

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

AutoCenter-Platforma pentru anunțuri de automobile

LUCRARE DE LICENȚĂ

Absolvent: **Bogdan Niculescu**

Coordonator științific: **Asist. Prof 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: **Niculescu Bogdan**

AutoCenter-Platforma pentru anunțuri de automobile

1. **Enunțul temei:** Proiectul isi propune realizarea unui sistem menit sa faciliteze intreg procesul de vanzare a diferitelor automobile sub forma de anunturi.Sistemul isi propune sa ofere posibilitatea de management rapid al anunturilor.
2. **Conținutul lucrării:**Cuprins,Introducere,Obiectivele proiectului,Studiu Bibliografic,Analiza si Fundamentare Teoretica,Proiectare de Detaliu si Implementare,Testare si validare,Manual de instalare si utilizare, si Evaluare,Concluzii si dezvoltari ulterioare ,Bibliografie,Anexe.
3. **Locul documentării:** Universitatea Tehnică din Cluj-Napoca, Departamentul Tehnologia Informatiei
4. **Consultanți:** Asis. Ing. Cosmina Ivan
5. **Data emiterii temei:** 1 Noiembrie 2016
6. **Data predării:** 14 Iulie 2017

Absolvent:

Bogdan Niculescu

Coordonator științific:

Asis. Ing. Cosmina Ivan

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Declarație pe proprie răspundere privind

autenticitatea lucrării de licență

Subsemnatul(a) _____, _____ legitimat(ă) cu carte de identitate, seria _____ nr. _____, CNP _____, autorul _____ lucrării _____, elaborată în vederea susținerii examenului de finalizare a studiilor de licență la Facultatea de Automatică și Calculatoare, Specializarea Tehnologia Informatiei din cadrul Universității Tehnice din Cluj-Napoca, sesiunea Iulie a anului universitar 2016-2017, declar pe proprie răspundere, că această lucrare este rezultatul propriei activități intelectuale, pe baza cercetărilor mele și pe baza informațiilor obținute din surse care au fost citate, în textul lucrării, și în bibliografie.

Declar, că această lucrare nu conține porțiuni plagiate, iar sursele bibliografice au fost folosite cu respectarea legislației române și a convențiilor internaționale privind drepturile de autor.

Declar, de asemenea, că această lucrare nu a mai fost prezentată în fața unei alte comisii de examen de licență.

În cazul constatării ulterioare a unor declarații false, voi suporta sancțiunile administrative, respectiv, *anularea examenului de licență*.

Data

14 Iulie 2017

Nume, Prenume

Bogdan Niculescu

Semnătura

Cuprins

Capitolul 1.Introducere	6
1.1 Contextul proiectului	6
Capitolul 2.Obiectivele Proiectului.....	8
Capitolul 3.Studiu Bibliografic.....	11
3.1 Aplicațiile Web	11
3.1.1 Securitatea aplicațiilor web.....	12
3.2 Cloud Computing, Informații Generale	14
3.2.1 Tipuri de Cloud.....	16
3.3. Aplicații web de tip ASP.NET	19
3.4 Sisteme similare	21
3.4.1 Autovit.ro.....	21
3.4.2 Mobile.de	22
3.5 Comparație.....	23
Capitolul 4. Analiză și Fundamentare Teoretică.....	25
4.1 Tehnologii și concepte utilizate pentru dezvoltarea aplicației	25
4.1.1 ASP.NET MVC	25
4.1.2 Entity Framework(ORM).....	29
4.1.3 ASP.NET Identity	32
4.1.4 Baza de date	34
4.1.5 Microsoft SQL Azure	35
4.1.6 Internet Information Service	35
4.1.7 Javascript.....	39
4.1.8 JQuery	41
4.1.9 Bootstrap.....	42
4.1.10 CSS(Cascading Style Sheets).....	43

4.1.11 Materialize	43
4.2 Cerințele sistemului	44
4.2.1 Cerințe funcționale.....	44
4.2.2 Cerințe Non-Funcționale.....	45
4.3 Cazuri de utilizare	47
4.3.1 Actorii sistemului.....	48
4.3.2 Cazuri de utilizare	48
4.3.2.1 Descriere detaliată a cazurilor de utilizare	49
Capitolul 5.Proiectare de Detaliu si Implementare	52
5.1 Arhitectura sistemului	52
4.2 Diagrama de clase	55
4.3 Diagrama bazei de date	57
4.4 Diagrama de secvența pentru adăugarea unui anunț.....	65
4.5 Diagrama de distribuție.....	66
Capitolul 6.Testare și Validare.....	67
Capitolul 7.Manual de Instalare si Utilizare	72
7.1 Copierea locală a codului sursa.....	72
7.2 Deploymentul local.....	73
7.3 Deploymentul public.....	74
7.4 Utilizarea aplicației	75
Capitolul 8.Concluzii	79
8.1 Realizările aplicației.....	79
8.2 Dezvoltări ulterioare	80
Bibliografie	81
Anexa 1 - Lista figurilor și a tabelor din lucrare	83
Anexa 2 – Glosar de termeni	85

Capitolul 1. Introducere

1.1 Contextul proiectului

Odată cu trecerea timpului, domeniul automobilelor a evoluat foarte mult, acestea devenind o necesitate pentru societatea actuală. Încă din trecut, modul de vânzare/cumpărare se desfășura într-un mod clasic, cu ajutorul organizărilor târgurilor de automobile unde oricine putea să își vândă automobilul, precum să achiziționeze un alt automobil. Metoda această a fost depășită în momentul dezvoltării tehnologiei și apariției Internetului. Astfel au apărut metode mai ușoare de a vinde/cumpăra, sub forma aplicațiilor web în care utilizatorii pot să creeze anunțuri referitoare la automobilele de vânzare sau pot vedea alte anunțuri ale altor utilizatori. Avantajul major pe care acestea îl aduc față de târgurile de automobile este numărul de participanți. Astfel nu mai este necesar pentru cel care este interesat în vânzare/achiziționare să se deplaseze personal la un târg de mașini, ci este suficient să aibă acces la Internet, ulterior având acces la unele din numeroasele aplicații web create în acest scop. Cu alte cuvinte, numărul de oameni care participa într-o activitate de acest fel este net superior prin intermediul aplicațiilor web.

Proiectul propus se încadrează în domeniul industriei auto, ramura comercializării automobilelor. Obiectivul principal al acestui sistem este de a simplifica modul de vânzare a automobilelor, necesară fiind doar conexiunea la Internet de pe un calculator. Beneficiarii acestui sistem sunt: administratorii, care vor fi responsabili de managementul asupra utilizatorilor înregistrați ai aplicației precum și asupra anunțurilor acestora, utilizatorii care se vor putea înregistra (își vor putea crea cont), pentru a putea ulterior crea anunțuri și utilizatorii care nu sunt înregistrați, care vor putea doar vizualiza anunțurile postate de către utilizatorii înregistrați.

Ținând cont că multe aplicații web existente prezintă un grad ridicat de dificultate în utilizarea lor, sistemul își propune să simplifice cât mai mult procesul de comerț în domeniul automobilelor, astfel acesta putând fi accesat de o gama mult mai largă și variată de clienți.

În continuare se va prezenta structura lucrării pe capitole, acestea fiind însoțite de o scurtă descriere.

Capitolul 1 – Introducere – Capitol introductiv în care se va descrie contextul problemei.

Capitolul 2 – Obiectivele Proiectului – Capitol în care sunt descrise obiectivele propuse pentru implementare.

Capitolul 3 – Studiu Bibliografic – Capitol în care sunt prezentate principalele aspecte și concepte ale dezvoltării aplicațiilor web precum și o comparație cu sistemele similare deja existente pe piață.

Capitolul 4 – Analiză și Fundamentare Teoretică – Capitol în care sunt descrise tehnologiile

folosite în dezvoltarea sistemului precum și motivul alegerii fiecăreia, cerințele funcționale, cerințele non-funcționale și cazurile de utilizare ale sistemului.

Capitolul 5 – Proiectare de Detaliu și Implementare – Capitol în care este prezentat modul în care sistemul a fost proiectat. Se va prezenta arhitectura sistemului, arhitectura bazei de date și structura tabelor, diagramă de deployment precum și prezentarea anumitor componente din cadrul proiectului.

Capitolul 6 – Testare, Validare și Evaluare – Capitol în care se vor prezenta testele realizate asupra sistemului precum și rezultatele acestora.

Capitolul 7 – Manual de Instalare și Utilizare – Capitol în care sunt descriși toți pașii necesari pentru instalarea cu succes a componentelor sistemului precum și manualul de utilizare a aplicației.

Capitolul 8 – Concluzii – Capitol în care se vor prezenta concluziile asupra sistemului precum și prezentarea tuturor realizărilor și obiectivelor care au fost duse la bun sfârșit în cadrul acestui proiect urmată de o descriere a posibilităților de dezvoltare ulterioară.

Capitolul 2. Obiectivele Proiectului

În acest capitol sunt descrise toate obiectivele propuse în realizarea sistemului aferent. Scopul principal al acestui sistem este de a simplifica procesul de vânzare/cumpărare a automobilelor.

Obiectivul principal al proiectului îl reprezintă implementarea unui sistem care să ofere suport pentru procesul de vânzare al automobilelor, sub formă de anunțuri. Acest obiectiv este îndeplinit cu ajutorul obiectivelor secundare care vor fi prezentate în continuare.

În primul rând, unul dintre cele mai importante aspecte ale implementării acestui sistem, îl reprezintă interfața user-friendly, care permite ca aplicația să fie folosită de o gamă cât mai largă de utilizatori. Caracteristicile interfețelor user-friendly sunt:

- Să fie cât mai simplă, astfel încât să fie cât mai ușor de utilizat.
- Să fie foarte bine organizată
- Să fie intuitivă, astfel încât utilizatorul să nu aibă nevoie de explicații pentru modul în

care aplicația trebuie folosită.

În al doilea rând, un alt aspect foarte important pentru sistemul nostru, este securitatea. Acest lucru este foarte important deoarece nu dorim ca aplicația noastră să fie accesată de utilizatori neautorizați. Pentru realizarea acestui obiectiv, trebuie luate în considerare două aspecte critice, și anume:

- **Autentificarea** – reprezintă procesul de verificare a identității unui user cu ajutorul unor credentiale. Dacă aceste credentiale sunt valide, atunci va începe procesul de autorizare. Procesul de autentificare este întotdeauna urmat de procesul de autorizare.
- **Autorizarea** – reprezintă procesul prin care userilor autentificați li se permite accesul la resurse, prin verificarea drepturilor acestora. Autorizarea ne ajută să controlăm drepturile unui user prin atribuirea unor permisiuni, userului autentificat.

Sistemul trebuie să fie capabil să ofere posibilitatea de gestionare a anunțurilor referitoare la automobile. Sistemul nostru va putea fi accesat de trei tipuri de utilizatori: admin, utilizator autentificat, vizitator. Fiecare categorie va avea permisiuni diferite față de restul categoriilor, aceste permisiuni fiind descrise în Capitolul 4. Cerințele Sistemului. Ne dorim ca un utilizator să aibă opțiunea de a se înregistra, astfel încât acesta are posibilitatea de a-și crea un cont propriu, ulterior putând să acceseze aplicația.

Aplicația va putea fi accesată de toate cele trei categorii de utilizatori menționate anterior, însă multe dintre funcționalitățile aplicației nu vor fi disponibile, în funcție de categoria din care utilizatorul face parte.

Sistemul va implementa și funcționalitățile de înregistrare, autentificare și recuperare

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

parolă. Înregistrarea și autentificarea sunt necesare pentru a permite identificarea individuală a utilizatorilor aplicației. Un alt motiv pentru care înregistrarea și autentificarea sunt necesare, îl reprezintă faptul că în prezentarea anunțurilor, vor fi afișate toate datele de contact ale persoanei care a postat anunțul.

Recuperarea parolei este o funcționalitate benefică utilizatorilor înregistrați, care au uitat parola contului aferent. Astfel aceștia vor oferi aplicației, mail-ul cu care s-au înregistrat, ulterior primind un mail care va conține parola codificată ce îi va permite să se autentifice, ulterior având posibilitatea de a-și reseta parola.

Deși la prima vedere, sistemul implementat pare unul banal, funcționalitățile acestuia sunt numeroase. Pentru a simplifica procesul de vânzare al automobilelor, atât din punct de vedere al clienților, precum și al administratorilor aplicației, se dorește implementarea mai multor funcționalități esențiale.

Următoarea listă prezintă funcționalitățile sistemului care se doresc a fi implementate :

- Sistemul trebuie să fie capabil să afișeze toate anunțurile postate de către toți utilizatorii, în funcție de anumite criterii precum : anunțuri promovate sau ultimele anunțuri dintr-un interval de timp (exemplu: afișarea ultimelor 10 anunțuri postate)
- Sistemul trebuie să fie capabil să permită utilizatorilor să caute diferite automobile în funcție de anumite caracteristici (filtre)
- Sistemul trebuie să permită utilizatorilor înregistrați să posteze anunțuri legate de automobilele care urmează a fi scoase la vânzare.
- Sistemul trebuie să permită unui utilizator să își modifice informațiile legate de propriul cont.
- Sistemul trebuie să permită unui utilizator să își reseteze parola.
- Sistemul trebuie să permită unui utilizator să își recupereze parola în cazul în care acesta o uită.
- Sistemul trebuie să permită unui utilizator să își șteargă contul în cazul în care acesta nu mai dorește să activeze pe aplicația curentă.
- Sistemul trebuie să permită unui utilizator să își modifice anunțurile.
- Sistemul trebuie să permită unui utilizator să își vizualizeze toate anunțurile postate.
- Sistemul trebuie să permită comunicarea între utilizatori.
- Sistemul trebuie să permită utilizatorilor de tip Administrator să gestioneze conturile tuturor utilizatorilor.
- Sistemul trebuie să permită utilizatorilor de tip Administrator să aprobe sau să respingă un anunț în momentul în care acesta este publicat de către un utilizator.
- Sistemul trebuie să permită utilizatorilor să vadă anunțurile pe care vor să le posteze, în funcție de statusul lor: respinse, aprobate sau în curs de așteptare.
- Sistemul trebuie să permită utilizatorilor de tip Administrator să posteze noutăți pe pagina principală a aplicației, astfel restul utilizatorilor sunt ținuți la curent cu tot ce este nou în

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

- cadrul aplicației.
- Sistemul trebuie să permită trimiterea unui mail de confirmare unui utilizator care tocmai s-a înregistrat, pentru a putea oferi accesul la aplicație.

Capitolul 3. Studiu Bibliografic

În acest capitol vor fi prezentate o serie de concepte relevante pentru domeniul proiectului de față, care au stat la baza proiectării și implementării cerințelor aplicației. Totodată, se vor descrie pe scurt tehnologiile utilizate în această lucrare și se va efectua o comparație între aplicațiile existente deja pe piață și aplicația de față.

3.1 Aplicațiile Web

O **aplicație web** este un program care rulează într-o arhitectură client-server folosind tehnologiile deschise World Wide Web care înlocuiesc modelele în care atât serverul cât și clientul rulează tehnologii proprietar, mentenanța aplicațiilor de pe partea de client fiind prea complexă, costisitoare și susceptibilă la erori. În schimb, omniprezența browserelor web și comoditatea de a le folosi drept client conduce la eliminarea acestei mari probleme. Astfel, au evoluat și pe partea de server serverele de aplicații, iar pe lângă limbajele de programare au apărut frameworkuri și tehnologii dedicate programării acestora. De aici putem deduce că tehnologii precum serviciile web nu sunt aplicații web, dar pot fi o parte a acestora, iar site-urile web lipsite de componente software (cum sunt paginile HTML statice) nu sunt considerate aplicații web.

Conform articolului [1], există mai multe tipuri de aplicații web:

1. **Aplicații Web Stative:** acest tip de aplicații afișează conținut puțin și prezintă un grad de flexibilitate redus. Aceste aplicații sunt dezvoltate cu ajutorul HTML și CSS precum și JQuery sau Ajax. Din nefericire, modificarea conținutului acestui tip de aplicații nu este atât de ușor. Pentru a face acest lucru, trebuie mai întâi să downloadam codul HTML, să-l modificăm iar mai apoi să-l retrimitem înapoi la server. Aceste modificări se pot face doar de către WebMaster sau compania de dezvoltare care au creat această aplicație.
2. **Aplicații Web Dinamice :** acest tip de aplicații este mult mai complex la nivel tehnic. Ele folosesc baze de date pentru stocarea informațiilor, iar conținutul este updatat de fiecare dată când un utilizator le accesează. În general, aplicațiile web dinamice folosesc un panou de administrare (numit Content Management System), unde administratorii pot corecta sau modifica textul, conținutul sau imaginile aplicației. Pentru dezvoltarea acestui tip de aplicații, se pot folosi diferite limbaje de programare. Două din cele mai utilizate sunt PHP și ASP deoarece acestea permit structurarea conținutului. În acest tip de aplicație, actualizarea conținutului este foarte simplă de realizat, iar serverul nu trebuie să fie accesat pentru că modificările să aibă loc.
3. **Magazin Online sau E-Commerce:** dacă aplicația web este implementarea unui magazin online, dezvoltarea ei seamănă cu dezvoltarea unui site m-commerce sau e-commerce. Procesul dezvoltării acestui tip de aplicație este mai complicat deoarece trebuie să implementeze plata electronică realizată cu ajutorul cărților de credit, PayPal sau altor

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

metode. Dezvoltatorul aplicației trebuie să creeze un panou de management pentru administrator care va fi folosit pentru listarea noilor produse, modificarea sau ștergerea lor.

4. **Aplicație Web Portal:** prin intermediul portalului, ne referim la un tip de aplicație care accesează mai multe secțiuni sau categorii prin intermediul unei pagini principale. Aceste aplicații includ: forumuri, chat-uri, email, browsere, secțiuni accesate prin înregistrare, etc.
5. **Aplicații web animate:** Animația este asociată inevitabil cu tehnologia Flash. Această abordare de programare ne permite să afișăm conținut animat. Acest tip de aplicații ne permite să creăm designuri mai moderne și creative. Dezavantajul moștenit în dezvoltarea aplicațiilor web animate este că acest tip de tehnologie nu este potrivit în anumite circumstanțe, precum optimizarea SEO, deoarece motoarele de căutare nu pot citi corespunzător informația pe care acestea o conțin.
6. **Aplicații web cu sistem de management al conținutului:** Acest conținut ar trebui tot timpul actualizat astfel trebuie considerată instalarea unui sistem de management al conținutului (CMS). Administratorii pot folosi acest CMS pentru a implementa modificări fără ajutorul dezvoltatorilor de aplicații. Acest tip de aplicații este foarte utilizat în bloguri personale, bloguri corporative, bloguri profesionale, pagini de știri, articole, media, etc.

