

EducME: una

aproximació a un

entorn de treball

complet mitjançant

Moodle i eyeOS

José Raúl Pérez Frías

Curs 2010-2011

Director:

JOAN CODINA

Resum

En aquest projecte es presenta la solució aportada per combinar un entorn virtual

d’aprenentatge com Moodle i un escriptori virtual com EyeOs. La solució anomenada

educME (educació, Moodle i EyeOS) es basa en el desenvolupament d’una aplicació

dins de l’escriptori virtual que doni accéss a Moodle.

EducME està basat en el patró de comportament Strategy. S’ha combinat la interfície

web original de Moodle amb la nova interfície basada en Qooxdoo. D’aquesta manera,

es desenvolupa la aplicació de forma progressiva, sent funcional des del principi. Es

completa la comunicació de les dues aplicacions principals mitjançant l’ús dels Web

Services. A més a més, s’ha desenvolupat un sistema automàtic d’identificació a través

de l’escriptori virtual, que allibera de feina extra tant l’usuari final, com a

l’administrador principal de Moodle.

Finalment, s’ha registrat la aplicació sota la llicència GNU GPL, s’ha publicat el codi

font al Google Code, i s’ha realitzat una web i una demo públiques per que la comunitat

pugui conèixer i provar la aplicació.

Resumen

En este proyecto se presenta la solución aportada para combinar un entorno virtual de

aprendizaje como Moodle y un escritorio virtual como EyeOS. La solución llamada

educME (educación, Moodle y EyeOS) se basa en el desarrollo de una aplicación dentro

del escritorio virtual que de acceso a Moodle.

EducME está basado en el patrón de comportamiento Strategy. Se ha combinado la

interfaz web original de Moodle con la nueva interfaz basada en Qooxdoo. De esta

manera, se desarrolla la aplicación de forma progresiva, siendo funcional des del

principio. Se completa la comunicación de las dos aplicaciones principales mediante el

uso de Web Services. Además, se ha desarrollado un sistema automático de

identificación a través del escritorio virtual, que libera de trabajo extra tanto al usuario

final, como al administrador principal de Moodle.

Finalmente, se ha registrado la aplicación bajo la licencia GNU GPL, se ha publicado el

código fuente al Google Code, y se ha realizado una web y un demo públicas para que

la comunidad pueda conocer y probar la aplicación.

Summary

This project presents a solution how to combine a dynamic learning environment like

Moodle and a virtual desktop like EyeOS. The solution called educME (education,

Moodle and EyeOS) is based on the development of an application inside the virtual

desktop that gives access to Moodle.

EducME is based on the Strategy pattern. The application combines the original web

interface of Moodle with the new interface based on Qooxdoo. In this way, the

development is progressive and the application is functional from the beginning. It

completes the communication between the both mean applications using the Web

Services. Moreover, it has developed an automatic system of log in through the virtual

desktop that frees both the final user and the chief administrator of Moodle.

Finally, EducME has been registered under the license GNU GPL, the code was

published in Google Code and it has a public website and a demo, so that the

community could get to know and try the application.

7

Índex

1. Introducció 9

1.1. La necessitat 9

1.2. Objectius 9

1.3. Moodle 10

1.4. EyeOS 11

1.4.1. Qooxdoo 12

2. Descripció de les tecnologies 13

2.1. Introducció 13

2.2. Moodle 13

2.3. EyeOS 14

2.3.1. Components del sistema 14

2.3.2. Sistema d’aplicacions 15

2.3.3. Estructura de directoris 16

2.3.4. Qooxdoo 16

2.4. Qooxdoo 18

2.4.1. La classe principal 18

2.4.2. Els Widgets 19

2.5. Entorn de desenvolupament 20

3. Planificació i viabilitat de les alternatives 21

3.1. Requeriments 21

3.2. La comunicació entre les aplicacions 22

3.2.1. Web Services 23

3.2.2. OK Tech Web Services 23

3.3. La representació de Moodle a eyeOS 25

3.3.1. Creació d’una nova Interfície 25

3.3.2. Parsejament de la interfície web de Moodle 25

3.3.3. Combinació de la interfície web de Moodle i la interfície d’eyeOS 26

4. EducME 28

4.1. Introducció 28

4.2. Instal·lació 30

4.2.1. Instal·lació d’eyeOS 2.4 30

4.2.2. Instal·lació de Moodle 2.0 30

4.2.3. Instal·lació d’OK Tech Web Services 31

4.2.4. Instal·lació d’educME 31

4.3. Funcionament intern 32

4.3.1. Distribució del projecte 32

4.3.2. Log In 33

8

4.3.3. Nucli 36

4.4. Funcionalitats desenvolupades 37

4.5. Afegint noves funcionalitats a educME 41

5. Diagrama de Gantt del projecte 43

6. Conclusions, feed-back i treball pel futur 44

6.1. Conclusions 44

6.2. Feed-back 45

6.3. Treball pel futur 46

7. Bibliografia i referències web 47

9

1. Introducció

1.1 La necessitat

La manera en que s’impartia doctrina a les aules de les escoles, els instituts o fins i tot a

les universitats de fa cinc o deu anys, a quedat desfasat. Avui dia tothom aposta per un

nou model de formació que giri al voltant dels computadors. Tanmateix, el fet de cóm

utilitzar-los genera més dubtes, des d’una mera eina com una calculadora o una llibreta,

fins a transportar tota la formació a les pantalles dels ordinadors per crear grans

comunitats online.

Si ens centrem en aquesta segona alternativa, i mirem les possibilitats reals de trobar un

sol entorn que ofereixi als estudiants la possibilitat de: treballar amb eines de qualitat,

comunicar-se amb els professors o els demés estudiants, accedir als documents d’una

assignatura, mantenir un sistema personal de fitxers per accedir en qualsevol lloc... així

com altres necessitats quotidianes per els estudiants, no el trobem.

Tanmateix, sí que som capaços de trobar alternatives que donarien solució a algunes de

les nostres necessitats per separat. Per exemple, qualsevol sistema operatiu basat en

Windows, Unix o Mac, podria solucionar la qüestió de treballar amb eines de qualitat

com processadors de texts, fulls de càlcul, etc. Mitjançant els emails o xats, els

estudiants es podrien comunicar amb altres companys o professors. I per accedir als

documents d’una assignatura hi han moltes alternatives i molt diverses, des de les

institucions que creen el seu propi entorn amb la conseqüent despesa que això implica,

fins altres que utilitzen sistemes gratuïts. Així però, i tal i com comentàvem, en la

actualitat no existeix cap alternativa que doni una resposta global a tots aquests

requeriments.

La finalitat d’aquest projecte serà doncs, la de donar una solució conjunta a totes

aquestes tasques d’una manera gratuïta, senzilla i lliure.

1.2 Objectius

Una vegada definit el problema, conceptualment, separarem les necessitat en tres parts:

 Eines per que els estudiants puguin treballar.

 Comunicació.

 Seguiment de les assignatures.

Per les dues primeres necessitats sembla que qualsevol sistema operatiu amb una

connexió a Internet, podrien donar la solució. Tanmateix, hauríem de considerar com

transportar la informació des de casa fins a l’escola, institut o universitat. Determinar

quines eines utilitzar en cada cas, amb les diferents incompatibilitats que podrien donar

10

segons el sistema operatiu de l’alumne. O, fins i tot, mantenir un sistema de

comunicació envers els estudiants o els professors es tornaria una tasca complicada.

Sembla doncs, que un sistema operatiu no es la solució.

Fa relativament poc temps, uns deu anys, s’està començant a introduir un nou tipus

d’escriptori anomenat escriptori virtual. Aquest, es basa en la separació de la interfície

envers les dades físiques. O dit d’una altra manera, mentre que un usuari pot interactuar

amb el sistema operatiu, aquest, no guarda les dades en l’ordinador de l’usuari, si no

que ho fa a un servidor centralitzat. Aquest fet, fa que l’accés des de qualsevol lloc a les

aplicacions o a les nostres dades, sigui una feina tant senzilla com tenir una connexió a

Internet.

Així doncs, en aquest projecte apostarem per un escriptori virtual per donar solució a

una part dels nostres requeriments.

Si bé, ja tenim la manera en com els estudiants treballaran i es comunicaran, encara no

sabem de quina manera gestionar les assignatures en aquest escriptori virtual.

