

PROJECTE FINAL DE CARRERA

Implementació logística pel projecte Peccata Mundi

Xavier Ezquerria Elias
Enginyeria Tècnica en Informàtica de Gestió

1.	Antecedents	4
1.1.	Introducció.....	4
1.2.	Altres conceptes d'interès.....	5
2.	Objectius	7
2.1.	Generals.....	7
2.2.	Personals o acadèmics.....	7
3.	Especificació	8
4.	Anàlisi	9
4.1.	Anàlisi: Modelar les dades del sistema	10
4.1.1.	Qüestionari: Plat	10
4.1.2.	Qüestionari: Vi	11
4.1.3.	Qüestionari: Experiència subjectiva	12
4.1.4.	Altres consideracions i condicions:	12
4.1.5.	Entitats resultants de l'anàlisi	13
4.2.	Anàlisi: Aplicació web	14
4.2.1.	Requisits funcionals	14
4.2.2.	Model de requeriments	15
4.2.3.	Fitxes de casos d'ús	16
4.3.	Anàlisi: Aplicació interfície gràfica.....	24
4.3.1.	Requisits funcionals	25
4.3.2.	Model de requeriments	26
4.3.3.	Fitxes de casos d'ús	26
4.4.	Anàlisi: Espai de treball i infraestructura	29
5.	Disseny	30
5.1.	Disseny: Modelar les dades del sistema.....	30
5.1.1.	Aspectes que cal destacar:.....	30
5.1.2.	Sistema de gestió de base de dades (SGBD).....	32
5.1.3.	Taula amb diferents SGBD.....	33
5.2.	Disseny: Aplicació web	34
5.2.1.	Diagrama on es mostra la relació entre model, vista i controlador.....	34
5.2.2.	Flux de control d'un marc de treball que implementa MVC	35
5.2.3.	Acordar el disseny de l'aplicació amb els membres del projecte.....	35
5.2.4.	Dissenyar l'aplicació web sense marc de treball	36
5.2.5.	Diagrames de seqüència	39
5.2.6.	Estructura de directoris per a l'aplicació web	50
5.2.7.	Estructura de directoris per a l'aplicació web classificat amb l'esquema mvc.....	51
5.2.8.	Altres aspectes del disseny de l'aplicació web	52
5.3.	Disseny de l'aplicació amb interfície gràfica.....	53
5.3.1.	Components per realitzar l'aplicació amb interfície gràfica.....	54
5.3.2.	Diagrames de seqüència	55
5.3.3.	Estructura de directoris de l'aplicació amb interfície gràfica	59
5.3.4.	Altres aspectes del disseny de l'aplicació amb interfície gràfica.....	59
5.4.	Disseny de l'espai de treball i infraestructura.....	71

6.	Implementació.....	72
6.1.	Implementació: Model de dades	72
6.1.1.	Esquema del model de dades a través de llenguatge de consulta estructurat.	72
6.1.2.	Comentaris.	78
6.2.	Implementació: Aplicació web.....	78
6.2.1.	Interfície i usabilitat.....	79
6.2.2.	Autenticació i sessió	81
6.2.3.	Multilinguatge.....	81
6.2.4.	Cicle d'execució.....	82
6.2.5.	El model.....	84
6.2.6.	La vista	85
6.3.	Implementació: Aplicació amb interfície gràfica.....	87
6.3.1.	Interfície i usabilitat	88
6.3.2.	Barra de progrés.....	89
6.3.3.	Generació d'àudio.....	90
6.3.4.	Generació de vídeo.....	92
7.	Cas Alimentaria 2008	93
8.	Fractals	94
9.	Conclusions	99
10.	Millores.....	101
10.1.	Aplicació web.....	101
10.2.	Aplicació amb interfície gràfica	101
10.3.	Composició de vídeo	102
10.4.	Espai de treball i infraestructura.....	103
11.	Bibliografia	104

1 Antecedents

1.1. Introducció

Peccata Mundi arrenca de la iniciativa del director de R+D+I de l'empresa Mas Parés, Jaume Juher, i l'artista plàstic Jaume Xifra, que l'any 2004 van decidir sumar a l'amistat que els uneix un objectiu: convergir en un sol projecte els reptes professionals que es plantejaven individualment des de cadascuna de les seves disciplines: l'art i la investigació gastronòmica. Posteriorment, a l'any 2005, s'incorporen al projecte els experts que constitueixen actualment el nucli central de treball: Josep Bel, expert en anàlisi sensorial i aplicació d'aromes; David Juher, matemàtic i professor de la UdG; Xavier de Palau, músic electrònic; Clara Perxachs, investigadora de la cultura del menjar; i Toni Botella, cuiner.

A l'experiència gastronòmico-artística Peccata Mundi (<http://www.peccatamundiproject.com>), el participant tasta un seguit de plats i vins (que han dissenyat i triat cuiners i enòlegs experts) i valora les seves percepcions (gust, tacte, olor, aspecte visual) contestant un qüestionari. Aquest qüestionari està format per un seguit d'adjectius (frutal, floral, fumat, cru, àcid, amargant, dolç, fundent, compacte, granulat, etc.) o descriptors universals; això és: que permeten qualificar i descriure amb tota precisió les sensacions gustatives, olfactivas i tàctils provocades per la ingesta de qualsevol menjar o beguda. Les dades d'aquest qüestionari s'utilitzen, a través d'unes transformacions regides per criteris neurològics, matemàtics, antropològics, etc., per produir unes dades numèriques que seran l'entrada a una aplicació que les farà servir per generar un vídeo amb música d'una durada aproximadament de 2 minuts. Aquest vídeo, que consta d'imatges fractals en moviment i d'una música de fons, generada també utilitzant funcions de comportament caòtic, és el retrat audiovisual de l'experiència sensorial del participant.

El projecte consisteix a implementar tota la logística informàtica de l'experiència sensorial Peccata Mundi: dissenyar les aplicacions d'entrada de dades, tractament de la base de dades, processament de les dades del qüestionari, generació del vídeo i la música i producció de l'arxiu audiovisual que finalment el participant s'emporta gravat en suport DVD.

PECCATA MUNDI **Alimentaria'08**

Nos complace invitarle a **PECCATA MUNDI**, una **experiencia artística** en la que usted dejará de ser un mero espectador y se transformará en el **creador de una obra de arte pictórica y musical, a través de la cata de platos y vino.**

La experiencia se celebrará el **lunes 10 de marzo**, en la sala de actos y presentaciones del Salón Interwin Alimentaria 08 (Fira de Barcelona, recinto Gran Via), de 12.30 a 14.30 horas. El catador participante será obsequiado con el retrato audiovisual de la propia experiencia sensorial.

PECCATA MUNDI LE ACONSEJA NO HABER COMIDO, NI TOMADO CAFÉ O FUMADO UNA HORA ANTES DE LA EXPERIENCIA.

LA COMPLEJIDAD Y SINGULARIDAD DE LA EXPERIENCIA REQUIEREN UN AFORO LIMITADO A 20 PERSONAS. POR ESTE MOTIVO, ROGAMOS CONFIRME SU ASISTENCIA A PLURAL. COMUNICACIÓN. TEL. 972 222370 / info@pluralcomunicacio.com

Con el acto inicial de **catar y degustar una serie de platos y vinos** empieza la síntesis artística, que tomará forma audiovisual en soporte digital mediante un programa informático creado por un grupo de expertos y adaptado a la exigencia de **plasmar estéticamente la transmutación de percepciones (del gusto a la mirada, o del tacto al oído, entre otros).**

Es así como los catadores participantes, a través de su propia respuesta sensorial, habrán participado en la creación artística.

Dirección Jaume Juher, director de I+D+i de Mas Parés	Assessor Toni Botella, chef Xavier Esquerda, informàtic Xavier de Palau, músic electrònic	Patrocinadors del projecte Dissenyatibu Plural Comunicació Toni Botella – Taller de Cuina Universitat de Girona, Càtedra Lluís Santaló de Aplicacions de la Matemàtica	Colaboradors de la experiència Cellers La Vila Mas Parés Peccata Group PPBC Productions Salón Internacional de la Alimentación y Bebidas, ALIMENTARIA 08
---	---	--	--

Coordinadores
Josep Bel, expert en anàlisi sensorial i aplicació d'aromes
David Juher, doctor en matemàtiques
Clara Perxachs, investigadora gastronòmica

Organització i comunicació
Plural Comunicació, gabinet de comunicació

www.peccatamundiproject.com

1.2. Altres conceptes d'interès

- Fractals:

El fractals neixen de la idea de trobar una geometria més apropiada per descriure els objectes de la natura. Un fractal és un objecte geomètric amb una estructura que es repeteix a diferents escales. Aquesta estructura pot ser creada a través d'un procés iteratiu o recursiu que produeix patrons estructurals autosimilars independentment de l'escala de visualització.

Els fractals van ser estudiats per Benoît Mandelbrot i el terme fractal va ser pràcticament implantat per ell gràcies al seu llibre "Els objectes fractals". A grans trets, podem dir que l'estudi dels fractals tracta de cercar models matemàtics per descriure la natura.

Les propietats o característiques més importants dels fractals:

- Una família molt important de fractals es genera utilitzant *funcions caòtiques**
- La geometria fractal també és coneguda com a geometria de la naturalesa.
- Els fractals són objectes de dimensió de Hausdorff fraccionària.
- Un objecte fractal és aquell en què la seva dimensió de Hausdorff supera la dimensió topològica.
- Cada part de l'objecte posseeix les mateixes propietats que l'objecte complet, és a dir tenen autosemblança.

**teoria del caos: branca de la matemàtica i física que tracta els diferents comportaments impredecibles dels sistemes dinàmics.*

- Àudio:

Una de les parts més destacables de l'experiència sensorial és la transformació de les dades de l'enquesta en música. Sense entrar en els criteris per a la construcció de la música, sabem que es crea un fitxer de música en format midi. Midi és l'acrònim de "*Musical Instrument Digital Interface*" i es tracta d'un protocol estàndard que permet als ordinadors, sintetitzadors, seqüenciadors, controladors i altres dispositius electrònics comunicar-se i compartir informació per a la generació de sons.

Peccata 1995137148 in F major

La tria d'aquest protocol ha estat determinada pel fet que ajuda a compondre música de manera estricta. És a dir, ens permet crear la composició d'una partitura. En cap moment es defineix com ha de ser la sonoritat dels instruments. El fet de fer donar una sonoritat instrumental o una altra depèn del banc de sons que s'hi vulgui associar.

- Vídeo:

Una altra part de les més destacables de l'experiència sensorial és la transformació de dades de l'enquesta en la determinació d'un fractal i a partir d'aquest construir un conjunt d'escenes en moviment, creant un vídeo.

La idea principal és fer ús d'un programa de visualització de fractals que podem usar amb diferents fórmules i paràmetres, i seguidament determinar una panoràmica (desplaçament, zoom, etc.) sobre el fractal. L'eina principal per a la generació de vídeos ha estat el visualitzador de fractals "Xaos".

- Anàlisi sensorial:

La qualitat sensorial és aquella que es percep a través del sentits. És allò que ens fa dir si ens ha agradat o no, o què ens agrada d'aquella aroma o el seu aspecte. Tant en els aliments com en els vins, el que influeix en la seva percepció sensorial és la seva composició; però no només per cada element en si, sinó també per la relació entre els diversos elements. Moltes vegades podem definir la qualitat sensorial com l'equilibri en la composició dels elements. Però aquesta relació d'equilibri s'ha de percebre pels sentits humans.

L'objectiu de l'anàlisi sensorial és descobrir quines són aquelles composicions ben volgudes. La identificació dels diversos elements que conformen l'aliment o beguda es fa a través de "descriptors universals" (adjectius que, acompanyats, si cal, per una escala numèrica, permeten definir i qualificar amb precisió les sensacions produïdes per la ingesta de qualsevol menjar o beguda): fundent, àcid, amargant, cruixent, fumat, frutal, floral, especiat...

- Experiència sensorial:

Una experiència sensorial és el fet de celebrar una degustació de cinc plats i vins en un determinats lloc. Implícitament es respon a un qüestionari indicant els descriptors dels plats i vins i quin descriptor subjectiu i personal els descriuen.

2. Objectius

L'objectiu bàsic d'aquest projecte final de carrera és la implementació de tota la logística informàtica de l'experiència gastronòmico-artística Peccata Mundi.

2.1. Generals

Per tal d'assolir aquest projecte ens varem proposar el següent objectius:

- Fer un estudi del funcionament i els elements que hi ha en una experiència sensorial.
- Determinar la informació necessària per realitzar una experiència sensorial.
- Entendre els fractals i la teoria del caos.
- Fer una aplicació web per gestionar les dades les experiències sensorials.
- Fer una aplicació amb interfície gràfica per diferents plataformes per llegir les dades d'un comensal i a partir d'aquesta informació crear un vídeo amb música i una partitura.
- Determinar la comunicació entre l'aplicació amb interfície gràfica i l'aplicació web per recollir les dades d'un comensal.
- Estudiar el programari necessari per desenvolupar el projecte.
- Deixar l'aplicació a punt en producció.
- Planificació iterativa de les diferents entregues.
- Fer un estudi de la infraestructura necessària per realitzar l'experiència sensorial.

2.2. Personals o acadèmics

- Estudiar els fractals i les seves característiques, conjuntament amb les aplicacions per a la creació i manipulació d'aquests.
- Estudiar com realitzar una composició musical, com associar la composició musical en un banc de so per la creació d'una música. Transformacions de diferents formats musicals.
- Estudiar com realitzar la composició de vídeo segons formats i codificacions, conjuntament amb les aplicacions per la seva creació i tractament.
- Treballar en equip amb professionals de diferents disciplines: músics, matemàtics, cuiners, periodistes.
- Estudiar com realitzar l'aplicació web. Implementar l'aplicació a través d'un marc de treball o sense (dissenyar un cicle d'execució genèric). Usar diferents components per accedir al model de dades i a la capa de presentació. Aplicar criteris per donar una usabilitat i "look & feel". Implementar les diferents parts amb format estàndards.
- Estudiar com realitzar l'aplicació amb interfície gràfica per ser executada en diferents plataformes. Estudiant la portabilitat i compatibilitat dels components visuals d'interfície gràfica de diferents llenguatges i quines són les seves dependències i flexibilitat per desenvolupar amb aquests.
- Estudiar la manera d'exportar i importar informació estructurada de tal manera que sigui accessible per tothom.

3. Especificació

Els requeriments que demana el projecte Peccata Mundi són:

– **Modelar una base de dades:**

Crear un sistema d'informació per gestionar les dades necessàries per realitzar una experiència sensorial. Les dades bàsiques són: plats, vins, llocs, comensals, degustacions i experiències.

– **Aplicació web.**

Crear una aplicació web per gestionar les dades de la base de dades prèviament modelada.

– **Aplicació amb interfície gràfica.**

Crear una aplicació amb interfície gràfica per a les diferents plataformes (windows, linux, mac) on s'identifica un comensal i se n'obtenen les dades a través de l'aplicació web, i la posterior generació d'un vídeo amb música i partitura.

– **Definir l'espai de treball i infraestructura d'una degustació.**

Identificar i numerar els equipaments de programari i maquinari necessaris per realitzar una degustació.

4. Anàlisi

Aquest projecte engloba tota la implementació logística. Es podria seguir identificant quins són aquests requisits funcionals però abans és necessari entendre la terminologia que es farà servir. És convenient comprendre com es realitza una degustació i quins són els diferents actors i procediments que hi intervenen.

- **Comensal:** Persona que realitza el tast o degustació.
- **Degustació:** És el fet de tastar una sèrie alternada de plats i vins, amb un determinat ordre i un espai de temps, dirigit pel guia (persona responsable de la degustació), que va marcant les pautes del tast als comensals: els temps d'inici i finalització previstos per a cada plat i vi, la manera de barrejar els ingredients al plat si és el cas, etc.
- **Degustació de plat i vi:** S'entén que el fet de tastar o degustar un plat i/o vi comporta implícitament respondre el qüestionari associat.
- **Experiència sensorial:** S'entén com a experiència el fet de realitzar una degustació en un lloc i data concrets (exemple: Saló Alimentaria de Barcelona, 10 de març de 2008).

Una vegada destacada la terminologia d'una degustació passem a expressar quins són el passos a seguir en una degustació.

- Presentació general del projecte.
- Presentació de les pautes generals de degustació per part del guia.
- Lliurament de primer plat i vi. S'entén que en aquest punt els comensals fan la degustació i responen el qüestionari.
- Retirada de plat i vi i recollida dels qüestionaris.
- Entrada de dades a l'aplicació, provinents dels qüestionaris omplerts pels comensals.

Aquest procés es repeteix un total de cinc vegades. El darrer pas, una vegada s'han gravat totes les dades procedents dels qüestionaris, és la creació del vídeo amb so i partitura per a cada comensal i la seva gravació en un DVD.

Una vegada ja coneixem el procés d'una degustació i tenint presents els objectius, passem a descriure cadascuna de les funcionalitats requerides.

4.1. Anàlisi: Modelar les dades del sistema

La idea principal de modelar una base de dades és poder emmagatzemar els qüestionaris de les experiències que han realitzat els comensals en una degustació. Peccata Mundi té dissenyats uns qüestionaris en paper per recollir les diferents experiències sensorials de cada comensal. El que passem a fer és analitzar aquest qüestionari per identificar les diferents entitats i les relacions que hi ha.