Putem spune că WWW (world wide web) are o influență majoră asupra vieții noastre. WWW influențează economia, industria, sănătatea, administrația publică, cu alte cuvinte majoritatea lucrurilor din viața noastră de zi cu zi. Motivul constă în special în natura web-ului, caracterizată prin disponibilitatea globală și permanentă dar și prin accesul omogen la informațiile distribuite la nivel global sub forma paginilor web.

Inițial, web-ul nu a fost proiectat cu un alt motiv decât cel informațional, ulterior evoluând într-un mediu al aplicațiilor. Aplicațiile web de astăzi sunt sisteme software complexe care oferă servicii interactive și personalizabile accesibile prin intermediul diferitelor dispozitive; ele oferă posibilitatea realizării tranzacțiilor între utilizatori și de obicei stochează datele într-o bază de date.

3.1.1 Securitatea aplicațiilor web

Securitatea [2] în mod fundamental se referă la protejarea informațiilor. Informațiile pot fi obiecte precum o pagină web sau o bază de date sau pot fi obiecte precum reputația unei companii. Pe măsură ce este analizată infrastructura și aplicația, se pot identifica potențiale amenințări de securitate și se constată că fiecare amenințare prezintă un grad de risc. Securitatea se referă la managementul riscurilor și la implementarea unor contramăsuri eficiente. Securitatea se bazează pe următoarele elemente:

- **Autentificarea** – este procesul de identificare unică a clienților aplicației web sau a serviciilor. Autentificarea răspunde la întrebarea “Cine ești?”
- **Autorizarea** – este procesul care reglementează resursele și operațiunile la care un user

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

autentificat are dreptul de acces. Resursele pot include fișiere, baze de date, tabele, înregistrări din tabele, etc, împreună cu resursele de sistem cum ar fi cheile registru și datele de conFig.urare. Autorizarea răspunde la întrebarea “Ce poți face?”.

- **Confidențialitate** –este procesul care ne asigură că datele rămân private și confidențiale,și că nu pot fi vizualizate de către utilizatorii neautorizați sau de către persoanele care monitorizează fluxul de trafic în rețea. Criptarea este frecvent utilizată pentru a pune în aplicare confidențialitatea. Listele de control al accesului (ACL-uri) sunt un alt mijloc de aplicare a confidențialității.

- **Integritatea** – este garanția faptului că datele sunt protejate de modificarea accidental sau deliberată. Integritatea datelor în tranzit este de obicei asigurată folosind tehnici de hashing și coduri de stare a mesajelor.

- **Disponibilitatea** – din perspectiva securității, disponibilitatea înseamnă că sistemul rămâne disponibil pentru userii legitimi. Scopul atacatorilor care folosesc atacuri DOS (Denial Of Service) este să prăbușească aplicația sau se asigure că aplicația este copleșită de request-uri astfel încât să nu mai fie disponibilă pentru useri.

Securitatea aplicațiilor web [3] este o ramură a securității informațiilor care se ocupă cu securitatea website-urilor, aplicațiilor web și serviciilor web. Securitatea este unul dintre cele mai importante aspecte în dezvoltarea unei aplicații. De cele mai multe ori dezvoltatorii de aplicații pun accentul mai mult pe partea de cod decât pe partea de securitate, astfel se ajunge la dezvoltarea unor sisteme vulnerabile atacurilor și acceselor neautorizate. Există mai multe tipuri de atacuri asupra aplicațiilor web, conform articolului [4], precum:

1. **Cross Site Scripting(XSS)**-Vulnerabilitățile XSS au loc când serverul ia datele de la utilizator și le trimite înapoi browserului, fără că acestea să fie validate. XSS permite atacatorilor să redirecționeze paginile victimei, să execute scripturi în browserul victimei, aceștia putând ulterior să intercepteze sesiuni de utilizator, să introducă viermi, etc.
2. **Injection Flaws**- Injection Flwas în special SQL Inject, sunt comune în aplicațiile web. Injectarea se produce atunci când datele furnizate de utilizator sunt trimise la un interpet ca parte a unei comenzi sau a unei interogări. Atacatorul păcălește interpretorul făcându-l să execute comenzi sau schimbarea de date neintenționat.
3. **Execuția malițioasă a fișierelor**- Codul vulnerabil la includerea externă a fișierelor permite atacatorilor să include cod și date ostile rezultând în atacuri devastatoare. Execuția malițioasă a fișierelor afectează scripturile PHP.XML și orice framework care acceptă fișiere de la utilizator.
4. **Expunerea referințelor directe**-O referință directă la un obiect are loc atunci când un dezvoltator expune o referință la un obiect intern cum ar fi un fișier, director, record de baze de date, sau cheie, un URL sau un parametru dintr-un form. Atacatorii pot manipula aceste referințe pentru a accesa alte obiecte fără autorizație.
5. **Cross Site Request(CSRF)**- Un atac CSRF forțează borwser-ul victimei autentificate deja

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

să trimită o cerere de pre-autentificare la o aplicație web vulnerabilă, care apoi forțea browserul victimei să efectueze o acțiune ostilă în beneficiul atacatorului. CSRF poate fi la fel de puternic ca aplicația web pe care o atacă.

6. **Scurgerile de informații și manipularea necorespunzătoare a erorilor**-Aplicațiile pot scurge, fără să vrea, informații despre configurare, modul intern de lucru, etc. Atacatorii pot folosi aceste informații pentru a fură datele pe serverul în cauză sau pentru a lansa atacuri mai importante.
7. **Spargerea autentificării și managementul sesiunii**-Conturile și sesiunile sunt de multe ori protejate insuficient. Atacatorii pot compromite parole, chei, sau sesiuni pentru a-și asuma identitatea altor utilizatori.
8. **Stocarea nesigură a datelor**-Aplicații web folosesc rar funcțiile criptografice în mod corespunzător pentru a proteja datele și conturile. Atacatorii folosesc datele slab protejate pentru furt de identitate și alte infracțiuni, cum ar fi fraudarea cărților de credit.
9. **Comunicații nesigure**- În mod frecvent aplicațiile nu encrpteaza traficul din rețea pentru a proteja comunicațiile sensibile. Aceasta deschide posibilitatea că sesiunea să fie interceptată.
10. **Imposibilitatea de a restricționa accesul URL**-Frecvent, o aplicație protejează numai funcționalitatea sensibilă prin prevenirea afișării de link-uri sau URL-uri pentru accesul utilizatorilor neautorizați. Atacatorii pot utiliza această slăbiciune pentru a accesa și de a efectua operațiuni neautorizate prin accesarea acelor adrese URL în mod direct.

3.2 Cloud Computing, Informații Generale

Pentru a înțelege ce este de fapt **Cloud Computing-ul**, este mai ușor să ne imaginăm o lume în care utilizatorii unui computer din zilele noastre nu trebuie să ruleze, instaleze sau să găzduiască aplicația sau datele ei pe propriul calculator.

În general, utilizatorii nu dețin infrastructură, ei având dreptul de a închiria, evitând astfel cheltuielile de capital și folosind doar resurse ca serviciu, plătind doar pentru serviciile pe care le folosesc. Modelul de calcul de utilizare este folosit de multe oferte de calcul cloud, acesta fiind analog cu modul tradițional de servicii de utilitate (de exemplu electricitatea) fiind consumate în timp ce altele sunt taxate pe baza unei subscripții (abonament).

Termenul de “Cloud Computing” se referă la o paradigmă de computerizare distribuită care oferă computerizarea resurselor ca un serviciu automatizat. Furnizorul serviciului preia responsabilitatea de gestionare a infrastructurii și garantează disponibilitatea acestuia, când un client are nevoie de ea. NIST definește în [5], principalele cinci caracteristici pe care sistemul ar trebui să le conțină pentru a furniza servicii cloud:

- **On-demand self-service:** Unui consumator i se pot pune la dispoziție capacități de computerizare într-un mod unilateral, precum timp de server și depozitare de rețea, fără a fi nevoie de interacțiune umană cu furnizorul fiecărui serviciu.

- **Broad network access:** Capabilitățile sunt disponibile de-a lungul rețelei și sunt accesate prin mecanismele standard (telefoane mobile, tablete, laptopuri).
- **Resource pooling:** Resursele computerizate ale furnizorului sunt puse în comun pentru a servi mai mulți consumatori, folosind un model multi-tenant, cu resurse fizice și virtuale diferite, dinamic asignate și reasignate conform cerințelor consumatorului. Consumatorul nu are nici un control și nici o idee asupra locației resurselor furnizate dar poate să specifice locația la un nivel mai înalt de abstractizare (țară, stat, centru de date).
- **Rapid elasticity:** Capabilitățile pot fi puse la dispoziție într-un mod elastic și 'lansate' (released) în unele cazuri într-un mod automat. Pentru consumator, capabilitățile disponibile pot să fie nelimitate.
- **Measured service:** Sistemele cloud controlează și optimizează resursele într-un mod automat. Utilizarea resurselor poate fi monitorizată, controlată și raportată, furnizând transparență atât pentru furnizorul cât și pentru consumatorul serviciului utilizat.

Controlul avansat asupra sistemului furnizorului, permite o distribuție a resurselor mult mai eficientă, cu ajutorul calculatoarelor virtuale agregate în loc de un singur sistem pentru fiecare cerere a clientului. Din perspectiva clienților, este posibil să ajustăm cantitatea de resurse consumate. Mai mult decât atât ei nu trebuie să caute personal adițional pentru a le întreține sistemul.

Conform [5] **Cloud computing-ul** se integrează foarte strâns cu Internetul și în spațiul web. În mediul rețelelor, este important să putem face diferența între cele trei tipuri principale de access în cloud.

Figura 3.1 Tipuri de Cloud [6]

- **Private Cloud** este infrastructură cloud utilizată într-un mod unic de o singură

organizație,hostată intern sau extern.Când este realizată corespunzător,acest tip de cloud poate îmbunătăți business-ul,dar fiecare pas al proiectului mărește numărul de probleme de securitate care trebuie fixate pentru a preveni vulnerabilități serioase.

- **Public Clouds** există în firewallul unei companii și sunt administrate de organizația respectivă. Acestea sunt servicii cloud care sunt create și controlate de către enterprise-ul clientului.Private Cloud oferă multe din beneficiile public cloudului iar diferența majoră îl reprezintă faptul că organizația are rolul de a întreține cloudul.
- **Hybrid Clouds:** sunt o combinație între public cloud și private cloud,folosind serviciile care sunt în spațiul public și privat.Managementul responsabilităților sunt împărțite între furnizorul cloudului public și businessul în sine.Folosind un cloud hybrid,organizațiile pot determina obiectivele și cerințele serviciilor care trebuie create.

3.2.1 Tipuri de Cloud

Există trei concepte principale care structurează intern Cloud-ul,în funcție de serviciile pe care le oferă clienților.În mod normal,cele mai multe layere a cloudului folosesc serviciile layerelor precedente,cooperând pentru a oferi clienților mai multe servicii complexe.

Figura 3.2 IaaS,PaaS,SaaS

Infrasctructura ca Serviciu(IaaS) [8] este una dintre cele trei modele de servicii fundamentale ale cloud computingului.Resursa de calcul oferită de IaaS este în mod expres hardware virtualizat,cu alte cuvinte,infrastructură de calcul,precum spațiul virtual pe un server,conexiuni de rețea,lățime de bandă,adrese IP etc. Fizic,setul de resurse hardware este tras din mai multe servere și rețele de obicei distribuite prin numeroase centre de date,pe care prestatorul de cloud este

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

responsabil cu administrarea. Clientul, pe de altă parte are acces la componentele virtualizate în scopul de a construi propriile platforme IT. O IaaS tipică poate oferi următoarele caracteristici și beneficii:

- **Scalabilitate;** resursa este disponibilă atunci când clientul are nevoie de ea și, prin urmare, nu există întârzieri în capacitatea de extindere sau irosirea de capacități neutilizate;
- **Nici o investiție în hardware;** hardware-ul fizic de bază care acceptă un serviciu IaaS este configurat și întreținut de către furnizorul de servicii cloud, economisind timpul și costurile de a face acest lucru pe partea de client;
- **Managementul costurilor;** serviciul poate fi accesat la cerere și clientul plătește doar pentru resursa pe care le utilizează efectiv;
- **Independența locului de amplasare;** serviciul poate fi accesat, de obicei, din orice locație, atâta timp cât există o conexiune la Internet și protocolul de securitate la cloud permite conectarea;
- **Securitatea fizică a locațiilor centrelor de date;** servicii disponibile prin intermediul unui public cloud sau private cloud găzduite în exterior cu furnizorul de servicii cloud, beneficiază de securitate fizică la serverele care sunt găzduite într-un centru de date;
- **Nici o eroare;** dacă un server sau o rețea, de exemplu, ar prezenta erori, serviciul întreg nu ar fi afectat din cauza multitudinii de resurse hardware și configurații redundante rămase disponibile. Pentru multe servicii, dacă un întreg centru de date se oprește, serviciul de IaaS ar putea rula în continuare cu succes.

Platforma ca Serviciu(PaaS) [9], este o categorie de cloud computing care oferă o platformă și mediu dezvoltare, pentru a permite dezvoltatorilor să construiască aplicații și servicii pe Internet. Serviciile de PaaS sunt găzduite în cloud și accesate de către utilizatori, pur și simplu, prin intermediul browser-ului lor web. PaaS permite utilizatorilor să creeze aplicații software folosind instrumente furnizate de furnizor. Serviciile de PaaS pot conține caracteristici preconfigurate la care clienții se pot abona; ei pot alege să includă caracteristicile care îndeplinesc cerințele lor, în același timp renunțând la cele de care nu au nevoie. În consecință, pachete pot varia de la oferirea de servicii simple point-and-click unde nu este necesară o experiență deosebită până la furnizarea de opțiuni de infrastructură pentru dezvoltarea avansată. O PaaS tipică poate oferi următoarele caracteristici și beneficii:

- **Nu trebuie să se investească în infrastructura fizică;** posibilitatea de a închiria infrastructura virtuală are atât avantaje de cost cât și beneficii practice. Ei nu au nevoie să achiziționeze hardware, să angajeze personal sau să posede experiență în gestionarea platformei. Acest lucru lasându-le libertatea de a se concentra pe dezvoltarea de aplicații. În plus, clienții vor trebui doar să închirieze resursele de care au nevoie, mai degrabă decât să investească în capacități neutilizate și, prin urmare, pierdute.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

- **Face posibilă dezvoltare de aplicații pentru "non-experti"**; cu unele oferte PaaS oricine poate dezvolta o aplicație. Ei pot face pur și simplu acest lucru prin intermediul browser-ului lor web folosind funcționalitatea cu un singur click. Un exemplu important în acest sens este crearea unui blog cu WordPress.
- **Flexibilitate**; clienții pot avea control asupra instrumentelor care sunt instalate în platformele lor și pot crea o platformă care să se potrivească cerințelor lor specifice. Ei pot alege facilitățile care le sunt necesare.
- **Adaptabilitate**; Caracteristici pot fi schimbate dacă circumstanțele necesită acest lucru.
- **Echipe în diverse locații - membri pot lucra împreună**; o conexiune la Internet și browser-ul web sunt tot ce este necesar, dezvoltatorii, repartizați în mai multe locații pot lucra împreună la pe construirea același aplicații.
- **Securitate**; securitatea este asigurată, inclusiv securitatea și recuperarea datelor.

SaaS, sau Software ca și Serviciu, [10] descrie orice serviciu de cloud unde consumatorii au posibilitatea de a accesa aplicații software pe Internet. Aplicațiile sunt găzduite în "nor" și pot fi utilizate pentru o gamă largă de necesități, atât pentru persoane fizice cât și pentru firme. Google, Twitter, Facebook și Flickr sunt toate exemple de SaaS, cu utilizatori care pot accesa serviciile prin orice dispozitiv conectat la Internet. Utilizatorii din categoria Enterprise (firme) sunt capabili de a folosi aplicații pentru o serie de nevoi, inclusiv de contabilitate și facturare, urmărirea vânzărilor, planificare, monitorizarea performanțelor și comunicații (inclusiv webmail și mesagerie instant). Beneficiile SaaS sunt:

- **Fără costuri hardware suplimentare**; puterea de procesare necesară pentru a rula aplicațiile este furnizată de către furnizorul de servicii cloud.
- **Fără costuri de instalare inițiale**; aplicațiile sunt gata pentru utilizare în momentul în care utilizatorul se abonează.
- **Plățiți pentru ceea ce folosiți**; în cazul în care o parte a software-ului este necesară doar pentru o perioadă limitată, atunci se plătește numai pentru această perioadă și abonamentul poate fi de obicei întrerupt în orice moment.
- **Utilizarea este scalabilă**; dacă un utilizator decide că are nevoie de mai mult spațiu de depozitare sau servicii suplimentare, de exemplu, atunci el le poate accesa la cerere, fără a fi nevoie de a instala software sau echipamente hardware noi.
- **Actualizările sunt automatizate**; ori de câte ori există o actualizare, aceasta este disponibilă on-line pentru clienții existenți, de cele mai multe ori gratuit.
- **Compatibilitate cu mai multe dispozitive**; Aplicațiile SaaS pot fi accesate prin intermediul oricărui dispozitiv conectat la Internet, ceea ce îl face ideal pentru cei care folosesc mai multe dispozitive diferite, cum ar fi smartphone-uri și tablete, precum și cei care nu folosesc întotdeauna același computer.
- **Accesibil din orice locație**; în comparație cu aplicațiile software instalate pe computerele individuale, o aplicație SaaS poate fi accesată de oriunde, cu un dispozitiv conectat la

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Internet.

- **Aplicațiile pot fi personalizate;** în anumite situații acestea pot fi modificate pentru a răspunde noilor unui anumit client.

Avantajele Cloud Computing-ului sunt multiple. În primul rând, cel mai important beneficiu este puterea de calcul mare. Alte avantaje tehnice sunt: mobilitate, agilitatea, viteză de reacție, capacitatea de stocare mare, siguranța datelor, putere de procesare și memorie, securitate sporită, upgradarea aplicațiilor se face direct. Urmează apoi avantajele comerciale care pot fi mult mai importante decât cele tehnice. Dintre avantajele comerciale enumerăm:

- Transformarea costurilor de capital în costuri operaționale
- Reducerea sau chiar eliminarea departamentului IT
- Dimensionarea costurilor în funcție de nevoi

Securitatea în Cloud. Datele ținute în cloud au o securitate sporită în primul rând datorită sistemelor pe care le deține orice data center. Toate sistemele sunt updatate la zi. Arhivele de tip back-up al datelor stocate se fac automat la intervale regulate de timp în locații fizice diferite. Datorită criptării transmisiei de date furtul electronic de date este teoretic imposibil sau fără valoare reală.