Un Ambient Virtual d’Aprenentatge es un sistema d'aplicacions pel qual els estudiants

poden accedir de forma virtual a un espai formatiu. Aquestes aplicacions ja venen

preparades per efectuar les tasques que normalment necessita un estudiant, descarregar

les lliçons, enviar els exercicis, etc. Aprofitarem doncs, tot el potencial que ens

ofereixen aquestes aplicacions en un entorn web i el combinarem amb l'escriptori

virtual per donar una solució global.

Ja tenim la solució en forma genèrica, parlem ara de noms propis.

1.3 Moodle

Moodle
1
 es la plataforma de codi obert d’aprenentatge que hem

triat per formar part del nostre projecte. Va ser creat per Martin

Dougiamas. La idea principal al voltant de la qual gira Moodle es

l’aprenentatge col·laboratiu, el fet de donar a l’estudiant les eines

adequades per a que ell mateix construeixi les seves pròpies idees.

Resolent les situacions plantejades, dels problemes o dels nous conceptes, fins i tot

aportant nous continguts.

Com a exemple d’aquest concepte, unes de les activitats que se’ns dona als estudiants i

que de vegades realitzem a la Pompeu Fabra, es la de completar la Wiki d’algunes

assignatures. A més a més, Moodle es prou flexible per oferir també una bona solució

quan es vol realitzar un enfocament més tradicional.

1
 Moodle (Modular Object-Oriented Dynamic Learning Environment). http://moodle.org/.

Logo de Moodle

2.0

http://moodle.org/

11

La primera versió de Moodle va aparèixer al 1999 i des d’aleshores surten

actualitzacions periòdicament. Està desenvolupat en PHP sota GNU GPL e implementa

una capa d’abstracció per a bases de dades que el fan compatible amb la major part de

sistemes. Està traduït a més de 70 idiomes i actualment es una de les plataformes

d’aprenentatge més usades a tot el món.

Les principals avantatges de Moodle envers altres projectes semblats són:

 Té uns costos inicials molt baixos, si bé, el model de negoci de Moodle

consisteix en els serveis, instal·lació, modificació, etc.

 Un dels grans punts forts de Moodle es la seva seguretat.

 Gran flexibilitat i personalització.

 Moodle té una de les comunitats més grans de l’escena de les plataformes

d’aprenentatge.

Per altre banda, també són conegudes algunes desavantatges:

 La integració amb altres bases de dades o sistemes amb la informació

d’estudiants, no està prou desenvolupada.

 L’espai destinat a l’usuari no es gaire funcional.

 Poc desenvolupament dels Web Services (més endavant veurem en què ens

afecta aquest fet).

En la actualitat, existeixen altres aplicacions que ofereixen unes funcionalitats

semblants a Moodle. Per exemple projectes com Dokeos
2
 o Chamilo

3
 també són prou

coneguts al món dels e-learnings implementats en PHP sota GNU GPL, però en cap cas

estan tan desenvolupats ni tenen una comunitat darrere tan activa i nombrosa com

Moodle.

1.4 EyeOS

EyeOS
4
 es l’escriptori virtual lliure i gratuït que em triat per

combinar amb Moodle, està registrat sota la llicència AGPL. Està

desenvolupat principalment en PHP i JavaScript, per tant, l’única

eina que un usuari necessitaria per poder executar-la seria un

navegador web. EyeOS parteix del concepte de que tothom pot descarregar l’aplicació i

el pot instal·lar al seu propi servidor, d’aquesta manera la informació la podem

conservar al nostre servidor.

2
 Dokeos, web oficial del projecte http://www.dokeos.com/.

3
 Chamilo web oficial del projecte http://www.chamilo.org/.

4
 EyeOS, web oficial del projecte: http://eyeos.org/.

Logo de eyeOS 2

http://www.dokeos.com/
http://www.chamilo.org/
http://eyeos.org/

12

El projecte es va iniciar al 2005 a Olesa de Montserrat (Barcelona) per un petit grup de

joves i avui dia es un dels referents a nivell mundial en web desktops.

Una de les principals avantatges del sistema són les seves fortes mesures de seguretat, si

bé, com que ha de ser executat des d’un navegador, i aquest corre sota un sistema

operatiu, eyeOS podria heretar alguns problemes d’aquest últim sistema.

Una de les grans novetats d’eyeOS 2.x envers la seva primera versió, va ser la de

recolzar la part gràfica del sistema amb un altre projecte, concretament amb Qooxdoo.

1.4.1 Qooxdoo

Qooxdoo
5
 es una llibreria gràfica registrada sota la

llicència LGPL. Està integrament desenvolupada en

Javascript i està especialment orientada a realitzar

aplicacions web de l’estil escriptori.

Aquest Framework va néixer al 2004 quan un grup de programadors d’una coneguda

empresa d’hostatge anomenada 1&1
6
 van decidir desenvolupar una llibreria gràfica per

desenvolupar aplicacions RIA
7
. Actualment es precisament aquesta companyia qui dona

suport al projecte, que compta amb onze membres oficials i una comunitat darrere prou

activa.

Així doncs, la nostra solució es basarà en una aplicació dins d’eyeOS que permeti

aprofitar el potencial de Moodle. I es així com neix educME, (educació, Moodle i

EyeOS).

5
 Qooxdoo, web oficial http://qooxdoo.org/.

6
 Web oficial d’aquesta empresa de hosting: http://www.1and1.com.

7
 RIA (Rich Internet Applications), es tracta de desenvolupar aplicacions web combinant-la amb elements

més comuns d’escriptori.

Logo de Qooxdoo

http://qooxdoo.org/
http://www.1and1.com/

13

2. Descripció de les tecnologies

2.1 Introducció

En aquest capítol, parlarem amb més profunditat de les aplicacions en les que es basarà

educME, es a dir, de la seva arquitectura. Entendre bé com funcionen aquestes

aplicacions, serà part fonamental a l’hora de desenvolupar la nostra.

2.2 Moodle

Si ens fixem en les sigles que representen la paraula Moodle (Modular Object-Oriented

Dynamic Learning Environment), tenim una pista de com està desenvolupat aquesta

aplicació. Moodle està desenvolupat mitjançant un sistema modular
8
.

Aquest sistema de desenvolupament, consisteix en separar la aplicació en diferents parts

(anomenats mòduls) per tal de convertir-la en un projecte més senzill i manejable. Cada

mòdul te una tasca molt específica i definida, i pot interactuar amb altres mòduls en cas

que fos necessari.

A més a més, Moodle segueix una arquitectura de capes, separant la capa de la interfície

amb la capa de control i la de dades.

En la següent imatge, podem veure representats aquests dos conceptes, per una banda

les tres capes d’abstracció:

 La primera capa amb components anomenats UI, tracten la representació de la

interfície.

 La segona capa es la de control, amb components anomenats Core Libraries.

 I la tercera capa, la de dades, tant per sistemes de base de dades com per fitxers.

I a la mateixa vegada, dins d’aquestes capes, podem veure els diferents mòduls que

implementen les funcionalitats. Per exemple, users, roles, courses, són alguns dels

mòduls que podem trobar.

Altre part important per a Moodle, són els plugins, que donen funcionalitats addicionals

al sistema i que poden estar en totes tres capes. Representats en la imatge amb les

capses blaves.

8
 Més informació sobre els sistemes modulars http://en.wikipedia.org/wiki/Modular_programming.

http://en.wikipedia.org/wiki/Modular_programming

14

Si bé, cal comentar que inicialment la nostra feina no consistirà en retocar el codi de

Moodle, si no la de crear una aplicació a eyeOS. Així però, just en aquest punt la visió

que tenim de la nostra aplicació final és encara molt petita, per tant, es interessant tenir

una idea de com funciona Moodle.

2.3 EyeOS

EyeOS no es només un escriptori web per a l’usuari, si no que es un sistema de

desenvolupament complet prou sofisticat per que els desenvolupadors puguin crear

aplicacions de tot tipus. Vegem, a grans trets, algunes de les seves parts:

2.3.1. Components del sistema

Podríem dividir el sistema en sis grans blocs:

 Kernel: Aquest es el component principal i qui s’encarrega de gestionar la

execució dels demés components.

 Serveis: Gestionen parts internes i essencials del funcionament d’eyeOS. Per

exemple en aquesta categoria tenim el gestor de processos, el gestor d’usuaris.

Arquitectura de Moodle. Imatge extreta de la presentació “A

basic introduction to the Moodle architecture”

15

Tots els serveis tenen una API pública per que estiguin disponibles des de les

aplicacions.