4.1.1. Qüestionari: Plat

Aroma / olor

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Plat - Plat aroma

**Els descriptor són universals*

AROMA / OLOR	PLAT - X			
	Intensitat	Baixa	Mitjana	Alta
Floral / Fruital	x			
Vegetal			x	
Cremat / caramel				x
Especiat (canyella)			x	
Fregit	x			
Cru			x	
Fumat				x
Greixós / làctic			x	
Formatge	x			
Bolet / xampinyó			x	

Gusts bàsics

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Plat - Plat gust

GUSTS BÀSICS	PLAT - X			
	Intensitat	Baixa	Mitjana	Alta
Salat			x	
Dolç				x
Amargant			x	
Àcid	x			
Umami			x	

Textura

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Plat - Plat textura

TEXTURA	PLAT - X			
	Intensitat	Baixa	Mitjana	Alta
Fudent	x			
Compacte			x	
Cruixent				x
Tapissant			x	
Llis	x			
Greixós			x	
Gelificat				x
Granulós/Farinós			x	
Esponjós (mousse)	x			

4.1.2. Qüestionari: Vi

Visual color

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Vi - Vi color

VISUAL COLOR	PLAT - X		
Intensitat	Baixa	Mitjana	Alta
Vermell robí	x		
Cirera madura			
Reflexos violacis			
Reflexos rajo/terrissa		x	
Marró			
Groc Verdós			

Visual limpidesa

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Vi - Vi limpidesa

VISUAL LIMPIDESA	PLAT - X		
Intensitat	Baixa	Mitjana	Alta
Brillant	x		
Net			
Brut			
Apagat			
Fluid			
Dens, amb cos		x	

Aroma / olor

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats en aquest apartat del qüestionari són:

- Vi - Vi aroma

AROMA / OLOR	PLAT - X		
Intensitat	Baixa	Mitjana	Alta
Sèrie Fruital	x		
Sèrie Floral			
Sèrie Vegetal			
Sèrie Animal			
Sèrie Fusta		x	
Sèrie Química		x	

Gusts bàsics

Condicions:

Un descriptor només pot tenir associat un valor d'intensitat: baixa, mitjana o alta. Com a mínim s'ha de marcar 1 descriptor.

Entitats identificades:

Les entitats identificades en aquest apartat del qüestionari són:

- Vi - Vi gust

GUSTS BÀSICS	PLAT - X		
Intensitat	Baixa	Mitjana	Alta
Salat	x		
Dolç			
Amargant			
Àcid			
Umami		x	
Salat		x	

4.1.3. Qüestionari: Experiència subjectiva

Els descriptors de l'experiència subjectiva són descriptors comuns a plats i vins.

Experiència subjectiva

Condicions:

Es poden indicar tants descriptors com es vulgui, però com a mínim se n'ha d'indicar un.

Entitats identificades:

L'entitat identificada en aquest apartat del qüestionari, comú tant per a plats com per a vins, és:
- Experiència subjectiva.

**Cal destacar que l'ordenació de descriptors subjectius, tant d'esquerra a dreta com de dalt a baix, té un propòsit específic (ocultar la classificació de tots els conceptes en sis famílies arquetípiques proposades pel neuròleg Josep De Haro, de l'Hospital Municipal de Badalona), i per tant no s'ha de modificar aquest tipus d'ordenació.*

EXPERIÈNCIA			
Riu	X	Legal	Mar
Matí		Plàstic	Terra
Primavera	X	Casa	Estiu
Feble		Pols	Nit
Metall		Plana	Fort
Infància		Boira	Cel
Tarda		Vapor	Família
Optimista		Pessimista	Aigua
Joventut		Alba	Migdia
Fusta		Tardor	Mort
Núvol		Agradable	X Ciutat
Just		Vidre	Desagradable
Muntanya	X	Maduresa	Viu
Vent		Poble	Lícit
Gel		Actiu	X Passiu
Pluja		Sec	Hivern
Fosc		Llum	Tempesta
Ètic		Ment	Aire
Cos		Vellesa	Home
Foc		Dona	Bo
Sol		Esperit	Fum
Calma		Calor	Fred
Moral		Dolent	

4.1.4. Altres consideracions i condicions:

- Comensal: Persona que realitza la degustació.
- Degustació: Conjunt definit de plats i vins a degustar.
- Lloc: Tot comensal que realitza una degustació la fa ubicat en un lloc en concret.
- Una experiència es realitza en un lloc.
- En un lloc es celebra una degustació determinada.
- Un comensal realitza l'experiència en un lloc.
- Les experiències subjectives són descriptors comuns a plats i vins.

Amb les darreres explicacions identifiquem les noves entitats:

- Comensal
- Lloc
- Degustació: es la relació de plats i vins degustats en un lloc

La resta de condicionants expressen les relacions que hi ha d'haver amb les diferents entitats que es faran servir a la base de dades. Per tant, ara ja podem dir quines són les entitats per a la base de dades i una petita descripció de quina informació desa cadascuna d'elles.

4.1.5. Entitats resultants de l'anàlisi

ENTITAT	DESCRIPCIÓ
Plat	Taula on hi ha la llista de plats. Objectiu no tenir plats repetits.
Vi	Taula on hi ha la llista de vins. Objectiu no tenir vins repetits.
Lloc	Taula on hi ha el lloc (adreça, població, etc.) on es realitza una degustació.
Lloc_plat	Taula resultant de la relació "n" : "m" entre lloc i plat. Plats a degustar en un lloc
Lloc_vi	Taula resultant de la relació "n" : "m" entre lloc i vi. Vins a degustar en un lloc.
Comensals	Taules on hi ha les dades de les persones que realitzen una degustació.
Experiència	Taula on resideixen els atributs de la degustació d'un comensal sobre els plats i vins.
Plat_aroma	Taula on hi ha l'experiència aromàtica d'un plat expressada per un comensal.
Plat_gust	Taula on hi ha l'experiència de gust d'un plat expressada per un comensal.
Plat_textura	Taula on hi ha l'experiència de la textura d'un plat expressada per un comensal.
Plat_experiència	Taula on hi ha les experiències que ha obtingut el comensal del plat.
Vi_aroma	Taula on hi ha l'experiència aromàtica d'un vi expressada per un comensal.
Vi_aspecte	Taula on hi ha l'experiència visual d'aspecte d'un vi expressada per un comensal.
Vi_color	Taula on hi ha l'experiència visual de color d'un vi expressada per un comensal.
Vi_gust	Taula on hi ha l'experiència de gust d'un vi expressada per un comensal.
Vi_experiència	Taula on hi ha les experiències que ha obtingut el comensal del vi.

4.2. Anàlisi: Aplicació web

En un principi es planteja la necessitat de crear una aplicació per gestionar els qüestionaris i poder consultar-los remotament. Passades unes reunions i havent iniciat un model de dades s'ofereix la possibilitat de poder gestionar els principals elements que hi ha en una degustació: plats, vins, llocs, comensals i experiències. Finalment s'arriba a un acord i es descriu què ha fer l'aplicació. Entre d'altres coses:

- Fer el manteniment de plats.
- Fer el manteniment de vins.
- Fer el manteniment de comensals.
- Fer el manteniment de llocs (espai on es celebra una experiència)
- Fer el manteniment de degustacions (plats i vins ordenats que són degustats en una experiència).
- Fer el manteniment d'experiències. Gestió de qüestionaris.

4.2.1. Requisits funcionals

Els requisits funcionals són el conjunt de característiques que defineixen com ha de ser el comportament de l'aplicació.

Generals:

- La gestió de les dades només està pensada per ser usada amb el rol d'administrador. Per tant, hi ha una autenticació única i no hi ha especificada una gestió d'usuaris ni de privilegis.
- L'entrada a l'aplicació es controla a través d'una autenticació que porta implícita una sessió, que caduca donat un espai de temps durant el qual no s'ha interactuat amb l'aplicació.
- Ha de tenir un bona interfície d'usuari (seguir criteris d'usabilitat per a aplicacions web).
- Qualsevol operació realitzada ha de mostrar un missatge indicant-ne l'èxit o l'error, fent-ne una breu descripció dels motius.
- L'aplicació ha de donar l'opció de ser usada amb diferents llenguatges.
- Quan s'entra a l'aplicació s'escull la llengua amb què es vol usar.
- Els plats, vins, llocs i comensals es poden consultar per diferents criteris.
- Els plats, vins, llocs i comensals poden ser modificats en qualsevol moment.

Degustacions:

- Quan s'insereix una degustació ha de tenir associats un lloc i un número de plats i vins concret. Aquests plats i vins prèviament s'hauran d'haver inserit.

Experiència:

- Per inserir les dades d'una experiència primer s'ha d'indicar el lloc on es realitza.
- Quan s'ha indicat l'experiència (lloc) es mostra una llista de tots el comensals que hi participen mostrant l'estat dels qüestionaris i indicant si s'han respost o no.
- Quan s'insereixen les dades d'un qüestionari plat o vi, aquest qüestionari té el requisit que s'ha d'indicar com a mínim un descriptor per a cada apartat del qüestionari sensorial.

Lloc:

- Quan s'insereix un lloc aquest ha tenir un nom i un correu electrònic.

Comensals:

- Quan s'insereix un comensal aquest ha de tenir nom, cognoms i un lloc on realitzar l'experiència.

Plats i Vins:

- Tant els plats com els vins tenen un nom que els descriu. Aquest nom no pot estar repetit.

4.2.2. Model de requeriments

El diagrama de casos d'ús ens permet veure una representació gràfica total o parcial i casos d'ús del sistema, incloent les seves interaccions. Per tant, els casos d'ús mostren els diferents requisits funcionals que s'esperen de l'aplicació i com es relaciona amb el seu entorn.

Diagrama de casos d'ús

Podem observar un diagrama de cas d'ús molt general. El fet que sigui tan general és perquè al sistema només hi intervé un actor (administrador) i la interacció amb el sistema no és complexa ja que es fa a través de l'operació de manteniments: alta, baixa, modificació de diferents entitats de domini. Així doncs, l'especificació de com és cada operació de manteniment es defineix en les fitxes de casos d'ús.

4.2.3. Fitxes de casos d'ús

Les fitxes de casos d'ús són una manera d'especificar esquemàticament quines són les operacions que esdevenen de la interacció entre el sistema i l'actor.

CAS D'ÚS:	Identificació i autenticació
Descripció:	Permet l'entrada a l'aplicació
Actor:	Administrador.
Precondició:	Han de conèixer l'usuari i la seva paraula de pas per entrar a l'aplicació.
Flux principal:	Podem escollir la llengua (català, castellà, anglès) amb què vol treballar amb l'aplicació.
Flux alternatiu:	Si no és vàlid l'usuari i la paraula de pas torna a mostrar el formulari amb un missatge a la part superior indicant que les dades d'usuari i paraula de pas no són vàlides
Postcondició:	L'operació d'autenticació s'ha realitzat amb èxit i per tant s'obre l'accés a l'aplicació.

CAS D'ÚS:	Manteniment de plats
Descripció:	Permet la gestió de plats.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre llistar, inserir i cercar. Per defecte llista els primers 50 plats ordenats per títol. Mostra títol dels plats i permet les operacions: detalls i modificar.
Subflux:	<p>1. Llistar plats</p> <ul style="list-style-type: none"> - Llista els primers 50 plats ordenats per títol de la taula plat. - Per a cada plat llistat es dona les operacions: detalls, modificar. On detalls mostra la fitxa del plat de només lectura i la modificació mostra la fitxa del plat però permet modificar els atributs i desar els canvis. <p>2. Inserir un plat</p> <ul style="list-style-type: none"> - Creació d'un nou plat. - Entrada de dades del plat. - Validació: <ul style="list-style-type: none"> - Dades procedents del formulari. - Valida no entrar un plat amb el mateix títol. - Creem un nou registre a la taula plats. <p>3. Cercar plats</p> <ul style="list-style-type: none"> - Mostrar plats resultants de la cerca. - Entrada de valors de cerca. - Validació dades procedents del formulari - Fer cerca sobre la taula plats i retornar una llista del valors que han coincidit. - El resultat de la cerca té el mateix comportament que una llista de plats. <p>4. Modificar plat</p> <ul style="list-style-type: none"> - Mostra la fitxa del plat - Les dades de la fitxa són modificables - S'actualitza el plat quan l'usuari prem el botó d'actualitzar. Altrament té l'opció de tornar, que el deixarà a l'acció anterior a modificar. <p>5. Detalls plat</p> <ul style="list-style-type: none"> - Mostra la fitxa del plat. - Les dades de la fitxa no són modificables - Només permet l'acció de tornar. Aquesta el deixa a l'acció anterior a detalls.
Flux alternatiu:	Si no existeix cap plat mostra una llista buida però hi ha actives les operacions de llistar, inserir i cercar.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	Manteniment de vins
Descripció:	Permet la gestió de vins.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre llistar, inserir i cercar. Per defecte llista els primers 50 vins ordenats per títol. Mostra el títol dels vins i permet les operacions: detalls i modificar.
Subflux:	<ol style="list-style-type: none"> 1. Llistar vins <ul style="list-style-type: none"> - Llista els primers 50 vins ordenats per títol de la taula vi. - Per a cada vi llistat es dona les operacions: detalls, modificar. On detalls mostra la fitxa del vi de només lectura i la modificació mostra la fitxa del vi però permet modificar els atributs i desar els canvis. 2. Inserir un vi <ul style="list-style-type: none"> - Creació d'un nou vi. - Entrada de dades del vi. - Validació: <ul style="list-style-type: none"> - Dades procedents del formulari. - Valida no entrar un vi amb el mateix títol. - Creem un nou registre a la taula vi. 3. Cercar vins <ul style="list-style-type: none"> - Mostrar vins resultants de la cerca. - Entrada de valors de cerca. - Validació dades procedents del formulari. - Fer cerca sobre la taula vi i retornar una llista del valors que han coincidit. - El resultat de la cerca té el mateix comportament que una llista de vins. 4. Modificar vi <ul style="list-style-type: none"> - Mostra la fitxa del vi. - Les dades de la fitxa són modificables. - S'actualitza el vi quan l'usuari prem el botó d'actualitzar. Altrament té l'opció de tornar, que el deixarà a l'acció anterior a modificar. 5. Detalls vi <ul style="list-style-type: none"> - Mostra la fitxa del vi. - Les dades de la fitxa no són modificables. - Només permet l'acció de tornar. Aquesta el deixa a l'acció anterior a detalls.
Flux alternatiu:	Si no existeix cap vi mostra una llista buida però hi ha actives les operacions de llistar, inserir i cercar.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	Manteniment de llocs
Descripció:	Permet la gestió de llocs.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre llistar, inserir i cercar. Per defecte llista els primers 50 llocs ordenats per nom. Mostrar el nom, correu electrònic i telèfon, permet operacions: detalls i modificar.
Subflux:	<ol style="list-style-type: none"> 1. Llistar llocs <ul style="list-style-type: none"> - Llista el primers 50 llocs ordenats per nom de la taula llocs. - Per a cada lloc llistat es dona les operacions: detalls, modificar. On detalls mostra la fitxa del lloc de només lectura i la modificació mostra la fitxa del lloc però permet modificar els atributs i desar els canvis. 2. Inserir un lloc <ul style="list-style-type: none"> - Creació d'un nou lloc. - Entrada de dades del lloc. - Validació: <ul style="list-style-type: none"> - Dades procedents del formulari. - Valida camps obligatoris: nom, correu electrònic i telèfon. - Creem un nou registre a la taula llocs. 3. Cercar llocs <ul style="list-style-type: none"> - Mostrar llocs resultants de la cerca. - Entrada de valors de cerca. - Validació de dades procedents del formulari. - Fer cerca sobre la taula lloc i retornar una llista dels valors que han coincidit. - El resultat de la cerca té el mateix comportament que una llista de llocs. 4. Modificar lloc <ul style="list-style-type: none"> - Mostra la fitxa del lloc. - Les dades de la fitxa són modificables. - S'actualitza el lloc quan l'usuari prem el botó d'actualitzar. Altrament té l'opció de tornar, que el deixarà a l'acció anterior a modificar. 5. Detalls vi <ul style="list-style-type: none"> - Mostra la fitxa del lloc. - Les dades de la fitxa no són modificables. - Només permet l'acció de tornar. Aquesta el deixa a l'acció anterior a detalls.
Flux alternatiu:	Si no existeix cap lloc mostra una llista buida però hi ha actives les operacions de llistar, inserir i cercar.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	Manteniment de comensals
Descripció:	Permet la gestió de comensals.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre llistar, inserir i cercar. Per defecte llista els primers 50 comensals ordenats per cognoms i nom. Mostra la data, cognom, nom i lloc, permet operacions: detalls i modificar.
Subflux:	<ol style="list-style-type: none"> 1. Llistar comensals <ul style="list-style-type: none"> - Llista el primers 50 comensals ordenats per data, cognoms, nom i lloc de la taula comensals. - Per a cada comensal llistat es dona les operacions: detalls, modificar. On detalls mostra la fitxa del comensal de només lectura i la modificació mostra la fitxa del comensal però permet modificar els atributs i desar els canvis. 2. Inserir un comensal <ul style="list-style-type: none"> - Creació d'un nou comensal. - Entrada de dades del comensal. - Validació: <ul style="list-style-type: none"> - Dades procedents del formulari. - Valida camps obligatoris: nom i cognoms. - Creem un nou registre a la taula comensals. 3. Cercar comensals <ul style="list-style-type: none"> - Mostrar comensals resultants de la cerca. - Entrada de valors de cerca. - Validació de dades procedents del formulari - Fer cerca sobre la taula comensals i retornar una llista del valors que han coincidit. - El resultat de la cerca té el mateix comportament que una llista de comensals. 4. Modificar comensal <ul style="list-style-type: none"> - Mostra la fitxa del comensal. - Les dades de la fitxa són modificables. - S'actualitza el comensal quan l'usuari prem el botó d'actualitzar. Altrament té l'opció de tornar, que el deixarà a l'acció anterior a modificar. 5. Detalls comensal <ul style="list-style-type: none"> - Mostra la fitxa del comensal. - Les dades de la fitxa no són modificables. - Només permet l'acció de tornar. Aquesta el deixa a l'acció anterior a detalls.
Flux alternatiu:	Si no existeix cap comensal mostra una llista buida però hi ha actives les operacions de llistar, inserir i cercar.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	Manteniment degustacions
Descripció:	Permet la gestió de degustacions.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre llistar, inserir i cercar. Per defecte llista els primers 50 comensals ordenats per cognoms i nom. Mostra el lloc, plats i vins. Permet operacions: detalls i modificar.
Subflux:	<p>1. Llistar degustacions</p> <ul style="list-style-type: none"> - Llista les primeres 50 degustacions ordenades pel nom del lloc, número de plats i número de vins. Corresponents amb les taules lloc_plat i lloc_vi. - Per a cada degustació del llistat es dona les operacions: detalls, modificar. On detalls mostra la fitxa del comensal de només lectura i la modificació mostra la fitxa del comensal però permet modificar els atributs i desar els canvis. <p>2. Inserir degustació</p> <ul style="list-style-type: none"> - Creació d'una nova degustació. - Entrar dades de la degustació (seleccionar plats i vins d'una llista) en un lloc determinat. - Validació: la degustació ha de tenir com a mínim un plat o un vi. - Creem un nou registre a la taula comensals. - Creem tants registres a la taula lloc_plat com plats s'hagi de degustar en aquest lloc. El mateix amb el nombre de vins. <p>3. Cercar degustacions</p> <ul style="list-style-type: none"> - Mostrar les degustacions resultants de la cerca. - Entrada de valors de cerca. - Validació de dades procedents del formulari - Fer cerca sobre la taula lloc, plat, vi, lloc_plat i lloc_vi; retornant una llista dels valors que han coincidit. - El resultat de la cerca té el mateix comportament que una llista de degustacions. <p>4. Modificar degustació</p> <ul style="list-style-type: none"> - Mostra la fitxa de la degustació. - Les dades de la fitxa són modificables. - S'actualitza la degustació quan l'usuari prem el botó d'actualitzar. Altrament té l'opció de tornar, que el deixarà a l'acció anterior a modificar. <p>5. Detalls degustació</p> <ul style="list-style-type: none"> - Mostra la fitxa de la degustació. - Les dades de la fitxa no són modificables. - Només permet l'acció de tornar. Aquesta el deixa a l'acció anterior a detalls.
Flux alternatiu:	Si no existeix cap degustació mostra una llista buida però hi ha actives les operacions de llistar, inserir i cercar.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	Manteniment d'experiències
Descripció:	Permet la gestió d'experiències.
Actor:	Administrador.
Precondició:	Ha d'estar identificat i autenticat.
Flux principal:	Podem triar entre un llistat de llocs on es s'efectuen les experiències. Una vegada seleccionat el lloc es mostra la llista de comensals assignats en aquesta experiència amb l'estat de la degustació (plats i vins) per a cadascun.
Subflux:	<p>1. Llistar comensals experiència</p> <ul style="list-style-type: none"> - Llista tots els comensals de l'experiència ordenats per cognom, nom, número de plats i número de vins. - Per a cada comensal de la llista indica l'estat del qüestionari de plat i vi. L'estat del plat i vi dona pas a l'operació d'omplir les dades del qüestionari. <p>2. Inserir experiència d'un plat o vi</p> <ul style="list-style-type: none"> - Creació d'un nou qüestionari de plat o vi. - Entrada de dades experiència. - Validació: Com a mínim s'ha de seleccionar un descriptor de cada apartat. - Crear nous registres: <ul style="list-style-type: none"> - Cada apartat del qüestionari del plat es correspon amb una taula. Per exemple: apartat del plat aroma / olor correspon amb la taula plat_aroma. - Cada apartat del qüestionari del vi es correspon amb una taula. Per exemple: apartat visual color correspon amb la taula vi_color. - En les entrades a la taula hi ha camps obligatoris per mantenir les relacions entre l'identificador del plat o vi i l'identificador del comensal. - Es creen tantes entrades com plats i vins hi hagi a l'experiència. <p>3. Modificar degustació</p> <ul style="list-style-type: none"> - Mostra el qüestionari del plat o vi. - Les dades del qüestionari són modificables. - S'actualitza la degustació quan l'usuari prem el botó d'actualitzar. Altrament té la opció de tornar, que el deixarà a l'acció anterior a modificar.
Flux alternatiu:	Si no existeix cap experiència en un lloc determinat no es pot accedir a l'entrada de valors dels qüestionaris.
Postcondició:	Les operacions s'han realitzat correctament i en cas que alguna no hagi tingut èxit indica el perquè a través d'un missatge on hi ha una breu descripció del motiu.