3.3. Aplicații web de tip ASP.NET

ASP.NET este o tehnologie Microsoft care este folosită la dezvoltarea aplicațiilor și serviciilor web. Principalul limbaj de programare folosit este C# (specific platformei .NET). Paginile ASP.NET puteau fi construite inițial folosind ASP.NET Web Forms. Însă ASP.NET Web Forms aveau următoarele dezavantaje, care au făcut ca acest mod de programare să fie în mare parte înlocuit de ASP.NET MVC:

- **Control limitat asupra codului HTML:** controalele folosite pe server au propriul mecanism de a se randa în HTML, cod care nu este întodeauna compatibil cu standardele Web.
- **Volum mare de date pe interfață:** faptul că se pun foarte multe date pe interfață (care trebuie trimisă către client) conduce la timpi mari de răspuns și creșterea utilizării volumului de trafic către și dinspre server.
- **Suport limitat pentru testare:** Arhitectura strâns cuplată nu este potrivită pentru testare unitară.
- **Ciclu de viață al unei pagini complicat:** există o multitudine de evenimente din care dezvoltatorul poate să aleagă pentru a implementa codul de funcționare de unde rezultă confuzie în alegerea corectă a acestora.

Fig.3.3 Evoluția framework-ului ASP.NET

Visual studio.NET [11] ne oferă posibilitatea de a crea aplicații care folosesc întreaga putere a WWW(World Wide Web),de la site-uri web tradiționale care folosesc pagini HTML,sau aplicații business care rulează pe intranet sau Internet, până la aplicații sofisticate business-to-business cu componente web care transferă date prin XML. O aplicație web de tipul Visual Studio este bazată pe ASP.NET,o platformă -incluzând obiecte și controluri de tip design time și un context de execuție runtime- pentru a crea și rula aplicații pe un server web.

ASP.NET face la rândul ei parte din .Net framework , astfel ne oferă acces la toate avantajele frameworkului. Spre exemplu putem crea aplicații web ASP.Net folosind oricare limbaj de programare .NET (Visual Basic, C# ,Extensii C++ și multe altele) și facilități de debugging .NET.

În mod similar se pot accesa servicii ale sistemelor de operare folosind clase .Net framework , și așa mai departe. Aplicații web ASP.net rulează pe un server web configurat cu microsoft Internet Information Services (IIS). Cu toate acestea ,nu trebuie să lucrăm direct cu IIS. Putem să programăm facilități IIS folosind clase ASP.NET iar Visual studio se ocupă de crearea unei aplicații IIS la nevoie și ne oferă modalități pentru a ne lansa aplicațiile web în IIS. La fel ca și cu alte aplicații .NET dacă avem .Net frameworkul putem crea aplicații ASP.NET folosind editoare pentru text , un compiler de tip comand-line, și alte unelte simple de folosit.Putem să ne copiem fisirele manual în IIS pentru a ne lansa aplicația. Alternativ putem să folosim Visual Studio. Când folosim visual studio pentru a crea aplicații Web , creăm, în esență, aceeași aplicație pe care o puteam face manual. Practic Visual Studio nu produce un tip diferit de aplicație web ,rezultatul final este același: o aplicație web ASP.NET. Avantajul în a folosii Visual Studio este că ne oferă unelte care fac dezvoltarea aplicației mult mai rapidă, convenabilă ,și de încredere. Aceste unelte includ :

- **Visual designers** pentru paginile web cu controluri drag-and-drop și View-uri(cod HTML)

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

cu verificare de sintaxa(syntax checking).

- **Completare de cuvinte, verificare de sintaxa** și alte dotări ale Intellisensului.
- **Compilație și debugging integrat.** Facilitate de management al proiectului pentru a crea fișierele aplicației, inclusiv pentru lansare pe servare locale sau izolate.

Crearea aplicațiilor web ASP.NET include lucrul cu multe elemente de același tip cu obiectele pe care le folosim în orice desktop sau aplicație de tip client-server. Aceste elemente sunt:

- **Managementul proiectelor:** La crearea unei aplicații web ASP.NET, trebuie să păstrăm urma fișierelor de care avem nevoie, care vor fi compilate și care vor fi lansate(deployed).
- **Interfață utilizator:** Aplicația noastră prezintă informații utile utilizatorilor; într-o aplicație web ASP.NET, interfață utilizator este prezentată în pagini de tip WebForms, care trimit informații unui browser. Opțional, putem crea output pentru device-uri mobile.
- **Componente:** Multe aplicații includ elemente reutilizabile conținând cod pentru a executa sarcini specifice. În aplicații Web, puteți crea aceste componente ca Servicii Web XML, care pot fi apelate de un o altă aplicație Web, de un alt serviciu web de tip XML, sau un Windows Form, prin intermediul Web-ului.
- **Data:** Multe aplicații necesită o metodă de acces al datelor. În aplicații web de tip ASP.NET, putem folosi ADO.NET, servicii de date care fac parte din framework-ul .NET.
- **Securitate, performanță și alte elemente de infrastructură:** Ca în orice aplicație, trebuie implementată securitatea, pentru a preveni folosirea, testarea, debug-ul neautorizat a acesteia.

3.4 Sisteme similare

Sistemul propus se încadrează în domeniul industriei auto, ramura comercializării automobilelor. Acesta se încadrează doar parțial deoarece proiectul propriu-zis nu implementează partea de vânzare, ci doar prezentarea automobilelor care sunt scoase la vânzare, sub formă de anunțuri.

Există puține platforme la ora actuală, care gestionează anunțurile special legate de automobile. Printre acestea se numără **Autovit.ro** și **Mobile.de**, două platforme uriașe renumite în România și Germania, folosite de milioane de utilizatori.

3.4.1 Autovit.ro

Autovit.ro[12] este cel mai mare site de vânzări de mașini second-hand din România. Autovit.ro este site-ul de anunțuri auto prin intermediul căruia îți vinzi sau îți găsești rapid mașină.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Autovit permite vizualizarea anunțurilor postate de către vânzătorii de mașini, atât utilizatorilor înregistrați (care au profil/cont) cât și vizitatorilor (care nu au profil/cont). Astfel pentru accesul la site, nu este necesară autentificarea sau, implicit înregistrarea. Din cauza că autentificarea nu este necesară, oricine poate lua legătură cu persoana care a postat un anumit anunț. Acest lucru este posibil printr-o rubrică prin care se poate trimite un email celui care a postat anunțul. Asemănător, oricine poate vedea numărul de telefon al celui care a postat anunțul, pentru a putea lua legătură cu acesta. Un dezavantaj îl reprezintă posibilitatea de a posta anunțuri fără autentificare/înregistrare.

În momentul înregistrării/autentificării putem să optăm pentru trei tipuri diferite de autentificare:

- **Înregistrare cu facebook-ul.** Acest lucru înseamnă că un utilizator care are cont de facebook se poate înregistra cu ajutorul acestuia și pe autovit.

- **Înregistrare cu cont individual.** După completarea mai multor câmpuri (nume, prenume s.a.m.d.), utilizatorul aplicației beneficiază de un cont cu care ulterior se poate autentifica.

- **Înregistrare cu cont de dealer.** În plus față de contul individual, un cont de dealer trebuie să completeze mai multe câmpuri legate de firma, informații de facturare precum și locația pentru showroom/parc auto.

Un alt lucru foarte interesant este că în fiecare zi, pe pagina principală este prezentat un anunț legat de oferta zilei.

3.4.2 Mobile.de

Mobile.de[13] este cel mai mare site de vânzări de mașini noi și second-hand din Germania. Asemeni site-ului autovit.ro, mobile.de aduce pentru vânzători și cumpărători un motor de căutare complex, diferite variante de promovare a anunțurilor și o procedură simplă de postare a acestora, în concluzie și mobile.de este platforma perfectă pentru tranzacționarea autovehiculelor rulate. Mobile.de permite vizualizarea anunțurilor postate de către vânzătorii de mașini, atât utilizatorilor înregistrați (care au profil/cont) cât și vizitatorilor (care nu au profil/cont). Astfel pentru accesul la site, nu este necesară autentificarea sau, implicit înregistrarea. Din cauza că autentificarea nu este necesară, oricine poate lua legătură cu persoana care a postat un anumit anunț. Acest lucru este posibil printr-o rubrică prin care se poate trimite un email celui care a postat anunțul. Asemănător, oricine poate vedea numărul de telefon al celui care a postat anunțul, pentru a putea lua legătură cu acesta. Un dezavantaj față de autovit îl reprezintă imposibilitatea de a posta anunțuri fără autentificare/înregistrare.

Autentificarea/Înregistrarea se împarte în două tipuri.

- **Înregistrare cu cont individual.** După completarea mai multor câmpuri (nume, prenume s.a.m.d.), utilizatorul aplicației beneficiază de un cont cu care ulterior se poate autentifica.

- **Înregistrare cu cont de dealer.** În plus față de contul individual, un cont de dealer

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

trebuie să completeze mai multe câmpuri legate de firma, informații de facturare precum și locația pentru showroom/parc auto.

Un alt aspect foarte interesant este că în fiecare zi, pe pagina principală este prezentat un anunț legat de oferta zilei. Cu alte cuvinte mobile.de este extrem de asemănător cu autovit. Una din diferențele între cele două aplicații o constituie faptul că mobile.de este disponibil în alte 10 limbi, pe când autovit este disponibil doar în limba română. A doua diferență este că în momentul înregistrării pe Autovit, utilizatorul primește un mail de confirmare pentru ca ulterior să poată accesa site-ul. Nu regăsim această funcționalitate pe mobile.de. O altă diferență este că postarea anunțurilor este posibilă pe autovit fără autentificare pe când pe mobile.de este necesară autentificarea. În schimb, Autovit prezintă zilnic câte o ofertă a zilei, astfel un anumit anunț ajunge pe pagină principală a aplicației, crescând semnificativ numărul de vizualizări a anunțului respectiv.

3.5 Comparație

În tabelul de mai jos este prezentată o comparație a sistemelor similare descris mai sus și a sistemului prezentat. Studiul sistemelor similare a contribuit la o specificare cât mai completă a sistemului dezvoltat.

Tabel 3.1 Comparația sistemelor similare

Funcționalitate/Plaforma	Autovit	Mobile.de	AutoCenter
Aplicație web	Da	Da	Da
Înregistrare cont	Da	Da	Da
Autentificare cu facebook/google	Da	Da	Nu
Înregistrare cont cu fotografie de profil	Nu	Nu	Da
Email de confirmare în momentul înregistrării	Da	Nu	Da
Vizualizare anunțuri fără autentificare	Da	Da	Da
Postare anunțuri fără a fi înregistrat	Da	Da	Nu
Ștergere anunțuri proprii	Da	Da	Da
Modificare anunțuri proprii	Da	Da	Da

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Rezervare anunțuri	Nu	Nu	Da
Postare noutăți administrator	Nu	Nu	Da
Trimitere mesaj unui utilizator	Da	Da	Da
Ștergere cont propriu	Nu	Nu	Da
Vizualizarea tuturor conturilor (Admin)	Necunoscut	Necunoscut	Da
Trimitere mesaj tuturor utilizatorilor(Admin)	Necunoscut	Necunoscut	Da
Anunțuri promovate	Da	Nu	Da
Aprobare postare anunț	Nu	Nu	Da
Ștergere anunțuri(Admin)	Necunoscut	Necunoscut	Da
Modificare parolă	Nu	Nu	Da

Capitolul 4. Analiză și Fundamentare Teoretică

În acest capitol se vor prezenta cerințele funcționale, cazuri de utilizare și cerințele non funcționale care specifică atributele sistemului. De asemenea, vor fi detaliate tehnologiile alese în dezvoltarea aplicației.

4.1 Tehnologii și concepte utilizate pentru dezvoltarea aplicației

4.1.1 ASP.NET MVC

ASP.NET MVC [14] [15] e un framework lightweight, testabil, integrat cu toate feature-urile ASP.NET existente, precum pagini de tip master și autentificare bazată pe membership. Frameworkul MVC este definit în assembly-ul System.Web.Mvc. ASP.NET MVC ajută dezvoltatorii să creeze aplicații web care să folosească șablonul de proiectare MVC (Model – View – Controller). Conform articolului [14], pattern-ul architectural Model-View-Controller separă aplicația în trei mari componente: modele, view-uri, controllere. Framework-ul ASP.NET MVC framework ne oferă o alternativă pentru ASP.NET Web Forms în crearea aplicațiilor Web. Modelul reprezintă starea unui aspect particular din aplicație. Controller-ul procesează interacțiunile și actualizează modelul, astfel încât acesta să fie în concordanță cu modificările stărilor aplicației. De asemenea, View-ul primește informația necesară de la Controller și creează o interfață utilizator care să afișeze informația necesară.

Figura 4.1 Ciclul de viața al unei aplicații MVC 5

Design pattern-ul MVC

În ingineria software, un **design pattern** [16] reprezintă o soluție repetabilă la o problemă des întâlnită în design-ul software. Un design pattern nu e un design final care poate fi transformat direct în cod, ci este o descriere sau un template pentru rezolvarea unei probleme, care poate fi folosită în mai multe situații. Avantajul design pattern-urilor îl reprezintă viteza procesului de dezvoltare.

În Fig.4.2 este prezentat design pattern-ul MVC (Model-View-Controller).

Fig.4.2 Modelul MVC [12]

MVC [15] este un design pattern standard cu care foarte mulți dezvoltatori sunt familiari. Anumite tipuri de aplicații web vor beneficia de frameworkul MVC. Altele vor continua să folosească patternul tradițional Asp.NET care este bazat pe WEB forms și postback. Alte tipuri de aplicații web vor combina cele două tipuri. Niciun pattern nu îl exclude pe celălalt.

Frameworkul MVC include următoarele componente:

- **Modele.** Obiectele model sunt părți ale aplicației care implementează logică pentru domeniul dată al aplicației. Deseori, modelele conțin și stochează starea modelului în baza de date. De exemplu, un obiect Product poate să retragă informații din baza de date, să opereze pe el iar apoi informația nouă să o stocheze din nou într-un tabel Products dintr-o baza de date SQL Server. În aplicații mai mici, modelele sunt deseori separări conceptuale în loc de fizice.
- **Views.** Viewurile sunt componente care afișează interfața utilizator aplicației. În mod normal, această interfață utilizator este creată cu ajutorul modelului de date.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

- **Controllere.** Controllerele sunt componentele care fac handle la acțiunile userilor, lucrează cu modele, și la ultimul pas selectează un view pentru a afișa UI-ul (user Interface). Într-o aplicație MVC, view-ul afișează doar informația în timp ce controllerul se ocupă și răspunde de inputul și interacțiunile utilizatorului/utilizatorilor.

Pattern-ul MVC [14] ne ajută în crearea aplicațiilor care separă aspectele diferite ale aplicației (input logic, business logic și UI logic), în timp ce menține loose coupling între aceste elemente. Loose coupling înseamnă defapt că într-o aplicație, componentele nu depind una de cealaltă. Pattern-ul specifică unde va fi localizată fiecare tip de logică în aplicație. Logică UI ține de view. Logica de input ține de controller iar logică de business ține de model. Această separare ne ajută să structurăm mult mai eficient o aplicație, pentru că ne ajută să ne concentrăm doar pe un anumit aspect al implementării, la un anumit timp dat. De exemplu, ne putem concentra doar pe partea de view, fără să fim dependent de partea de logică de business. Cuplarea slabă între cele trei componente ale unei aplicații de tip MVC promovează dezvoltarea paralelă. De exemplu, un developer poate lucra pe partea de view, un alt developer pe partea de controller, iar un alt developer poate lucra doar pe partea de logică de business.

Avantajele folosirii aplicațiilor de tip MVC

Framework-ul ASP.NET MVC oferă o multime de avantaje [14]:

1. Gestionarea simplă datorată împărțirii aplicației în trei componente: model, view, controller.
2. Nu folosește stări ale view-urilor sau formuri bazate pe servere. Astfel frameworkul MVC este ideal pentru developerii care vor control deplin asupra comportamentului aplicației.
3. Folosește un pattern numit Front Controller, care procesează toate requesturile aplicației Web, printr-un singur controller. Acest lucru ne permite să dezvoltăm o aplicație ce suportă o infrastructură rutată puternic.
4. Ne oferă un support mai bun pentru test-driven development (TDD).
5. Lucrează foarte bine cu aplicațiile Web care sunt dezvoltate de echipe mari de developer și pentru designeri Web care au nevoie de un control mare asupra comportamentului aplicației.
6. Testarea ușoară față de testarea unei aplicații web asp.net bazată pe Web-Forms

Caracteristicile Frameworkului ASP.NET MVC

Frameworkul ASP.NET MVC are următoarele caracteristici [14]:

1. **Separă taskurile aplicației**(logică de input,logică de business și logică interfeței utilizator),testarea și developmentul test-driven (TDD).Toate contractele de baza ale frameworkului MVC sunt bazate pe interfețe și pot fi testate cu ajutorul obiectelor mock,care sunt obiecte care imită comportamentul obiectelor reale din aplicație.Se poate folosi testarea unit fără a activea controllerele dintr-un process ASP.NET. Acest lucru face testarea mult mai rapidă și flexibilă.
2. **Un framework extensibil.**Componentele frameworkului ASP.NET MVC sunt dezvoltate în așa fel încât să poată fi customizate sau înlocuite.Putem implementa engine-ul propriu,politica rutării URL,serializarea parametrilor ale acțiunii/metodei și alte componente.Frameworkul ASP.NET MVC suportă de altfel și Injectarea Dependințelor și Inversarea Controlului.
3. **Injectarea dependențelor (DI)** ne permite să injectăm obiecte într-o anumită clasă,decât să ne bazăm pe o clasa pentru crearea unui obiect.Inversarea controlului specifică astfel,dacă un obiect are nevoie de un alt obiect,primul obiect ar trebui să ia obiectul al doilea dintr- o sursă externă ,precum un fișier de conFig.urare. Acest lucru face testarea mult mai ușoară.
4. **Support pentru rutarea Asp.NET** ,care reprezintă o componentă de mapare URL ,puternică ce ne permite să construim o aplicație ce are URL-uri ce pot fi ușor căutate.Acest lucru se datorează lipsei necesității de a creea un URL ce conține în denumire ,numele extensiilor al fișierelor și sunt dezvoltate pentru a suportă patternuri de denumire a URL-ului care lucrează bine cu SEO(search engine optimization) și REST(representational state transfer).
5. **Support pentru caracteristicile existente ale ASP.NET.**ASP.NET MVC ne permite să folosim caracteristicile precum forms authentication și autentificarea Windows,autorizarea URL,membership și roluri,output și data caching,session și gestionarea stării profilului,sistemul configurat și arhitectura oferită.

Argument tehnologic. ASP.NET MVC vine ca și o alternativă la ASP.Web Forms prin evitarea dezavantajelor celei din urmă. S-a ales folosirea framework-ului ASP.NET MVC datorită avantajelor enumerate mai jos, un rol special fiind jucat de testarea unitară.