 Llibreries: Són petites peces de software que donen una funcionalitat especial al

sistema, proporcionen seguretat i compatibilitat. Per exemple suport per a UTF8

o JSON
9
, són algunes d’aquestes llibreries.

 Frameworks: Són els components de més all nivell del sistema, són aquells que

estan més a prop de les aplicacions. Aquests, donen funcionalitats al sistema, es

a dir, són un grup d’utilitats. Per exemple, en aquesta categoria posaríem a un

conversor de fitxers.

 Bootstrap: Aquest component, s’encarrega de carregar tot el sistema abans de

realitzar alguna operació. Aquest fet es necessari ja que totes les llibreries,

serveis o Frameworks han d’estar disponibles al carregar una petició del usuari,

es a dir, una aplicació.

 Aplicacions: Les aplicacions són la part on donem a l’usuari poder interactuar

amb el sistema. Per exemple, un calendari, un xat, etc. Ho veurem amb més

profunditat en el següent apartat.

2.3.2. Sistema d’aplicacions

EyeOS implementa un sistema d’aplicacions que permet als desenvolupadors treballar

com a un sistema operatiu tradicional, on les aplicacions s’executen per separat i tenen

un número de procés diferent. El sistema és qui s’encarrega de les operacions a baix

nivell, com per exemple què fer quan es tanca una aplicació.

Precisament, el nostre projecte es possible gracies a aquest sistema d’aplicacions.

Podríem resumir una aplicació d’eyeOS com la creació de la interfície JavaScript

mitjançant Qooxdoo, cridant a les funcions necessàries per interactuar amb el sistema

mitjançant PHP.

Les aplicacions estan separades en dos parts, encara que aquestes parts poden estar

distribuïdes en molts fitxers. La primera part està desenvolupada en Javascript i

representa la interfície de la aplicació, la segona part està desenvolupada en PHP i

representa la seva lògica. La interfície crida a la part del negoci mitjançant AJAX.

Aquesta crida es fa mitjançant un servei especial que ens ofereix eyeOS, anomenat

callMessage:

 eyeos.callMessage(checknum, ‘nomfuncio’, function(e) {
 alert(e);
 });

9
 JSON (JavaScript Object Notation) es un format especial per l’intercanvi de dades mitjançant text.

http://www.json.org/

http://www.json.org/

16

Així, d’aquesta manera tenim les dues parts connectades i poden donar vida a la nostra

aplicació.

2.3.3. Estructura de directoris

L’estructura de directoris d’eyeOS es la següent:

 apps/
 extern/
 extras/
 system/
 tests/
 users/
 workgroups/

 Apps: En aquesta carpeta es troben les aplicacions, cada directori, serà una.

 Extern: Aquesta carpeta es la única apart del index.php que serà visible des de

l’exterior. Aquí es on es guarden imatges, fulls d’estil CSS, etc.

 Extras: Tots els fitxers necessaris per la instal·lació, es traven en aquesta carpeta.

 System: Conté tots els components del sistema comentat anteriorment, els

Frameworks, les llibreries, els serveis, etc.

 Tests: Són els tests unitaris del sistema.

 Users: La informació dels usuaris i els seus fitxers, es guarden en aquesta

carpeta. Cada usuari tindrà la seva pròpia carpeta segons el seu username.

 Workgroups: Conté els grups de treball de l’usuari.

2.3.4. Qooxdoo

Com ja hem comentat en la introducció, des de la segona versió d’eyeOS, incorpora

aquesta llibreria gràfica per realitzar la interfície del sistema. Totes les aplicacions

implementen aquesta llibreria. I serà un dels nostres reptes entendre a desenvolupar

aquesta llibreria per tal de realitzar la nostra aplicació.

A més a més, eyeOS exten algunes de les classes originals de Qooxdoo per tal de

facilitar el treball al desenvolupador. Per exemple al pintar una finestra a l’escriptori, el

desenvolupador no s’ha de preocupar d’implementar la funció de minimitzar la finestra,

o de tancar tots els processos oberts al tancar-la. Parlarem de Qooxdoo amb més

profunditat en el següent apartat.

17

Representació de l’arquitectura d’eyeOS. Imatge extreta de www.eyeos.com

http://www.eyeos.com/

18

2.4. Qooxdoo

EyeOS inclou tota les llibreries referents a Qooxdoo, a part de les extensions abans

comentades. Encara tractar-se únicament d’un Framework en Javascript, Qooxdoo està

completament orientat a objectes, permet definir classes, crear interfícies i disposar

d’herència.

Podríem dividir el funcionament de Qooxdoo en dos punts, la classe principal i els

Widgets.

2.4.1. La classe principal

Totes les interfícies de Qooxdoo s’implementen de la mateixa manera creant una classe

principal qx.Class.define(nom, configuració). Definim el nom de la classe amb el primer

argument, i amb el segon, definirem tota la interfície.

Dins del segon argument, el de la configuració, es defineixen diferents elements, encara

que no són tots imprescindibles:

 Members: conté les variables instanciades i funcions.

 Statics: conté definicions de classes i funcions.

 Extend: normalment, les classes estenen de la Standalone si no fem extensions

personalitzades.

Aquest es un senzill exemple comentat que pinta una label amb el text “Hola mon!”.

Només implementem l’element members, creant una nova funció main.

qx.Class.define("demobrowser.demo.widget.Label",
{
 // estenem de la classe standard
 extend : qx.application.Standalone,

 // els procediments principals
 members :
 {
 main: function()
 {
 this.base(arguments);

 // creem un contenidor
 var container = new qx.ui.container.Composite(new
qx.ui.layout.VBox(20)).set({
 padding: 20
 });

 // ho inserim en el DOM mitjançant la funció getRoot
 this.getRoot().add(container);

 // creem una label
 var label1 = new qx.ui.basic.Label("Hola mon!").set({

19

 decorator: "main",
 width: 200
 });
 // inserim la label en el contenidor
 container.add(label1);
 }
 }
});

2.4.2. Els Widgets

Qooxdoo implementa una sèrie de classes anomenats widgets per tal de facilitar la

creació d’interfícies. Aquests widgets representen objectes comuns, i una vegada

instanciats, ja estan disponibles per poder utilitzar-los. Diferenciem els widgets en nou

famílies:

 Core Widgets: Tots els widgets hereten d’aquest tipus, implementen les funcions

principals per tots els widgets.

 Content Widgets: Amb aquesta família, podem crear labels, imatges, taules o

arbres d’informació.

 Container Widgets: Una de les famílies més importants, tots els widgets han

d’estar dins de contenidors per mantenir un ordre. Amb aquests objectes podem

crear aquests embolcalls.

 Building Blocks: Barres d’eines, pestanyes i panels defineixen aquests widgets.

 Popups Blocks: Els típics menús i tooltips els representem amb aquesta família

de widgets.

 Embed Widgets: Amb aquest widgets podem inserir elements HTML. Com ja

veurem més endavant, educME està basat en un d’aquest objectes, concretament

amb un iframe.

 Form Widgets: Aquesta família, implementa tots els típics elements dels

formularis HTML. Butons, Capses de texts, Selects, etc.

 Virtual Widgets: Aquests widgets representen una extensió d’altres widgets més

simples, com una List, un ComboBox i un SelectBox. Tots ells elements dels

formularis HTML. Actualment una de les línies de desenvolupament dels

membres de Qooxdoo, consisteix precisament en estendre objectes simples en

aquest tipus, per tal d’oferir noves funcionalitats.

 Indicators: Representen barres de progrés.

La forma d’utilitzar-los es prou senzilla, per exemple, amb la següent línea de codi,

creem una label:

 var label1 = new qx.ui.basic.Label(“Hola mon!”);

20

2.4. Entorn de desenvolupament

El meu entorn de desenvolupament ha sigut indistintament Windows XP
10

 i Ubuntu
11

com a sistemes operatius, amb un servidor web Apache
12

 i un sistema de base de dades

basat en MySql
13

 en ambdós casos.

Per desenvolupar la aplicació he utilitzat la versió 6.9 de NetBeans
14

 i per testejar-la els

navegadors Chrome
15

 i Firefox
16

 amb la extensió de Firebug
17

.