CAS D'ÚS:	XML lloc i comensals.
Descripció:	Donar les dades d'un lloc i els seus comensals a través d'un xml.
Actor:	Administrador o usuari de la interfície gràfica (acció indirecta).
Precondició:	Cal conèixer la url del servidor i un identificador d'un comensal. Per exemple: - http://admin.peccatamundiproject.com/report_experiencia.php - 0689515c8cb78a0ff0b58ab8a3f11e9a
Flux principal:	No hi ha un flux definit ja que tracta de fer una petició i una resposta.
Flux alternatiu:	No hi ha accions a realitzar, tret de la de petició i resposta.
Postcondició:	La petició amb paràmetres correctes retorna un xml amb format UTF-8 amb les dades que s'han demanat. Altrament, retorna un error de petició amb el codi d'error 404 que indica que no hi ha resposta a la petició realitzada.

CAS D'ÚS:	XML comensal.
Descripció:	Donar les dades d'un comensal que ha realitzat una degustació en un determinat lloc a través d'un xml.
Actor:	Administrador o usuari de la interfície gràfica (acció indirecta).
Precondició:	Si cal, conèixer la url del servidor i un identificador d'un comensal. Per exemple: - http://admin.peccatamundiproject.com/report_experiencia.php - 0689515c8cb78a0ff0b58ab8a3f11e9a
Flux principal:	No hi ha un flux definit ja que tracta de fer una petició i una resposta.
Flux alternatiu:	No hi ha accions a realitzar, tret de la de petició i resposta.
Postcondició:	La petició amb paràmetres correctes retorna un xml amb format UTF-8 amb les dades que s'han demanat. Altrament, retorna un error de petició amb el codi d'error 404 que indica que no hi ha resposta a la petició realitzada.

Comentaris:

- Les peticions es fan amb protocol HTTP.
- XML és un metallenguatge extensible, d'etiquetes, desenvolupat pel World Web Consortium (W3C). És una simplificació i adaptació de l'experimentat SGML, i permet definir la gramàtica de llenguatges específics. XML es proposa com a estàndard per intercanviar informació estructurada entre diferents plataformes.

-

4.3. Anàlisi: Aplicació interfície gràfica

La idea principal de la interfície gràfica és una caixa negra on s'entra un identificador de comensal (ha respost el qüestionari), i el resultat d'aquest identificador és un vídeo amb música juntament amb una partitura.

Passem a concretar quines són aquestes dades d'entrada i sortida:

- Entrada de dades:
 - Identificar del comensal (per exemple: 0689515c8cb78a0ff0b58ab8a3f11e9a)
 - URL del servidor (per exemple: <http://admin.peccatamundiproject.com>)
- Sortida de dades:
 - Un vídeo amb animació d'un fractal amb música.
 - Una partitura on hi ha representades les diferents veus que la formen mitjançant pentagrames.

Una vegada tenim una idea de què fa l'aplicació gràfica, mostrem els diferents passos que ha de realitzar per aconseguir la sortida desitjada.

- Llegir les dades del comensal:
 - Fa una petició al servidor remot a través del protocol HTTP per obtenir les dades del comensal a través d'un xml.
 - Parseja l'xml i construeix un objecte anomenat fitxa comensal on hi ha les dades del comensal, lloc, qüestionari i degustació.
- Construcció de la música:
 - Crea un fitxer amb valors numèrics resultat d'aplicar un algorisme amb la fitxa del comensal.
 - Es fa una crida al programa creat per Peccata Mundi i es passa com a paràmetre el fitxer amb valors numèrics. El resultat d'aquesta crida és la creació d'una música a través d'un fitxer en format midi i una partitura.
 - El fitxer midi és transformat a un fitxer wave, i aquest a un mp3.
- Construcció del vídeo:
 - Identifica un fractal, una paleta de colors i un moviment resultat d'aplicar un algorisme amb la fitxa del comensal.
 - Crea una animació a través del programa Xaos, passant com a paràmetres el fractal, la paleta de colors i unes coordenades d'inici i fi.
 - Es renderitza l'animació construint un vídeo.
- Construcció del vídeo i música:
 - Es fa una crida al programa mencoder per codificar novament el vídeo afegint música creada anteriorment.

4.3.1. Requisits funcionals

Els requisits funcionals són el conjunt de característiques que defineixen com ha de ser el comportament de l'aplicació.

Generals:

- S'ha de poder executar en diferents plataformes.
- Ha de detectar de manera automàtica totes les dependències que tingui. Si no és possible s'ha de donar l'opció de poder obtenir les dependències de manera manual.
- No hi ha definida una autenticació per a l'entrada de l'aplicació. Encara que per activar el seu funcionament és necessari conèixer un identificador de comensal i la URL del servidor.
- Ha de tenir una interfície amigable i fàcil de fer servir.
- El procés de creació de vídeo i música ha d'anar acompanyat per una barra progressiva indicant què es fa en cada moment.
- No es pot iniciar el procés de creació de vídeo amb música i la partitura fins que no s'hagin entrat i llegit les dades del comensal.

Llegir dades comensals:

- Per iniciar la petició HTTP i obtenir les dades del comensal, primer s'ha de comprovar que s'hagin entrat les dades i que la URL del servidor tingui un format correcte.
- Quan l'obtenció de dades sigui correcta es mostra un missatge al costat indicant l'èxit de l'operació i s'omple una llista desplegable amb els comensals que han participat en la degustació.
- Per processar el qüestionari d'un comensal és necessari tenir seleccionat un comensal de la llista.

Processar comensal:

Processar comensal és el nom que donem al procés de construir un vídeo amb música i partitura. Els requisits són:

- Quan es processa un comensal s'activa una barra de progrés i una etiqueta al seu costat on s'indica què s'està fent i quin percentatge del procés s'ha realitzat.
- Si l'operació de processar ha finalitzat amb èxit s'activen els botons per poder visualitzar el vídeo i la partitura. Altrament no s'activen aquest botons i s'indica per què no s'ha pogut fer.

Visualitzar vídeo i partitura:

- El programa ha de mostrar un botó per poder visualitzar el vídeo resultant a pantalla completa.
- El programa ha de mostrar un botó per poder visualitzar la partitura (en format pdf).

Altres:

- El programa ha de mostrar un botó amb l'operació d'exportar. El que ha de fer és crear un directori amb el nom del lloc i la seva data i desar-hi el vídeo i la partitura creats.

4.3.2. Model de requeriments

Els diagrames de casos d'ús ens permeten veure una representació gràfica total o parcial i casos d'ús del sistema incloent les seves interaccions. Per tant el casos d'ús mostren els diferents requisits funcionals que s'esperen de l'aplicació i com es relaciona amb el seu entorn.

Diagrama de casos d'ús

Podem observar un diagrama de cas d'ús on s'especifiquen les diferents interaccions que realitza l'usuari amb la interfície gràfica.

4.3.3. Fitxes de casos d'ús

CAS D'ÚS:	Entrada de dades: Identificador comensal i URL servidor
Descripció:	Permet la identificació d'una degustació a través d'un comensal
Actor:	Usuari.
Precondició:	Ha de conèixer la clau que identifica l'usuari i la URL del servidor.
Flux principal:	Ha d'escriure les dades del comensal i del servidor.
Flux alternatiu:	Pot fer ús de la funcionalitat de copiar i enganxar.
Postcondició:	Les dades entrades i ja pot obtenir les dades de la degustació a través del comensal.

CAS D'ÚS:	Obtenir comensal degustació
Descripció:	Recull les dades de la degustació i els seus comensals a través d'una petició HTTP en el servidor.
Actor:	Usuari.
Precondició:	Cert.
Flux principal:	<p>Comprova la validesa del format de la URL del servidor i fa la petició en el servidor. El següent passos són:</p> <ul style="list-style-type: none"> - Obtenir un xml amb les dades de la degustació, local i comensals. - Construir una llista de comensals. - Indicar que la petició s'ha pogut realitzar correctament. - Habilitar el botó per activar l'operació de "Processar comensal"
Flux alternatiu:	Mostra un missatge d'error indicant el perquè no s'ha pogut realitzar la petició. Ja sigui per una URL incorrecte, per time out o per un identificador de comensal erroni.
Postcondició:	Es disposa d'una llista de comensal per processar les dades de la degustació.

CAS D'ÚS:	Processar dades comensal
Descripció:	Iniciar el procés per a la creació del vídeo amb música i una partitura.
Actor:	Usuari.
Precondició:	Tenim una llista de comensals per processar.
Flux principal:	<p>Realitza una petició HTTP en el servidor per obtenir les dades del qüestionari d'un comensal. Seguidament fa els passos:</p> <ul style="list-style-type: none"> - Crea un objecte del tipus fitxa comensal. - Amb la fitxa del comensal crea un nou fitxer amb dades numèriques. - Fa una crida al programa de música passant com a paràmetre el fitxer amb valors numèrics. - Amb la fitxa del comensal determina un fractal, una paleta de colors i una trajectòria. I invoca el chaos perquè faci aquesta animació. - Renderitza l'animació obtenint un vídeo. - Crida el mencoder per afegir la pista de música al vídeo. - Habilita els botons per visualitzar i exportar. - Indica amb una etiqueta que s'ha pogut processar el comensal correctament.
Flux alternatiu:	En el cas de no poder processar el comensal correctament, mostra un missatge indicant el que no ha pogut fer i en quin pas estava.
Postcondició:	L'usuari ja pot visualitzar el vídeo i la partitura, i també exportar el vídeo i la partitura a un directori amb el nom del lloc i la data de creació.

CAS D'ÚS:	Visualitzar vídeo
Descripció:	Crida el reproductor "mplayer" per visualitzar el vídeo a pantalla completa.
Actor:	Usuari.
Precondició:	S'ha creat correctament el vídeo i partitura del comensal i aquesta informació no s'ha exportat.
Flux principal:	Fa una crida al reproductor de vídeo mplayer amb el vídeo del comensal per visualitzar-ho a pantalla completa.
Flux alternatiu:	No fa res. Això només pot passar quan no hi ha les dependències.
Postcondició:	El vídeo s'ha visualitzat per l'usuari.

CAS D'ÚS:	Visualitzar partitura
Descripció:	Crida a un programa visualitzador de pdf's per visualitzar la partitura. En funció de la plataforma es fa una crida o una altra.
Actor:	Usuari.
Precondició:	S'han creat correctament el vídeo i la partitura del comensal i aquesta informació no s'ha exportat.
Flux principal:	Fa una crida a un programa visualitzador de pdf's passant com a paràmetre la partitura.
Flux alternatiu:	No fa res. Això només pot passar quan no es compleixen les dependències.
Postcondició:	La partitura s'ha visualitzat.

CAS D'ÚS:	Exportar vídeo i partitura
Descripció:	Mou el vídeo i la partitura a un nou directori amb nom del lloc i la data d'execució. Esborra la resta de fitxers creats que no s'han de fer servir.
Actor:	Usuari.
Precondició:	Existeixen el vídeo i la partitura.
Flux principal:	Creació d'un nou directori amb el nom del lloc on s'ha fet la degustació i la data de creació d'aquest.
Flux alternatiu:	No fa res. Això només pot passar quan no hi ha el vídeo i la partitura.
Postcondició:	La partitura s'ha visualitzat.

4.4. Anàlisi: Espai de treball i infraestructura

En aquest fase el que es fa es intentar identificar i numerar els equips necessaris per realitzar la degustació. La manera classifica de crear aquesta llista de material és pensar en el diferents elements necessaris, encara que segurament fent-ho d'aquesta manera ens deixarem forces coses.

Per tan s'aposta per fer un anàlisi a través d'una il·lustració de com hauria de ser aquest espai amb tots els seus equips, personatges etc. Il·lustració espai de treball.

Sí bé aquesta il·lustració ens és molt útil per poder crear un llista del material necessari. També ajuda a la resta de membres del projecte conèixer quin és aquest material i on està ubicat.

Maquinari o dispositius:

- Servidor d'aplicacions amb monitor i replicadora de DVD's.
- Quatre o cinc portàtils per l'entrada del qüestionari.
- Projector.
- Taula de mesclades i so.
- Tapa de potència.
- Router o switch amb el seu cablejat corresponent.
- Altaveus amb el seu cablejat corresponent.

Programari:

- El servidor d'aplicacions disposa de l'aplicació web i l'aplicació amb interfície gràfica.
- Els portàtils només requereixen d'un navegador web.

5. Disseny

El disseny es la descripció dels diferents criteris escollits per la posterior implementació de cada part.

5.1. Disseny: Modelar les dades del sistema

Una vegada fet l'anàlisi de com hauria de ser el model de dades passem a dissenyar el model entitat relació. Atenció: el model entitat relació que es presenta està a la fase final per poder ser implementat a la base de dades.

5.1.1. Aspectes que cal destacar:

Havent mostrat el model entitat relació amb un total de setze taules resulta una mica difícil destacar les relacions més importants. Per aquest motiu a continuació es detalla d'una manera més específica cadascuna d'aquestes relacions.

Relació entre comensal i lloc

Relació entre lloc, plats i vins (degustació)

Relació entre comensal, plat i experiència subjectiva

Relació entre comensal, vi i experiència subjectiva

L'avantatge principal d'haver modelat les dades d'aquesta manera és que permet afegir nous descriptors a les taules existents o crear noves entitats amb els corresponents descriptors. Per tant, si pensem en un futur, el fet de refinar descriptors o afegir-ne de nous no hauria de tenir grans impactes sobre la base de dades: en principi només caldria crear nous camps en el descriptors coneguts o afegir noves entitats amb els descriptors corresponents.

5.1.2. Sistema de gestió de base de dades (SGBD)

Havent fet l'anàlisi i disseny per modelar la base de dades ara és convenient escollir quin sistema gestor de base de dades (sgbd) es vol fer servir. Per fer aquesta elecció es determina el conjunt de criteris i necessitats que cal cobrir.

Criteris i necessitats:

- Llicència lliure.
- Suport per a diferents sistemes operatius.
- Característiques bàsiques d'un sgbd: acid (Atomicitat, consistència i aïllament), integritat referencial, transaccions, unicode.
- Eines per a la gestió i l'administració amb llicència lliure.
- Tenir diferents marcs per persistència en diferents llenguatges de programació.
- Fàcil administració i fàcil gestió.