1. Forme multiple (forms): Spre deosebire de Web Forms care nu permit mai multe forme pe o pagina, MVC suportă orice număr de forme.
2. Folosește principiul “stateless” (des întâlnit pe web).
3. Separation of Concerns (SoC): prin folosirea controllerelor, SoC este mult mai ușor de implementat.

4.1.2 Entity Framework(ORM)

ORM [17] este un tool pentru păstrarea datelor obiectelor într-o bază de date relațională precum MS SQL Server, într-o cale automatizată, fără a se folosi prea multă programare. ORM include trei părți principale importante:

- Domain class objects
- Relational database object
- Mapping information

Cu ajutorul ORM-ului, ne automatizăm operațiile CRUD(Create,Read,Update și Delete), astfel că developerul nu trebuie să le scrie manual. Un ORM generează clase pentru interacțiunea cu baza de date pentru aplicația noastră:

Fig.4.3 Interacțiunea ORM-urilor cu aplicația și baza de date [17]

Microsoft ADO.NET Entity Framework [17] este un ORM framework (Object Relational Mapping) care le permite dezvoltatorilor să lucreze cu date relaționale folosind obiecte specifice domeniului, eliminându-se astfel nevoia de a se scrie cod necesar pentru conexiunea la baza de date și diferitele operații asupra acesteia. Pentru a manipula datele din baza de date, dezvoltatorii folosesc query-uri LINQ asupra obiectelor oferite de Entity Framework pentru manipularea datelor din tabelul bazelor de date. Entity Framework ORM oferă servicii ca change tracking, identity resolution, lazy loading astfel încât dezvoltatorii să se poată concentra pe funcționalitatea aplicației și nu pe detalii specifice bazelor de date.

Fig.4.4 Rolul Entity Framework in arhitectură

Entity framework este un **ORM framework**. Este o îmbunătățire pentru ADO.NET care le oferă developerilor un mecanism automat pentru accesarea și depozitarea datelor în baza de date. Există trei abordări pentru folosirea EF [18]:

- **Database first approach** – crearea Entity Data Model, a contextului și a claselor entitate dintr-o bază de date existentă. Entity Data Model este actualizat ori de câte ori schema bazei de date este modificată. Oferă suport pentru proceduri stocate, vederi, etc.
- **Model first approach** – crează entitățile, relațiile și ierarhiile acestora direct din utilitarul de proiectare EDMX, după care generează baza de date din acest model.
- **Code first approach** – evită folosirea utilitarului vizual pentru modelare EDMX. Se scriu în cod clase POCO (Plain Old CLR Objects), după care se crează baza de date din aceste obiecte. Această abordare va fi folosită în aplicația prezentată.

În Fig.4.6 putem observa cele trei moduri de folosire a EF:

Fig.4.5 Tipuri de folosire al EF-ului [17]

În Fig.4.7 este prezentată arhitectura conceptuală a EntityFramework-ului [19].

Fig.4.7 Arhitectura conceptuală Entity Framework [19]

- **EDM(Entity Data Model)** – este format din trei părți principale : Modelul conceptual, Modelul de mapare și Modelul de depozitare.
- **Conceptual Model** – Modelul conceptual conține clasele modelului și relațiile dintre acestea. Acesta va fi independent de design-ul tabeli din baza de date.
- **Storage Model** – Modelul de depozitare este modelul de design a bazei de date, care include : tabele, vederi, proceduri stocate, relațiile între acestea și cheile.
- **Mapping** – Maparea constă în modul în care modelul conceptual este mapat la modelul de depozitare.
- **LINQ to Entities**- este un limbaj folosit pentru a crea interogări asupra modelului. Acesta returnează entități, care sunt definite în modelul conceptual.
- **Entity SQL** – este un alt limbaj folosit pentru a crea interogări, precum LINQ to Entities. Comparativ cu LINQ, acesta este puțin mai greu de utilizat.
- **Object Service** – reprezintă un punct principal pentru accesarea și întoarcerea datelor din baza de date. Object services este responsabil de materializare, proces care convertește datele returnate de un entity client data provider.
- **Entity Client Data Provider** – Principala responsabilitate a acestui nivel este de a converti interogările de tip Entity SQL în interogări SQL. Acesta mai comunică cu Ado.Net data provider care în schimb, trimite sau întoarce date din baza de date.
- **ADO.Net Data Provider** – Acest nivel comunică cu baza de date folosind standardul Ado.Net.

Figura 4.7 Fluxul de date în Entity Framework

Argument tehnologic. Pentru comunicarea cu baza de date a aplicației AutoCenter s-a ales acest framework datorită următoarelor motive:

- Timp redus de dezvoltare
- Existența limbajului LINQ (Language-Integrated Query) care are validare la compile-time.
- Posibilitatea de creare a bazei de date folosind cod (EF Code First)
- Simplificarea query-urilor.

4.1.3 ASP.NET Identity

Identity [20] este un API creat de Microsoft care ajută la administrarea userilor în aplicațiile .Net și poate fi folosit cu orice framework ASP.NET cum ar fi ASP.Net MVC, Web Forms, Web API. Identity poate fi folosit în construirea aplicațiilor web, mobile, de tip storage sau hibride. Autentificarea ASP.Net este bazată pe middleware-ul Open Web Interface for .Net (OWIN) și poate fi folosită pe orice host bazat pe OWIN. Presupunerea ca utilizatorii se vor autentifica introducând un username și o parolă cu care aceștia s-au înregistrat în propria noastră aplicație, nu mai este validă. Web-ul a devenit mult mai social. Utilizatorii interacționează unul cu celălalt în timp real prin rețelele de socializare precum Facebook, Twitter sau alte site-uri web. Developerii vor ca utilizatorii să fie capabili să se autentifice cu identitățile lor sociale astfel având o experiență bogată în site-urile lor web. Un system membership modern trebuie să permită redirection-based log-in la cei care se ocupă cu autentificarea, precum Facebook, Twitter sau altele.

Acest API a fost ales deoarece prezintă următoarele beneficii[20]:

- **Un singur sistem de identitate** – poate fi folosit pentru toate framework-urile ASP.NET.
- **Controlul persistenței** – în mod implicit, Identity stochează toate informațiile userilor într-o bază de date. Aceasta folosește Entity Framework Code-First pentru a implementa toate mecanismele de persistență. Se pot adăuga cu ușurință diferite mecanisme de stocare cum ar fi SharePoint, Azure Storage Table Service, baze de date de tip NoSql, etc. fără a fi necesare schimbări majore.
- **Furnizor de roluri** – restricționează accesul la anumite părți din aplicație în funcție de roluri.
- **Bazat pe revendicări** – Identity suportă autentificarea bazată pe revendicări, unde identitatea userului este reprezentată ca un set de revendicări (claims), care ajută dezvoltatorii să fie mult mai expresivi în descrierea identității.
- **Social login providers** – pot fi adăugați cu ușurință furnizori pentru social log-in cum ar fi Conturi Microsoft, Facebook, Twitter, Google la aplicație, și permite stocarea datelor specifice userilor în aplicație.

Figura 4.8 ASP.NET Identity

Argument tehnologic. Am ales să folosesc ASP.NET Identity din următoarele considerente:

- Permite posibilitatea autentificării cu un cont Microsoft, Facebook, Google sau alte aplicații asemănătoare.
- E compatibil cu ASP.NET MVC.
- Permite restrictionarea accesului utilizatorilor la anumite părți din aplicație, pe baza rolurilor asigurate acestora.

4.1.4 Baza de date

O bază de date reprezintă o modalitate de stocare a unor informații și date pe un suport extern (un dispozitiv de stocare), cu posibilitatea regăsirii rapide a acestora. Adesea, o bază de date este memorată într-unul sau mai multe fișiere. Bazele de date sunt manipulate cu ajutorul sistemelor de gestiune a bazelor de date. Cel mai răspândit model de date este modelul relațional, în care datele sunt memorate în tabele. Pe lângă tabele, o bază de date relațională mai poate conține: indecși, proceduri stocate, declanșatori, utilizatori și grupuri de utilizatori, tipuri de date, vederi, mecanisme de securitate și de gestiune a tranzacțiilor, etc.

MS SQL Server este un sistem de management al bazelor de date relaționale. Arhitectura MS SQL Server este împărțită în 3 componente:

1. SQLOS care implementează serviciile de bază necesare serverului SQL, incluzând managementul thread-urilor, al memoriei și a I/O
2. Motorul relațional (relational engine), care implementează componentele relaționale ale bazei de date, incluzând suport pentru bazele de date, tabele, interogări și procedure stocate
3. Protocol layer care expune funcționalitatea serverului SQL.

Principala unitate de stocare este baza de date, care este o colecție de tabele cu coloane tipizate. SQL Server suportă diferite tipuri de date, incluzând tipuri primare (Integer, Float, Char, Decimal, Varchar, Text, Binary). Permite deasemenea tipuri de date definite de utilizator. O bază de date mai poate conține vederi, proceduri stocate, indecși, constrângeri.

Argument tehnologic. Am ales să folosesc MS SQL Server ca bază de date din următoarele considerente:

- Conexiunea la o bază de date de tip SQL Server se stabilește foarte ușor, folosind ORM-ul Entity Framework.
- MS SQL Server este una dintre cele mai bine securizate baze de date, folosind algoritmi de criptare complexi, astfel fiind aproape imposibilă trecerea de nivelul de securitate.
- Este o bază de date relațională, astfel informațiile sunt stocate în tabele, iar căutarea unei informații se face mult mai ușor.
- MS SQL Server conține metode de backup și restore a datelor în cazul apariției unui dezastru în urmă căruia, datele se pierd.

4.1.5 Microsoft SQL Azure

Microsoft Azure [21] (cunoscut ca și Windows Azure înainte de Martie 2014) este platforma de cloud computing creată de Microsoft. Această platformă oferă servicii PaaS (Platforma as a Service) și IaaS (Infrastructură as a Service). Platforma as a Service este un model de cloud computing care oferă posibilitatea creării soluțiilor software folosind unele deja existente, care sunt oferite de către furnizor. Accesul la aceste unelte se face printr-o interfață web. Astfel datorită managementului infrastructurii hardware și software este de partea furnizorului de servicii. Dezvoltarea, testarea, instalarea aplicațiilor se face mai rapid, mai simplu și mai ieftin în comparație cu celelalte modele de cloud computing. Timpul de finalizare a unei aplicații este scurtat prin îndreptarea atenției către dezvoltarea propriu zisă a acesteia și nu către dezvoltarea infrastructurii și a serviciilor necesare. Conform modelului PaaS, organizația ce dezvoltă soluția va putea customiza aplicațiile care vor rula precum și datele care vor fi folosite, restul componentelor unui server / datacenter fiind administrate de către Microsoft.

Argument tehnologic: Am ales să folosesc un server de Azure pentru deploy din următoarele considerente:

- Azure oferă hosting gratuit pentru studenți.
- Ușor de făcut deploy unei aplicații cu ajutorul IDE-ului Visual Studio.
- Monitorizarea ușoară a aplicației precum și gestionarea și managementul aplicației cu ajutorul portal.azure-lui.
- Deși Azure este în general un serviciu relativ scump, comparativ cu altele, trebuie remarcată viteza aplicațiilor hostate de acest serviciu.
- Serviciu Cloud.
- Customer service eficient.
- Scalabil, acest lucru fiind foarte important deoarece în cazul în care această soluție va crește, este necesară o platformă care poate face față dinamic la creșterea numărului de utilizatori precum și numărului de cereri.
- Timp scăzut de deploy. Cu ajutorul IDE-ului Visual Studio, soluția se face publică direct, într-un timp foarte scăzut.

4.1.6 Internet Information Service

IIS (Internet Information Service) [22] reprezintă un grup de servere de Internet care includ un server Web sau server HTTP (HyperText Transfer Protocol) și un protocol de server de transfer fișiere, cu mai multe capacități pentru sistemele de operare Microsoft Windows NT și Windows 2000 server. IIS este o versiune a Microsoftului care concurează în marketul serverelor Internet și e adresat de Apache, Sun Microsystems, O'Reilly, și

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

altele. Cu IIS, Microsoft include un set de programe pentru construirea și administrarea Web site-urilor, un motor de căutare și support pentru scrierea aplicațiilor Web-based care accesează diferite baze de date. IIS e integrat strâns cu Windows NT și serverele 2000 în mai multe moduri, rezultând livrarea mai rapidă a paginilor web. IIS 7 și versiunile mai noi, furnizează o arhitectura de procesare a cererilor, care includ:

- Windows Process Activation Services (Was), care permit site-urilor să folosească și alte protocoale decât HTTP și HTTPS.
- Un motor de server Web care poate fi customizat prin adăugarea sau eliminarea modulelor.
- Pipeline de procesare a cererilor, integrat din IIS și ASP.NET.

Internet Information Service conține componente care execută funcții importante pentru aplicație și pentru rolurile serverului Web. Fiecare componentă are responsabilități, precum ascultarea de cereri făcute pentru server, administrarea proceselor și citirea fișierelor de conFig.urare. Aceste componente include ascultători de protocoale (protocol listeners), precum HTTP.sys, și servicii precum World Wide Web Publishing Service (WWW service) și Windows Process Activation Service (WAS).

Protocol listeners [22] primesc cereri specifice-protocolului, le trimit la IIS pentru procesare, iar apoi returnează răspunsurile celor care au făcut cerererea. De exemplu, când un browser client face cerere la o pagină web din Internet, ascultătorul HTTP (HTTP listener), HTTP.sys, preia cererea și o trimite la IIS pentru procesare. Odată ce IIS procesează cererea, HTTP.sys returnează răspunsul browserului client. În mod implicit, IIS furnizează HTTP.sys ca și ascultător de protocol (protocol listener) care se ocupă cu cereri de HTTP și HTTPS. IIS 7 și versiunile mai noi, includ:

- Support pentru Secure Sockets Layer (SSL).
- Funcționalitate care în trecut era gestionată de serviciul World Wide Web Publishing (WWW service), e împărțit acum în două servicii:
- Serviciul WWW și un nou serviciu, Windows Process Activation Service (WAS), împărțind aceleași binari.

Serviciul WWW administrează următoarele arii în IIS:

- **Administrarea și configurarea HTTP** -> serviciul WWW citește informațiile de conFig.urare din metabaza IIS și folosește informația respectivă ca să conFig.ureze și să updateze ascultătorul HTTP, HTTP.sys. Pe lângă asta, serviciul WWW pornește, oprește, monitorizează și administrează procesele lucrătoare care procesează cererile HTTP.

- **Managementul proceselor** -> serviciul WWW administrează application pools

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

și procesele lucrătoare, precum pornirea, oprirea și recircularea proceselor lucrătoare.

- **Monitorizarea performanței** -> serviciul WWW monitorizează performanța și aduce numărători de performanță pentru site-uri Web și pentru IIS cache.

Application Pools [22] în IIS separă aplicațiile conform limitelor proceselor pentru a preveni că o aplicație să nu afecteze o altă aplicație de pe server. În IIS 7 și versiunile mai noi, application pools folosesc modul de izolare a proceselor lucrătoare. Mai mult decât atât, acum putem specifica o setare care determină cum să procesăm cererile care implică resursele administrate : Modul Integrat sau Modul Clasic. Acestea sunt setate la nivel de application pool, care ne permite să rulăm aplicații simultan în application pools cu diferite moduri de procesare pe același server.

Procesarea cererilor de tip HTTP în IIS. Următoarea lista descrie flow-ul de procesare a cererilor [22]:

1. Când un client browser initializează o cerere de tip HTTP pentru o resursă de pe serverul Web, HTTP.sys interceptează cererea.
2. HTTP.sys contactează WAS pentru a obține informații din fișierele de conFig.urare.
3. WAS face cerere la informațiile de conFig.urare din applicationHost.conFig..
4. Serviciul WWW primește informațiile de conFig.urare, precum și pool-ul aplicației și conFig.urările site-ului.
5. Serviciul WWW folosește informațiile de conFig.urare pentru a conFig.HTTP.sys.
6. WAS pornește procesele lucrătoare pentru pool-ul aplicației pentru care s-a făcut cererea.
7. Procesele lucrătoare procesează cererea și returnează un răspuns HTTP.sys-ului.
8. Clientul primește răspunsul.

Există o mulțime de avantaje în momentul folosirii IIS, precum [22] :

- **Reducerea costului deploymentului per user.** Userii unei aplicații IIS pot rula aplicația folosind doar browserul, fără a fi nevoie de software special instalat pe calculatoarele acestora pentru a merge aplicația.
- **Un mediu de dezvoltare familiar.** Putem să influențăm cunoștințele de Visual Basic folosind mediul de programare Visual Basic și standard, cod Visual Basic compilat. Mai mult decât atât, putem adăuga clase, module sau orice altă componentă Visual Basic Active X la proiectul nostru.
- **Acces la o audiență mai largă.** Aplicațiile IIS lucrează cu o varietate largă de browsere și sisteme de operare, deci putem ajunge foarte ușor la o audiență largă.
- **Un obiect model** ce ne oferă acces direct la resursele IIS. Frameworkul Active Server

Pages ne oferă un obiect model care ne permite să manipulăm obiectele la baza IIS-ului. Acest lucru ne permite să facem rost de informații dintr-un browser, să trimitem informații la el, și să executăm operații complexe asupra conținutului unei pagini Web.

- **Componente reutilizabile.** Odată ce am creat o clasă web, putem accesa ușor o altă clasă web.
- **Separarea codului de HTML.** Față de scriptare, codul nostru nu este încorporat în documentul HTML, deci putem separa procesul de design a interfeței utilizator al aplicației de scrierea, testarea și debugul codului.
- **Managementul stărilor** pentru mai multe interacțiuni cu clientul. Putem să administrăm stările folosind obiecte sau o bază de date.
- **Procesarea streamlined.** Nu trebuie să creem fișiere HTML template pe care aplicația le trimite la browser. În aplicația Internet de dezvoltare Visual Basic, procesul de designing a interfeței utilizator e separate de procesul de dezvoltare și codare a aplicației.

Dar există și anumite dezavantaje, precum:

- IIS nu e robust și se poate bloca, uneori fiind necesar reboot-ului pentru a-și reveni.
- IIS poate fi configurat folosind doar GUI, fiind un proces manual complex în mediul de dezvoltare al producției. Nu există nici o cale de a încapsula toate setările într-un singur fișier de configurare, precum putem cu Apache, care e esențial pentru managementul conFig. urațiilor.
- IIS prezintă lipsuri de flexibilitate în multe părți. De exemplu, nu este nici o cale prin care să controlăm cum URL-urile sunt parsate.
- Administrarea și configurarea de la distanță a IIS-ului este aproape imposibilă, acest lucru fiind posibil doar cu o interfață web crippled care desigur necesită că IIS-ul să fie pornit și corect conFig. urat.
- IIS e valabil doar pentru Windows.

