
- [20] Node.js Pagina Oficială, Available: <https://nodejs.org/en/>
- [21] Arhitectura Node.js Available: <https://blog.zenika.com/2011/04/10/nodejs/>
- [22] Mike Cantelon, Marc Harter, TJ. Holowaychuk, Nathan Rajlich, "Node.js in Action", Shelter Island NY 2014.
- [23] Evan M. Hahn, "Express in Action", Shelter Island NY 2016
- [24] Angular.js, Available: <https://docs.angularjs.org/guide/introduction>
- [25] Mike Wasson "Single-Page Applications: Build Modern, Responsive Web Apps with ASP.NET", MSDN Magazine, noiembrie 2013, Available: <https://msdn.microsoft.com/en-us/magazine/dn463786.aspx>
- [26] Auth0, Available: <https://auth0.com/docs/quickstart/spa/angularjs>
- [27] "Calling APIs from Server-side Web Apps", Available: <https://auth0.com/docs/api-auth/grant/authorization-code#overview-of-the-flow>
- [28] HTML5, Available: <https://developer.mozilla.org/en/docs/Web/Guide/HTML/HTML5>
- [29] "Notiuni elementare despre bazele de date", Available: <https://support.office.com/ro-ro/article/No%C8%9Biuni-elementare-despre-bazele-de-date-a849ac16-07c7-4a31-9948-3c8c94a7c204>
- [30] Curs Sisteme de Calitate în Tehnologia Informației, anul IV, semestrul II, profesor Iulia Costin, cursul 1.
- [31] Structura generală a unei baze de date relaționale, Available: https://en.wikipedia.org/wiki/Relational_database_management_system

Anexa 1 - Lista figurilor din lucrare

Figura 3.1. Arhitectura unei rețele peer-to-peer.....	6
Figura 3.2 Model conceptual pentru un sistem e-learning	8
Figura .4.1. Arhitectura WebRTC	14
Figura. 4.2 Arhitectura EasyRTC	16
Figura 4.3. Arhitectura Node.js	17
Figura 4.4 Fluxul unei cereri in Express.	18
Figura 4.5 Diferența între fluxul unei pagini tradiționale HTML și o pagina SPA	20
Figura 4.6 Legătura dintre Auth0 și un API	21
Figura 4.7 Structura generală a unei baze de date	23
Figura 4.8. Diagrama use-case pentru utilizatorul lector	27
Figura 4.9 Diagrama use-case pentru utilizatorul student	29
Figura 5.1. Arhitectura generală a sistemului	32
Figura 5.2 Diagrama relației peer-to-peer	33
Figura 5.3 Diagrama de deployment	34
Figura 5.4 Meniu de navigare pentru persoane autentificate și neautentificate	42
Figura 5.5 Structura bazei de date	46
Figura.7.1 Pagina de Home pentru o persoană neautentificată	53
Figura 7.2 Pagina de autentificare	53
Figura 7.3 Înregistrarea profilului pentru prima dată.....	55
Figura 7.4 Pagina de evenimente pentru o persoană neautentificată	55
Figura 7.5 Profilul unui utilizator vizualizat și editat	55
Figura7.6 Evenimentele l-a care s-a înscris o persoană	56
Figura 7.7 Pagina de evenimente	56
Figura 7.8 Căutare evenimente după categorie	56
Figura 7.9 Adăugare eveniment și live stream	57
Figura 7.10 Live streaming	57
Figura 7.11 Comunicarea prin mesaje	58
Figura 7.12 Acceptarea fișierelor de la lector	58
Figura 7.13 Trimiterea unui fișier și primirea acestuia	58

Anexa 2 - Lista tabelelor din lucrare

Tabel 3.1 Comparație StreamTorrent și CourseStream	10
Tabel 3.2 Comparație sisteme similare	11
Tabel 4.1. Cerințe funcționale	24
Tabel 4.2 Use-case-uri pentru utilizatorul lector	27
Tabel 4.3 Use-case-uri pentru utilizatorul student	29

Anexa 3 - Glosar de termeni

AJAX – Asynchronous JavaScript and XML
API – Application Programming Interface
CORS–Cross-Origin Resource Sharin
CRUD – Create Read Update Delete
DOM – Document Object Model
DNS – Domain Name Server
HTML – HyperText Markup Language
HTTP – Hypertext Transfer Protocol
ICE - Interactive Connectivity Establishment
IETF - Internet Engineering Task Force
ILBC – Internet Low Bitrate Codec
ISAC – Internet Speech Audio Codec
JSON – JavaScript Object Notation
JWKS-RSA – JSON Web Key Set - RSA
JWT – JSON Web Token
NAT - Network Address Translation
OTT – Over The Top
RDBMS – Relational database management system
RTP – Real-time Transport Protocol
SPA – Single Page Application
SQL – Srtuctured Query Language
SRTP – Secure Real-time Transport Protocol
SSL – Secure Socket Layer
STUN – Session Traversal Utilities for NAT
TCP – Transmission Control Protocol
TURN - Traversal Using Relay NAT
UDP – User Datagram Protocol
UI – User Interface
WebRTC – Web Real Time Communication
XML – eXtensible Markup Language