5.1.3. Taula amb diferents SGBD

Creadors	Data primera versió	Última versió estable	Llicència de programari
Adaptive Server Anywhere	1992	10.0	Propietari
Adaptive Server Enterprise	1987	15.0	Propietari
ANTs Data Server	1999	3.0	Propietari
DB2	1982	9	Propietari
Firebird	200	2	Llicència Pública InterBase
Informix	1985	10.0	Propietari
HSQLDB	2001	1.8.0	Llicència BSD
Ingres	1980	2006	CA-TOSL
InterBase	1985	7.5.1	Propietari
SapDB	?	7.4	GPL con drivers LGPL
MaxDB	?	7.5	GPL o propietari
Microsoft SQL Server	1989	2005 SP1	Propietari
MySQL	1996	5.0	GPL o propietari
Oracle	1977	11g	Propietari
PostgreSQL	1989	8.2.3	Llicència BSD
SmallSQL	2005	0.12	LGPL
SQLite	2000	3.1.3	Domini públic

Entre els diferents sgbd s'escull fer servir el MySQL. Els motius d'aquesta tria són:

- Coneguda i gestionada per membres del projecte.
- Té llicència lliure en les condicions en què la volem fer servir.
- Ofereix diferents entorns per a la seva administració, també amb llicència lliure.
- Es disposa de diferents marcs de persistència per a la majoria de llenguatges de programació.
- Permet treballar amb diferents plataformes.

5.2. Disseny: Aplicació web

Quan es pensa en el disseny de l'aplicació web es vol enfocar a treballar amb el patró d'arquitectura del software model vista controlador. El model vista controlador ens permet separar les dades de l'aplicació, la interfície d'usuari i la lògica de control entre els tres components. Els conceptes principals de cada components són:

- Model: És la representació específica de la informació amb la qual es vol treballar. La lògica de les dades n'assegura la integritat i permet derivar a nou tipus. El model no defineix quin marc de persistència s'ha d'utilitzar, tan sols defineix que s'ha d'utilitzar un marc de persistència.
- Vista:
Presenta un model en un format adequat per interactuar amb la interfície d'usuari.
- Controlador:
És el que respon els events, normalment solen ser accions de l'usuari per invocar canvis sobre el model i probablement la vista.

5.2.1. Diagrama on es mostra la relació entre model, vista i controlador.

Quan se segueix aquesta filosofia de treball és comú treballar amb marcs de treball anomenats frameworks. El marcs de treball són diferents implementacions del model vista controlador per a diferents llenguatges, plataformes i interfícies (interfície gràfica, web, etc).

Tots el marcs de treball segueixen un flux de control comú, que sol seguir el passos:

1. L'usuari interactua amb la interfície d'usuari d'alguna manera (per exemple: prem un botó, enllaç)
2. El controlador rep l'acció sol·licitada per l'usuari. Per part de l'objecte interfície vista.
3. El controlador accedeix al model possiblement fent-hi a sobre una actualització. Normalment si aquesta actualització és complexa el controlador la té encapsulada.
4. El controlador delega als objectes vista la tasca de desplegar la interfície d'usuari. La vista obté les dades procedents del model per crear la interfície apropiada per l'usuari, on es reflexen els canvis efectuats al model. En principi el model no ha de tenir coneixement directe sobre la vista.
5. La interfície d'usuari espera interaccions per part de l'usuari, i així torna a començar el cicle una altra vegada.

5.2.2. Flux de control d'un marc de treball que implementa MVC

5.2.3. Acordar el disseny de l'aplicació amb els membres del projecte

Es fa un reunió per determinar finalment com s'enfoca el disseny de l'aplicació web. Es fa una explicació detallada de per què seguir el concepte del model vista controlador. Els membres de l'equip es mostren d'acord en fer-ho d'aquesta manera, però no es volen lligar a un marc de persistència concret perquè no se sap si en un futur hi haurà el mateix informàtic i si l'eventual persona encarregada del manteniment tindrà els coneixements necessaris. D'altra banda, es volen aprofitar els recursos de què es disposa actualment. Aquests són:

- Un servei d'allotjament web amb els serveis:
 - Gestió de dominis.
 - Gestió de correu i llistes de correu.
 - Base de dades: Mysql
 - Llenguatge de programació: PHP
 - Suport per a diferents mòduls per desenvolupar amb PHP.
 - No inclou fer ús d'un marc de treball.

Els recursos actuals i la no inversió en el moment present són els determinants de quines són les eines de què disposem per poder desenvolupar l'aplicació. Encara que no disposem d'un marc de treball, el que es pretén és buscar mòduls que ens ajudin a tenir un entorn tan pròxim a un marc de treball com sigui possible.

5.2.4. Dissenyar l'aplicació web sense marc de treball

Una vegada ja sabem el llenguatge de programació amb què s'implementarà l'aplicació web sense cap marc de treball, fem una recerca per trobar solucions al marc de persistència i la vista.

5.2.4.1. Marc de persistència

Per seguir amb el model vista controlador és bàsic i fonamental fer ús d'un marc de persistència per poder accedir a les dades. Els requeriments del marc de persistència és que tingui suport per a la base de dades Mysql i que s'integri a través d'un mòdul en una plataforma.

Possibles marcs de persistència més destacats:

Nom	Requeriments	Versió	SGBD suportats	Llicència
Junction	PHP 5.X	0.2	Mysql, Oracle, Postgres	Mit
Phersistence	PHP 4.X	0.5	Mysql, Postgres	LGPL
DB_DataContainer	PHP 4.X i PHP 5.X	1.3.1	Postgres, Mysql, MsSql, Sqlite	LGPL
Propel	PHP 5.x	1.3	Oracle, Mysql, SqlServer, Postress	LGPL
DB_DataObject	PHP 4.X i PHP 5.X	1.8.8	Oracle, Mysql, Postgres, Frontbase, Querysim, Interbase, MsSql.	BSD License
MDB	PHP4.x	1.3	Oracle, Mysql, Postgres, Frontbase, Querysim, Interbase, MsSql.	BSD License
MDB2	PHP5.X	2.4.1	Oracle, Mysql, Postgres, Frontbase, Querysim, Interbase, MsSql.	BSD License

Existeixen més marcs de persistència, però no els hem llistat per no tenir les funcionalitats que es requereixen o bé per ser mòduls que ja no estan actius.

Els diferents marcs de persistència són provats i finalment és escollit el marc de persistència "DB_DataObject". Els motius per fer aquesta elecció són:

- Fàcil instal·lació i poques dependències. Gestió de mòduls a través del PEAR (gestor i depositari de paquets o mòdul per php, com seria el cpan per al llenguatge perl).
- Integra una utilitat per a la creació d'entitats dominis creant el fitxer de configuració corresponent.
- La configuració d'accés a la base de dades resideix en dos fitxers de configuració. En un hi ha descrits les taules i els camps a fer servir per la base de dades i a l'altre hi ha les relacions entre les taules.
- Disposem d'una documentació extensa a nivell de api i a través d'exemples.

Respecte a la resta de marcs de persistència són descartats per diferents criteris: massa dependències amb el sistema, poca documentació i/o falta de suport.

5.2.4.2. Vista o templates

El següent element per aconseguir una millor proximitat al model vista controlador és fer servir un motor de plantilles (template engine). El motiu per fer servir el motor de plantilles prové de separar la lògica del controlador de la vista (presentació). Si apliquem aquesta idea a una aplicació web, el que resulta és separar el metallenguatge (html, xhtml, xml, etc.) del controlador.

Per aconseguir aquest motor de plantilles fem una recerca de diferents mòduls que ens ajudin a aconseguir el nostre objectiu.

Possibles motor de plantilles:

Nom	Requeriments	Versió	Objectiu	Compilat	Dependències	Llicència
PHPTAL	PHP 5.X	1.1.12	XML/XHTML	Si	PEAR	LGPL
Smarty	PHP 4.0.6 >	2.6.19	XML/XHTML genèric web	Si	PEAR / Sistema	LGPL
FastTemplate	PHP 4.0 >	0.5.6	XML/XHTML genèric	No	Sistema	GPL
STP	PHP 4.0 >	0.5	XML/XHTML	No	Sistema	GPL
bTemplate	PHP 4.0 >	0.3	HTML/XHTML	No	Sistema	GPL
Savant	PHP 4.0 >	2.4.3	Genèric	Opcional	PEAR	GPL
TemplatPower	PHP 4.0.1 >	3.02	Genèric	No	Sistema	PAL
TinyButStrong	PHP 4.0 >	3.3	HTML	No	Sistema	GPL
Beyond TE	PHP 4.0 >	???	Genèric	No	Sistema	Artística

Existeixen més motors de plantilles, però no els hem llistat per no tenir les funcionalitats que es requereixen o bé per ser mòduls que ja no estan actius.

Els diferents motors de plantilles són provats i finalment és escollit el Savant. Els motius d'aquesta elecció són:

- Fàcil instal·lació i poques dependències. Gestió de mòduls a través del PEAR.
- Podem escollir si volem compilar les plantilles o no.
- Ens permet el pas de variables i objectes.
- Disposa de diferents plugins per al tractaments de variables i objectes.
- El ser genèric ens permet modelar diferents formats.
- Disposa d'una documentació extensa de la api.

5.2.4.3. Esquema model vista controlador segons components escollits

Una vegada escollit el marc de persistència i el motor de plantilles mostrem l'esquema del model vista controlador amb aquest parell de mòduls que ens ajuden en la seva implementació.

Respecte al flux de treball del model vista controlador, es vol seguir l'esquema general de treball, però aquests detalls es mostren a l'apartat d'implementació.

5.2.5. Diagrames de seqüència

Els diagrames de seqüència ens serveixen per modelar la interacció entre els objectes d'un sistema, els punts de control i els missatges.

5.2.5.1. Plats

Plat inserir

Plat modificar

Plat cercar

5.2.5.2. Vins

Vi inserir

Vi modificar

Vi cercar

5.2.5.3. Llocs Lloc inserir

Lloc modificar

Lloc cercar

5.2.5.4. Comensal Comensal inserir

Comensal modificar

Comensal cercar

5.2.5.5. Degustacions

Degustació inserir

Degustació modificar

Degustació cercar

5.2.5.6. Experiències Experiència inserir, actualitzar

Aquests diagrames de seqüència ens permeten fer-nos una idea de la interacció entres els diversos objectes i la seva identificació a diferents: capa de presentació (vista), capa de negoci (controlador) i sistema (persistència).

5.2.6. Estructura de directoris per a l'aplicació web

El disseny d'una aplicació, i en particular l'estructura física de fitxers i directoris, es deixa en mans de la fase d'implementació. Però en aquest cas no es veu convenient retardar-ho fins a aquesta fase ja que això podria crear una certa distància entre el disseny i la implementació. Es defineixen en temps de disseny, doncs, els criteris de com ha d'anar estructurada l'aplicació. Aquest fet ajuda a tenir una millor entesa entre les dues fases. D'altra banda, també és molt convenient quan el desenvolupament s'efectua amb un sistema de control de versions.

5.2.7. Estructura de directoris per a l'aplicació web classificat amb l'esquema mvc

5.2.8. Altres aspectes del disseny de l'aplicació web

Seguidament s'expressa un conjunt de condicionants a l'aplicació, que cal tenir en compte:

- Tot l'accés a l'aplicació ha de ser autenticada. Per complir aquest requisit l'aplicació fa ús de sessions. No es compleix aquest requisit en la petició de dades d'una experiència o d'un comensal: en aquests casos no es fa ús de les sessions i tan sols és necessari conèixer els identificadors dels comensals. L'identificador del comensal és una clau única amb una llargada de 32 caràcters alfanumèrics.
- Tota l'aplicació ha de ser accessible amb diferents idiomes. Això vol dir que a la vista no hi ha determinat un idioma sinó que els missatges són definits per etiquetes, que estan escrites en diferents idiomes. El responsable que ens determina quina llengua fa servir l'aplicació és la sessió.
- L'aplicació ha de tenir la funcionalitat de poder finalitzar la sessió actual i també ha de ser capaç de finalitzar automàticament quan ha transcorregut un espai de temps d'inactivitat.

5.3. Disseny de l'aplicació amb interfície gràfica

En el disseny de l'aplicació amb interfície gràfica es pensa una altra vegada en seguir el patró model vista controlador. Però aquest cop haurem de fer abstracció del model, ja que no es treballa directament sobre una base de dades i l'objectiu no n'és la manipulació, sinó la seva consulta en format xml. Per tant, tenint en compte aquestes observacions, el que farem és pensar en el disseny clàssic d'una aplicació en capes.

A la figura anterior s'observa que tenim una abstracció del model vista controlador enfocada cap al disseny per capes. El fet de ser una interfície gràfica facilita la comprensió del diagrama, en el qual la interfície respon a events gestionats pel controlador. Si el controlador requereix funcionalitats de fora de la capa de presentació, són cridades a la capa de negoci.

Tenint enfocada l'orientació general de l'aplicació, passem tot seguit a definir quins components fem servir pensant en els principals requisits:

- S'ha de poder executar en diferents plataformes (win32, linux, mac, etc.).
- Detecció automàtica de dependències. En cas contrari, s'ha de poder resoldre manualment.
- Ha de tenir una interfície amigable i fàcil de fer servir.
- El procés de creació de vídeo i música ha d'anar acompanyat d'una barra progressiva indicant què es fa en cada moment.

Amb aquests requisits, i pensant que només volem desenvolupar una única aplicació el màxim d'estàndard per a les diferents plataformes, es decideix fer servir el llenguatge java.

5.3.1. Components per realitzar l'aplicació amb interfície gràfica

Fem una descripció dels components que farem servir amb l'enfocament inicial.

- Capa de presentació:
Per a la capa de presentació es fa servir el swing. El swing és una biblioteca gràfica per a java que és independent de la plataforma amb una implementació no nativa dels components d'una interfície gràfica, anomenats "widgets".

- Tractament de peticions HTTP:
Fem ús del paquet HTTPCLIENT desenvolupat per la fundació Apache. L'ús d'aquest paquet ens abstruïm de les comunicacions a baix nivell del protocol HTTP.

Tractament d'XML:
Fem ús del paquet JDOM, que ens permet la manipulació de dades XML optimitzades per a java.

- Detecció de dependències:
Per a la detecció de dependències no fem servir cap component especial: ja es realitza a través del java i les variables de sistema de la plataforma on s'executi.

- Dependències:
No disposem d'utilitats per detectar les dependències per a cada plataforma. Per tant, s'han de resoldre en la instal·lació de l'aplicació.

- Entorn de desenvolupament
Per desenvolupar l'aplicació fem servir l'entorn de treball Netbeans. El motiu d'usar aquest entorn és perquè porta integrat l'entorn gràfica a través de les swing per la creació de la capa de presentació.

Una vegada comentats els components a fer servir tornem a mostrar l'esquema amb els seus components:

5.3.2. Diagrames de seqüència

Els diagrames de seqüència ens serveixen per modelar la interacció entre els objectes d'un sistema, els punts de control i els missatges.

D'ara endavant, a vegades usarem les sigles "Gui" per referir-nos al concepte "interfície gràfica".

5.3.2.1. Diagrama arrencar

5.3.2.2. Diagrama obtenir comensals

5.3.2.3. Diagrama: Processar comensal

5.3.2.4. Diagrama: Visualitzar vídeo

5.3.2.5. Diagrama: Visualitzar partitura

5.3.3. Estructura de directoris de l'aplicació amb interfície gràfica

Seguint la mateixa filosofia que amb l'aplicació web, es determina quina estructura de fitxers i directoris es fa servir per a la implementació de l'aplicació amb interfície gràfica.

5.3.4. Altres aspectes del disseny de l'aplicació amb interfície gràfica

Una vegada hem establert els criteris principals del disseny de la interfície gràfica, passem a veure un conjunt de petits problemes que es creu convenient resoldre en el disseny. A continuació es llisten aquests problemes i seguidament es detallen els criteris de disseny següents.

- Com es detecta la plataforma d'execució i com s'encapsula.
- Com es detecten les dependències de l'aplicació.
- Com obtenim les dades del qüestionari d'un comensal.
- Parsejar l'XML amb les dades del qüestionari del comensal.
- Com construïm un fitxer amb dades numèriques a través de l'experiència d'un comensal.
- Com es construeix la música
- Com es construeix el vídeo.
- Com ajunta música i vídeo.
- Com exportar el vídeo i la partitura

5.3.4.1. Com es detecta la plataforma d'execució i com s'encapsula

Problema:

Crear una aplicació que pugui ser executable en diferents plataformes on s'hauran d'executar un conjunt d'instruccions diferents per a cada plataforma.

Exemple:

	PLATAFORMA		
INSTRUCCIÓ	Windows	Linux	Mac
Netejar pantalla	C:> cls	\$ clear	\$ clear

Objectiu:

Que el conjunt d'instruccions que cal realitzar sigui transparent a la plataforma on s'executa.

Solució:

- Crear un nou conjunt d'instruccions comú per a totes les plataformes.
- Implementar cada nova instrucció per a cadascuna de les plataformes.
- Identificar la plataforma on s'executa l'aplicació a través d'una factoria de plataformes (on la plataforma és identificada a través d'una variable que ens ofereix el llenguatge de programació).

En resum, la idea és crear una interfície amb les instruccions comunes a totes les plataformes i accedir a una en concret identificada per la variable que ens ofereix el llenguatge de programació. Els patrons d'enginyeria del programari usats són: "Abstract factory" i "factory method".

Abstract Factory:

Ens permet fer una abstracció de la plataformes amb la creació d'un nou conjunt d'instruccions que serà implementada per cadascuna. El resultat d'aquesta abstracció és identificar les plataformes com a objectes del tipus família tenint el mateix comportament.

Factory Method:

És el patró que fem servir per obtenir la plataforma on s'executa l'aplicació a través de la variable d'entorn.

Diagrama amb la solució del problema:

5.3.4.2. Com es detecten les dependències de l'aplicació

L'objectiu final de l'aplicació amb interfície gràfica és la creació d'un vídeo amb música i una partitura. Per poder assolir aquest objectiu fem servir un conjunt de components externs a l'aplicació:

- musica_peccatamundi: És el programa encarregat de crear la música a partir de les dades del qüestionari d'un comensal. No fa una transformació directa de les dades del qüestionari sinó que només transforma una seqüència de valors numèrics en una música.
- Lilypond: És un programa de software lliure per crear partitures musicals. La creació de la partitura es realitza a través d'un fitxer de text pla. Una vegada s'ha creat una partitura la podem transformar a formats: pdf, ps i midi etc.
- Timidity: És un programa de software lliure sintetitzador que permet la transformació de fitxers midi a altres formats: wav, au, aiff i ogg.
- Lame: És un programa de software lliure encarregat de codificar un fitxer de música en format wav a format MPEG àudio layer III (mp3).
- Mencoder: És un programa de software lliure encarregat de codificar vídeo en diferents formats i codificacions. Entre moltes característiques destaquem que permet afegir pistes d'àudio en el vídeo.
- Mplayer: És un programa de software lliure reproductor multimèdia capaç de reproduir la majoria de formats suportant subtítols.