Figura 4.9 Arhitectura MVC folosind IIS7

Argument tehnologic: Am ales IIS din următoarele cauze:

- Se comportă ca un server de host public,el fiind doar un server local.
- Ușor de instalat și folosit.
- Poate găzdui mai multe aplicații în același timp.
- Se integrează foarte bine cu aplicațiile .NET.
- Nu este necesară rularea aplicației de fiecare dată când are loc o modificare asupra codului.Un simplu build este suficient ,urmat de un refresh al paginii aplicației,pentru a putea vedea modificările.

4.1.7 Javascript

Javascript [23] reprezintă un limbaj de script utilizat la ora actuală de majoritatea paginilor web din Internet pentru a îmbunătăți design-ul general,valida datele utilizator din formulare,adauga interacțiune cu utilizatorul prin efecte special aplicabile elementelor de pagină în funcție de evenimentele generate de utilizator.La ora actuală este cel mai important limbaj de script de pe Internet.Javascript este un limbaj de scripting dezvoltat la origine de Netscape,permițând scrierea de secvențe de program care se execută la apariția unui eveniment utilizator.Vom prezenta în continuare fundamentele JavaScript și ,mult mai important ,modalități de valorificare și integrare în prpriile pagini web a tehnologiei JavaScript. De menționat că JavaScriptul nu este Java.Java este un limbaj de programare de nivel înalt care permite scrierea de aplicații de aproape orice tip și grad de complexitate. Codul JavaScript poate fi introdus direct în pagina HTML după cum putem observa în Fig.4.10:

```
<html><head><title>Pagina HTML cu JavaScript</title></head>
<body>
<br><p>
Acesta este un document HTML continand JavaScript.
</p>
<script language="JavaScript">
document.write("Acesta este JavaScript!")
</script>
<br><p>
Din nou text si cod HTML.
<p></body>
</html>
```

Figura 4.10 Exemplu de utilizare a javascript-ului in HTML

Un mod mai eficient de a introduce Javascript în aplicație este cu ajutorul fișierelor externe. Astfel ,prin într-un fișier extern cu extensia .js ,putem adăuga cod javascript ,ulterior adăugând fișierul respectiv în pagină de html ,făcându-i referință:

Exemplu: “<script src="myscripts.js"></script>”

Javascript este unul dintre cele mai eficiente și versatile limbaje care pot fi folosite de către developer. Conform unei statistici, JavaScript este folosit în proporție de 88% de toate website-urile. Putem regăsi JavaScript inclusive pe aplicații web, site-uri mobile, jocuri. În continuare vom prezenta avantajele Javascript-ului [24]:

- **Procesare client-side:** Acest lucru înseamnă că execuția codului are loc pe procesorul userului în loc să aibă loc pe serverul web, astfel salvând lățime de bandă și reducând timp extra de încărcare a serverului.
- **Ușor de învățat:** Sintaxa acestui limbaj este similar cu engleză la nivel simplu astfel fiind foarte ușor pentru developeri să-l învețe.
- **Funcționalitate extinsă pentru pagini web:** Third party add-ons ajută developerii de JavaScript să scrie fragmente de cod care pot fi folosite pe paginile web necesare.
- **Ușor de implementat:** Fiind capabili să folosească același limbaj atât în front end cât și în back end, developerii au o muncă relativ ușoară.
- **Limbaj ieftin:** Nu este nevoie de nici un compilator sau editor special. Un developer are nevoie doar de un editor de text și un browser pentru a rula code JavaScript.
- **Relativ rapid pentru useri:** Nu mai e nevoie ca un vizitator să completeze un formular întreg, iar după submit să-i fie transmisă informația cum că a făcut o greșeală de sintaxa într-unul din câmpuri și că e nevoie să completeze întreg formularul din nou. Cu ajutorul Javascriptului, fiecare câmp poate fi validat în timp ce este completat de utilizatori, făcând posibil feedback-ul imediat când aceștia greșesc.
- **Browsere cu JavaScript implementat:** Utilizatorii site-urilor web nu au nevoie de software special și descărcări pentru a vedea JavaScript; fiecare utilizator are parte de aceeași experiență.

Deși avantajele utilizării javascript sunt numeroase, există și câteva dezavantaje [25], precum:

- **Support/Compatibilitate:** Cea mai mare problema cu Javascriptul este că nu e suportat de toate browserele (primele versiuni de Internet Explorer și anumite versiuni de Firefox)
- **Securitate:** Javascript rulează pe partea de client (înseamnă că va rula pe mașină fiecărui utilizator), astfel controlul acestor scripturi este al utilizatorilor. Acest lucru înseamnă că dacă utilizatorul vrea, poate să dezactiveze scripturile.
- **Competiție puternică:** Javascript este un limbaj de scriptare vechi. Există alte tehnologii care fac același lucru (jQuery) mai bine și mai ușor.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Argument tehnologic: Am ales să folosesc Javascript din urmatoarele considerente:

- Javascript este foarte ușor de invatat.
- Foarte ușor de testat cu ajutorul tool-urilor precum (Firebug, DeveloperTools etc).
- Putem vedea foarte repede modificările in javascript ,fiind necesară doar aplicarea unui refresh(reincarcare) asupra paginii respective.
- Este un limbaj care se integrează foarte bine cu Visual Studio si aplicațiile MVC.NET în general.

4.1.8 JQuery

JQuery[26] este o librărie de Javascript ,cross-platform,creată cu scopul de a simplifica scriptarea HTML-ului pe partea de client.Este gratis, software open-source folosind licență MIT permisivă.Conform unei analize web,JQuery este cea mai utilizată librărie de JavaScript. Sintaxa este concepută pentru a fi ușor de: navigat într-un document,de a selecta elemente DOM,crea animații,manipula evenimente și de a concepe aplicații Ajax. JQuery facilitează posibilitatea de a crea plugin-uri la nivel de top a librăriei JavaScript.Acest lucru permit developerilor să creeze abstracții pentru interacțiuni și animații la nivel scăzut,efecte avansate și widget-uri de nivel înalt.Abordarea modular a librăriei JQuery permite crearea unor pagini web dinamice puternice.Principii în dezvoltarea aplicațiilor folosind JQuery:

- **Separarea Javascript-ului de HTML:** Librăria JQuery oferă o sintaxa simplă pentru a adăuga tratarea evenimentelor la DOM,folosind Javascript față de adăugarea atributelor de eveniment HTML care apelează funcțiile Javascript.Astfel,încurajează developerii să separe complet JavaScript de HTML.
- **Claritate și Concizie:** JQuery promovează concizia și claritatea cu caracteristici precum funcții înlănțuite și nume de funcții scurte.
- **Eliminarea incompatibilitatii a cross-browserului:**Motorul Javascript a diferitelor browsere diferă puțin ,deci codul Javascript care merge pentru un browser,poate să nu funcționeze pentru un altul.Însă ,cu ajutorul JQuery-ului,această inconsistență este eliminată.
- **Extensibilitate:** Noi evenimente,elemente,și metode care pot fi ușor adăugate și apoi reutilizate ca un plugin.

Argument tehnologic:Am ales sa folosesc JQuery din urmatoarele motive:

- Consider ca JQuery promoveaza simplitatea deoarece pentru a folosi aceasta librarie,nu este necesara o experienta mare in programare sau web design.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

- Elementele din JQuery se pot folosi chiar și atunci când JavaScriptul este oprit. De exemplu, dacă pe un anumit browser nu este instalat AdobeFlash, părți ale paginii nu s-ar crea corect. Acest lucru ar fi neplăcut atât pentru utilizator cât și pentru dezvoltatorul aplicației. Însa cu ajutorul JQuery-ului, manipularea HTML DOM a devenit o practică acceptată de foarte multă lume, în manipularea paginilor web, astfel conținutul unei pagini va fi afișat chiar și atunci când JavaScriptul este oprit.
- Se îngrează foarte ușor cu IDE-ul Visual Studio pe care l-am folosit în dezvoltarea aplicației.
- Putem crea animații foarte ușor.
- Paginile se încarcă mai rapid.
- Este gratis.

4.1.9 Bootstrap

Bootstrap-ul [27] este un framework de front-end gratis, open-source pentru dezvoltarea aplicațiilor web și site-urilor web. Acesta conține template-uri de design bazate pe HTML și CSS pentru tipografie, form-uri, butoane, navigație și alte componente din interfață grafică. Spre deosebire de alte framework-uri web, acesta se ocupă doar cu dezvoltarea front-endului. Bootstrap ne oferă abilitatea de a crea layout receptiv cu un efort mic.

Unul dintre cele mai mari avantaje ale folosirii Bootstrap este că acesta vine cu un set gratis de tool-uri pentru crearea layout-urilor web flexibile și receptive. Mai mult decât atât, folosind API-ul Bootstrap putem crea componente de interfață avansate precum Scrollspy și Typeheads fără a scrie nici o linie în JavaScript.

În cele ce urmează vom prezenta o listă de avantaje în folosirea Bootstrap-ului [28]:

- **Salvează foarte mult timp:** Putem salva foarte mult timp și efort folosind template-urile (1) și clasele de dezvoltare predefinite ale Bootstrap-ului și ne putem concentra mai mult pe altă parte de dezvoltare.
- **Caracteristici de tip responsive:** Folosind Bootstrap putem crea design-uri receptive. Caracteristicile receptive ale Bootstrap-ului fac paginile web să se potrivească pe diferite dispozitive și rezoluții ale ecranului fără a se face alte schimbări.
- **Design consistent:** Toate componentele Bootstrap împart aceleași șabloane de design și stiluri printr-o bibliotecă centrală, astfel că toate design-urile și layout-urile paginilor web sunt consistente în dezvoltare.
- **Ușor de utilizat:** Bootstrap-ul este foarte ușor de utilizat. Oricine care are cunoștințe de bază în HTML și CSS, poate începe să utilizeze Bootstrap.
- **Compatibil cu browserele:** Bootstrap este compatibil cu toate browserele moderne precum: Mozilla Firefox, Google Chrome, Safari, Internet Explorer și Opera.

•**Sursă deschisă:** Cea mai bună parte este că Bootstrap-ul este gratis.

Argument tehnologic: Am ales să folosesc **Bootstrap** din următoarele considerente:

- Este foarte ușor de folosit
- Conține elemente de stilizare foarte plăcute pentru toate elementele HTML
- Datorită documentației foarte bine realizate, Bootstrap este foarte ușor de învățat

4.1.10 CSS(Cascading Style Sheets)

CSS[29] este un limbaj de stilizare care definește layout-ul documentelor HTML. De exemplu, CSS include fonturi, culori, margini, linii, înălțime, lățime, imagini de fundal, poziții avansate și multe alte lucruri. HTML poate fi folosit pentru a adăuga layout site-urilor Web. Dar CSS deseori oferă mai multe opțiuni și este mult mai sofisticat. CSS este suportat de toate browserele din ziua de azi. Diferența între HTML și CSS este că HTML e folosit pentru a structura conținutul pe când CSS este folosit pentru a formata structura conținutului.

CSS este o revoluție pentru proiectarea web. Astfel, beneficiile folosirii CSS-ului includ:

- Controlul layoutului a multor documente dintr-un singur fișier de stilizare.
- Control mai precis
- Aplicarea diferitelor layout-uri pentru diferite tipuri media (ecran etc.)
- Tehnici avansate și sofisticate.

Argument tehnologic: Am ales să folosesc **CSS** din următoarele considerente:

- Putem stiliza orice element din paginile noastre Web, într-o gamă largă de moduri.
- Cu ajutorul CSS-ului, putem crea reguli pe care mai apoi le putem aplica asupra mai multor elemente din cadrul website-ului. Astfel avem foarte multe avantaje.
- Paginile se încarcă mai repede.
- Ușor de înțeles și folosit.
- Deși există foarte multe framework-uri de stilizare precum **Bootstrap** sau **Materialize**, CSS core este foarte eficient și necesar în momentul în care dorim să ne creem un mod de stilizare propriu.

4.1.11 Materialize

Materialize[30] este o bibliotecă de UI creată cu ajutorul Cascade Style Sheets (CSS), Javascript și HTML, care ne ajută să construim pagini și aplicații web

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

funcționale, consistente și atractive păstrând totodată principiile web design-ului precum indiferența față de browser, independența față de dispozitiv. Cu ajutorul acestui framework putem crea site-uri web responsive, mai rapide, mai frumoase. Materialize este un framework foarte asemănător cu Bootstrap și Twitter Bootstrap. Utilizarea framework-ului Materialize vine cu următoarele două mari avantaje:

Focusat pe experiența utilizatorilor : Prin utilizarea elementelor și principiilor de Material Design, Materialize este un framework care încorporează componente și animații care aduc mai mult feedback utilizatorilor. În plus, Materialize este independent de dispozitiv, astfel se poate utiliza pe toate platformele permițând o experiență utilizator unică.

Ușor de folosit: Echipa celor de la Materialize ne aduc o documentație detaliată bine pusă la punct, însoțită și de exemple de cod pentru a-i ajuta și pe utilizatorii noi să înceapă.

Argument tehnologic: Am ales să folosesc **Materialize** din următoarele considerente:

- Este un framework ușor de înțeles, precum Bootstrap-ul.
- Vine cu foarte multe template-uri, care în mod normal ar necesita mai mult timp pentru a fi create fără a folosi acest framework precum: Parallax, Carusele și multe altele.

4.2 Cerințele sistemului

4.2.1 Cerințe funcționale

În ingineria software, o cerință funcțională definește o funcționalitate a sistemului, sau a unei componente a sistemului. O funcționalitate poate fi descrisă ca un set de variabile de intrare, un comportament specific funcționalității și un set de variabile de ieșire. Cerințele funcționale pot fi calcule, detalii tehnice, manipulări sau procesări de date, sau alte funcționalități specifice care definesc ce ar trebui să realizeze un sistem.

Pentru o gestiune mai ușoară a cerințelor funcționale ale sistemului, acestea vor fi prezentate în tabelul următor în funcție de tipurile de utilizatori care pot beneficia de acestea. Astfel, în Tabelul 4.1 putem vedea cerințele funcționale a sistemului structurate în funcție de cele trei categorii de utilizatori: vizitatori, utilizatori înregistrați și administratori.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Tabel 4.1 Cerințele funcționale a sistemului

#	Descrierea cerinței funcționale	Utilizator
1	Inregistrare	Vizitatorii
2	Vizualizare anunțuri	Vizitatorii
3	Trimitere mail la un anumit utilizator	Vizitatorii
4	Cautare automobile dupa filtre	Vizitatorii
5	Postare noutati pagina principal	Admin
6	Administrare conturi	Admin
7	Administrarea tuturor anunțurilor	Admin
8	Aprobare postare anunț	Admin
9	Trimitere mail la toti utilizatorii	Admin
10	Administrare anunțuri personale	Utilizatorii înregistrați
11	Administrare profil personal	Utilizatorii înregistrați
12	Stergere cont	Utilizatorii înregistrați
13	Autentificare	Utilizatorii înregistrați
14	Log out	Utilizatorii înregistrați
15	Reset parola	Utilizatorii înregistrați

4.2.2 Cerințe Non-Funcționale

În ingineria software, o cerință non-funcțională este o cerință cu ajutorul căreia putem judeca funcționarea unui sistem. Aceste cerințe non-funcționale mai sunt denumite atributele de calitate a unui sistem. Astfel, în continuare se vor enumera toate cerințele non-funcționale de care s-a ținut cont în dezvoltarea sistemului Autocenter.

- **Performanță:** În momentul în care ne gândim că o aplicație trebuie să fie performantă, trebuie să ne gândim la următoarele aspecte:
 1. Timpul de răspuns: Timpul necesar încărcării aplicației să se încarce.
 2. Timpul de procesare: Timpul acceptat pentru a executa diferite funcționalități.
 3. Timpul de report și interogare: Acest aspect ar putea fi acoperit cu timpul de report general, dar dacă vine vorba de un API atunci ar trebui considerați timpul de interogare acceptabili.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

- **Scalabilitatea:** Când vine vorba de capacitate și scalabilitate, trebuie să luăm în considerare următoarele aspecte:
 1. Numărul de tranzacții pe care sistemul trebuie să-l proceseze.
 2. Numarul de informații care vor trebui depozitate în baza de date?

- **Disponibilitate:** Calitatea software nu reprezintă calitate dacă aplicația este oprită atunci când cei mai mulți utilizatori au nevoie de ea.
 1. Orele de operare: Când e nevoie ca aplicația noastră să fie disponibilă? În momentul în care trebuie să facem upgrade la baza de date spre exemplu sau să facem un back-up sistemului, putem opri sistemul între timp?
 2. Locațiile de operare: Aici sunt câteva lucruri la care trebuie să ne gândim: locația geografică, cerințe de conexiune și restricții.

- **Mentenanța:** Aici putem discuta de următoarele aspecte:
 1. Standarde arhitecturale: trebuie specificate standardele arhitecturale încă de la început.
 2. Standarde de coding: asemeni standardelor arhitecturale, trebuie specificate standardele de coding pentru aplicație.

- **Recuperare:** Trebuie să fim tot timpul pregătiți pentru un dezastru. Astfel, trebuie luate în considerare:
 1. Timpul de restore
 2. Timpul de backup

- **Utilizabilitatea:** este dată de design-ul interfeței grafice. Astfel el trebuie să fie cât mai intuitiv și prietenos.

- **Securitatea:** este practic modul în care ne păstrăm bunurile, precum pagini web, baza de date, etc. Securitatea este un drum, nu o destinație. În timp ce analizăm infrastructură aplicației noastre, putem identifica potențialele amenințări și putem înțelege că aceste amenințări prezintă un anumit grad de risc. Securitatea se referă la următoarele aspecte:
 1. **Autentificare:** reprezintă procesul de indentificare unic a clientului care folosește aplicația. Clientul poate fi ori un utilizator, serviciu, process sau calculator. Clienții autentificati sunt referiți ca principals.
 2. **Autorizare:** reprezintă procesul care guvernează resursele și operațiile pe care clientul autentificat are voie să le acceseze. Resursele pot fi de exemplu : fișiere, baze de date, tabele, rânduri, împreună cu resursele de nivel a sistemului precum chei de

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

registrii și date de configurare. Operațiile includ execuția tranzacțiilor precum cumpărarea unui produs, transferul de bani dintr-un cont în altul.

3. Confidențialitatea: este procesul care asigură că datele rămân private și confidențiale, astfel nu pot fi văzute de către utilizatori neautorizați. Encriptarea este des folosită pentru a împunernicii confidențialitatea.

4. Integritatea: Integritatea garantează că datele sunt protejate de modificările malițioase sau accidentale. Precum privatizarea, integritatea este o grijă importantă, particulară pentru datele transmise între rețele. Integritatea datelor este oferită cu ajutorul tehnicilor de hashing și codurile mesajelor de autentificare.