10

 Windows es un sistema operatiu desenvolupat per Microsoft. http://www.microsoft.com/windows/.
11

 Ubuntu es un sistema operatiu basat en LINUX. http://www.ubuntu.com/.
12

 Apache es un servidor web HTTP de codi obert. http://www.apache.org/.
13

 MySql es un sistema de gestió de base de dades relacional. http://www.mysql.com/.
14

 NetBeans es un entorn de desenvolupament d’aplicacions. http://netbeans.org/.
15

 Chrome es un navegador web desenvolupat per Google. http://www.google.com/chrome.
16

 Firefox es un navegador web desenvolupat pel grup Mozilla. http://www.mozilla-europe.org/es/.
17

 Firebug es una extensió de Firefox que ajuda a analitzar pàgines web. http://getfirebug.com/.

http://www.microsoft.com/windows/
http://www.ubuntu.com/
http://www.apache.org/
http://www.mysql.com/
http://netbeans.org/
http://www.google.com/chrome
http://www.mozilla-europe.org/es/
http://getfirebug.com/

21

2. Planificació i viabilitat de les alternatives

2.1 Requeriments

Principalment, hi ha dos qüestions bàsiques que cal solucionar. La primera es cóm

comunicar l'aplicació d'eyeOS amb Moodle, i la segona es cóm representar Moodle a

eyeOS.

A més a més incloem tres requeriments addicionals a la nova aplicació:

 Funcionalitat: Encara que l'aplicació no tingui totes les funcionalitats acabades,

sí que ha de ser possible poder utilitzar totes les funcions de Moodle. D'aquesta

manera, l'aplicació pot utilitzar-se sense haver d'estar acabada.

 Desacoblament: Volem que l’aplicació pugui créixer amb independència de les

seves funcionalitats. Per tal de que sigui manejable i senzilla d’entendre.

 Desenvolupament progressiu: Haurem de dissenyar un sistema que pugui anar

creixent poc a poc des d’un estat inicial poc desenvolupat. Per tant, hem de

dissenyar un sistema fàcil d’entendre i de reproduir.

 Accés unificat: Caldrà desenvolupar un sistema d’accés unificat per tal de que

l’usuari no hagi de posar les seves credencials més d’una vegada. I, a més,

l’administrador que hagi de matricular a nous estudiants, no tingui més feina

extra.

Per que els requeriments quedin expressats d’una forma més clara, els separarem entre

requeriments funcionals i requeriments no funcionals:

Requeriments funcionals Requeriments no funcionals

Comunicar eyeOS amb Moodle
Funcionalitat (s’ha de poder utilitzar tota

la potència de Moodle)

Representar Moodle dintre de eyeOS
Desacoblament (independència entre les

diferents parts de l’aplicació)

Accés unificat Desenvolupament progressiu

22

2.2. La comunicació entre les aplicacions

Ens trobem amb una situació en la qual diferents aplicacions han d’intercanviar dades

de forma intensa. Cal buscar doncs, una solució per donar una interoperabilitat

adequada entre aquestes dues aplicacions. A l’escena informàtica trobem diferents

propostes per desenvolupar sistemes distribuïts, les més utilitzades són aquestes:

 DCOM
18

 (Distributed Component Object Model): Aquesta tecnologia es una

extensió de COM desenvolupada i propietària per Microsoft. Encara que

actualment es possible utilitzar-la, Microsoft a abandonat el projecte envers el

framework .NET. El fet de tractar-se d’una tecnologia sense suport oficial i

propietària, dista molt de la idea de software lliure que pretén educME, així que

descartarem DCOM i també .NET.

 RMI
19

 (Java Remote Method Invocation): Aquest sistema de comunicació està

basat i dissenyat per aplicacions realitzades en Java. Ofereix un sistema de

comunicació prou interessant per la seva simplicitat i la possibilitat del pas

d’objectes per referència, així però, eyeOS i Moodle estan basats principalment

en PHP, així que aquesta possibilitat també queda descartada.

 CORBA
20

 (Common Object Request Broker Architecture): Es un estàndard que

facilita la invocació de mètodes remots. Està desenvolupat pel Object

Management Group, un consorci dedicat a l’establiment d’estàndards. D’una

manera molt general, podríem definir el procés que realitza CORBA com un

embolcall d’informació addicional que embolca als paquets que són invocats des

d’altres aplicacions.

Els principals desavantatges d’aquesta tecnologia, es que depenent del sistema

on estiguin implementades les aplicacions, els clients varien lleugerament.

Tanmateix, es una tecnologia a considerar per a implementar el tipus de

comunicació que estem buscant.

 Web Services
21

: En línies generals, aquesta metodologia es basa en la invocació

de funcions remotes mitjançant una sèrie de protocols i estàndards que retornen

missatges en XML. Les aplicacions poden estar implementades en diferents

llenguatges. Les organitzacions OASIS
22

 i W3C
23

 són les encarregades de la

reglamentació dels Web Services.

18

 Per més informació de DCOM, consultar:

http://en.wikipedia.org/wiki/Distributed_Component_Object_Model.
19

 Per més informació de RMI, consultar: http://en.wikipedia.org/wiki/Java_remote_method_invocation.
20

 Per més informació de CORBA, consultar: http://en.wikipedia.org/wiki/SOAP.
21

 Per més informació dels Web Services, consultar: http://en.wikipedia.org/wiki/Web_service.
22

 OASIS, consorci internacional per el desenvolupament d’estàndards.
23

 W3C, comunitat internacional pel desenvolupament d’estàndards. http://www.w3c.es.

http://en.wikipedia.org/wiki/Distributed_Component_Object_Model
http://en.wikipedia.org/wiki/Java_remote_method_invocation
http://en.wikipedia.org/wiki/SOAP
http://en.wikipedia.org/wiki/Web_service
http://www.w3c.es/

23

El desenvolupament de clients per a Web Services es el més senzill de tots, i juntament

amb CORBA es la tecnologia més utilitzada. A més a més, els Web Services estan

especialment dissenyats per viatjar amb el protocol HTTP (cosa que CORBA no), una

avantatja molt important si considerem que totes les nostres aplicacions en las que es

basa educME es troben a l’entorn d’Internet.

Finalment, per la facilitat d’implementació i ús, i perquè la tecnologia dels Web

Services ja estan bastant desenvolupats a Moodle com ara veurem. Em triat aquesta

tecnologia per recolzar la comunicació entre eyeOS i Moodle.

2.2.1. Web Services

Una de les grans novetats de la versió 2.0 de Moodle, es el desenvolupament d’una sèrie

de Web Services per facilitar la comunicació i l’intercanvi d’informació amb altres

aplicacions. Aquest fet, sens dubte, es una molt bona noticia pel nostre projecte, ja que

tindrem un servei oficial que donarà suport en les posteriors versions de Moodle, es a

dir, el nostre client Web Services a desenvolupar, tindrà consistència durant el temps.

Aquests Web Services estaran implementats per varis protocols: REST, SOAP, XML-

RPC i AMF. AMF es un protocol per utilitzar aplicacions realitzades en Action Script,

es a dir, flash; pel que ens fixarem en els altres tres alhora de triar un.

Tanmateix, i abans de triar quin protocol era el més adient pel nostre projecte, vam

comprovar que aquesta nova via que havien començat els programadors de Moodle està

encara massa poc desenvolupada. Així, actualment, no es possible recolzar educME en

aquests serveis, per aquest motiu, i perquè pensem que els Web Services són sens dubte

la millor solució a la comunicació entre diferents aplicacions, ens hem recolzat en uns

Web Services no oficials, els OK Tech Web Services
24

.

2.2.2. OK Tech Web Services

Aquest software que va néixer al 2007 als fòrums de Moodle està basat en el projecte

“Soap based Web Service” per a Moodle 1.7. Actualment el programador responsable

del projecte es Patrick Pollet amb qui he mantingut un interessant contacte. De fet, tant

les seves instruccions a la seva Wiki
25

 del projecte com els seus comentaris als fòrums,

han sigut de molta ajuda a l’hora de personalitzar e implementar noves funcionalitats

per educME.

24

 OK Tech Web Services, repositoris oficials: https://github.com/patrickpollet/moodlews/.
25

 Wiki oficial del projecte OK Tech Web Services: https://github.com/patrickpollet/moodlews/wiki.

https://github.com/patrickpollet/moodlews/
https://github.com/patrickpollet/moodlews/wiki

24

OK Tech Web Services, actualment disposa de més de 145 serveis disponibles. Es

possible utilitzar els protocols SOAP i REST. Com que aquest primer, SOAP, està més

avançat és el que hem triat per desenvolupar el nostre client. Faré un petit incís en

aquest protocol:

 El protocol SOAP
26

 (Simple Object Access Protocol) va ser creat per Microsoft e

IBM, encara que actualment és el grup W3C el que s’encarrega de la seva

reglamentació.