Havent vist les dependències de l'aplicació amb interfície gràfica i entenent que la instal·lació les inclou, només falta que l'aplicació les detecti en temps d'execució. El criteri seguit per detectar-les és que les dependències estiguin a la ruta del sistema, de manera que la crida d'una dependència sigui reconeguda pel sistema independentment de la plataforma on s'executi. Per tant per detectar les dependències el que fem és accedir a la ruta de sistema i determinar on és cada dependència. Com que cada plataforma tracta d'una manera diferent la ruta de sistema, aquesta ha de ser implementada per a cada una d'elles.

L'accés a la ruta de sistema per a les plataformes linux i mac és molt similar, ja que disposem d'una instrucció que ens determina la ruta on hi ha instal·lada la dependència que requerim. Per a la plataforma windows no disposen d'aquesta utilitat, i el que fem es cercar les dependències a ruta de sistema.

```

c:\>echo %PATH%
C:\WINDOWS\system32;C:\WINDOWS;C:\WINDOWS\System32\Wbem;C:\strawberry\c\bin;C:\s
trawberry\perl\bin;C:\peccatamundi\LilyPond\usr\bin;C:\peccatamundi\mplayer;C:\p
eccatamundi\Timidity++;C:\peccatamundi\lame;C:\strawberry\c\bin;C:\strawberry\pe
rl\bin;C:\strawberry\c\bin;C:\strawberry\perl\bin
  
```

```

xee@xee: ~
xee@xee:~$ echo $PATH
/home/xee/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin:/usr/games
xee@xee:~$
  
```

5.3.4.3. Com obtenim les dades del qüestionari d'un comensal

La manera de recollir les dades d'un qüestionari contestat per un comensal és fer una petició HTTP al servidor. Amb aquesta frase es vol il·lustrar l'arquitectura client-servidor.

Client-servidor:

L'arquitectura client-servidor és la relació establerta entre dues entitats: del servidor, que ofereix un recurs de qualsevol tipus (físic, de dades, etc.) al client, que en treu un profit o avantatge. El més habitual és que d'una entitat servidora se n'aprofitin diverses entitats clients.

Per a la comunicació entre clients i servidors s'utilitza un protocol de comunicacions, que descriu com es poden comunicar i quines informacions poden intercanviar. Per exemple, HTTP per a pàgines web, Wi-fi per a xarxes sense cable, etc.

Les característiques principals del servidor són l'espera passiva de peticions i la tramesa de resposta quan rep una petició. Referent al client, direm que és l'entitat activa que envia peticions i espera la resposta del servidor.

En el nostre cas l'arquitectura client-servidor identifica les entitats client com a l'aplicació amb interfície gràfica i el servidor com a l'aplicació web. El protocol de comunicació entre les dues entitats és l'HTTP sent el protocol de comunicació de pàgines web. La funció del client és fer una petició demanant les dades del qüestionari d'un comensal i el servidor retorna la petició donant les dades del comensal amb un xml.

Parsejar l'xml amb les dades del qüestionari del comensal

En aquest apartat es vol explicar el motiu pel qual es treballa amb xml i quin és el seu tractament.

XML és l'acrònim de extensible markup language (llenguatge de marques extensible), és un llenguatge extensible d'etiquetes, desenvolupat pel World Wide Web Consortium (W3C). Permet definir la gramàtica de llenguatges específics. Per tant, XML no és un llenguatge en particular, sinó una manera de definir llenguatges per a diferents necessitats, i es proposa com a un estàndard per intercanviar informació estructurada en diferents plataformes.

La tecnologia XML busca donar solució al problema d'expressar informació estructurada de la manera més abstracta i reutilitzable possible. La manera d'organitzar la informació estructurada és a través d'etiquetes i elements. Una etiqueta consisteix en una marca feta al document, que n'assenyala una porció com un element, un tros d'informació amb un sentit clar i definit. Les etiquetes tenen la forma <nom>, on nom és el nom de l'element al qual està assenyalant. Per facilitar com estan organitzades les diferents etiquetes i elements es fa servir un altre document on es descriu l'estructura i sintaxi d'un XML. Aquest document que pot estar adjunt o no a l'XML s'anomena DTD (definició de tipus de document).

Exemple XML:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE Edit_Missatge SYSTEM "Llista_dades_missatge.dtd"
[<!ELEMENT Edit_Missatge (Missatge)*>]>
<Edit_Missatge>
  <Missatge>
 <Remitent>
 <Nom>Nom del remitent</Nom>
 <Mail> Correu del remitent </Mail>
 </Remitent>
 <Destinatari>
 <Nom>Nom del destinatari</Nom>
 <Mail> Correu del destinatari</Mail>
 </Destinatari>
 <Text>
 <Parraf>
 Aquest és el meu document, amb una estructura molt senzilla.
 </Parraf>
 </Text>
  </Missatge>
</Edit_Missatge>
```

Exemple DTD:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!-- Aquesta és la DTD de Edit_Missatge -->
<!ELEMENT Missatge (Remitent, Destinatari, Assumptes, Text)*>
  <!ELEMENT Remitent (Nom, Mail)>
 <!ELEMENT Nom (#PCDATA)>
 <!ELEMENT Mail (#PCDATA)>
  <!ELEMENT Destinatari (Nom, Mail)>
 <!ELEMENT Nom (#PCDATA)>
 <!ELEMENT Mail (#PCDATA)>
  <!ELEMENT Assumptes (#PCDATA)>
  <!ELEMENT Text (Parraf)>
 <!ELEMENT Parraf (#PCDATA)>
```

En el nostre cas s'ha determinat fer servir l'xml com a format per exportar les dades dels qüestionaris. Els criteris principals que han ajudat a fer ús d'aquest format són:

- És un format basat en text pla.
- Suporta Unicode (estàndard de codificació de caràcters en suports informàtics), permetent així la comunicació amb tota la resta d'idiomes escrits.
- Pot representar les estructures de dades tals com: registres, llistes, arbres, etc.
- L'estricta sintaxi, i els requeriments d'anàlisi sintàctica, fan que els algorismes d'anàlisi sintàctica (parser) siguin simples, eficients i coherents.
- Està basat en estàndards internacionals.
- Permet la validació emprant llenguatges esquemàtics.
- No té dependència quan a plataforma i per tant és immune als canvis tecnològics.

Tot seguit descrivim els diversos dissenys xml que s'han fet servir per exportar les dades dels qüestionaris d'un comensal, i dels comensals d'una experiència sensorial.

XML amb la llista de comensals que han celebrat una degustació:

Per determinar el disseny d'aquest XML el que primer es va fer va ser pensar com s'obté aquesta informació de la base de dades. El resultat d'aquesta consulta seria la llista de comensals que ha celebrat una degustació en un lloc determinat indicat per nosaltres.

Pensar d'aquesta manera facilita la identificació de dades que volem exportar. Finalment el format queda:

XML

```
<?xml version="1.0" encoding="UTF-8" ?>
- <lloc_experiencia>
- <lloc>
  <id_lloc>1</id_lloc>
  <nom_lloc>Degusta 2008</nom_lloc>
  <adreca />
  <poblacio />
  <codi_postal />
  <telefon>626553098</telefon>
  <email_lloc>peccatamundi@peccatamundi.org</email_lloc>
  <observacions />
</lloc>
- <comensals>
- <comensal>
  <id_comensal>1</id_comensal>
  <id_lloc>1</id_lloc>
  <nom_comensal>Comensal</nom_comensal>
  <cognoms_comensal>01</cognoms_comensal>
  <data>04-03-2008</data>
  <email_comensal />
  <observacions />
  <uniqid>fab16ca6d6cfc7c58c6ea9308a344caa</uniqid>
</comensal>
</comensals>
</lloc_experiencia>
```

DTD

```
<?xml version='1.0' encoding='UTF-8' ?>
<!ELEMENT lloc_experiencia (comensals|lloc)*>
<!ELEMENT lloc (observacions|email_lloc|
  telefon|codi_postal|
  poblacio|adreca|nom_lloc|id_lloc)*>
<!ELEMENT id_lloc (#PCDATA)>
<!ELEMENT nom_lloc (#PCDATA)>
<!ELEMENT adreca EMPTY>
<!ELEMENT poblacio EMPTY>
<!ELEMENT codi_postal EMPTY>
<!ELEMENT telefon (#PCDATA)>
<!ELEMENT email_lloc (#PCDATA)>
<!ELEMENT observacions EMPTY>
<!ELEMENT comensals (comensal)*>
<!ELEMENT comensal (uniqid|observacions|email_comensal|
  data|cognoms_comensal|nom_comensal|
  id_lloc|id_comensal)*>
<!ELEMENT id_comensal (#PCDATA)>
<!ELEMENT nom_comensal (#PCDATA)>
<!ELEMENT cognoms_comensal (#PCDATA)>
<!ELEMENT data (#PCDATA)>
<!ELEMENT email_comensal EMPTY>
<!ELEMENT uniqid (#PCDATA)>
```

Podem destacar que l'XML conté les dades del lloc amb tots els seus atributs i una llista de comensals que han participat a la degustació d'un determinat lloc, amb tots els seus atributs.

XML amb les dades del qüestionari d'un comensal:

Per dissenyar l'XML amb les dades del qüestionari d'un comensal fem servir els mateixos criteris anteriors. Finalment el format queda:

XML

```
<?xml version="1.0" encoding="UTF-8" ?>
- <fitxa_experiencia>
- <lloc>
  <id_lloc>1</id_lloc>
  <nom_lloc>Degusta 2008</nom_lloc>
  <adreca />
  <poblacio />
  <codi_postal />
  <telefon>626553098</telefon>
  <email_lloc>peccatamundi@peccatamundi.org</email_lloc>
  <observacions />
</lloc>
- <comensal>
  <id_comensal>12</id_comensal>
  <id_lloc>1</id_lloc>
  <nom_comensal>Comensal</nom_comensal>
  <cognoms_comensal>13</cognoms_comensal>
  <data>04-03-2008</data>
  <email_comensal />
  <observacions />
  <uniqid>8c891f57889e80e3e5fd59e30018b20</uniqid>
</comensal>
- <plats>
- <plat>
  <id_plat>1</id_plat>
  <titol_plat>Plat 1</titol_plat>
  + <plat_aroma>
  + <plat_gust>
  + <plat_textura>
  + <plat_experiencies>
  </plat>
</plats>
- <vins>
- <vi>
  <id_vi>1</id_vi>
  <titol_vi>Vi 1</titol_vi>
  + <vi_aroma>
  + <vi_gust>
  + <vi_color>
  + <vi_aspecte>
  + <vi_experiencies>
  </vi>
</vins>
</degustacio>
</fitxa_experiencia>
```

DTD

```
<?xml version="1.0" encoding="UTF-8" ?>
<!ELEMENT fitxa_experiencia (degustacio|comensal|lloc)*>
<!ELEMENT lloc (observacions|email_lloc|telefon|codi_postal|
  poblacio|adreca|nom_lloc|id_lloc)*>
<!ELEMENT id_lloc (#PCDATA)>
<!ELEMENT nom_lloc (#PCDATA)>
<!ELEMENT adreca EMPTY>
<!ELEMENT poblacio EMPTY>
<!ELEMENT codi_postal EMPTY>
<!ELEMENT telefon (#PCDATA)>
<!ELEMENT email_lloc (#PCDATA)>
<!ELEMENT observacions EMPTY>
<!ELEMENT comensal (uniqid|observacions|email_comensal|data|
  cognoms_comensal|nom_comensal|id_lloc|
  id_comensal)*>
<!ELEMENT degustacio (vins|plats)*>
<!ELEMENT plats (plat)*>
<!ELEMENT plat (plat_experiencies|plat_textura|plat_gust|
  plat_aroma|titol_plat|id_plat)*>
<!ELEMENT id_plat (#PCDATA)>
<!ELEMENT titol_plat (#PCDATA)>
<!ELEMENT plat_aroma (bolet|formatge|greixos|fumet|cru|fregit|
  especiat|cremat|caramel|vegetal|
  floral|frutal|id_comensal)*>
<!ELEMENT plat_gust (umami|acid|amargant|dolc|salat)*>
<!ELEMENT plat_textura (esponjos|granulos|fatinos|gelificat|
  greixos|llis|tapissant|cruixent|
  compacte|fundent)*>
<!ELEMENT plat_experiencies (experiencia)*>
<!ELEMENT experiencia (titol_experiencia|id_experiencia)*>
<!ELEMENT vins (vi)*>
<!ELEMENT vi (vi_experiencies|vi_aspecte|vi_color|vi_gust|
  vi_aroma|titol_vi|id_vi)*>
<!ELEMENT vi_color (groc_daurat|groc_verdos|marro|
  reflexos_rajol_terrissa|reflexos_violacis|
  cirera_badura|vermell_robi)*>
<!ELEMENT vi_aspecte (dens|fluid|apagat|brut|net|brillant)*>
<!ELEMENT vi_experiencies (experiencia)*>
```

Destaquem que l'XML conté les dades lloc, comensal, plats, plat aroma, plat gust, plat textura, plat experiències, vi, vi aroma, vi gust, vi color, vi aspecte, vi experiències.

En aquest punt també parlem del concepte de "parsejar". El terme "parsejar" en àmbit informàtic és el procés d'analitzar una seqüència d'entrada (provinent d'un teclat, arxiu, etc) per determinar-ne l'estructura gramatical i comparar-la amb una gramàtica formal (estructura abstracta que descriu un llenguatge formal amb precisió). En el nostre cas, la gramàtica formal és la definició de l'estructura del document XML i l'objectiu de l'analitzador és accedir a aquest document validant-ne la sintaxi i obtenint el contingut desitjat.

Com s'ha explicat prèviament el document XML és la manera d'expressar informació estructurada de la manera més abstracta i reutilitzable possible. Si bé aquesta és una bona manera d'exportar informació per a diferents plataformes, no és una bona metodologia per poder gestionar-la. Per tant, el que volem fer és recuperar aquesta informació abstracta i transformar-la de tal manera que tingui un sentit. Per fer això es determina que el "parser" té dos objectius:

- Processar el document XML i extreure'n el contingut.
- Convertir el seu contingut en una estructura de dades coneguda per nosaltres

Per assolir aquests objectius es determina que "parsejar" el document vol dir obtenir les dades d'un comensal que ha celebrat la degustació en un determinat lloc i tractar-ho com un sol element. Per entendre i identificar aquest nou element l'anomenem fitxa experiència. La representació de les dades que constitueixen les fitxes experiència són objectes valor de les classes entitat (classes i objectes que representen el model de classes de domini, també anomenat model entitat relació en programació estructurada).

1. Com construïm un fitxer amb dades numèriques a través de l'experiència d'un comensal

El criteri seguit en la construcció de les dades numèriques per a la generació de música és força senzill. Parteix de la idea de llegir la fitxa experiència (dades d'un comensal que ha fet una degustació en un lloc) i a partir d'aquest aplicar l'algorisme de transformació d'aquestes dades en un seguit de nombres que tenen sentit pel programa de generació de música. Si en aquest apartat no es vol destacar cap criteri de disseny elaborat és perquè s'ha fet prèviament el tenir les dades en un format conegut com és la fitxa experiència i d'aquesta manera evitar encapsular el parser per llegir l'xml en aquest moment del procés. Això ens dona més flexibilitat per crear diferents algorismes per a la generació de dades musicals sense tenir cap dependència de quin és el format de què provenen les dades.

5.3.4.6. Com es construeix la música

La construcció de la música per nosaltres és una caixa negra a la qual li passem com a paràmetre els valors numèrics i ens retorna dos fitxers. Un fitxer amb la música amb format "midi" i un altre fitxer amb la partitura. En principi la construcció de la música no produeix cap conflicte, encara que el fet d'haver de fer aquest procés en diferents plataformes implica que és necessari tenir el programa en binari per a cadascuna d'elles i segurament la comanda que cal executar és diferent a cada plataforma. Però aquesta qüestió la resollem afegint aquesta operació a la interfície comuna d'operacions entre plataforma (vegeu: plataforma d'execució i encapsulació).

Les comandes per a les diferents plataformes serien:

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> cmd /c type fitxer_numeros_musica.music musica_peccatamundi.exe
Linux	\$ cat fitxer_numeros_musica.music ./musica_peccatamundi 2> /dev/null
Mac	\$ cat fitxer_numeros_musica.music ./musica_peccatamundi 2> /dev/null

5.3.4.9. Renderitzar les imatges de l'animació

Renderització d'imatges significa la creació d'una imatge a partir d'un model. En el nostre cas cal agafar l'animació de fractal del fitxer "xaf" i construir la seqüència d'imatges, amb el mateix programa xaos, per línia de comanda.

Una possible manera de renderitzar una animació a través de la línia de comandes:

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> winxaos -render fitxer.xaf -size 768x576 -renderframerate 25 -antialiasing -basename animacio
Linux	\$ xaos -render fitxer.xaf -size 768x576 -renderframerate 25 -antialiasing -basename animacio
Mac	\$ xaos -render fitxer.xaf -size 768x576 -renderframerate 25 -antialiasing -basename animacio

5.3.4.10. Composició d'imatges per a la construcció del vídeo

Per crear el vídeo el que es fa és una composició de les imatges resultants de la renderització del fitxer "xaf". Fem ús del programa mencoder (vegeu dependències aplicació) que permet la creació de vídeos.

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> mencoder mf://*.png -vf scale=768:576:1 -mf w=768:h=576:fps=25:type=png -ovc lavc -lavcopts vcodec=mpeg4:trell=yes:v4mv=yes:autoaspect -ovc xvid -xvidencopts pass=2:bitrate=800 -o animacio.avi
Linux	\$ mencoder mf://*.png -vf scale=768:576:1 -mf w=768:h=576:fps=25:type=png -ovc lavc -lavcopts vcodec=mpeg4:trell=yes:v4mv=yes:autoaspect -ovc xvid -xvidencopts pass=2:bitrate=800 -o animacio.avi
Mac	\$ mencoder mf://*.png -vf scale=768:576:1 -mf w=768:h=576:fps=25:type=png -ovc lavc -lavcopts vcodec=mpeg4:trell=yes:v4mv=yes:autoaspect -ovc xvid -xvidencopts pass=2:bitrate=800 -o animacio.avi

5.3.4.11. Com ajuntar música i vídeo

El darrer pas per aconseguir el vídeo amb música és afegir la música al vídeo que s'ha creat. La tasca d'afegir música en un vídeo s'anomena afegir una pista d'àudio al vídeo. Per fer aquesta tasca fem servir novament el mencoder indicant la música que volem afegir.