5. Disponibilitate: Din perspectiva securității, disponibilitatea înseamnă că sistemul rămâne disponibil pentru utilizatorii legitimi. Scopul atacatorilor sistemului este de a crasha aplicația sau să se asigure că utilizatorii nu pot accesa aplicația.

Tabelul 4.2 prezintă un sumar al cerințelor non-funcționale ale aplicației.

Tabel 4.2 Sumar al cerințelor non-funcționale

	Descriere
CNF-1	Utilizabilitate – interfață intuitivă și user friendly
CNF-2	Mentenabilitate – structură pe module coezive și slab cuplate
CNF-3	Performanță – comenzi efectuate într-un timp cât mai scurt
CNF-4	Disponibilitate – dezvoltare iterativă pentru fixarea din timp a bugurilor
CNF-5	Securitate- modul in care ne protejam informatiile de accesul neautorizat

4.3 Cazuri de utilizare

Un caz de utilizare este o metodologie folosită în analiza unui sistem, cu scopul de a identifica, clarifica și organiza cerințele sistemului. Acesta este constituit dintr-un set de secvențe de interacțiuni posibile între un sistem și utilizatorii acestuia, în vederea îndeplinirii unui obiectiv. Un caz de utilizare ar trebui să conțină toate activitățile sistemului care sunt importante din perspectiva utilizatorilor.

4.3.1 Actorii sistemului

În sistemul implementat se găsesc trei tipuri de utilizatori:

- Vizitator – utilizatorul sistemului neregistrat, care are posibilitatea de a se înregistra și ulterior autentifica, având permisiunea de a accesa aplicația și a vizualiza anunțurile postate precum și de a contacta deținătorul unui anunț.
- Utilizator înregistrat – în urma unei înregistrări (creării unui cont personal), un vizitator devine un utilizator înregistrat. Odată cu deținerea unui cont, utilizatorul poate să posteze anunțuri.
- Administrator – utilizatorul responsabil cu managementul utilizatorilor și al anunțurilor create de aceștia.

4.3.2 Cazuri de utilizare

În continuare se vor prezenta cazurile de utilizare corespunzătoare fiecărui actor al sistemului: vizitator, utilizator înregistrat și administrator.

Figura 4.11 Cazuri de utilizare pentru vizitator

Figura 4.12 Cazuri de utilizare pt. util. înregistrat

Figura 4.13 Cazuri de utilizare pentru administrator

4.3.2.1 Descriere detaliată a cazurilor de utilizare

CU1

Numele cazului de utilizare: Înregistrare

Actor principal: Vizitator

Parți interesate (Stakeholders):

- Vizitatorul: dorește să se înregistreze, pentru ca ulterior să poată să posteze unul sau mai multe anunțuri.

Precondiții: Lipsa unui cont deja înregistrat, cu aceeași adresa de email a vizitatorului.

Postcondiții: Crearea contului precum și salvarea tuturor informațiilor aferente acestui cont, în baza de date.

Scenariul de succes:

1. Vizitatorul accesează pagină de înregistrare.
2. Vizitatorul completează toate câmpurile necesare în vederea creării contului.
3. Vizitatorul apasă butonul de înregistrare, după finalizarea completării câmpurilor necesare.
4. În urmă acestei acțiuni, contul este creat cu succes, iar un email de confirmare este trimis vizitatorului.

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

5. Vizitatorul nu poate accesa aplicația cu ajutorul acestui cont până când nu confirmă crearea contului, direct din email.
6. În urma confirmării, vizitatorul devine utilizator înregistrat și se poate autentifica în aplicație cu succes.

Scenarii de alternative:

1. Vizitatorul nu completează toate câmpurile aferente înregistrării.
 - a. Înregistrarea nu are loc iar vizitatorul este înștiințat de câmpurile care trebuie completate prin intermediul mesajelor de eroare care se află sub fiecare câmp.

CU2

Numele cazului de utilizare: Adaugare anunț

Actor principal: Utilizator înregistrat

Parți interesate (Stakeholders):

- Utilizatorul înregistrat: dorește să își creeze un anunț.
- Administratorul: va aproba sau va respinge anunțul.

Precondiții: Utilizatorul înregistrat trebuie să fie autentificat.

Postcondiții: Crearea anunțului precum și adăugarea informațiilor aferente acestuia, în baza de date.

Scenariul de succes:

1. Utilizatorul înregistrat se autentifica.
2. Utilizatorul înregistrat apasă butonul "Add announcement".
3. Acesta este redirecționat pe pagină de adăugare a unui anunț nou.
4. Utilizatorul înregistrat completează fiecare câmp de date în concordanță cu detaliile legate de automobilul aferent anunțului.
5. La final, apasă butonul "Done", iar dacă toate câmpurile sunt valide, anunțul este creat și adăugat în baza de date.
6. Anunțul va deveni vizibil în aplicație în momentul în care administratorul îl va aproba.
7. Utilizatorul înregistrat va putea să își vadă toate anunțurile create, indiferent de statusul acestora: respinse, aprobate sau în curs de așteptare.

Scenarii alternative:

1. Utilizatorul nu completează toate câmpurile aferente anunțului.
 - a. Anunțul nu este adăugat iar utilizatorul este înștiințat de câmpurile

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

care trebuie completate prin intermediul unor mesaje de tip alertă.

CU3

Numele cazului de utilizare: Aprobare/Respingere anunț

Actor principal: Administrator

Parți interesate (Stakeholders):

- Administratorul: dorește să gestioneze unul sau mai multe anunțuri create, care se află în curs de așteptare.
- Utilizatorul înregistrat: dorește să i se aprobe anunțul pentru că acesta să devină vizibil în aplicație și pentru restul utilizatorilor.

Precondiții:

Administratorul să fie autentificat.

Cel puțin un anunț în curs de așteptare.

Postcondiții: Aprobarea sau respingerea unuia sau mai multor anunțuri.

Scenariul de succes:

1. Administratorul se autentifică.
2. Acesta apasă butonul de gestionare al anunțurilor denumit "Announcement Manager".
3. Administratorul va fi redirecționat pe pagină de gestionare al anunțurilor.
4. Administratorul poate să respingă sau să aprobe unul sau mai multe anunțuri care sunt în curs de așteptare.
5. Statusul unui anunț se va schimba în concordanță cu acțiunea administratorului asupra acestuia. (Admis/Respins)

Scenarii alternative:

Nu există scenarii alternative în cadrul acestui caz de utilizare.

Capitolul 5. Proiectare de Detaliu și Implementare

În acest capitol se va prezenta modul în care s-a proiectat sistemul. Se vor prezenta detalii precum: diagramă arhitecturală a sistemului, arhitectura bazei de date și structura tabelor, diagramă de deployment precum și detalii legate de anumite componente care ne ajută să înțelegem mai ușor felul în care s-a proiectat sistemul.

5.1 Arhitectura sistemului

La baza arhitecturii sistemului stă modelul arhitectural pe trei nivele (Three-tier). Arhitectura three-tier este un model de arhitectură software client-server în care interfața cu utilizatorul (prezentare), logica de proces funcțional (reguli de business) și logică de stocare a datelor împreună cu accesul la date sunt dezvoltate și menținute ca module independente, de cele mai multe ori pe platforme separate. Utilizarea acestui model arhitectural prezintă multe avantaje importante precum: separarea funcționalității de dată access și prezentare, astfel sistemul devenind mult mai mentenabil; independența nivelelor (tier-urilor), astfel în cazul în care unul dintre acestea suferă modificări, restul nivelelor nu vor fi afectate; reutilizarea nivelelor permite utilizarea unuia sau mai multor nivele să fie refolosite de către alte aplicații doar prin adăugarea unei referințe spre acestea.

Modelul three-tier al aplicației conține următoarele nivele: nivelul de prezentare (presentation tier), nivelul logic (business tier) și nivelul de stocare a datelor (data tier). Nivelul de prezentare, reprezentat de aplicația client, interacționează nivelul logic prin protocolul HTTP. Nivelul logic înglobează cea mai mare parte din logică aplicației, transformând cererile venite de la client în interogări sau modificări ale bazei de date și convertind datele extrase din baza de date în modele de date care să poată fi interpretate de către client. Acesta la rândul său interacționează cu nivelul de stocare al datelor, în vederea efectuării unor operațiuni asupra bazelor de date.

Nivelul de prezentare reprezintă nivelul superior al aplicației, și este nivelul care se ocupă cu afișarea informațiilor simplu și intuitiv pentru utilizatori și cu tratarea interacțiunilor pe care un utilizator le are cu aplicația. Nivelul de prezentare este reprezentat de aplicația client, având la bază framework-ul ASP.NET MVC pentru partea de backend, respectiv JQuery (JavaScript) pentru partea de frontend. ASP.NET MVC ajută dezvoltatorii să creeze aplicații web care să folosească șablonul de proiectare MVC (Model – View – Controller).

Modelul reprezintă starea unui aspect particular din aplicație. Pentru implementarea acestui proiect, s-a ales să mutarea modelelor în nivelul de Date (Data tier) pentru o mai bună organizare a codului. Modelele reprezintă partea de hard-programming, partea logică a aplicației. Ele au în responsabilitate acțiunile și operațiile asupra datelor, autentificarea utilizatorilor, integrarea diverselor clase ce permit procesarea informațiilor

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

din diverse baze de date. Un model este accesibil de controller și de view-uri, cele din urmă pot să folosească modele pentru a afișa anumite date în pagină. Totodată modelele sunt folosite pentru a transmite date de la controller la view.

Controllerele procesează interacțiunile și actualizează modelul, astfel încât acestea să fie în concordanță cu modificările stărilor aplicației. Controllerele sunt responsabile pentru a oferi răspunsuri în urmă unor requesturi făcute de către client. Fiecare request din browser este mapat la un controller particular. Controllerele interacționează cu nivelul logic prin intermediul mesajelor de tip request/response, în urmă cărora au loc modificări asupra modelului, care vor fi reflectate în UI. De asemenea, View-ul primește informația necesară de la Controller și creează o interfață utilizator care să afișeze informația necesară.

View-urile sunt componentele care afișează UI-ul. Ele sunt responsabile de afișarea informațiilor și generarea evenimentelor în urmă interacțiunii utilizatorului cu aplicația. Aceste componente sunt defapt fișiere Razor. Fișierele Razor sunt identice cu fișierele HTML, excepție făcând posibilitatea de a introduce cod C# direct în fișier, extensia acestor fișiere fiind .cshtml. Ca și convenție, numele view-urilor trebuie să fie același cu numele metodei din controller-ul care se ocupă cu procesarea informațiilor pentru pagină respective.

Nivelul logic cuprinde toată logică de business corespunzătoare sistemului. Acest nivel, separa logica accesului de date (data tier) de logica de prezentare (presentation tier). În acest nivel putem regăsi toate serviciile aferente aplicației. Aceste servicii au rolul de a executa o serie de operații asupra bazei de date, precum operații de înserare, operații de actualizare, operații ștergere sau operații de extragere a datelor. Acest nivel este responsabil cu procesarea cererilor venite de la controller, validarea datelor și efectuarea deciziilor care țin de logica sistemului. Integrând logică de business la acest nivel, se face înlocuirea clientului existent sau adăugarea de clienți noi, precum și schimbarea sistemului de stocare a datelor să necesite un nivel minim de efort, oferă o caracteristică de extensibilitate sistemului. În acest nivel putem regăsi toate serviciile utilizate de către controllerele din nivelul superior (Presentation tier). Aceste servicii accesează nivelul inferior (Nivelul de stocare a datelor).

Nivelul de stocare a datelor este reprezentată de serverul de management al bazei de date. Toată informația aferentă aplicației este stocată la acest nivel iar baza de date este organizată ca și o colecție de date, o colecție de scheme, tabele, interogări, vederi și alte obiecte. La acest nivel se execută operații precum operații de înserare, operații de actualizare, operații ștergere sau operații de extragere a datelor. Nivelul de stocare furnizează datele disponibile în baza de date nivelului logic (nivelul aplicație), sau la cererea căruia efectuează înserări, modificări sau ștergeri.

Utilities este un posibil 4th tier. Aici regăsim foarte multe utilități precum mappers, helpers, enum-uri sau logică pentru stocarea imaginilor uploadate. Acest proiect de Utilities este utilizat de către toate celelalte tier-uri. Aplicația a fost dezvoltată folosind

IDE-ul Microsoft Visual Studio 2015 care pune la dispoziție un set de unelte care ajută dezvoltatorul în scrierea programelor.

În cele ce urmează se va prezenta diagrama arhitecturală a sistemului curent:

Figura 5.1 Arhitectura sistemului

4.2 Diagrama de clase

O diagramă de clase descrie[31] structural sistemul, scoțând în evidență toate clasele acestuia, attribute, metode și relațiile dintre clase. Există trei tipuri de diagrame de clase:

- Clasa- care este reprezentată sub formă unui dreptunghi în interiorul căruia este notat numele clasei, iar în interiorul unei clase pot fi reprezentate attributele și metodele acesteia.
- Interfața- care este reprezentată sub formă unui dreptunghi în interiorul căruia este notat numele interfeței.
- Relația- care este reprezentată sub formă unei drepte orientate sau nu ce leagă două clase. O relație de asociere dintre două clase semnifică o relație de colaborare sau de înrudire între clasele conectate. Tipurile de relații posibile între două clase sunt: asociere, agregare, compoziție, implementare și moștenire.

În continuare se vor prezenta relațiile care pot exista între clasele și obiectele unei diagrame. Astfel avem:

1. Dependința- reprezintă conexiunea semantică între elementele dependente și independente. Putem să o regăsim între două elemente doar în cazul în care unul dintre cele două elemente îl modifică pe cel de-al doilea.

2. Asocierea- reprezintă o familie de legături. O legătură binară, cu două capete este reprezentată printr-o linie. O asociere poate lega orice număr de clase.

3. Agregarea- este un variant al relației de asociere de tipul “are un/o”. Agregarea este mult mai specifică decât asocierea și reprezintă faptul că o clasă-container are o clasă conținută în ea.

4. Compoziția- Compoziția, la fel ca și agregarea, reprezintă tot o formă de asociere. Relația dintre tot și părțile componente este mult mai strânsă decât în cazul agregării. Ciclul de viață al sub-componentelor este strâns legat de cel al componentei care le include.

În cele ce urmează se va prezenta diagrama claselor aferentă sistemului implementat:

Figura 5.2 Diagrama de clase

4.3 Diagrama bazei de date

Tabelele bazei de date stochează data ca și colecții de entități. O entitate reprezintă un rând din cadrul fiecărui tabel și are o cheie primară și o serie de proprietăți. O proprietate o pereche nume, căreia i se asociază o valoare, asemănător unei coloane. Există anumite reguli referitoare la numele tabelelor din cadrul mediului de stocare și anume:

- Numele unei tabele trebuie să conțină doar caractere alfanumerice;
- Numele tabelelor sunt case- sensitive.
- Nu se permite ca numele tablei să înceapă cu un caracter numeric.
- Lungimea numelui trebuie să fie între 3 și 63 de caractere.

Numele proprietăților sunt case-sensitive și nu trebuie să depășească 255 de caractere. De asemenea trebuie avut grijă atunci când le denumim pentru a fi în concordanță cu regulile de identificare din limbajul C#, și mai precis să nu coincidă cu identificatori specifici de sistem. Pentru operațiunile cu BD se folosește LINQ, o tehnologie de .NET specializată pe traficul la nivelul bazei de date, și care este destul de ușor de folosit datorită formatului în care se realizează un query, foarte asemănător de altfel cu SQL, singura diferență constând în faptul că s-a inversat ordinea SELECT-FROM-WHERE specifică sql cu FROM-WHERE-SELECT, existând și un motiv bun pentru acest lucru, și anume faptul că este puțin mai lizibil în cadrul codului, iar în al doilea rând Visual Studio va organiza datele sub forma unor colecții de date. De precizat de asemenea faptul că o interogare LINQ poate fi compusă și prin intermediul funcțiilor de tip Lambda. Am să descriu pe scurt formatul unei interogări LINQ bazat pe expresii interogări

```

from [identifier] in [source collection]
let [expression]
where [boolean expression]
order by [[expression](ascending/descending)], [optionally repeat]
select [expression]
group [expression] by [expression] into [expression]

```

În cadrul proiectului s-au folosit ambele formate ale interogărilor LINQ. În cele ce urmează se va prezenta structura bazei de date corespunzătoare aplicatei AutoCenter. Astfel, în baza de date avem definite următoarele tabele

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.1 Tabela de utilizatori

Nume tabelă: Users		
Descriere tabelă: în această tabelă vom înregistra toți utilizatorii care vor face Sign Up		
Câmp	Tip	Descriere
Id	Unique identifier, cheie primară	Id-ul unic al utilizatorului
FirstName	nvarchar(255)	Numele de Familie al utilizatorului
LastName	nvarchar(255)	Prenumele utilizatorului
DateOfBirth	date	Data de naștere a utilizatorului
Email	nvarchar(255).	Emailul utilizatorului
Address	nvarchar(255),	Adresa utilizatorului
RoleId	Unique identifier, cheie străină,	Id'ul rolului fiecărui utilizator. Această valoare va corespunde cheii primare din tabela Roles.
CountryId	int, cheie străină	Id'ul orașului utilizatorului.. Această valoare va corespunde cheii primare din tabela Country.
Phone	nvarchar(255),	Numărul de telefon al utilizatorului.
Password	nvarchar(255),	Parola contului utilizatorului.
ProfilePhotoId	int, cheie străină,	Id-ul imaginii aferente pozei de profil a utilizatorului. Această valoare va corespunde cheii primare din tabela Photos.
Username	nvarchar(255)	Username-ul ales de utilizator.
Confirmed	bit	Acest câmp va avea valoarea 'True' dacă utilizatorul își confirmă contul în urmă înregistrării, sau 'False' în caz contrar.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.2 Tabela de automobile

Nume tabelă: Vehicles		
Descriere tabelă: în această tabelă vom înregistra toate mașinile din anunțurile create de utilizatori.		
Câmp	Tip	Descriere
Id	int, cheie primară	Id-ul unic al automobilului.
MakeId	int, cheie străină	Id`ul mărcii automobilului.. Această valoare va corespunde cheii primare din tabela Makes.
ModelId	int, cheie străină	Id`ul modelului automobilului.. Această valoare va corespunde cheii primare din tabela Models.
ModelYear	int	Anul de fabricație al mașinii
Kilometres	float	Numărul de km al automobilului.
BodyTypeId	Int, cheie străină	Id`ul tipului de caroserie al automobilului.. Această valoare va corespunde cheii primare din tabela BodyType.
EngineSize	Unique identificer, cheie străină,	Capacitatea cilindrică al motorului automobilului
TransmissionTypeId	int, cheie străină	Id`ul tipului de transmisie al automobilului.. Această valoare va corespunde cheii primare din tabela TransmissionType.
Price	float	Prețul automobilului.
Description	nvarchar(MAX),	Descrierea automobilului.
Power	int	Caii putere ai motorului automobilului.
FuelTypeId	int, cheie străină	Id`ul tipului de combustibil al automobilului.. Această valoare va corespunde cheii primare din tabela FuelType.
VehicleTypeId	int, cheie străină	Id`ul tipului de automobile. Această valoare va corespunde cheii primare din tabela VehicleType.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.3 Tabela de anunțuri

Nume tabelă: Announcements		
Descriere tabelă: în această tabelă vom înregistra anunțurile create de utilizatori.		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al automobilului.
Title	nvarchar(255)	Titlul anunțului
Description	nvarchar(255)	Descrierea anunțului.
VehicleId	int, cheie străină	Id`ul automobilului aferent anunțului.Această valoare va corespunde cheii primare din tabela Vehicles
Date	datetime	Data postării anunțului..
UserLocation	nvarchar(255)	Locația utilizatorului în momentul postării anunțului
UserId	Unique identifier,cheie străină,	Id`ul utilizatorului care a postat anunțul.. Această valoare va corespunde cheii primare din tabela Users.
Approved	bit	Acest câmp va avea valoarea 'True' în cazul în care anunțul a fost aprobat de către un administrator,sau 'fals' în cazul în care acesta nu a fost aprobat.
Denied	bit	Acest câmp va avea valoarea 'false' în cazul în care anunțul a fost aprobat de către un administrator,sau 'true' în cazul în care acesta nu a fost aprobat.
Pending	bit	Acest câmp va avea valoarea 'true' în cazul în care anuntul este in curs de aprobare,sau 'fals' in cazul in care acesta a fost aprobat sau respins.
Promoted	int	Acest câmp va avea valoarea 'true' în cazul în care anunțul a fost promovat de către utilizatorul care l-a creat,sau 'fals' în caz contrar.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.4 Tabela de țări

Nume tabelă: Country		
Descriere tabelă: în această tabelă sunt înregistrate toate țările din lume		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al țării
Code	nvarchar(4)	Codul țării
Name	nvarchar(255)	Numele țării

Tabela 5.5 Tabela de roluri

Nume tabelă: Roles		
Descriere tabelă: în această tabelă sunt înregistrate cele două roluri ale utilizatorilor :Admin, Registered User		
Câmp	Tip	Descriere
Id	Unique identificier,cheie primară.	Id-ul unic al rolului.
RoleName	nvarchar(255)	Denumirea rolului

Tabela 5.6 Tabela de tipuri de combustibil.