Un missatge de SOAP no es més que un missatge codificat en XML, així, es pot

transportar des de qualsevol protocol que pugui enviar text. D’aquesta manera

podem connectar mitjançant aquests missatges qualsevol sistema

independentment del seu tipus.

Les seves principals avantatges són que no està associat a cap llenguatge de

programació, i que tampoc està associat a cap protocol (encara que normalment

s’utilitza l’HTTP).

Durant el desenvolupament del nostre projecte, hem reimplementat la funció

get_assigment_submission perquè sigues compatible amb la versió 2.0 de Moodle.

Aquesta funció es l’encarregada de retornar els assignments, es a dir, les tasques d’un

usuari. A més a més, hem implementat una nova funció que hem anomenat

update_submission, que permet enviar fitxers i editar els texts de forma online,

d’aquestes tasques.

Mantenim una branca del projecte principal on guardem la versió específica que hem

utilitzat per educME, i que tenen les nostres modificacions

(https://github.com/joseraul/moodlews). Com a repte personal i desprès d’acabar

educME, intentaré reimplementar aquestes modificacions perquè puguin formar part del

projecte principal.

26

 Per mes informació del protocol SOAP: http://en.wikipedia.org/wiki/SOAP.

Exemple de missatge SOAP

https://github.com/joseraul/moodlews
http://en.wikipedia.org/wiki/SOAP

25

2.3. La representació de Moodle a eyeOS

Si bé, vam tenir clar que la millor manera de comunicació, eren els Web Services. No

ho vam tenir tant clar en la forma de representar Moodle a eyeOS, i vam desenvolupar

diferents alternatives.

2.3.1. Creació d’una nova interfície

Si ens imaginem el resultat final, una nova interfície que sigui capaç de realitzar les

mateixes tasques de Moodle, sembla evident que el treball a realitzar es la de crear

aquesta nova interfície des del principi. Amb tota la llibertat que ens ofereix Qooxdoo i

eyeOS, estem davant d’una aplicació prou gran, davant de moltes implementacions

possibles i també d’una gran feina.

Tanmateix, Moodle es un projecte que està contínuament amb desenvolupament. A cada

actualització, surten noves funcions que ens poden ser útils, així doncs, hauríem de

reimplementar la nostra aplicació cada vegada que Moodle s’actualitzés. Feina que es

tornaria inassolible, i que per tant, no implementaria un dels nostres requeriments, el de

poder utilitzar tot el potencial de Moodle en qualsevol moment.

Per tant, vam descartar aquesta alternativa.

2.3.2. Parsejament de la interfície web de Moodle

La segona alternativa provada va ser la de parsejar el codi HTML de la interfície web de

Moodle per pintar la nostra interfície. Tenint cura, per tal de no trencar els efectes ni els

estils, de les fulles d’estil CSS, i dels scripts Javascript.

Gràfic representatiu de la alternativa: “Creació d’una nova interfície”

26

Amb aquest mètode, podríem donar una resposta ràpida a la creació d’una nova

interfície, i d’una manera transparent per l’usuari, aniríem implementant les

funcionalitats mitjançant els Web Services. Donant una solució a tots els nostres

requeriments.

Els principal desavantatges, suficients però per descartar aquesta alternativa, va ser la

dificultat d’emular i parsejar l’HTML lluny del seu entorn web, i el fet de que aquest

mètode ens lligaria massa amb un disseny concret. La nostra aplicació es veuria

afectada davant de qualsevol canvi en el disseny original.

2.3.3. Combinació de la interfície web de Moodle i la interfície d’eyeOS

La tercera alternativa que vam intentar va ser la de combinar les dues interfícies, es a

dir, combinar la actual interfície web de Moodle i la nova interfície que volem crear

basada en Qooxdoo. L’usuari final hauria de poder interactuar amb les dues interfícies

amb facilitat, i sense haver de notar gaires canvis.

Gràfic representatiu de la alternativa: “Parsejament de la interfície web de Moodle”

Gràfic representatiu de la alternativa: “Combinació de la interfície web de Moodle i la interfície d’eyeOS”

27

Així, emulant el concepte del patró de comportament Strategy
27

 segons si la tasca a

realitzar està implementada o no, la aplicació determinarà si deixar a Moodle fer la feina

o si la representarà mitjançant Qooxdoo. D’aquesta manera, la aplicació pot anar

creixent poc a poc, sense perdre cap utilitat de Moodle. Amb aquest mètode, també

donaríem una solució als nostres requeriments.

L’únic desavantatge aparent es que amb les primeres versions de l’aplicació semblarà

que estem davant de la mateixa interfície web de sempre. Tanmateix a mesura que

educME vagi creixent, aquesta sensació s’anirà esvaint.

Així doncs, educME està basat en aquest concepte, en la combinació de les dues

interfícies.

27

 Per més informació d’aquest patró, consultar: http://en.wikipedia.org/wiki/Strategy_pattern.

Representació del patró de comportament Strategy amb les dues interfícies

http://en.wikipedia.org/wiki/Strategy_pattern

28

3. EducME

3.1 Introducció

Des del principi, em volgut que aquest projecte no acabés després d’aquest treball, si no

que pogués perdurar en el temps. Per emfatitzar aquest concepte, hem creat una web

oficial www.educme.org i una demo http://demo.educme.org per que tothom que

volgués pogués provar la aplicació sense haver-la d’instal·lar.

Hem registrat el projecte sota una llicència GNU GPL i mantenim tot el codi font a uns

repositoris públics al Google Code, http://code.google.com/p/educme/. Aprofitant els

repositoris, hem creat una Wiki en anglès amb tota la informació d’aquest treball que

parla de l’aplicació http://code.google.com/p/educme/wiki/Introduction?tm=6. Per

provar el demo, hem instal·lat el curs gratuït: Internet Safety, Acceptable Use, Research

and Copyright
28

.

Fent referència a la aplicació implementada, hem creat una base sòlida, de fàcil extensió

i completament independent entre les seves funcionalitats. Així, seria perfectament

28

 Per més informació sobre aquest curs visitar http://moodlecommons.org/course/view.php?id=12.

Web oficial del projecte educME www.educme.org

http://www.educme.org/
http://demo.educme.org/
http://code.google.com/p/educme/
http://code.google.com/p/educme/wiki/Introduction?tm=6
http://moodlecommons.org/course/view.php?id=12
http://www.educme.org/

29

compatible que diverses persones treballessin al mateix temps en ampliar la aplicació

sense molestar-se entre ells.

A més a més, a banda d’implementar la base, també hem implementat un accés unificat

entre eyeOS i Moodle (que veurem més endavant) i les tasques o assignments,

exemplificant així, la potència que ens oferirà eyeOS a l’hora de implementar la nova

interfície (i que també veurem en el seu respectiu apartat).

Hem desenvolupat educME sota la version 2.4 d’eyeOS. Si bé, vam començar amb la

2.0 l’hem anat actualitzant fins a la versió 2.4 a mesura que s’anaven publicant les

noves actualitzacions. Ara mateix la versió més recent es la 2.5 i encara que les

modificacions que hem fet durant les actualitzacions són mínimes o fins i tot nul·les, les

proves les realitzarem amb la versió 2.4.

Les actualitzacions que pateix Moodle són més lentes, de fet, vam començar amb la

versió 2.0 i actualment l’última versió publicada es la 2.0.3. En qualsevol cas, les proves

les hem realitzat amb la versió 2.0.

En ambdós cassos, per tal de que els usuaris que vulguin provar o desenvolupar

educME en el seu propi servidor puguin recrear un entorn igual, mantenim aquestes

mateixes versions al nostre repositori a Google Code.

Tècnicament parlant, educME, com la major part de les aplicacions a eyeOS, te una part

desenvolupada en Javascript i un altre part a PHP. En el nostre cas, la part Javascript es

principalment la que realitza tota la feina (pinta la interfície i porta la lògica de control

de l’aplicació), i la part PHP es la que s’encarrega de cridar al client Web Services, es a

dir, es tracta de la capa lògica del negoci o gestió de dades.