Una possible comanda per afegir una pista d'àudio a un vídeo seria:

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> mencoder video_nosound.avi -o video_final.avi -ovc copy -oac copy -audiofile fitxer_musica.mp3
Linux	\$ mencoder video_nosound.avi -o video_final.avi -ovc copy -oac copy -audiofile fitxer_musica.mp3
Mac	\$ mencoder video_nosound.avi -o video_final.avi -ovc copy -oac copy -audiofile fitxer_musica.mp3

5.3.4.12. Com exportar el vídeo i la partitura

Una vegada hem vist el passos per a la generació de música, partitura i vídeo, queda pendent com exportar les experiències sensorials (vídeos i partitures) en un mateix directori de tal manera que permeti un fàcil accés per poder fer la gravació en un DVD.

El criteri seguit per poder exportar aquesta informació és que els fitxers amb el vídeo i partitura tenen com a nom l'identificador de comensal. Això permet la localització dels fitxers d'una manera fàcil i única. Per a la creació del directori és convenient crear un conveni: la data (format anglès: any, mes, dia) de celebració de la degustació, seguit del nom del lloc on s'ha realitzat. El darrer pas és que en moure els fitxers al nou directori són novament nombrats amb el nom i cognoms del comensal.

5.4. Disseny de l'espai de treball i infraestructura

En aquesta fase es realitza una simulació de com seria la temporalització d'una experiència sensorial.

6. Implementació

6.1. Implementació: Model de dades

L'esquema del model de dades a través del llenguatge de consulta estructurada (sql) i el gestor de base de dades Mysql queda:

6.1.1. Esquema del model de dades a través de llenguatge de consulta estructurat.

```
--
-- Table structure for table `comensal`
--

CREATE TABLE IF NOT EXISTS `comensal` (
  `id_comensal` int(8) NOT NULL auto_increment,
  `id_lloc` int(8) NOT NULL,
  `nom_comensal` varchar(200) NOT NULL,
  `cognoms_comensal` varchar(400) NOT NULL,
  `data` date NOT NULL,
  `email_comensal` varchar(300) NOT NULL,
  `observacions` text NOT NULL,
  `uniqid` varchar(32) NOT NULL,
  PRIMARY KEY (`id_comensal`),
  KEY `id_lloc` (`id_lloc`),
  KEY `cognoms` (`cognoms_comensal`),
  KEY `nom` (`nom_comensal`),
  KEY `uniqid` (`uniqid`),
  FULLTEXT KEY `observacions` (`observacions`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `experiencia`
--

CREATE TABLE IF NOT EXISTS `experiencia` (
  `id_experiencia` int(6) NOT NULL auto_increment,
  `titol_experiencia` varchar(200) NOT NULL,
  `valor` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_experiencia`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `experiencia`
--

CREATE TABLE IF NOT EXISTS `experiencia` (
  `id_experiencia` int(6) NOT NULL auto_increment,
  `titol_experiencia` varchar(200) NOT NULL,
  `valor` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_experiencia`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```


```
--
-- Dumping data for table `experiencia`
```

```
INSERT INTO `experiencia` (`id_experiencia`, `titol_experiencia`, `valor`) VALUES
(1, 'riu', 0), (4, 'matí', 0), (7, 'primavera', 0), (10, 'feble', 0), (13, 'metall', 0),
(16, 'infància', 0), (19, 'tarda', 0), (22, 'optimista', 0), (25, 'joventut', 0),
(28, 'fusta', 0), (31, 'núvol', 0), (34, 'just', 0), (37, 'muntanya', 0), (40, 'vent', 0), (43, 'gel', 0), (46,
'pluja', 0), (49, 'fosc', 0), (52, 'Ètic', 0), (55, 'cos', 0), (58, 'foc', 0), (61, 'sol', 0), (64, 'calma', 0), (67,
'moral', 0), (2, 'legal', 0), (5, 'plàstic', 0), (8, 'casa', 0), (11, 'pols', 0), (14, 'plana', 0), (17, 'boira',
0), (20, 'vapor', 0), (23, 'pessimista', 0), (26, 'alba', 0), (29, 'tardor', 0), (32, 'agradable', 0), (35, 'vidre',
0), (38, 'maduresa', 0), (41, 'poble', 0), (44, 'actiu', 0), (47, 'sec', 0), (50, 'llum', 0), (53, 'ment', 0), (56,
'vellesa', 0), (59, 'dona', 0), (62, 'esperit', 0), (65, 'calor', 0), (68, 'dolent', 0), (3, 'mar', 0), (6, 'terra',
0), (9, 'estiu', 0), (12, 'nit', 0), (15, 'fort', 0), (18, 'cel', 0);
```

```
--
-- Table structure for table `lloc`
--
```

```
CREATE TABLE IF NOT EXISTS `lloc` (
  `id_lloc` int(8) NOT NULL auto_increment,
  `nom_lloc` varchar(200) NOT NULL,
  `adreca` varchar(200) NOT NULL,
  `poblacio` varchar(200) NOT NULL,
  `codi_postal` varchar(125) NOT NULL,
  `telefon` varchar(12) NOT NULL,
  `email_lloc` varchar(200) NOT NULL,
  `observacions` text,
  PRIMARY KEY (`id_lloc`),
  UNIQUE KEY `nom` (`nom_lloc`),
  FULLTEXT KEY `observacions` (`observacions`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `lloc_plat`
--
```

```
CREATE TABLE IF NOT EXISTS `lloc_plat` (
  `id_lloc_plat` int(8) NOT NULL auto_increment,
  `id_lloc` int(8) NOT NULL,
  `id_plat` int(8) NOT NULL,
  `ordre` smallint(3) NOT NULL,
  PRIMARY KEY (`id_lloc_plat`),
  KEY `id_lloc` (`id_lloc`),
  KEY `id_plat` (`id_plat`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `lloc_vi`
--
```

```
CREATE TABLE IF NOT EXISTS `lloc_vi` (
  `id_lloc_vi` int(8) NOT NULL auto_increment,
  `id_lloc` int(8) NOT NULL,
  `id_vi` int(8) NOT NULL,
```

```

`ordre` smallint(3) NOT NULL,
PRIMARY KEY (`id_lloc_vi`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;

```

```

--
-- Table structure for table `plat`
--
CREATE TABLE IF NOT EXISTS `plat` (
  `id_plat` int(8) NOT NULL auto_increment,
  `titol_plat` varchar(200) NOT NULL,
  PRIMARY KEY (`id_plat`),
  UNIQUE KEY `titol` (`titol_plat`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;

```

```

--
-- Table structure for table `plat_aroma`
--
CREATE TABLE IF NOT EXISTS `plat_aroma` (
  `id_plat_aroma` int(10) NOT NULL auto_increment,
  `id_plat` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `floral_fruital` tinyint(4) NOT NULL,
  `vegetal` tinyint(4) NOT NULL,
  `cremat_caramel` tinyint(4) NOT NULL,
  `especiat` tinyint(4) NOT NULL,
  `fregit` tinyint(4) NOT NULL,
  `cru` tinyint(4) NOT NULL,
  `fumat` tinyint(4) NOT NULL,
  `greixos` tinyint(4) NOT NULL,
  `formatge` tinyint(4) NOT NULL,
  `bolet` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_plat_aroma`),
  KEY `id_plat` (`id_plat`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;

```

```

--
-- Table structure for table `plat_experiencia`
--
CREATE TABLE IF NOT EXISTS `plat_experiencia` (
  `id_plat_experiencia` int(10) NOT NULL auto_increment,
  `id_plat` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `id_experiencia` int(6) NOT NULL,
  PRIMARY KEY (`id_plat_experiencia`),
  KEY `id_plat` (`id_plat`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;

```

```
--
-- Table structure for table `plat_gust`
--

CREATE TABLE IF NOT EXISTS `plat_gust` (
  `id_plat_gust` int(10) NOT NULL auto_increment,
  `id_plat` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `salat` tinyint(4) NOT NULL,
  `dolc` tinyint(4) NOT NULL,
  `amargant` tinyint(4) NOT NULL,
  `acid` tinyint(4) NOT NULL,
  `umami` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_plat_gust`),
  KEY `id_plat` (`id_plat`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `plat_textura`
--

CREATE TABLE IF NOT EXISTS `plat_textura` (
  `id_plat_textura` int(10) NOT NULL auto_increment,
  `id_plat` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `fundent` tinyint(4) NOT NULL,
  `compacte` tinyint(4) NOT NULL,
  `cruixent` tinyint(4) NOT NULL,
  `tapissant` tinyint(4) NOT NULL,
  `llis` tinyint(4) NOT NULL,
  `greixos` tinyint(4) NOT NULL,
  `gelificat` tinyint(4) NOT NULL,
  `granulos_farinos` tinyint(4) NOT NULL,
  `esponjos` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_plat_textura`),
  KEY `id_plat` (`id_plat`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi`
--

CREATE TABLE IF NOT EXISTS `vi` (
  `id_vi` int(8) NOT NULL auto_increment,
  `titol_vi` varchar(200) NOT NULL,
  PRIMARY KEY (`id_vi`),
  UNIQUE KEY `titol` (`titol_vi`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi_aroma`
--

CREATE TABLE IF NOT EXISTS `vi_aroma` (
  `id_vi_aroma` int(10) NOT NULL auto_increment,
  `id_vi` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `serie_fruital` tinyint(4) NOT NULL,
  `serie_floral` tinyint(4) NOT NULL,
  `serie_vegetal` tinyint(4) NOT NULL,
  `serie_animal` tinyint(4) NOT NULL,
  `serie_fusta` tinyint(4) NOT NULL,
  `serie_quimica` tinyint(4) NOT NULL,
  `serie_especiada` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_vi_aroma`),
  KEY `id_vi` (`id_vi`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi_aspecte`
--

CREATE TABLE IF NOT EXISTS `vi_aspecte` (
  `id_vi_aspecte` int(10) NOT NULL auto_increment,
  `id_vi` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `brillant` tinyint(4) NOT NULL,
  `net` tinyint(4) NOT NULL,
  `brut` tinyint(4) NOT NULL,
  `apagat` tinyint(4) NOT NULL,
  `fluid` tinyint(4) NOT NULL,
  `dens` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_vi_aspecte`),
  KEY `id_vi` (`id_vi`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi_color`
--
CREATE TABLE IF NOT EXISTS `vi_color` (
  `id_vi_color` int(10) NOT NULL auto_increment,
  `id_vi` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `vermell_robí` tinyint(4) NOT NULL,
  `cirera_madura` tinyint(4) NOT NULL,
  `reflexos_violacis` tinyint(4) NOT NULL,
  `reflexos_rajol_terrissa` tinyint(4) NOT NULL,
  `marro` tinyint(4) NOT NULL,
  `groc_verdos` tinyint(4) NOT NULL,
  `groc_daurat` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_vi_color`),
  KEY `id_vi` (`id_vi`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi_experiencia`
--
CREATE TABLE IF NOT EXISTS `vi_experiencia` (
  `id_vi_experiencia` int(10) NOT NULL auto_increment,
  `id_vi` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `id_experiencia` int(6) NOT NULL,
  PRIMARY KEY (`id_vi_experiencia`),
  KEY `id_vi` (`id_vi`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
--
-- Table structure for table `vi_gust`
--
CREATE TABLE IF NOT EXISTS `vi_gust` (
  `id_vi_gust` int(10) NOT NULL auto_increment,
  `id_vi` int(8) NOT NULL,
  `id_comensal` int(8) NOT NULL,
  `salat` tinyint(4) NOT NULL,
  `dolc` tinyint(4) NOT NULL,
  `amargant` tinyint(4) NOT NULL,
  `acid` tinyint(4) NOT NULL,
  `umami` tinyint(4) NOT NULL,
  PRIMARY KEY (`id_vi_gust`),
  KEY `id_vi` (`id_vi`),
  KEY `id_comensal` (`id_comensal`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

6.1.2. Comentaris.

L'aplicació utilitzada per gestionar la base de dades es el "phpMyadmin". Permet una millor gestió de les diferents tasques d'administració i refinament d'alguns atributs.

Encara que es disposa d'aquesta aplicació per gestionar la base de dades, sempre és convenient buscar sistemes alternatius per crear còpies de seguretat i restaurar les còpies de seguretat.

Còpia de seguretat

```
mysqldump -p password -u root nom_bdd > aaaammdd_nom_bdd_backup.sql
```

Restaurar còpia

```
mysql -uroot -p nom_bdd < aaaammdd_nom_bdd_backup.sql
```

6.2. Implementació: Aplicació web

En aquest apartat es descriuen una sèrie de metodologies utilitzades per portar a terme les decisions preses en el disseny. Seguidament es descriuen els apartats on s'apliquen les decisions del disseny.

- Interfície i usabilitat
- Autenticació i sessió
- Multilinguatge
- Cicle d'execució
- El model
- La vista

6.2.1. Interfície i usabilitat

El concepte d'usabilitat en un context d'aplicació informàtica és definit de manera formal per la ISO (organització internacional per a la estandardització) com:

“Usabilitat fa referència a la capacitat del programari de ser entès, après, usat i ser atractiu per a l'usuari, en condicions específiques d'ús”.

Entenem com a usabilitat la facilitat amb què la gent pot usar una eina o un giny per aconseguir un objectiu concret. El component principal d'una aplicació que determina l'usabilitat és la interfície. Per tant, una bona interfície ha de seguir els criteris d'usabilitat i aquest han de permetre:

- Eficiència; amb menys temps es pot acabar una tasca concreta
- Fàcil aprenentatge; deduir fàcilment el funcionament amb la seva observació
- Flexibilitat; relatiu a diferents maneres d'interactuar la informació entre l'usuari i el sistema

Passem a concretar aquests aspectes a l'aplicació web.

- Interfície:

La interfície està implementada en XHTML i CSS (fulls d'estil). El fet de fer servir XHTML és perquè és una millora del llenguatge d'etiquetes HTML, on (a diferència de l'HTML) s'aposta per una millor estructura del document fent abstracció de la presentació, de tal manera que els possibles canvis en la presentació tinguin un impacte menor en l'estructura del document.

El disseny s'implementa a través de fulls d'estils, concretament la versió CSS 1.0 que és la més suportada per els diferents navegadors.

- Usabilitat:

Els criteris utilitzats per donar una millor usabilitat han estat:

- Visualitzar tots el apartats (plat, vins, comensal etc.)
- Fàcil identificació i accés de cada apartat.
- Unificació de les operacions (listar, inserir, cercar).
- Al llistat d'elements s'ha de poder ressaltar en passar-hi per sobre i també s'ha de poder operar-hi a sobre.
- Els missatges informatius o d'error sempre es posen el mateix lloc. Sota la navegació general d'apartats i sobre les operacions. Es segueix el criteri que un missatge informatiu és de color groc i un missatge d'error és de color vermell.
- Els diàlegs entre l'usuari i el sistema són simples, entenedors i no porten a confusió.
- En el formulari on s'insereix la informació, si aquesta és incorrecta no es torna a omplir la informació que es mostra tal i com s'havia intentat inserir. Indicant quin és l'error o el problema.
- No es segueix un esquema modal de presentació (obrir noves finestres per algunes operacions).

Per il·lustrar millor els criteris d'usabilitat es mostra una captura fent una breu explicació.

Peccata Mundi

1 Plats Vins **Llocs** Comensals Degustació Experiència Sortir

2

3 No s'han fet canvis o ja existeix.

4 **Llistar** Inserir Cercar

Nom	E-mail	Telèfon	
Degustacio 2008	peccatamundi@peccatamundi.org	626553098	detalls modificar
Mas Pares	rrpp@maspares.com	972421877	detalls modificar
Salo Alimentaria Barcelona	contact@alimentaria.com	935169466	detalls modificar

5 6

1.- Apartats de l'aplicació
 2.- Fàcil identificació de cada apartat
 3.- Missatge informatius per l'usuari.
 4.- Operacions comunes per cada apartat
 5.- Identificació amb l'element que ha esdevingut interacció
 6.- Operacions a realitzar amb un element determinat

Peccata Mundi

Plats Vins Llocs **Comensals** Degustació Experiència Sortir

Llistar Inserir **Cercar**

1

2

3 Nom xavier
 Cognoms
 Lloc Salo Alimentaria Barcelona
 Cercar »

4

Resultats: 2

Data	Cognoms	Nom	Lloc	
10-04-2008	xavier	de palau	Salo Alimentaria Barcelona	detalls modificar
10-04-2008	xavier	esquerra	Salo Alimentaria Barcelona	detalls modificar

1.- Apartat actiu
 2.- Operació activa
 3.- Formulari de cerca (manté valors de cerca).
 4.- Resultats de la cerca

6.2.2. Autenticació i sessió

En el disseny de l'aplicació es decideix que per accedir-hi ens hem d'autenticar a través d'un nom i una paraula de pas. La implementació d'aquesta autenticació es fa a través de la sessió. La sessió és un mecanisme auxiliar del protocol HTTP per mantenir la comunicació entre el client i el servidor.

Sense fer un detall exhaustiu de com es fa la gestió de la sessió (ja que aquesta és una funcionalitat que ens ofereix el llenguatge de programació): hem de crear un mecanisme de validació tal que qualsevol accés a l'aplicació ha de comprovar que l'usuari que vol accedir està autenticat i té una sessió oberta. En el cas que l'usuari no estigui autenticat o bé la sessió hagi caducat serà redireccionat a la pàgina d'autenticació. Les excepcions a aquest comportament són:

- URL inicial d'accés a l'aplicació.
- URL per obtenir lloc i comensal d'una degustació.
- URL per obtenir qüestionari d'un comensal que ha celebrat una degustació.