Nume tabelă: FuelType		
Descriere tabelă: în această tabelă sunt înregistrate toate tipurile de combustibil		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al combustibilului.
Name	nvarchar(255)	Denumirea combustibilului

Tabela 5.7 Tabela de modele

Nume tabelă: Models		
Descriere tabelă: în această tabelă sunt înregistrate toate modelele de mașini existente.		
Câmp	Tip	Descriere
Id	Unique identificier,cheie primară.	Id-ul unic al modelului.
Name	nvarchar(255)	Numele modelului
MakeId	int,cheie străină	Id`ul mărcii mașinii aferente modelului.Această valoare va corespunde cheii primare din tabela Makes.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.8 Tabela de mărci

Nume tabelă: Makes		
Descriere tabelă: în această tabelă sunt înregistrate toate mărcile de mașini existente.		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al mărcii.
Name	nvarchar(255)	Numele mărcii

Tabela 5.9 Tabela de tipuri de caroserii

Nume tabelă: BodyType		
Descriere tabelă: în această tabelă sunt înregistrate toate tipurile de caroserie		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al caroseriei.
Name	nvarchar(255)	Denumirea caroseriei

Tabela 5.10 Tabela de tipuri de transmisii

Nume tabelă: TransmissionType		
Descriere tabelă: în această tabelă sunt înregistrate toate tipurile de transmisie		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al transmisiei.
Name	nvarchar(255)	Denumirea transmisiei

Tabela 5.11 Tabela de tipuri de automobile

Nume tabelă: VehicleType		
Descriere tabelă: în această tabelă sunt înregistrate mai multe tipuri de automobile posibile, precum mașini, motociclete, camioane.		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al tipului de autovehicul.
Name	nvarchar(255)	Denumirea tipului de autovehicul.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

Tabela 5.12 Tabela de perechi (IdAnunț,idImagine)

Nume tabelă: AnnouncementPhoto		
Descriere tabelă: în această tabelă vom înregistra toate perechile de (idAnunț, idImagine).		
Câmp	Tip	Descriere
Id	Unique identifier,cheie primară.	Id-ul unic al automobilului.
AnnouncementId	int,cheie străină	Id-ul anunțului.
PhotoId	int,cheie străină	Id-ul imaginii

Tabela 5.13 Tabela de perechi (automobil,dotare)

Nume tabelă: CarFeatures		
Descriere tabelă: în această tabelă vom înregistra toate perechile (idAutomobil,idDotarePeCareOAre)		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al unei perechi de tipul specificat in descrierea tabelii.
VehicleId	int,cheie straină	Id-ul vehiculului. Această valoare va corespunde unei chei primare din tabela Vehicles.
FeatureId	int,cheie straină	Id-ul dotării. Această valoare va corespunde unei chei primare din tabela Features.

Tabela 5.14 Tabela de imagini

Nume tabelă: Photos		
Descriere tabelă: în această tabelă vom înregistra toate imaginile incarcate de către utilizatori, fie ele imagini de profil personal sau imagini adaugate anunțurilor aferente		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al automobilului.
Size	Int	Dimensiunea fotografiei încărcate.
Filename	nvarchar(50)	Numele fotografiei încărcate.
Data	varbinary(MAX)	Valoarea obținută în urma conversiei fotografiei , în baza 64.

UNIVERSITATEA TEHNICĂ
DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Tabela 5.15 Tabela de dotări ale automobilelor

Nume tabelă: Features		
Descriere tabelă: în această tabelă sunt înregistrate mai multe tipuri de dotări posibile ale automobilelor.		
Câmp	Tip	Descriere
Id	int,cheie primară.	Id-ul unic al dotării.
Name	nvarchar(255)	Denumirea dotării

În cele ce urmează se va prezenta o diagramă a bazei de date:

Figura 5.3 Diagrama bazei de date

4.4 Diagrama de secvență pentru adăugarea unui anunț

Diagramele de secvență ilustrează interacțiunile dintre obiecte sau actori și obiecte din punct de vedere temporal. Un obiect este reprezentat printr-un dreptunghi și o bară verticală numită linia de viață a obiectului. Mesajele sunt reprezentate prin săgeți orizontale orientate de la emițătorul mesajului către destinatar. Ordinea de trimitere este dată de poziția pe axa verticală. Timpul se scurge de sus în jos. Axa verticală poate fi gradată în scopul exprimării mai exacte a constrângerilor temporale în cazul modelării unui sistem de timp real.

Diagramele de secvență se construiesc plecând de la cazurile de utilizare. Ele se pot folosi în două scopuri, care corespund la două nivele diferite ale procesului de dezvoltare:

1) Ca mijloc de documentare a cazurilor de utilizare; interacțiunea este descrisă în termeni apropiați utilizatorului și fără a intra în detalii de sincronizare. Săgețile corespund evenimentelor care survin în domeniul aplicației.

2) Ca mijloc de reprezentare exactă a mesajelor schimbate între obiecte. Perioada de activitate a unui obiect este reprezentată cu ajutorul unei benzi rectangulare suprapuse pe linia de viață a obiectului.

În diagrama următoare se va prezenta diagrama de secvență aferentă sistemului nostru, pentru acțiunea “Adăugare anunț” de către un utilizator înregistrat. Astfel avem:

Figura 5.4 Diagrama de secvențe

4.5 Diagrama de distribuție

Diagramele de distribuție modelează echipamentele mediului de implementare. Fiecare nod dintr-o diagramă de distribuție reprezintă un tip de echipament: un PC client, un server, o unitate de disc, un procesor. Un nod poate să reprezinte de asemenea, o ființă umană sau o organizație, mai exact funcția pe care o persoană sau organizație o poate executa. Nodurile sunt abstracții ale echipamentelor, așa cum clasele sunt abstracții ale obiectelor. Fiecare nod reprezintă un tip de echipament, nu un echipament particular.

Un nod se reprezintă printr-un cub în care este înscris numele sau. Se poate preciza tipul fiecărui nod. De exemplu, „procesor” este un nod care are posibilități de prelucrare, „dispozitiv” este un nod fără posibilități de prelucrare care în general se folosește pentru interfațare cu mediul, imprimantă și altele. Se pot defini tipuri speciale de procesoare și dispozitive. Nodurile pot fi organizate specificând relații de dependență și asociere (inclusiv agregare) între ele.

În continuare se va prezenta diagrama de distribuție aferentă sistemului nostru.

Figura 5.5 Diagrama de distribuție

Capitolul 6. Testare și Validare

În acest capitol se vor prezenta procesele de testare realizate, ale sistemului propus. În cadrul acestui proiect, s-au stabilit mai multe cazuri de testare a principalelor funcționalități, cu ajutorul cărora putem să vedem dacă sistemul funcționează într-un mod corespunzător, așa cum s-a stabilit încă de la început.

Un caz de test oferă cunoștințele funcționale pentru o aplicație și conține condițiile ale cazului de testare, toți pașii care trebuie îndepliniți pentru ca această funcționalitate să ajungă la scopul său, și în cele din urmă, rezultatul așteptat al cazului de testare, și anume obiectivul cazului de testare. Când scriem un caz de testare, este foarte important să ne punem în locul persoanei care testează, astfel trebuie să includem toate detaliile necesare.

Scrierea corectă a cazurilor de testare presupune:

- Pe cât posibil, scrierea cazurilor de testare trebuie făcută în așa fel încât doar un singur lucru să fie testat o dată. Este foarte important să nu suprapunem cazurile de testare, ci să le menținem cât mai atomice.
- Să ne asigurăm că toate scenariile au fost testate, fie ele pozitive sau negative.

În cadrul procesului de testare s-a urmărit ca fiecare componentă a sistemului să își îndeplinească rolul asigurat în mod corect. Pentru ca procesele de dezvoltare al aplicației și depistare și corectare al erorilor apărute în cadrul dezvoltării aplicației, să fie cât mai ușoare, s-a folosit una dintre cele mai folosite facilități puse la dispoziție de Visual Studio, și anume debugging-ul, care ne permite să executăm pas cu pas fiecare linie de cod, având acces la datele din cadrul metodei în care ne aflăm. Astfel, putem observa dacă datele noastre nu sunt în concordanță cu valorile pe care ar trebui să le aibă, lucru care ne permite să depistăm ușor sursa problemei precum și rezolvarea acesteia.

Pentru testarea front-end-ului, mai exact, partea de javascript, s-a folosit un tool foarte util și anume Dev Tools. Acest tool vine gata integrat cu browserul Google Chrome, și ne permite să facem debugg-ing asupra codului de javascript într-un mod similar cu modul de debugging din Visual Studio. Pentru a deschide Dev Tools-ul, nu trebuie decât să mergem pe pagină care conține script-ul ce urmează a fi testat, și să apăsăm tasta 'F12'. Prin apăsarea tastelor "CTRL" și "P" putem deschide fișierul javascript care conține codul pe care dorim

să-l testăm. Din acest punct, procesul este identic cu debuggingul din Visual Studio.

Figura 6.1 Captură ecran tool Dev Tools

În cele ce urmează vor fi prezentate cele mai semnificative cazuri de testare folosite pentru testarea aplicației.

1. Caz de testare: Confirmarea contului în urma înregistrării.

Precondiții: Contul creat nu a fost încă confirmat.

Acțiune	Rezultat așteptat
1. Deschiderea aplicației	Este afișată pagina de autentificare.
2. Introducerea unor credentiale aferente unui cont inexistent	Câmpul aferent parolei este mascat.
3. Apăsarea butonului “Log In”	Nu are loc autentificarea ,iar utilizatorul este informat de faptul că nu există un cont aferent credențialelor introduse
4. Se apasă butonul de “Sign up”	Redirecționarea pe pagina de înregistrare.
5. Se completează formularul parțial și se apasă butonul de “Sign Up”	Nu are loc înregistrarea, iar utilizatorul este informat de câmpurile care trebuie completate obligatoriu și de câmpurile invalide..
6. Completarea corectă a câmpurilor.	Contul este creat , însă nu a fost confirmată crearea acestuia.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

7. În urma înregistrării ,utilizatorul este redirecționat pe pagina de log in,unde poate încerca autentificarea	Deoarece contul nu a fost confirmat,autentificarea nu este realizată.
8. Deschiderea căsuței de mail aferentă contului cu care s-a facut înregistrarea.	Căsuța de mail conține un mail de la autocenterofficialemail@yahoo.com în care utilizatorul este informat de faptul că i-a fost creat contul însă e necesară confirmarea acestuia prin accesarea link-ului “ Confirm now”
9. Apăsarea link-ului “ Confirm now”	Contul este validat,iar utilizatorul este redirecționat pe pagina de log în.
10. Încercarea autentificării cu username-ul aferent contului creat însă cu o parolă greșită	Utilizatorul este informat că parola sau contul introdus sunt greșite..
11. Încercarea autentificării cu username-ul aferent contului creat însă cu o parolă corectă	Autentificarea are loc iar utilizatorul este redirecționat pe pagina principala.

2.Caz de testare: Adăugarea unui anunț nou.

Acțiune	Rezultat așteptat
1. Utilizatorul deschide aplicația	Este afișată pagină de autentificare.
2. Utilizatorul își introduce credențialele pentru a se autentifica	În cazul în care credențialele sunt corecte,acesta este redirecționat pe pagină principala,altfel este informat de introducerea credențialelor greșite ,fiind necesară încă o dată încercarea de a se autentifica
3. Utilizatorul apasă butonul “Add announcement” aflat bara de navigație din partea de sus a aplicației.	Este redirecționat pe prima pagină de adăugare a anunțului.Această pagină conține un drop down în care utilizatorul selectează tipul de automobile pe care dorește să-l vândă
4. Utilizatorul apasă butonul “Next”	Pagina curentă dispăre iar una nouă este încărcată.Aici regăsim două drop down-uri în care utilizatorul trebuie să selecteze marca și modelul automobilului.
5. Utilizatorul apasă butonul “Back”	Pagina curentă dispăre și se reîncarcă

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

	pagină anterioară..
6. Utilizatorul selectează o marca de mașină	În dropdown-ul aferent modelelor se regăsesc doar modele corespunzătoare mărcii selectate..
7.Utilizatorul apasă butonul “Next”	Pagină curentă dispăre iar una nouă este încărcată.Aici utilizatorul trebuie să completeze câmpul aferent titlului și descrierii anunțului precum să aleagă o imagine a automobilului.
8. Utilizatorul nu completează toate câmpurile sau nu adaugă o imagine și încearcă să apese butonul “Next” Utilizatorul rămâne pe pagină curentă.	Utilizatorul rămâne pe pagină curentă.Acestuia i se aduce la cunoștință că trebuie să completeze toate câmpurile.
9. Utilizatorul apasă butonul “Next”	Pagină curentă dispăre iar una nouă este încărcată.Aici utilizatorul trebuie să completeze mai multe câmpuri aferente automobilului.
10.Utilizatorul apasă “Back”	Pagină curentă dispăre și apare pagină anterioară.
11. Utilizatorul completează câmpurile și apasă butonul “Done”	Anunțul este salvat iar utilizatorul este redirecționat pe pagina propriilor anunțuri.

3.Caz de testare: Aprobarea unui anunț.

Precondiții: Administratorul trebuie să fie autentificat.

Trebuie să existe cel puțin un anunț în curs de așteptare.

Acțiune	Rezultat așteptat
1. Administratorul deschide aplicația.	Este afișată pagina de autentificare
2. Administratorul își introduce credențialele pentru a se autentifica	În cazul în care credențialele sunt corecte,acesta este redirecționat pe pagină principala,altfel este informat de introducerea credențialelor greșite ,fiind necesară încă o dată încercarea de a se autentifica
3. Administratorul apasă butonul “Announcement Manager”	Se deschide pagina aferentă anunțurilor aflate in curs de asteptare.

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
DEPARTAMENTUL CALCULATOARE

4. Administratorul apasă iconița verde aferentă anunțului pe care dorește să-l aprobe.	Administratorul trebuie să confirme acțiunea.
5. Administratorul confirmă.	Anunțul este aprobat. Acesta va apărea pe pagina principală, la rubrica "Latest announcements".

4.Caz de testare: Respingerea unui anunț.

Precondiții: Administratorul trebuie să fie autentificat.

Trebuie să existe cel puțin un anunț în curs de așteptare.

Acțiune	Rezultat așteptat
1. Administratorul deschide aplicația.	Este afișată pagina de autentificare
2. Administratorul își introduce credențialele pentru a se autentifica	În cazul în care credențialele sunt corecte, acesta este redirecționat pe pagină principală, altfel este informat de introducerea credențialelor greșite, fiind necesară încă o dată încercarea de a se autentifica
3. Administratorul apasă butonul "Announcement Manager"	Se deschide pagina aferentă anunțurilor aflate în curs de așteptare.
4. Administratorul apasă iconița roșie aferentă anunțului pe care dorește să-l aprobe.	Administratorul trebuie să confirme acțiunea.
5. Administratorul confirmă.	Anunțul este respins.

Capitolul 7. Manual de Instalare și Utilizare

În acest capitol se vor prezenta toți pașii necesari pentru instalarea cu succes a componentelor sistemului precum și manualul de utilizare a aplicației. De menționat că deploymentul aplicației a fost făcut atât local pe un server de IIS în cadrul dezvoltării acesteia, cât și public în Cloud, pe un server Azure la finalul dezvoltării aplicației. Codul sursă a fost păstrat într-un repository de bitbucket, astfel dacă ne este oferit accesul la repository-ul respectiv, putem copia întreg codul sursă, local.

7.1 Copierea locală a codului sursă

Pentru a putea copia codul sursă, local, trebuie să primim acces la repository-ul aferent de pe bitbucket. Odată primit acest drept, folosind un tool precum SourceTree, putem să ne clonăm soluția, local.

Figura 7.1 Captură ecran Bitbucket, Clonarea codului sursă

După apăsarea butonului “Check out with Source Tree”, tool-ul SourceTree se va deschide și ne va solicita să alegem locația în care dorim să salvăm codul sursă. După finalizarea acestei etape, urmează hostarea aplicației în IIS.