Captura representativa de la aplicación educME

30

3.2 Instal·lació

S’ha de seguir una sèrie de passos a l’hora d’instal·lar les aplicacions:

3.2.1 Instal·lació d’eyeOS 2.4

Es necessari un requeriment especial a l’hora d’instal·lar la aplicació de eyeOS 2.4.

Primer, podem copiar la carpeta al servidor, i seguir la instal·lació de la forma habitual:

 http://localhost/eyeos/install

Després, cal canviar les aplicacions de login i register originals d’eyeOS, per les

modificacions fetes per treballar amb educME. Aquestes es troben a la carpeta

resources del nostre repositori. Tanmateix, cal deixar els fitxers originals que no es

reemplaçaran dins de les carpetes originals, ja que aquests, també seran necessaris. La

raó principal d’aquest canvi, es el sistema de log in unificat entre Moodle i eyeOS i que

explicarem més endavant.

Als repositoris d’educME mantenim la versió d’eyeOS utilitzada durant el projecte:

http://code.google.com/p/educme/downloads/list.

3.2.2 Instal·lació de Moodle 2.0

També es necessari un requeriment especial a l’hora d’instal·lar la aplicació de Moodle

2.0 per tal de que educME funcioni correctament. Així, la web de Moodle hauria de ser

visible dins de l’espai d’eyeOS. Veiem un exemple:

 http://localhost/eyeos/moodle

La raó principal es que per mostrar la web de Moodle amb l’objecte especial iframe, i

poder navegar per ella, cal que estigui dins del mateix servidor. Es tracta d’una mesura

seguretat de Qooxdoo contra el phising.

Als repositoris d’educME mantenim la versió de Moodle 2.0 utilitzada durant el

projecte: http://code.google.com/p/educme/downloads/list.

http://code.google.com/p/educme/downloads/list
http://code.google.com/p/educme/downloads/list

31

3.2.3 Instal·lació d’OK Tech Web Services

Per instal·lar els OK Tech Web Services, caldrà utilitzar una versió especial del projecte

principal https://github.com/joseraul/moodlews. Es tracta d’una branca de la versió

original amb modificacions concretes pel nostre projecte. Concretament la

implementació dels assignments i submissions per la versió 2.0 de Moodle.

Per instruccions d’instal·lació, consultar la wiki oficial d’OK Tech Web Services

https://github.com/patrickpollet/moodlews/wiki.

3.2.4 Instal·lació d’educME

Educme s’instal·la com qualsevol altre aplicació d’eyeOS. Només haurem de copiar el

projecte dintre de la carpeta App d’eyeOS. Després, haurem de configurar la aplicació

amb la informació del nostre servidor. Al fitxer util.js dintre de la funció host:

 function host() {
 var url = parseUrl(document.URL);

 if (url.domain == "localhost") {
 return "http://localhost:8888";
 } else {
 return "http://demo.educme.org";
 }
 }

Caldrà canviar la url retornada segons el nostre cas. Tant per treballar en local (primera

sentencia) com si volem treballar en un servidor Internet (segona sentencia).

Aquest canvi, també l’haurem de fer dins del client OK Tech Web Services, als

següents fitxer dins de la nostra aplicació:

 moodle/client/classes/mdl_soapserver.php

a la línea 212:

 private $uri = 'http://localhost:8888/moodle/wspp/wsdl2';

i a la línea 221:

 public function mdl_soapserver($wsdl =
"http://localhost:8888/moodle/wspp/wsdl_pp2.php", $uri=null, $options =
array()) {

https://github.com/joseraul/moodlews
https://github.com/patrickpollet/moodlews/wiki

32

i al fitxer

 moodle/client/classes/MoodleWS.php

a la línea 428:

 private $uri = 'http://localhost:8888/moodle/wspp/wsdl';

i a la línea 437:

 public function mdl_soapserver($wsdl =
"http://localhost:8888/moodle/wspp/wsdl_pp.php", $uri=null, $options =
array()) {

Caldrà canviar el nom del servidor localhost:8888 pel que estiguem utilitzant.

3.3 Funcionament intern

3.3.1 Distribució del projecte

Així es com s’estructura l’aplicació:

Podríem separar el projecte en dos parts, la aplicació Moodle i el client OK Tech Web

Services:

33

A) La aplicació Moodle

 moodle.js: Tota aplicació per a eyeOS ha de contenir aquest fitxer. En el nostre

cas, també l’utilitzem per mostrar la interfície web de Moodle mitjançant un

iframe. Registrarà els clics i els enviarà al nucli (kernel.js) per que determini què

fer en cada cas.

 moodle.php: Tota aplicació eyeOS també ha de contenir aquest fitxer. En el

nostre cas, també conté les crides de PHP a les funcions del client Web Services.

 kernel.js: Es el nucli d’operacions d’Educme, es qui tria en cada acció quina

interfície representar.

 assignment.js: La interfície en Qooxdoo per les funcions d’assignments i

submissions, així com les crides a l’entorn PHP per aquestes mateixes funcions,

es troben en aquest fitxer.

 util.js: En aquest fitxer tenim funcions útils desenvolupades pel projecte. Com

per exemple un editor de text, un parser d’urls, etc.

 info.xml: Conté informació sobre el projecte (el nom del projecte, el del

creador, la versió actual de la aplicació...). Informació no gaire rellevant pel

funcionament de la aplicació.

B) Client OK Tech Web Services

 client: Aquest directori, es el nostre client per al OK Tech Web Services.

 classes: Conté les classes necessàries per fer funcionar el client.

 functions: En aquest directori, anirem inserint les crides que farem servir per

educME.

 assignments.php: Tant la configuració con les crides a les funcions pels

assigments i submissions del client, es troben en aquest fitxer.

 .htaccess: Fitxer de configuració d’Apache pel client.

 auth.php: Conté la informació de l’usuari (nom d’usuari i contrasenya) que

utilitzarà el client.

3.3.2 Log In

Un dels objectius de la aplicació, és mantenir un procés d’identificació unificat entre les

dues aplicacions. De manera que l’usuari només hauria d’identificar-se una vegada per

tenir accés a eyeOS i a Moodle (aquest últim a través d’educME).

Partint de la base que serà un administrador del sistema de Moodle qui donarà d’alta als

estudiants i els matricularà a les assignatures, (procés que es realitza sense cap

34

requeriment especial a la web de Moodle), hem optat per reimplementar les aplicacions

de login i register d’eyeOS per tal d’unificar aquest procés.

Així, les accions que s’esdevenen quan un usuari s’identifica al sistema d’eyeOS són les

següents:

1. L’usuari s’identifica amb un nom d’usuari i una contrasenya a eyeOS.

2. Amb aquestes dades, intentem identificar l’usuari a la web de Moodle

mitjançant els Web Services.

a. Si la identificació es correcte, passem al pas 3.

b. Si la identificació es incorrecte, mostrem un error, i tornem al pas 1.

3. Intentem identificar l’usuari a eyeOS (procés transparent per l’usuari).

a. Si la identificació es correcte, saltem al pas 4.

b. Si la identificació es incorrecte:

i. Demanem la informació de l’usuari a Moodle mitjançant els Web

Services.

ii. Fem un registre automàtic de l’usuari a eyeOS, i saltem al pas 4.

4. Accedim al sistema

D’aquesta manera mantenim un sistema unificat, alliberant de feina a l’administrador

del sistema que només haurà de crear als estudiants a Moodle tal i com ho estava fent

fins ara.

El següent diagrama d’activitats, exemplifica el procés comentat.

35

3.3.3 Nucli

Diagrama d’activitats del procés de Log In unificat

36

Com ja hem comentat, utilitzarem la interfície web de Moodle per mostrar la aplicació, i

anirem combinant la seva representació amb la nova interfície basada en Qooxdoo,

emulant així, el patró de comportament Strategy.

EducME es presenta com un navegador web ordinari, però on només es pot navegar per

la web de Moodle. La manera en com apliquem el patró, es conceptualment molt

senzilla:

L’aplicació registra cada clic de l’usuari. El que volem saber d’aquesta captura, es

l’acció que l’usuari vol executar i que esbrinarem segons la URL de l’enllaç clicat.