Ens podríem plantejar per què no hi ha una sessió quan accedim a l'aplicació per obtenir les dades d'una degustació o d'un comensal en concret. La resposta és que la comunicació entre client i servidor és molt simple (petició, resposta) i no hi ha d'haver cap diàleg entre ells. Independentment d'aquest criteri, per arribar a obtenir les dades d'un comensal o degustació és necessari conèixer l'identificador del comensal i aquest és un valor alfanumèric amb una longitud de 32 caràcters, dificultant l'accés no desitjat.

6.2.3. Multilinguatge

Un altre dels requisit que es demana a l'aplicació és que la interfície sigui multilinguatge. Multilinguatge significa que l'aplicació pot ser usada en diferents idiomes (català, castellà, anglès). Això vol dir que l'aplicació ha d'estar traduïda a diferents idiomes. Tenim diverses maneres d'implementar el multilinguatge, més o menys elegants. Adoptant els criteris elegants per a la seva implementació, podem decidir fer-ho a través de la base de dades o a través del fitxer de text pla. En aquest punt es decideix fer la seva implementació a través de fitxers de text pla, ja que aquesta opció simplifica el tractament de les traduccions a través de fitxer i no cal accedir directament a la base de dades ni fer una aplicació per a la traducció d'etiquetes.

La solució de com implementar el multilinguatge en termes generals és definir un conjunt d'etiquetes que ens defineixen el missatge de text de l'aplicació i traduir cada etiqueta amb el corresponent missatge de text per a cada idioma. Un altre concepte a tenir present és que en tot moment hem d'identificar el llenguatge que fa servir l'usuari. Per tant, una bona manera de tenir aquesta informació sense haver de passar-ho cada vegada per paràmetre és desar el llenguatge de l'usuari a la sessió.

6.2.4. Cicle d'execució

En la implementació s'ha buscat un esquema de treball general per a tots els controladors. Aquest esquema segueix els passos:

1. Carregar dependències:

Llegir tots els mòduls necessaris per poder procedir amb el controlador. Alguns dels mòduls tenen validació pròpia, i per tant pot ser que el mòdul llanci excepcions si no es compleix l'estat desitjat.

2. Determinar i instanciar el mètode:

En aquest punt es determina el mètode a executar. En cas que no sigui identificat s'executa un mètode per defecte.

L'execució del mètode indica procedir en l'execució de la lògica de negoci. La lògica de negoci és la que fa ús del model de dades i també defineix quina vista s'ha d'usar.

3. Instància vista:

Crida genèrica a la vista perquè es mostri. Prèviament s'ha definit quina s'ha d'usar.

4. Vista:

Encara que no pertany directament al controlador sinó que n'és una instància, ens ajuda a acabar d'entendre el fil d'execució indicant que es finalitza l'esquema de treball del controlador.

Esquema de treball d'un controlador de manera general

6.2.5. El model

Quan es parla del model fem referència al model de dades, que és una abstracció per interactuar amb les bases de dades a través de les operacions que ens ofereix el marc de persistència.

En aquest punt de la implementació, ja especificat en el disseny, les operacions amb la base de dades es realitzen a través del marc de persistència. Encara que treballar directament amb les operacions del marc de persistència ens simplifica el codi i ens permet una millor concentració en la lògica de negoci, aquestes operacions solen ser molt repetitives i feixugues. Per millorar això el que s'ha fet és una nova abstracció creant un nou mòdul per simplificar aquest volum de codi i en algun cas optimització de rendiment.

Il·lustració de com és l'abstracció a nivell de codificació:

Per entendre millor la il·lustració fem un exemple concret de com seria mostrar un llistat de comensals. I de com s'obtenen aquestes dades a través del controlador.

6.2.6. La vista

Quan es parla de la vista fem referència a la presentació de la interfície a través de la web. En el disseny es defineix que la vista ha de ser implementada a través d'un motor de plantilles anomenat "Savant". La manera com s'ha organitzat és que el controlador indica quina és la plantilla per mostrar la interfície a través d'xhtml i xml en ocasions especials.

Quan es treballa amb plantilles podem decidir que una plantilla disposa de tot el contingut o pel contrari podem decidir que la plantilla està formada per diferents parts, diverses de les quals són d'ús comú per a la resta de plantilles. Per prendre la decisió sobre quina alternativa fem servir el que procedim a fer és esquematitzar el contingut d'una plantilla:

- Capçalera:
La capçalera del document és on hi ha definit com és aquest document, la seva codificació i els seus components. En aquest cas en concret els components serien: fulles d'estil i javascript.
- Navegació
En el nostre cas la navegació seria l'apartat de l'aplicació que estem fent servir (comensal, llocs, etc).
- Cos
Aquí hi resideix la informació concreta del que s'està operant o fent en un moment determinat.
- Peu
És la part del document que tanca la capçalera del document.

Es decideix seguir el criteri d'una plantilla en la qual el contingut està format per diferents parts. Les parts com la capçalera, navegació i peu són d'ús comú per a la resta de plantilles.

Per acabar d'organitzar les plantilles el que fem és seguir l'estructura de fitxers definida en el disseny. On cada controlador té el seu espai de treball per les plantilles indicat per un directori i dintre d'aquest hi resideixen les diferents plantilles corresponents amb els mètodes que pot executar cada controlador.

Per entendre millor aquesta darrera explicació fem un esquema de l'espai de treball amb el controlador comensal i també com s'inclouen aquestes parts en un plantilla.

Un altre aspecte a destacar de la vista és que de la mateixa manera es retornen els xml. Però quan és un xml el que varia és el contingut de la plantilla amb l'estructura d'un xml, i també que la capçalera de resposta de la petició HTTP indica que és un document xml.

6.3. Implementació: Aplicació amb interfície gràfica

En aquest apartat es descriuen una sèrie de metodologies utilitzades per portar a terme les decisions preses en el disseny. Seguidament es descriuen els apartats on s'apliquen les decisions del disseny.

- Interfície i usabilitat
- Barra de progrés
- Generació d'àudio
 - Construcció de música
 - Conversió de la música en format midi a wave
 - Conversió de la música en format wave a mp3
- Generació de vídeo.
 - Renderització d'imatges
 - Composició de vídeo
 - Afegir àudio al vídeo
 - Problemes i alternatives

6.3.1. Interfície i usabilitat

Per a la interfície de la l'aplicació es fa servir el component "swing" (vegeu components interfície amb gràfica). El swing és un component que permet la generació d'interfícies gràfiques per a la gran majoria de plataformes que disposen d'un entorn gràfic.

La implementació de la interfície gràfica s'ha realitzat a través de les "swing" i l'entorn de programació netbeans que ofereix un mòdul per al disseny d'interfícies gràfiques. La interfície gràfica consta d'una sola pantalla dividida en dues parts. La part esquerra és aquella on es produeix interacció amb l'usuari amb l'entrada de l'identificador del comensal i la url del servidor. I a partir d'aquí es pot procedir a l'obtenció de les dades del comensal i el seu processament. La part esquerra és informativa i mostra la resolució de dependències de l'aplicació i una finestra amb les diferents activitats que es van fent amb el missatges informatius.

- 1.- Entrada identificador comensal
- 2.- Entrada url del servidor
- 3.- Obtenir llista comensals degustació
- 4.- Llista de comensals d'una degustació
- 5.- Processar comensal
- 6.- Barra de progrés generació vídeo i partitura
- 7.- Mostrar vídeo
- 8.- Mostrar partitura
- 9.- Exportar vídeo i partitura
- 10.- Mostra camí i nom de cada dependència
- 11.- Mostra missatge informatius

Podem destacar a nivell d'usabilitat que si per algun motiu la detecció de dependències (layer, mplayer mencoder etc) no és resolta es dóna la possibilitat de resoldre-les buscant manualment cada dependència. A nivell visual es detecta que no s'ha pogut resoldre perquè els botons de cada dependència queden actius per ser usats, altrament queden inhabilitats.

6.3.2. Barra de progrés

La barra de progrés no és imprescindible per a la generació de vídeo i la partitura, però sí que ho és per a l'usuari, ja que observa que s'està fent alguna cosa quan es processen les dades d'un comensal. Per tant, podem dir que és un aspecte que pertany al concepte d'usabilitat.

Quant a la implementació, la barra de progrés hem d'entendre que és una representació de les tasques de generació d'àudio i vídeo. On la generació de cada part té la seva representació amb la barra de progrés. Si bé no podem determinar el temps de generació d'àudio i vídeo, sí que ho podem representar a través de percentatges creixents.

- Petició remota dades comensal a través d'un xml i la seva transformació en dades numèriques.

The screenshot shows a web interface for processing a comensal. At the top, there is a dropdown menu with '01, Comensal' selected. Below it is a button labeled 'Processar comensal'. Underneath, the text 'Dades correctes' is displayed. A progress bar is shown with a blue segment representing 25% completion. Below the progress bar are three buttons: 'VIDEO', 'PARTITURA', and 'EXPORTAR'.

- Conversió de les dades numèriques en un fitxer de música en format midi i una partitura en format pdf.

The screenshot shows the same web interface as above, but the progress bar is now at 50% completion. The text 'Make Music' is displayed above the progress bar. The buttons 'VIDEO', 'PARTITURA', and 'EXPORTAR' remain visible below the progress bar.

- Composició de vídeo afegint pista d'àudio.

The screenshot shows the same web interface as above, but the progress bar is now at 75% completion. The text 'Make Video' is displayed above the progress bar. The buttons 'VIDEO', 'PARTITURA', and 'EXPORTAR' remain visible below the progress bar.

6.3.3. Generació d'àudio

La implementació del procés de creació de música queda encapsulada en una sola tasca anomenada crear música dins de la barra de progrés. Per a la creació de la música s'han de realitzar un sèrie d'operacions no pròpies de la creació de música però requerides per la seva generació. Aquestes tasques són:

- Obtenir les dades del comensal a través d'una petició HTTP retornant un document en format xml.
- Parsejar el document xml en un objecte anomenat fitxa comensal.

6.3.3.1. Construcció de música

La creació de música és implementada a través d'una comanda definida al disseny (vegeu com es construeix la música). Aquesta comanda pot ser diferent en funció de la plataforma on s'executi l'aplicació. El resultat de la creació de la música és un fitxer midi i un fitxer amb la partitura, però també ens retorna per temps que dura la música que s'ha creat. Aquest valor és capturat en l'execució de la comanda per fer-ne ús posteriorment.

6.3.3.2. Conversió de la música en format midi a wave

En aquest punt ja disposem de la composició musical mitjançant el fitxer en format midi. Recordem que un fitxer amb aquest format no té associat una sonoritat ja que el seu objectiu és la seva composició. És en aquest punt de la implementació on associem la música (fitxer midi) a un banc de sons per aconseguir la sonoritat desitjada.

Un banc de so també anomenat "SoundFont" amb termes generals direm que és un fitxer on hi resideix diferents ones d'àudio en diferents rangs. Una col·lecció d'ones d'àudio transforma el banc de so en una llibreria de diferents instruments.

La construcció del fitxer de música wave format per la composició musical i el banc de sons es realitza a través de l'aplicació Timidity, a la qual prèviament s'ha associat un banc de sons.

Wave és l'acrònim de WAVEForm audio format, és un format d'àudio digital que normalment no porta compressió de dades desenvolupat per Microsoft i IBM que s'utilitza per emmagatzemar sons a l'ordinador.

La comanda per a la creació del nou fitxer a través del timidity és:

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> timidity.exe musica.midi -Ow1S -s 44100 -A140,100 musica.wave
Linux	\$ timidity musica.midi -Ow1S -s 44100 -A140,100 musica.wave
Mac	\$ timidity musica.midi -Ow1S -s 44100 -A140,100 musica.wave

6.3.3.3. Conversió de la música en format wave a mp3

Aquest darrer punt en la implementació de la creació de música té com a objectiu reduir la grandària en espai del fitxer de música. Per fer-ho comprimim el fitxer en format wav a mp3 a través de l'aplicació lame. La comanda corresponent:

PLATAFORMA	COMANDA O INSTRUCCIÓ
Windows	C:\> lame.exe fitxer.wav -h fitxer.mp3
Linux	\$ lame fitxer.wav -h fitxer.mp3
Mac	\$ lamefitxer.wav -h fitxer.mp3

El format MP3, acrònim de MPEG-1 Audio layer 3, és un format de so propietari. Permet una àmplia gamma de qualitats de so (bitrates o velocitat de transmissió) amb variades freqüències de mostra. S'estima que amb un bitrate de 128 kbps i una freqüència de 44100 Hz aconseguim una ràtio de compressió d'11:1. Per a un fitxer de so amb una mínima qualitat, es considera un bitrate mínim de 96 kbps (128 kbps recomanat). Actualment és el format de compressió de so més estès per Internet.

Resum il·lustratiu de la generació de música:

6.3.4. Generació de vídeo.

La implementació del procés de creació de vídeo queda encapsulat en una sola tasca anomenada crear vídeo dins de la barra de progrés. Per a la creació del vídeo s'han de realitzar una sèrie d'operacions que s'especifiquen a continuació.

6.3.4.1. Renderització d'imatges

Amb les dades de la fitxa del comensal es determina un fractal i una trajectòria creant un nou fitxer anomenat xaf (chaos animation file) i es procedeix a renderitzar les imatges de l'animació (vegeu renderitzar imatges animació).

6.3.4.2. Composició de vídeo

Havent renderitzat les imatges ara només cal fusionar les imatges construint un vídeo. Per veure el detall de com és la comanda de composició de vídeo vegeu apartat composició del vídeo.

6.3.4.3. Afegir àudio al vídeo

En aquest punt ja es disposa d'un vídeo sense música i de la música. El que fem és afegir la música amb format mp3 com a pista d'àudio en el vídeo (vegeu com ajuntar música i vídeo)

6.3.4.4. Problemes i alternatives

Si bé en aquest punt no hi ha problemes amb la implementació de la casuística plantejada en el disseny, sí que hi ha conflictes en el temps d'execució. Per il·lustrar una mica millor el cost de renderització, cal tenir en compte que la renderització de 4500 imatges, que correspon a un vídeo d'uns tres minuts, és d'una hora i trenta minuts de mitjana. Per tant, és inviable que el comensal s'emporti un dispositiu CD o DVD amb el vídeo resultant de l'experiència sensorial un cop acabada la degustació.

Per trobar solucions al problema es busquen possibles optimitzacions al procés de renderització d'imatges, però els resultats obtinguts no són els desitjats.

Per tant es procedeix a fer una reunió amb els membres del projecte i s'explica quin és el problema i es presenten diferents alternatives.

Les possibles alternatives són:

- Pregeneració de tots els vídeos acotant els possibles resultats tal que el número de vídeos resultant. Fent servir aquesta opció reduïm dràsticament el temps de renderització i en aquest pas el que només seria talla la pel·lícula amb el temps determinat per la música.
- Renderització del vídeo a través d'una captura de vídeo. És a dir executar el programa chaos amb l'animació desitjada i capturar la sortida de l'animació directament a format pel·lícula de vídeo a través de la captura de vídeo. En aquest cas no tenim una reducció tan dràstica de la renderització de vídeo ja que com a mínim hem d'esperar tres minuts per la generació de vídeo.

7. Cas Alimentaria 2008

Un dels objectius del projecte Peccata Mundi era presentar-se en el saló internacional d'alimentació i begudes Alimentaria 2008 de Barcelona. El propòsit de la presentació era que els propis membres del projecte expliquessin en què consistia i tot seguit es realitzés una experiència sensorial en directe. El grup de comensals estava format per 20 periodistes de revistes especialitzades en gastronomia, als quals s'havia enviat una invitació prèvia.

Pel que a nosaltres fa referència, Alimentaria 2008 representava el fet de posar en producció tot el que s'havia implementat fins el moment. Per portar a terme aquest esdeveniment, els passos que calia seguir una vegada ja es disposava de l'espai on es celebraria l'experiència foren:

Visita prèvia per a la distribució de tot l'equipament.

- Muntatge dels equips corresponents.
- Proves en diferents àmbits:
 - Servidor aplicacions.
 - Portàtils.
 - Xarxa.
 - Projector.
 - Taula de so.
 - Taula de mescles.
- Simulació de la degustació:
 - Omplir dades de diferents qüestionaris .
 - Entrar dades dels qüestionaris.
 - Processar dades dels qüestionaris.
 - Veure resultats en el projector.

PECCATA MUNDI **Alimentaria'08**

Nos complace invitarle a **PECCATA MUNDI**, una **experiencia artística** en la que usted dejará de ser un mero espectador y se transformará en el **creador de una obra de arte pictórica y musical, a través de la cata de platos y vino.**

La experiencia se celebrará el **lunes 10 de marzo**, en la sala de actos y presentaciones del Salón Intervin Alimentaria 08 (Fira de Barcelona, recinto Gran Vía), de 12.30 a 14.30 horas. El catador participante será obsequiado con el retrato audiovisual de la propia experiencia sensorial.

PECCATA MUNDI LE ACONSEJA NO HABER COMIDO, NI TOMADO CAFÉ O FUMADO UNA HORA ANTES DE LA EXPERIENCIA.

Con el acto inicial de **catar y degustar una serie de platos y vinos** empieza la síntesis artística, que tomará forma audiovisual en soporte digital mediante un programa informático creado por un grupo de expertos y adaptado a la exigencia de **plasmear estéticamente la transmutación de percepciones (del gusto a la mirada, o del tacto al oído, entre otros).**

Es así como los catadores participantes, a través de su propia respuesta sensorial, habrán participado en la creación artística.

Prèviament a la presentació del projecte Peccata Mundi, ja s'havia fet un assaig general al Taller de Cuina de Toni Botella, en el qual els comensals havien estat els propis membres de l'equip de Peccata Mundi. Entres d'altres observacions de caràcter logístic o no directament relacionat amb la part informàtica del projecte, es va destacar que el cost de renderització de vídeo era massa elevat, i per tant inviable per a l'experiència d'Alimentaria 2008, ja que la intenció era que els periodistes disposessin de resultats immediats uns cinquanta minuts més tard d'haver finalitzat el tast de plats i vins (temps durant el qual diversos membres de l'equip explicaven a l'audiència la gestació i posterior evolució del projecte, i els detalls matemàtics i musicals de la traducció intersensorial). En aquest punt, el projecte decideix que cal simplificar el procés de generació de vídeo, amb la pregeneració dels vídeos fractals i un algorisme que determina quin és el vídeo fractal més pròxim en funció dels resultats del qüestionari.