7.2 Deploymentul local

Pentru a putea activa IIS-ul în Windows, trebuie să mergem în bara de Start a sistemului -> Control Panel -> Program Features -> Turn Windows features on or off. Aici vom bifa "Internet Information Services", după cum putem observa în următoarea imagine.

Figura 7.2 Captură ecran activare IIS

În continuare se vor prezenta pașii necesari în deploymentul aplicației în IIS:

- Deschidem IIS-ul.
- După deschiderea IIS Manager, se expandează folderul web server, iar după folderul Sites. Click dreapta pe folderul sites și se selectează opțiunea "Add New Website"

- În fereastra “Add New Website” vom introduce calea fizică până la locația soluției noastre și vom selecta un port diferit de cel default.
- Apăsăm “Ok”, iar apoi putem accesa aplicația noastră direct din browser prin intermediul URL-ului : `http://localhost:{portul_introdus}/`

7.3 Deploymentul public

Avantajul utilizării unui server cloud pentru deploymentul unei aplicații, constă în faptul că nu este necesară instalarea niciunui pachet. Un alt avantaj îl reprezintă faptul că studenții nu trebuie să plătească nimic pentru a-și hosta aplicațiile. În continuare se vor prezenta pașii care trebuie urmați pentru a face deploymentul aplicației cu succes. Trebuie să ne autentificăm pe Windows Azure Portal.

1. Odată autentificați, suntem redirecționați pe pagina principală.
2. În partea stângă a paginii vom da click pe semnul verde în forma de “+”.
3. Selectăm Web+Mobile.
4. Selectăm Web App.

6. Alegem un nume pentru aplicație. Acest nume va apărea în URL-ul aplicației
7. La subscripție alegem “Developer Program Benefit”.
8. Pentru resource group alegem “Create new”.
9. Apăsăm “Create”.

În urma executării acestor pași, serverul de Azure aferent aplicației este pornit. Tot ce ne mai rămâne de făcut este să facem deploymentul propriu-zis. Această ultimă etapă este una foarte ușoară. Astfel pentru a face deployment trebuie doar să:

1. Facem click dreapta pe proiectul "AutoCenterMVC".
2. Click "Publish"
3. Selectăm profil-ul și completăm câmpurile din Connection.
4. Click pe opțiunea de "Publish".

În urma acestor pași, putem accesa aplicația din browser folosind URL-ul: http://{nume_aplicație}.azurewebsites.net.asd

7.4 Utilizarea aplicației

După cum spuneam în Capitolul 2. Obiectivele Proiectului, unul dintre obiectivele principale ale sistemului, este acela de a avea o aplicație cât mai intuitivă și ușor de utilizat pentru a putea fi accesată de o gamă cât mai variată de oameni. Acest obiectiv a fost îndeplinit cu succes. În momentul accesării aplicației, ne este oferită o pagină de autentificare.

Figura 7.3 Captură ecran autentificare

După cum putem observa, utilizatorul are trei posibilități: poate să se autentifice, poate să se înregistreze sau poate să acceseze pagină ca vizitator, neavând accesul de a posta anunțuri, ci doar de a le vizualiza. Dacă se optează pentru varianta de înregistrare, acesta va fi redirecționat pe pagină de SignUp unde, în urmă completării tuturor câmpurilor necesare, acesta va primi un mail de confirmare a contului creat. Odată confirmat contul, utilizatorul va putea să acceseze aplicația.

Pe pagina principala,utilizatorii vor putea să caute automobile în funcție de anumite criterii,sau pot să vizualizeze diferite anunțuri postate de alți utilizatori,printr-un simplu click pe anunțul dorit.Aceștia pot să adauge propriile anunțuri prin apăsarea butonului “Add announcement” din partea de sus a paginii,după cum putem vedea și în Fig.următoare:

Figura 7.4 Captură ecran pagina principală

Utilizatorii mai pot să își modifice informațiile aferente contului lor sau să își vizualizeze propriile anunțuri.Accesul la aceste funcționalități se face printr-un click pe fotografia din colțul dreapta sus,după cum putem observa:

Figura 7.4 Captură ecran funcționalități

Accesând “My Profile”,utilizatorul poate să își modifice anumite informații legate de cont.După modificarea câmpurilor dorite,prin apăsarea butonului “Save”,informațiile vor fi salvate. Acesta mai poate să își modifice parola,sau să își șteargă propriul cont.

Figura 7.6 Captură ecran profil personal

Accesând “My announcements”, utilizatorul va putea să vadă toate anunțurile proprii precum și statusul acestora: Approved în cazul în care anunțul a fost aprobat, Denied în care acesta a fost respins și Pending în cazul în care acesta se află în curs de așteptare. Acesta are posibilitatea de a șterge sau modifică anunțurile proprii.

Figura 7.7 Captură ecran anunțuri proprii

În plus față de aceste funcționalități, administratorul are dreptul de a vedea toți utilizatorii aplicației printr-un simplu click pe butonul de “Users Manager” din partea de sus al paginii, după cum putem vedea în următoarea Fig.ura:

Figura 7.8 Captură ecran gestionare utilizatori

O altă funcționalitate a administratorului este aceea de a aproba/respinge unul sau mai multe anunțuri care sunt în curs de așteptare. Printr-un click pe butonul de “Announcement Manager”, administratorul este redirecționat pe pagină de aprobare respingere a anunțurilor.

Figura 7.9 Captură ecran gestionare anunțuri

Capitolul 8. Concluzii

În acest capitol se vor prezenta concluziile asupra sistemului precum și prezentarea tuturor realizărilor și obiectivelor care au fost duse la bun sfârșit în cadrul acestui proiect urmată de o descriere a posibilităților de dezvoltare ulterioară.

8.1 Realizările aplicației

Proiectul implementat reușește să își atingă scopul de a crea o aplicație web care oferă suport pentru procesul de vânzare al automobilelor în mediul online, sub formă de anunțuri, prin ducerea la bun sfârșit a tuturor obiectivelor stabilite. Astfel, sistemul permite accesul celor trei tipuri de utilizator: vizitator, administrator sau utilizator înregistrat. Cu alte cuvinte, aplicația poate fi accesată de orice persoană, această jucând rolul de vizitator, însă funcționalitățile disponibile acestui rol sunt limitate, el putând să vizualizeze anunțurile postate de către alți utilizatori precum să contacteze utilizatorul unui anumit anunț. În cazul în care acesta dorește să posteze propriile anunțuri, el va fi nevoit să se înregistreze. După ce un vizitator își creează un cont, acesta nu va putea să se autentifice până când nu-și va confirma crearea contului prin intermediul mail-ului trimis automat în momentul înregistrării. Odată înregistrat, în plus față de acțiunile pe care le poate face un utilizator neautentificat, acesta are posibilitatea de a-și posta, edita sau șterge propriile anunțuri, precum și vizualizarea anunțurilor împreună cu statusul acestora, care reprezintă starea curentă a acestora: Aprobate, Respins, În curs de așteptare. Utilizatorul mai are posibilitatea de a-și modifica informațiile personale aferente contului create, de a-și modifica sau recupera parola precum și posibilitatea de a-și șterge propriul cont.

Cel de-al treilea tip de utilizator și cel mai important, Administratorul, pe lângă acțiunile pe care poate să le facă utilizatorul normal, poate să gestioneze anunțurile. Mai exact, acesta poate decide statusul unui anunț, aprobându-l sau respingându-l. O altă funcționalitate a Administratorului este aceea de a vizualiza toți utilizatorii din sistem, împreună cu anumite informații importante aferente precum: email-ul, numărul de telefon. Acesta mai poate posta noutăți pe pagină principală a aplicației, vizibile tuturor utilizatorilor.

Din punct de vedere al securității, s-au îndeplinit toate obiectivele în vederea prevenirii accesului neautorizat al aplicației, prin asignarea de roluri a fiecărui tip de utilizator. În acest fel, utilizatorii nu pot accesa funcționalități care în mod normal sunt disponibile doar administratorilor. În cazul în care un utilizator încearcă să introducă URL-ul aferent unei pagini disponibile administratorului, acesta va fi redirecționat pe o pagină în care i se va aduce la cunoștință că accesul la această resursă este interzis. Tot în cadrul securității, parolele conturilor au

fost criptate. Mai mult decât atât sistemul reușește să ofere o interfață grafică intuitivă, plăcută și ușor de învățat.

8.2 Dezvoltări ulterioare

Deși sistemul implementează cu succes ideea de promovare a anunțurilor legate de automobile, acesta poate fi îmbunătățit, atât din punct de vedere al interfeței utilizator (UI) precum și din punctul de vedere al funcționalității. În cele ce urmează va fi prezentată o lista cu îmbunătățiri care pot fi aduse acestui sistem sau posibilități de dezvoltare ulterioară:

- Una dintre îmbunătățirile care ar putea fi aduse sistemului este introducerea unei funcționalități care permite unui utilizator care a postat un anunț, să poată vedea câte persoane au vizualizat sau sunt interesate de anunțul respectiv.
- Introducerea mai multor imagini aferente unui anunț.
- O altă îmbunătățire ar putea fi reprezentată de introducerea unei funcționalități de clean up, astfel încât toate anunțurile mai vechi de o anumită perioadă prestabilită care nu au fost accesate de un anumit număr de oameni limita, vor fi automat șterse.
- O altă îmbunătățire ar reprezenta-o introducerea unui sistem de plata pentru promovarea anunțurilor. Astfel, în schimbul unei sume de bani, un utilizator poate să își promoveze anunțul, acesta fiind vizibil pe pagină principală.
- În momentul înregistrării, în loc de primirea unui mail de confirmare, utilizatorul să primească un SMS de confirmare.
- Introducerea mai multor tipuri de automobile precum și comercializarea de piese auto.
- Restricționarea accesului la aplicație a unui utilizator pentru o anumită perioadă de timp, în cazul în care, în momentul introducerii credențialelor în cadrul autentificării, utilizatorul își greșește parola de un anumit număr de ori.
- Introducerea unor secțiuni de comentarii în cadrul fiecărui anunț. Astfel fiecare utilizator autentificat, va putea lasă comentarii altor anunțuri.

Bibliografie

- [1] Timmothy Abel, "Web Application Development", <http://clustox.com/6-different-types-web-application-development/>
- [2] J.D. Meier, Alex Mackman, Michael Dunner, Srinath Vasireddy, Ray Escamilla and Anandha Murukan, "Web Application Security Fundamentals", <https://msdn.microsoft.com/en-us/library/ff648636.aspx>
- [3] Securitatea aplicatiilor web. https://en.wikipedia.org/wiki/Web_application_security
- [4] Tipuri de atacuri asupra aplicatiilor web. <http://www.securitatea-informatica.ro/audit-securitate/vulnerabilitati/tipuri-de-atacuri-asupra-aplicatiilor-web/>
- [5] Grace Walke, "Cloud computing fundamentals. 2010", <https://www.ibm.com/developerworks/learn/cloud/index.html>
- [6] Cloud Computing, https://en.wikipedia.org/wiki/Cloud_computing
- [7] Fang Liu, Jin Tong, Jian Mao, Robert Bohn, John Messina, Lee Badger and Dawn Leaf. *NIST Cloud Computing Reference Architecture. 2011*, http://ws680.nist.gov/publication/get_pdf.cfm?pub_id=909505
- [8] Infrastructure as a Service, <http://www.interdata.ro/index.php/ro/servicii-ro/servicii-cloud-ro/26-iaas-ro>
- [9] Platform as a Service, <http://www.interdata.ro/index.php/ro/servicii-ro/servicii-cloud-ro/25-paas-ro>
- [10] Software as a Service, <http://www.interdata.ro/index.php/ro/servicii-ro/servicii-cloud-ro/24-saas-ro>
- [11] ASP.NET Web Applications, [https://msdn.microsoft.com/en-us/library/aa711425\(v=vs.71\).aspx](https://msdn.microsoft.com/en-us/library/aa711425(v=vs.71).aspx)
- [12] Autovit.ro, <https://www.autovit.ro/>
- [13] Mobile.de, <https://www.mobile.de/>
- [14] ASP.NET MVC, [https://msdn.microsoft.com/en-us/library/dd381412\(v=vs.108\).aspx](https://msdn.microsoft.com/en-us/library/dd381412(v=vs.108).aspx)
- [15] Jon Galloway, Brad Wilson, K. Scott Allen, David Matson, *Professional ASP.NET MVC 5 First Edition*, Indianapolis, Indiana: John Wiley & Sons, Inc., 2014, Wrox.
- [16] Design Patterns, https://sourcemaking.com/design_patterns
- [17] Entity Framework Tutorial, <http://www.entityframeworktutorial.net/what-is-entityframework.aspx>
- [18] Ambily Kavumkal Kamalasanan, "Different Approaches of Entity Framework", <https://www.simple-talk.com/dotnet/net-framework/different-approaches-of-entity-framework/>
- [19] Entity Framework Architecture, <http://www.entityframeworktutorial.net/EntityFramework-Architecture.aspx>
- [20] Jon Galloway, Pranav Rastogi, Rick Anderson, Tom Dykstra, "Introduction to ASP.NET Identity", <https://docs.microsoft.com/en-us/aspnet/identity/overview/getting-started/introduction-to-aspnet-identity>
- [21] Azure, <https://docs.microsoft.com/en-us/azure/>
- [22] Reagan Templin, "Internet Information Services", <https://docs.microsoft.com/en-us/iis/get-started/introduction-to-iis/introduction-to-iis-architecture>
- [23] Marijn Haverbeke, *Eloquent Javascript Second Edition*, USA: William Pollock, 2015, Material.
- [24] Javascript Avantaje, <http://www.jsripters.com/javascript-advantages-and-disadvantages/>
- [25] Javascript Dezavantaje, <https://www.quora.com/What-are-disadvantages-of-using-JavaScript>
- [26] JQuery, <https://en.wikipedia.org/wiki/JQuery>

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

[27] Bootstrap , [https://en.wikipedia.org/wiki/Bootstrap_\(front-end_framework\)](https://en.wikipedia.org/wiki/Bootstrap_(front-end_framework))

[28] Bootstrap Avantaje , <https://www.quora.com/What-is-the-advantage-of-using-bootstrap-in-web-development>

[29] CSS, https://en.wikipedia.org/wiki/Cascading_Style_Sheets

[30] Materialize Tutorial , <http://www.tutorialspoint.com/materialize/>

Anexa 1 - Lista figurilor și a tabelelor din lucrare

Lista tabelelor din lucrare

Figura 3.1 Tipuri de Cloud	15
Figura 3.2 IaaS,PaaS,SaaS.....	16
Figura 3.3 Evoluția framework-ului ASP.NET	20
Figura 4.1 Ciclul de viață al unei aplicații MVC 5	25
Figura 4.2 Modelul MVC	26
Figura 4.3 Interacțiunea ORM-urilor cu aplicația și baza de date	29
Figura 4.4 Rolul Entity Framework in arhitectură	29
Figura 4.5 Tipuri de folosire al EF-ului	30
Figura 4.6 Arhitectura conceptuală Entity Framework	31
Figura 4.7 Fluxul de date în Entity Framework	32
Figura 4.8 ASP.NET Identity	33
Figura 4.9 Arhitectura MVC folosind IIS7	38
Figura 4.10 Exemplu de utilizare a javascript-ului in HTML.....	39
Figura 4.11 Cazuri de utilizare pentru vizitator.....	48
Figura 4.12 Cazuri de utilizare pt. util înregistrat.....	48
Figura 4.13 Cazuri de utilizare pentru administrator.....	49
Figura 5.1 Arhitectura sistemului	54
Figura 5.2 Diagrama de clase	56
Figura 5.3 Diagrama bazei de date	64
Figura 5.4 Diagrama de secvențe.....	65
Figura 5.5 Diagrama de distribuție.....	66
Figura 6.1 Captură ecran tool Dev Tools.....	68
Figura 7.1 Captură ecran Bitbucket ,Clonarea codului sursa	68
Figura 7.2 Captură ecran activare IIS	72
Figura 7.3 Captură ecran autentificare	73
Figura 7.4 Captură ecran pagina principală	75
Figura 7.5 Captură ecran funcționalități	76
Figura 7.6 Captură ecran profil personal	77
Figura 7.7 Captură ecran anunțuri proprii.....	77
Figura 7.8 Captură ecran gestionare utilizatori	77
Figura 7.9 Captură ecran gestionare anunțuri.....	78

Lista tabelelor din lucrare

Tabel 3.1 Comparația sistemelor similare	23
Tabel 4.1 Cerințele funcționale a sistemului.....	28
Tabel 4.2 Sumar al cerințelor non-funcționale.....	45
Tabel 5.1 Tabela de utilizatori.....	47
Tabel 5.2 Tabela de automobile.....	58
Tabel 5.3 Tabela de anunțuri	59
Tabel 5.4 Tabela de țări	60
Tabel 5.5 Tabela de roluri	61
Tabel 5.6 Tabela de tipuri de combustibil.....	61
Tabel 5.7 Tabela de modele.....	61
Tabel 5.8 Tabela de mărci.....	61
Tabel 5.9 Tabela de tipuri de caroserii.....	62
Tabel 5.10 Tabela de tipuri de transmisii.....	62
Tabel 5.11 Tabela de tipuri de automobile.....	62
Tabel 5.12 Tabela de perechi (IdAnunț,IdImagine)	62
Tabel 5.13 Tabela de perechi (automobil,dotare).....	63
Tabel 5.14 Tabela de imagini.....	63
Tabel 5.15 Tabela de dotări ale automobilelor.....	64

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE

Anexa 2 – Glosar de termeni

HTML	HyperText Markup Language
CSS	Cascading Style Sheet
AJAX	Asynchronous Javascript and XML
PHP	Hypertext Preprocessor
ASP	Active Server Page
WWW	World wide web
XSS	Cross-Site Scripting
ACL	Access Control List
DOS	Denial of Service
SQL	Structured Query Language
XML	Extensible Markup Language
CSRF	Cross-Site Request Forgery
URL	Uniform Resource Locator
NIST	National Institute of Standards and Technology
IAAS	Infrastructure as a Service
PAAS	Platform as a Service
SAAS	Software as a Service
IP	Internet Protocol
IT	Information Technology
IIS	Internet Information Services
MVC	Model View Controller
TDD	Test Driven Development
ORM	Object Relational Mapper
LINQ	Language Integrated Query
POCO	Plain Old CLR Object
EF	Entity Framework
API	Application program interface
OWIN	Open Web Interface for .NET
IDE	Interactive Development Environment
WAS	Windows Process Activation Service
HTTPS	HyperText Transfer Protocol
HTTP	HyperText Transfer Protocol Secure
SSL	Secure Sockets Layer
GUI	Graphical user interface
MIT	Massachusetts Institute of Technology
DOM	Document Object Model
UI	User interface

UNIVERSITATEA TEHNICĂ

DIN CLUJ-NAPOCA

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE

DEPARTAMENTUL CALCULATOARE