 // we show the Moodle website in a iframe
 this._iframe = new qx.ui.embed.Iframe(host() + "/moodle").set({
 decorator : null,
 opacity: 0.5
 });

 this._win.add(this._iframe, {row:0, column:0, flex: 1});

 this._iframe.addListener("load", function(e) {

 // restore iframe
 this._iframe.release();
 this._iframe.setOpacity(1);

 // control click event on iframe
 qx.event.Registration.addListener(
 this._iframe.getContentElement()
 .getDomElement().contentDocument.body, "click", function(a) {

 // if it's a link, we must control the action
 if (a.getTarget().tagName == "A" ||
 a.getTarget().parentNode.tagName == "A") {
 a.preventDefault();
 var href = (a.getTarget().href != null) ?
 a.getTarget().href :
 a.getTarget().parentNode.href;
 // ask to main (inside kernel) what to do
 main(this._checknum, this._iframe, href);
 }
 }, this);
 }, this);

Una vegada sabem quina tasca es vol realitzar poden succeir dues coses:

 La nostra aplicació no té la funcionalitat implementada.

 La nostra aplicació té una alternativa implementada per aquesta tasca.

En el primer cas, educME envia la informació del clic a la interfície web de Moodle per

que sigui aquest que realitzi la tasca.

En el segon cas, serà la nostra aplicació qui presenti una nova interfície que doni la

alternativa que estem buscant.

37

De forma trivial, podem deduir que si no es fa clic en cap enllaç o acció que requereixi

una representació, simplement alliberarem aquest clic sense fer res, i de forma

transparent a l’usuari.

Després d’aquest pas, quan volem pintar la tasca mitjançant Qooxdoo, en la major part

dels casos necessitarem rebre algun tipus d’informació de Moodle, i es aquí, on entren

els OKTeach Web Services.

3.4 Funcionalitats desenvolupades

En aquest projecte, ens em centrat principalment en desenvolupar els assignments i

submissions del tipus, offline, online i one file. A més a més, per poder realitzar aquest

tasca, també em implementat les funcions del web service get_assigment i

update_submission basant-nos en la solució del projecte OKTeach WebService.

Es prou interessant veure la manera com hem implementat els assignments. Però

primer, vegem con són els assignments o tasques a Moodle, existeixen quatre tipus

diferents:

 Activitat offline: Les tasques d’aquest tipus són les més simples, ja que només

es presenta l’enunciat de l’exercici i es suposa que l’estudiant l’haurà de

presentar d’alguna manera fora de Moodle, per exemple en paper o a través d’un

email.

 Edició de text online: Com el seu nom indica, en aquesta tasca es mostra un

editor de text per poder realitzar l’exercici directament a Moodle.

 Pujar un sol fitxer: En aquesta tasca, després de presentar l’enunciat, l’estudiant

haurà de pujar un fitxer (i només un) com a resposta a la prova. Els fitxers poden

ser de qualsevol tipus. A més a més, es possible reenviar el fitxer per part de

l’estudiant. Per pujar més de un fitxer caldria crear un arxivador amb alguna

aplicació especialitzada, per exemple 7-zip.

 Pujar un fitxer de forma avançada: Aquest cas es similar a l’anterior, l’única

diferencia es que es possible pujar més d’un fitxer de forma separada. D’aquesta

manera ens estalviem de realitzar el arxivador del que parlàvem en l’exercici

anterior. A més, també es possible d’incloure missatges amb els arxius, crear

carpetes... En definitiva es un sistema un mica més avançat.

Totes aquestes activitats tenen molts punts en comú, per exemple, cal presentar

l’enunciat, les dates de començament i lliurament, etc. Per tal d’optimitzar el

38

desenvolupament de la nova interfície, aprofitarem aquestes similituds per emular el

patró estructural decorator.

El patró decorator proposa una solució per inserir de forma dinàmica diferents

funcionalitats a un objecte. Generalment té tres components:

 La classe inicial: Defineix la entitat inicial de l’objecte a decorar.

 El component decorador: Aquestes són les classes que definiran les noves

funcionalitats a inserir a la classe inicial.

 El component genèric: Es una classe intermèdia que permet inserir -o no- les

diferents funcionalitats extres sense que estiguin relacionades entre ells.

Una de les grans virtuts d’aquest patró es que no cal seguir un orde estricte a l’hora

d’inserir les noves funcionalitats.

En el nostre cas, si bé, no ho hem implementat de la mateixa manera, sí ens em basat en

la mateixa idea. A grans trets, els assignments creen i dibuixen de forma dinàmica

d’aquest manera:

La classe inicial, en aquest cas la funció inicial, seria la següent. Defineix en cada cas

l’ordre i amb quines funcions ho volem “decorar”:

 function assignment(checknum, iframe, params) {

 switch (type)
 case "offline":
 mainContainer = base(iframe, assignment);

Diagrama del patró decorator. Imatge extreta de la Wikipedia

39

 break;
 case "online":
 mainContainer = onlineText(base(iframe, assignment),
 assignment, checknum);
 break;

 }

Per altre banda, tenim les funcions decoradores, per exemple:

 function base(iframe, params) {

 // codi per inserir l’enunciat, les dates de lliurament, etc.

 return container;

 }

 function onlineText(iframe, params) {

 // codi per inserir un editor de text

 return container;
 }

Així, de forma recursiva, podem emular el mateix concepte de decoració que

exemplifica el patró, adaptat en aquest cas, a les nostres necessitats. Evidentment, el

codi real es una mica més complex.

Per aquest treball, hem desenvolupat els primers tres tipus d’assignments presentats:

l’activitat offline, l’activitat amb edició de text online i la activitat per pujar un sol

fitxer. Així es com són:

Captura de la tasca que es realitza offline

40

Captura de la tasca en la que es pot editar text

Captura de la tasca en la que es puja un fitxer

41

3.5 Afegint noves funcionalitats a educME

Pas 1: Enregistrar la nova funcionalitat

Com ja hem comentat, enregistrem cada clic que es realitza a la aplicació per tal

d’esbrinar com representar cada acció. Aquesta tasca es realitza al fitxer kernel.js dins

de la funció main.

Com a exemple, podem veure com estan representats els assignments, mitjançant la

URL “/moodle/mod/assigment/view.php” sabem que un usuari a fet clic i vol realitzar

aquesta tasca:

case "/moodle/mod/assignment/view.php":

 assignment(iframe, params);
 break;

En aquest cas, veiem com cada vegada que l’usuari faci clic a sobre de l’enllaç d’un

assignment la aplicació ho sabrà i actuarà en conseqüència. D’igual manera, i tal com ja

em comentat, si la tasca a realitzar no està implementada, serà la pròpia web de Moodle

la que doni la resposta. Veiem representat aquesta condició al apartat default d’aquest

mateix switch.

default:

 // prevent click before load event
 iframe.block();
 iframe.setOpacity(0.5);

 surfTo(iframe, url)
 break;

Així, per a que educME controli una nova tasca, només haurem de registrar-la en aquest

senzill switch, i ens farem amb el control de la resposta, estem parlant doncs del patró

de disseny strategy.

Pas 2: Crear la nova funcionalitat

Una vegada enregistrada la nova funcionalitat, cal evidentment, implementar-la. En

l’exemple anterior, cridem a una nova funció anomenada assignment que es la que

donaria resposta a la tasca. Com a exemple d’aquesta nova funció, podríem

desenvolupar aquest senzill codi:

 function assignment(iframe, params) {
 alert("it works!");
 }

42

Arribat fins aquí, cada vegada que un usuari volgués veure un assignment en sortiria un

missatge amb el text it works!. Ja tenim implementada i funcionant la nova interfície.

43

4. Diagrama de Gantt del projecte

44

5. Conclusions, feed-back i treball pel futur

5.1 Conclusions

La aplicació resultant de tot el projecte es molt bona, hem passat per varies alternatives

fins a aconseguir un model òptim que resolgués tots els requeriments que vam plantejar

al començament. A més a més, hem utilitzat conceptes d’enginyeria de software com els

patrons de disseny vistos durant els estudis, exemplificant així, la utilitat real d’aquests.

Resumint els requeriments plantejats i les seves solucions, aquest es el resultat:

 La comunicació entre les aplicacions: Els Web Services són una solució de

present i de futur, els OK Tech Web Services ens donen una solució prou

correcte pels nostres requeriments. A més a més, després de realitzar moltes

proves, puc afirmar que la comunicació es prou ràpida, que era una de les meves

pors.

 La representació i la Funcionalitat: Presentem Moodle amb la seva interfície

web original. D’aquesta manera aconseguim utilitzar tota la potencia de Moodle

desde el principi, i no ens lliguem a themes, o estils personificats. Resolent

també el concepte de Funcionalitat.