8. Fractals

Les fractals van ser estudiades llargament per Benoît Mandelbrot i el terme fractal va ser pràcticament implantat per ell gràcies al seu llibre "Els objectes fractals" (1975).

Les fractals neixen de l'intent de trobar una geometria més apropiada per descriure els objectes de la natura. En aquesta recerca, Mandelbrot es va trobar un seguit d'objectes matemàtics (conjunt de Cantor, triangle de Sierpiński, corba de Peano, floc de neu de Koch, etc.) que havien estat considerats curiositats dins les matemàtiques, però que no havien tingut major interès fins el moment que Mandelbrot s'adonà que tots tenien alguns aspectes en comú.

Conjunt de Cantor

Triangle Sierpiński

Corba de Peano

Floc de neu Koch

La paraula fractal neix a partir d'una adaptació del terme "fraccionari". Les fractals tenen com a principal característica l'aparició de dimensions de Hausdorff fraccionàries. Això vol dir que si una línia té dimensió 1, un pla té dimensió 2 i un volum té dimensió 3, a les fractals apareixen dimensions que es poden escriure en forma de fracció. Per exemple, una dimensió $7/4$ correspon a un cos que es troba a cavall entre una línia i un pla.

No entrarem en gaires detalls sobre la definició de dimensió de Hausdorff d'un conjunt X , perquè es requereixen alguns resultats avançats i molta tècnica. Direm, però, que si $N(e)$ és el mínim nombre d'esferes de radi e que calen per recobrir el conjunt X , llavors la dimensió de Hausdorff de X és el límit, quan e tendeix a 0, de $\ln N(e) / \ln(1/e)$.

La possibilitat de tenir dimensions fraccionàries es pot veure per exemple amb el conjunt de Cantor. El conjunt de Cantor es crea de la següent manera. S'agafa un segment. Es divideix en 3 parts i s'elimina el segment del mig. Es fa el mateix amb els segments que queden i es repeteix el procés indefinidament. El conjunt resultant és una mena de polsim de punts. La seva dimensió és major de 0, perquè té infinits punts atapeïts amb més densitat que no pas, per exemple, el conjunt de punts racionals (que també és un conjunt infinit però que té dimensió 0). També és menor de 1, perquè no hi ha prou densitat de punts per arribar a formar un línia "sense forats". És, per tant, una dimensió entre 0 i 1.

Totes les fractals tenen les següents característiques:

- * Tenen dimensió (de Hausdorff) fraccionària.
- * Estan detallades en escales infinitament petites, i a vegades infinitament grans.
- * Tenen autosemblança estadística. Això vol dir que les diferents escales de detall tenen formes similars. També es pot dir que trossos petits de qualsevol fractal són semblants a la fractal sencera.

Les fractals són models per descriure la natura, però no deixen de ser models matemàtics. Els objectes de la natura que es poden descriure amb fractals s'anomenen fractals naturals, tot i que no són estrictament fractals. Per exemple, fractals naturals com núvols, muntanyes, línies de la costa, fulles de falgueres i vasos sanguinis, tenen òbviament límits inferiors i superiors en detall.

Les fractals usualment es defineixen amb algorismes de tipus recursiu. Per exemple, el conjunt de Cantor, el triangle i la piràmide de Sierpiński, la corba de Peano, el floc de neu de Koch o la corba del drac tenen una regla de punt fix geomètric. Però la manera d'obtenir les fractals més espectaculars des del punt de vista geomètric i visual és a través de la iteració de funcions complexes holomorfes. Un cas particular d'això és l'anomenat "conjunt de Mandelbrot".

Es tracta de definir un sistema dinàmic complex mitjançant la iteració successiva $z, f(z), f(f(z)), \dots$ d'una funció f que pren valors complexos i retorna també valors complexos. El valor del nombre complex inicial z s'anomena "llavor" de la successió.

Per exemple, si $f(z) = z^2 + 3-2i$, llavors si prenem com a llavor $z = 0$, tenim

$$z = 0$$

$$f(z) = f(0) = 3-2i$$

$$f(f(z)) = f(3-2i) = 8-14i$$

$$f(f(f(z))) = f(8-14i) = -129-226i$$

...

...

...

El comportament d'aquesta successió de valors depèn de la llavor z . La successió, anomenada "òrbita de z ", pot tendir cap a infinit, en el sentit que el mòdul dels nombres complexos que van apareixent creix il·limitadament (sembla que és el cas de l'exemple anterior), o bé pot estabilitzar-se a una òrbita periòdica (conjunt finit de valors que es van repetint) o a un punt fix (valor que es repeteix a partir d'un lloc endavant), etc. S'anomena "conjunt de Julia ple" de la funció $f(z)$ al conjunt de tots els valors z del pla complex per als quals la seva òrbita no escapa a infinit. S'anomena simplement "conjunt de Julia" de $f(z)$ a la frontera del conjunt anterior.

Els conjunts de Julia, fins i tot de funcions molt simples com els polinomis quadràtics $f(z) = az^2 + bz + c$, tenen una geometria extremadament complexa, i de fet són un cas particular de fractals. Aquests conjunts es representen amb un algorisme de temps d'escapada, en el qual cada píxel de la pantalla es considera un nombre complex (les coordenades x, y són les parts real i imaginària del nombre, que es considera $x + yi$) i es pinta amb un color diferent segons el nombre d'iteracions necessàries perquè la seva òrbita escapi a infinit. Els punts l'òrbita dels quals no ha escapat a infinit després d'un cert nombre d'iteracions, gran i prefixat, es pinten per exemple de color negre.

Tot seguit podem veure tres figures que representen els conjunts de Julia plens de la funció $f(z) = z^2 + c$, per als valors de c .

$c = 1$ - raó àurea

$c = -0.4+0.6i$

$c = -0.835-0.2321i$

Una altra manera d'obtenir interessants conjunts de geometria fractal utilitzant la iteració de funcions complexes holomorfes és considerar els paràmetres de la funció. Més precisament: considerem la família de funcions $F_c(z) = z^2 + c$, que depenen d'un paràmetre complex c (es poden considerar moltes altres famílies, però aquest és un exemple clàssic i molt ric). S'obtenen fractals molt interessants si es considera el conjunt de valors del paràmetre c que fan que una determinada propietat del conjunt de Julia de la funció corresponent $F_c(z)$ es compleixi. Per exemple, s'anomena "conjunt de Mandelbrot" al conjunt de paràmetres c del pla complex que fan que el conjunt de Julia de $F_c(z)$ sigui connex.

Es pot provar que si l'òrbita de $z=0$ no escapa a infinit llavors el conjunt de Julia de F_c és connex (i per tant el valor c formarà part del conjunt de Mandelbrot). En canvi, si l'òrbita del 0 divergeix, llavors el conjunt de Julia és el que s'anomena totalment disconnex (format per una mena de núvol de punts a l'estil dels conjunts de Cantor), i per tant c no pertany al conjunt de Mandelbrot. Aleshores, ja tenim un criteri per decidir si un valor de píxel c es pinta d'una o altra manera a la pantalla de l'ordinador: simplement, s'aplica un algorisme de temps d'escapada a l'òrbita del 0 per la funció F_c , i això es fa per a cada píxel de la pantalla que correspon a un valor complex c .

El conjunt de Mandelbrot

El primer que s'observa en qualsevol representació del conjunt de Mandelbrot és la presència d'una gran regió a la dreta que conforma el que s'anomena una cardioide. A l'esquerra d'aquesta cardioide podem observar un disc que li és tangent. Tot i que, de fet, es poden apreciar una gran quantitat d'altres petits discos tangents que envolten a la cardioide. Si ampliem la imatge en un d'aquests discos, veurem que hi ha una gran quantitat de discos més petits que els són tangents, i així successivament. Si s'estudia la successió de cercles cada cop més petits que s'estén horitzontalment en el sentit negatiu de l'eix real i obtenim els successius diàmetres dels cercles d_1, d_2, d_3, \dots es pot demostrar que el límit quan n tendeix a infinit del quocient entre els diàmetres de dos cercles successius d_n / d_{n+1} és igual a $4.6692016\dots$, una misteriosa constant que s'anomena constant universal de Feigenbaum i que apareix en contextos molt diversos, tant de la matemàtica com de la ciència en general.

9. Conclusions

L'objectiu del projecte consistia en implementar tota la logística de l'experiència sensorial Peccata Mundi: Mundi: dissenyar les aplicacions d'entrada de dades, tractament de la base de dades, processament de les dades del qüestionari, generació del vídeo i la música i producció de l'arxiu audiovisual que finalment el participant s'emporta gravat en suport DVD.

Per la implementació logística s'ha enfocat en tres apartats:

- Una aplicació per gestionar el sistema d'informació sota un entorn web.
- Una aplicació amb interfície gràfica que recull les dades del qüestionari, processa el qüestionari, i genera un arxiu audiovisual juntament amb una partitura com a resultat de l'experiència sensorial. Sent executables en diferents plataformes.
- Definició de la infraestructura i l'espai per realitzar una degustació, amb la identificació i enumeració dels equipaments de programari i maquinari necessaris per realitzar una degustació.

Els objectius del projecte, s'han assolit satisfactòriament, prova d'això es la presentació a l'alimentaria 2008, on vint comensals del món periodístic varen poder celebrar una experiència sensorial i es varen emportar el resultat d'aquesta en suport DVD.

Hem d'entendre que la implementació logística de l'experiència sensorial enfoca molts àmbits i bastant diferents i això ens aporta més complexitat. Aquesta s'ha pogut portar a terme amb la base d'una bona comunicació, planificació iterativa i incremental de cada part. Això vol dir que les reunions realitzades es disposava d'un ordre del dia on s'exposa l'estat actual, quins són les noves tasques a assolir i com es poden solucionar els diferents problemes que s'hagin trobat. Abans de finalitzar una reunió es planteja la nova ordre del dia per la pròxima reunió. Per flexibilitzar tot el tema de reunions que de vegades no és necessaris per tots els membres del projecte es treballa a través de correu electrònic o programes de missatgeria instantània i repositori comú per desar documents.

Els principals coneixements adquirits i madurats són:

- Capacitat per configurar, dissenyar i desenvolupar una aplicació web usant el patró model vista controlador amb els llenguatge requerits pels membres del Peccata Mundi.
- Capacitat de modelar una base de dades on es principi tenia la funcionalitat de gestionar els qüestionaris del comensals i finalment passar a ser la base del sistema d'informació de Peccata Mundi.
- Capacitat de convertir el model de dades en un base de dades gestionada pel servidor MySql.

- M'ha servit per consolidar els coneixements:
 - Utilització del llenguatge script PHP amb la implementació de l'aplicació web.
 - Utilització del marc de persistència "DB_DataObject".
 - Utilització del motor de plantilles "Savant".
 - Utilització dels components a nivell de presentació: css 2.0, xhtml, javascript.
 - Utilització de programes per la creació d'àudio i codificació de diferents formats a partir d'una composició. En especial Timidity i Lilypond.
 - Utilització de programes per la composició de vídeo. En especial el mencoder.
 - Utilització de programes per la visualització de vídeo. En especial mplayer.
 - Utilització de programes per la creació de fractals i animacions. En especial el chaos i el seu petit llenguatge per definir projeccions.
 - Utilització del llenguatge java per implementar l'aplicació amb interfície gràfica.
 - Utilització del component "Swing" per la capa de presentació de la interfície gràfica.
 - Utilització del component "jdom" per el tractament d'XML.
 - Utilització del component "httpclient" per les peticions http.
 - Utilització de patrons d'enginyeria del programari per la implementació de la interfície gràfica ja sigui per la seva execució en diferents plataformes com el desacoblament de diferents mòduls que poden ser modificables en un futur pròxim.

10. Millores

Després d'haver fet les diferents implementacions i haver aconseguit els objectius proposats, han sorgit unes possibles millores per realitzar en diversos àmbits del projecte. Si no s'han dut a terme en un primer moment ha estat per motius de limitació de temps, d'espai i d'infraestructura. A continuació s'exposen aquestes possibles millores futures.

10.1. Aplicació web

L'aplicació web, que és l'eina per gestionar el sistema d'informació, compleix el objectius inicials. Es pot millorar a diferents nivells en funció del temps disponible.

Millores a curt termini:

- Enriquir l'usabilitat i la interacció amb l'usuari a través del mòduls: jquery, libprototype, dojo.
- Creació d'un nou mòdul orientat als comensals d'una degustació on aquests puguin entrar a l'aplicació web i respondre el qüestionari directament.

Millores a llarg termini:

Conversió de l'aplicació web actual amb el mòdul d'administració del sistema d'informació i un altre nou mòdul perquè els comensals responguin els qüestionaris a través de l'aplicació. Aquest canvi és prou important per prendre la decisió de reconstruir l'aplicació fent ús d'un marc de treball amb gestió d'usuaris, rols, vistes, etc. Si bé aquest canvi té un impacte important sobre l'aplicació, no el té sobre el model de dades existent ni les capes d'abstracció construïdes fins el moment.

10.2. Aplicació amb interfície gràfica

Les possibles millores a nivell de l'aplicació amb interfície gràfica no correspon directament a l'aplicació sinó al seu procés d'instal·lació. Actualment es disposa d'un paquet per a cadascuna de les plataformes. Cal descomprimir-lo i activar les variables d'entorn manualment en el directori on s'hagi instal·lat. Sent un procés poc automatitzat, es vol fer la millora de construir un instal·lador únic per a totes les plataformes.

10.3. Composició de vídeo

Aquest és el punt feble del projecte, on sabem que hi ha més mancances no per la casuística sinó pel cost computacional i de temps. Per tant, es plantegen noves alternatives:

ProjectM:

ProjectM és un component compatible amb diferents reproductors de música i plataformes tals com: winamp, xmms, amarok, Itunes, etc, per a la visualització de música. És la versió open source del visualitzador Milkdrop. Permet, a través d'un mini llenguatge, accedir a les variables que prenen diferents valors en funció de la música que es reproduïx i crear efectes visuals (túnels, espectròmetres, etc). El fet de programar un conjunt d'efectes visuals s'anomena "preset".

La idea de com integrar el projectM amb el que tenim fins ara seria la creació d'un "preset" amb les dades del qüestionari d'un comensal. Seguidament la reproducció de la música estaria lligada a un dels reproductors juntament amb l'execució del component visual, amb el "preset" creat com a paràmetre.

OpenGL:

La idea principal tracta de crear un escenari amb objectes, personatges, etc., amb paràmetres com el color, posició, perspectiva, grandària, etc, fixats en funció de les respostes del comensal al qüestionari.

10.4. Espai de treball i infraestructura

Una de les millores més importants per reduir el cost d'infraestructura i recursos humans és que el procés d'entrar les dades dels qüestionaris siguin efectuats pels comensals, mitjançant un dispositiu mòbil com: telèfon, ordinador de mà (pda), etc. Si bé aquesta millora ens aporta el benefici o no despesa del personal i equips per entrar dades, implica el desenvolupament d'un nou mòdul per accedir a l'aplicació web i respondre el qüestionari que porta implícitament l'accés a una xarxa sense fils.

A prescindir (vegeu anàlisi: Espai de treball i infraestructura):

Sala degustació millorada:

11. Bibliografia

- Llibres utilitzats:

- Enginyeria del programari:

TÍTOL	AUTORS	EDITORIAL
Design Patterns (GoF)	Erich Gamma	Addison Wesley
Database design with UML and SQL	Tom Jewet	Addison Wesley
Java Design Patterns	James W.Cooper	Addison Wesley

- Llenguatges de programació:

TÍTOL	AUTORS	EDITORIAL
Java and XML, 2nd Edition	Brett McLaughlin	O'Reilly
Java Swing, 2nd Edition	Brian Cole, Robert Eckstein, James Elliott, Marc Loy, Dave Wood	O'Reilly
Programming PHP, 2nd Edition	Kevin Tatroe, Rasmus Lerdorf, Peter MacIntyre	O'Reilly

- Altres

TÍTOL	AUTORS	EDITORIAL
Los objetos fractales	Benoit B. Mandelbrot	Tusquets
The web and design, inclou: - HTML & XHTML - Cascading styel sheets - Javascript - Architecture for the World Wide Web	Jennifer Niederst Chuck Musciano and Bill Kennedy Josh Beggs and Dylan Thede Eric A. Meyer Louis Rosenfeld and Peter Morville	O'Reilly
Codificación fractal de imágenes	Juan antonio Perez Ortiz	Creative cammons

- Informació web

TÍTOL	URL
Llibres lliures	http://freecomputerbooks.com/
PHP	http://www.php.net/docs.php
Pear	http://pear.php.net
DB_DataObject	http://pear.php.net/package/DB_DataObject/docs
Savant	http://phpsavant.com/
Timidity	http://timidity-docs.sourceforge.jp/
Lilypond	http://lilypond.org
Lame	http://lame.sourceforge.net/using.php
Xaos	http://wmi.math.u-szeged.hu/xaos/doku.php
Ffmpeg	http://ffmpeg.mplayerhq.hu/
Mplayer	http://www.mplayerhq.hu/
MySQL DevCenter	http://www.oreillynet.com/pub/feed/11
Mysql	http://dev.mysql.com/doc/
Java	http://java.sun.com/j2se/1.5.0/docs/api/
Java Gui swing	http://java.sun.com/docs/books/tutorial/uiswing
Netbeans	http://www.netbeans.org
Jdom	http://www.jdom.org/
Soundfont	http://www.saunalahti.fi/kru99/links-to-SF-sites.htm

- Programari utilitzat per l'anàlisi, disseny, implementació i gestió:

TÍTOL	FUNCIONALITAT
Netbeans	Implementació Interfície gràfica
Eclipse plugin PHP	Implementació aplicació web.
DBDesigner	Modelar la base de dades
Eclipse database modeling	Plugin per modelar base de dades
PhpMyAdmin	Administració de base de dades Mysql
Ms Visio	Diagrames memòria
Poseidon for UML	UML general i diagrames de seqüència i documentació
Eclipse plugin UMLnet	UML general i diagrames de seqüència i documentació
Gnome Dia	UML general. Enginyeria inversa.
Google calendar	Calendari públic per reunions
Google Docs	Documents compartits
Gnome Planner	Planificació de tasques