 L’accés unificat: Hem desenvolupat un sistema robust i unificat que allibera de

feina extra tant als usuaris com als administradors.

 Desenvolupament progressiu i desacoblament: Gràcies al patró Strategy, em

dissenyat un sistema molt senzill d’extensió i que aïlla totes les funcions

desenvolupades. De fet, amb dos passos, podríem començar a desenvolupar una

nova funcionalitat de Moodle amb Qooxdoo.

Finalment, tal i com veurem en els següents apartats de Feed-back i Treball pel futur,

educME no acaba aquí. Només hem posat la primera pedra del que pot convertir-se en

una gran integració entre Moodle i eyeOS, tant per les possibilitats que encara podem

treballar, com la rebuda de la aplicació per la comunitat.

Per altre banda, l’experiència personal es molt bona, he pogut aprendre i desenvolupar

noves tecnologies que no coneixia fins ara. M’he relacionat amb les comunicats

d’eyeOS, de Qooxdoo i de Moodle, fins i tot, amb projectes externs que no havia pensat

al començament com els OK Tech Web Services o amb els estudiants d’Àustria i el seu

plugin per Eclipse
29

. En definitiva, he realitzat un treball del que estic content i orgullós.

29

 Eclipse es un entorn de desenvolupament de códi obert. Web oficial: http://www.eclipse.org/.

http://www.eclipse.org/

45

5.2 Feed-back

Una de les qüestions més interessants era comprovar quina rebuda tindria la aplicació

amb la comunitat de Moodle i eyeOS. De fet, no es la primera vegada que algú havia

intentat aquesta integració o almenys comentat la possibilitat, però no havíem trobat cap

aplicació real.

Només han passat un parell de setmanes des de que vam publicar el projecte als fòrums

d’ambdues comunitats, però la rebuda es prou bona. Molts dels usuaris ens han felicitat

pel projecte i s’han mostrat interessats en saber més informació al respecte, cap a on

girarà la aplicació o si la continuarem donant suport, fins i tot alguns han intentat

instal·lar educME als seus propis servidors.

La següent imatge es estreta mitjançant Google Analytics
30

, es curiós com el segon país

amb més visites, i per tant, més interessat en el projecte darrere d’Espanya es Ucraïna.

Els països amb més visites es pinten amb verd més fosc, i amb menys, amb verd més

clar.

Des de que vam publicar el demo de forma privada el 16 d’Abril, fins avui dia 20 de

Juny, hem tingut gairebé 2.000 visites des de 27 països diferents. Fins i tot es comencen

a escriure articles del nostre projecte, com a Moodle News
31

.

Per altre banda, un projecte d’uns estudiants d’una escola tècnica de Viena (Àustria)

anomenat Mooclipse, es van posar en contacte per que estaven interessats en les

30

 Un servei gratuït d’estadístiques de Google que vam instal·lar a la web i als repositoris.
31

 Article que fa referència a educME: http://www.moodlenews.com/2011/eyeos-and-moodle-optimized-

for-chromeos/.

Captura extreta del Google Analytics el 13 de Juny de 2011

http://www.moodlenews.com/2011/eyeos-and-moodle-optimized-for-chromeos/
http://www.moodlenews.com/2011/eyeos-and-moodle-optimized-for-chromeos/

46

modificacions que havíem fet dels OK Tech Web Services. El seu projecte consistia en

desenvolupar un plugin de Eclipse
32

 per enviar la solució de les tasques a Moodle,

també anomenades submissions.

5.3 Treball pel futur

Per una banda, sembla clar que el treball pel futur hauria de ser continuar desenvolupant

la aplicació afegint noves funcionalitats. De fet, és en aquest punt on resideix un dels

principis pel que es regeix educME, el desacoblament i la facilitat d’extensió.

Una de les funcionalitats més interessants que ens ofereix eyeOS es l’edició de

documents de forma col·laborativa. En la nostra aplicació actual, a l’hora d’editar

documents per l’edició de tasques es mostra un editor HTML molt senzill, així doncs,

actualitzar aquesta tasca per que mostri l’editor de text d’eyeOS seria molt interessant.

La comunicació es altre dels aspectes més potents que té eyeOS i un dels punts més

febles de Moodle, integrar les aplicacions de comunicació d’eyeOS amb les de Moodle

també seria una via d’investigació prou interessant.

Per altre banda, i tenint present les aplicacions en les quals es basa educME, hauríem

d’estar alerta a futurs canvis. EyeOS es un sistema molt innovador i amb moltes

actualitzacions periòdiques, i encara que la nostra aplicació està basada en una de les

últimes versions disponibles, caldrà tenir present les futures versions per tal de que

educME sigui sent compatible.

Moodle es un sistema més madur que eyeOS, així però, els web services (la base de la

comunicació entre eyeOS i Moodle) estan en ple desenvolupament, per tant, hauríem

d’estar alerta en un futur recent, per tal de migrar la comunicació des dels Web Services

Tech Web Services fins a la versió oficial de Moodle.

32

 Eclipse es un entorn de desenvolupament integrat de codi obert per a desenvolupar aplicacions.
http://www.eclipse.org/.

http://www.eclipse.org/

47

6. Bibliografia i referències web

“A basic introduction to the Moodle architecture”

< http://www.slideshare.net/tjh1000/a-basic-introduciton-to-the-moodle-architecture-

5442122 >

(20 Juny 2011)

“eyeOS – Web Desktop, Cloud Computing Operating System and Web Office”

< http://www.eyeos.com/ >

(15 Juny 2011)

“Is web services the reincarnation of CORBA?” – Dan Gisolfi

< http://www.ibm.com/developerworks/webservices/library/ws-arc3/ >

(10 Maig 2011)

“LMS Open Source – 10 alternativas a Moodle” – Equipo AulaGlobal

< http://www.campusaulaglobal.com/noticias/index.php?post/LMS-Open-Source-10-

alternativas-a-Moodle >

(08 Juny 2011)

“Moodle”

< http://moodle.org/ >

(08 Juny 2011)

“Moodle: ventajas y desventajas” – Absi02

< http://lobos.dcs.fi.uva.es/absi02/index.php/moodle-ventajas-y-desventajas/ >

(08 Juny 2011)

“[MS-DCOM]: Distributed Component Object Model (DCOM) Remote Protocol

Specification”

< http://msdn.microsoft.com/en-us/library/cc201989.aspx >

(05 Juny 2011)

“Object Management Group”

< http://es.wikipedia.org/wiki/Object_Management_Group >

(05 Juny 2011)

“Qooxdoo”

< http://qooxdoo.org/ >

(14 Juny 2011)

“SOAP (Simple Object Access Protocol)” – Benjamín González C.

< http://www.desarrolloweb.com/articulos/1557.php >

(07 Juny 2011)

http://www.slideshare.net/tjh1000/a-basic-introduciton-to-the-moodle-architecture-5442122
http://www.slideshare.net/tjh1000/a-basic-introduciton-to-the-moodle-architecture-5442122
http://www.eyeos.com/
http://www.ibm.com/developerworks/webservices/library/ws-arc3/
http://www.campusaulaglobal.com/noticias/index.php?post/LMS-Open-Source-10-alternativas-a-Moodle
http://www.campusaulaglobal.com/noticias/index.php?post/LMS-Open-Source-10-alternativas-a-Moodle
http://moodle.org/
http://lobos.dcs.fi.uva.es/absi02/index.php/moodle-ventajas-y-desventajas/
http://msdn.microsoft.com/en-us/library/cc201989.aspx
http://es.wikipedia.org/wiki/Object_Management_Group
http://qooxdoo.org/
http://www.desarrolloweb.com/articulos/1557.php

48

“Understanding the difference between COM, DCOM and Services” – Praveen

Balanagendra

< http://www.theserverside.net/discussions/thread.tss?thread_id=27572 >

(10 Maig 2011)

“Web Services: OK Tech Web Services”

< http://docs.moodle.org/20/en/Web_Services:OK_Tech_Web_Services >

(05 Juny 2011)

http://www.theserverside.net/discussions/thread.tss?thread_id=27572
http://docs.moodle.org/20/en/Web_Services:OK_Tech_Web_Services

	MEMORIA_FINAL
	portada
	MEMORIA
	MEMORIA_FINAL.pdf
	portada
	MEMORIA

