

***Facultad
de
Ciencias***

**Análisis e implementación de la gestión documental y del control de flujos de trabajo en la nube para el grupo Solvay
(Analysis and implementation of document management and workflow control in the cloud for Solvay group)**

Trabajo de Fin de Grado
para acceder al

GRADO EN INGENIERIA INFORMATICA

Autor: Durán Hernández, Jesús

Director: Zorrilla Pantaleón, Marta E.

Co-Director: López Saiz, Fernando y Pelayo Domínguez,
Jacinto A.

Junio - 2016

Agradecimientos

En primer lugar, quería agradecer a mis padres por darme la oportunidad de estudiar Ingeniería Informática, por apoyarme y estar siempre a mi lado. A mis tíos, primos y amigos que también han estado pendientes de mí.

A Urbano Llamas y al grupo Solvay Química S.L. por darme la oportunidad de realizar tanto las prácticas curriculares como este Trabajo de Fin de Grado en su sede de Torrelavega, periodos en los que he aprendido aspectos acerca del mundo laboral en una empresa multinacional, difíciles de aprehender en el ámbito universitario.

A Fernando López y Jacinto Pelayo, co-directores del proyecto, por guiarme y ayudarme en todo momento. También a David Diego por su ayuda y sus consejos en estos meses. A todo el departamento SBS - IS (Solvay Business Services - Infrastructure Services), en general, por el gran ambiente y por los conocimientos que me han aportado.

A Marta Zorrilla, directora del proyecto, quien me ayudó a realizarle, por apoyarme, guiarme y por su dedicación hacia mí.

Y, por último, a Alex, Javier, Jorge y Moreno, por todos y cada uno de los buenos momentos que hemos pasado durante estos cuatro años en la Universidad.

Resumen

Los proyectos que se realizan en el ámbito empresarial siempre conllevan un proceso de documentación, ya sea generando documentos que se utilizan durante su realización, generalmente creados para que se aprueben, u otro tipo de documentos que aporten información disponible para su consulta.

A menudo, la documentación que se crea durante la realización de un proyecto tiene un flujo de trabajo definido. Se especifican detalladamente los actores que intervienen y las acciones que se pueden realizar en cada paso, evitando conflictos que se puedan producir por una mala definición del proceso a realizar. De esta forma, se consiguen estandarizar y profesionalizar tanto el proceso de documentación como el proyecto del que forma parte.

Por otro lado, cada vez es más habitual que las empresas utilicen servicios en la nube para trabajar, ya que proporcionan una serie de importantes ventajas. Entre ellas destacan la accesibilidad a los documentos desde cualquier dispositivo y su seguridad, tanto porque se facilita la gestión de permisos para cada documento, como porque se garantiza una copia de respaldo, evitándose así las pérdidas accidentales.

En concreto, este trabajo fin de grado tiene por objeto la automatización de la gestión documental y del flujo de trabajo para la construcción y/o modificación de instalaciones en la empresa Solvay, así como el diseño de una librería que proporcione un acceso sencillo a los datos de la herramienta AODocs, que será la utilizada también en el primer proceso.

Palabras clave: gestión documental, flujo de trabajo, almacenamiento en la nube, automatización de tareas, Software como un Servicio

Abstract

In the business environment, projects usually involve a documentation process. During this process, documents of different functionalities are created. They can be documents which are a part of an approval process, or documents which contain information of the project and will be available for their consultation.

The first type of documents, generated during the carrying out of a project, often has a defined workflow. Both the actors and the actions they can do in each step are detailed in that workflow. By doing this, you are creating a standard and making the documentation process more professional.

Equally, it is more and more habitual that companies use cloud based services to work, since these services have some important advantages. Amongst them, document availability and security are highlighted. The first one, because it provides access to any document from any device. The second one, because it provides a backup to avoid accidental losses of information.

The main objective of this project is the automation of the document management and the workflow control for building and/or remodelling of Solvay facilities. Another objective is to design a library which provides access to AODocs data. This tool will also be used in the first process.

Keywords: document management, workflow, cloud computing, task automation, Software as a Service.

Índice de contenido

1.	Introducción y antecedentes	8
a.	Contexto del proyecto.....	8
b.	Definición del proceso manual	8
2.	Objetivos	11
3.	Metodología de trabajo y planificación del proyecto.....	12
a.	Descripción de la metodología utilizada	12
b.	Planificación del proyecto	13
4.	Especificación de requisitos	15
a.	Requisitos funcionales.....	15
b.	Requisitos no funcionales.....	16
c.	Casos de uso	17
5.	Descripción de las herramientas utilizadas	27
a.	Almacenamiento de archivos en la nube	27
b.	Creación de documentos y control del flujo de trabajo	28
6.	Definición de la solución.....	30
a.	Diseño arquitectónico	30
b.	Validación de la solución con el cliente	34
c.	Implementación	35
d.	Fase de pruebas.....	38
7.	Despliegue.....	41
a.	Puesta en marcha en Google Producción	41
b.	Industrialización del proceso	41
c.	Aplicación a otros centros del grupo Solvay	42
d.	Documentación según los estándares del grupo	42
8.	Futuras líneas de trabajo.....	43
9.	Conclusiones	44
10.	Bibliografía.....	45

Índice de ilustraciones

Figura 1. Flujo de trabajo del proceso manual.	10
Figura 2. Diagrama de Gantt del proyecto.	14
Figura 3. Casos de uso del Cliente.	18
Figura 4. Casos de uso de los Expertos.	18
Figura 5. Casos de uso del Jefe de Proyectos de Fábrica.	19
Figura 6. Casos de uso del Responsable de la Unidad y del Responsable del Proyecto.	20
Figura 7. Casos de uso del grupo Sala de Estudios.	20
Figura 8. Diagrama de despliegue del sistema.	30
Figura 9. Diagrama de componentes del sistema.	31
Figura 10. Interfaces de negocio.	31
Figura 11. Interfaz de persistencia.	32
Figura 12. Diagrama de secuencia de la creación de documentos.	33
Figura 13. Diagrama de secuencia del control de flujo.	34
Figura 14. Gráfico del proceso actual.	35
Figura 15. Menú de visualización de las librerías utilizadas en un proyecto.	36
Figura 16. Configurar disparadores en un proyecto.	37
Figura 17. Menú de configuración de los disparadores.	37
Figura 18. Documentación de las pruebas de la librería.	39

Índice de tablas

Tabla 1. Requisitos funcionales del sistema.....	16
Tabla 2. Requisitos no funcionales del sistema.....	17
Tabla 3. Caso de uso "Crear petición".....	21
Tabla 4. Caso de uso "Modificar petición".....	21
Tabla 5. Caso de uso "Cancelar petición".	22
Tabla 6. Caso de uso "Ver documento".....	22
Tabla 7. Caso de uso "Comentar en el documento".	23
Tabla 8. Caso de uso "Seleccionar expertos".	23
Tabla 9. Caso de uso "Evaluar documento".	24
Tabla 10. Caso de uso "Asignar responsable".	24
Tabla 11. Caso de uso "Cancelar proyecto".	25
Tabla 12. Caso de uso "Reabrir proyecto".	25
Tabla 13. Caso de uso "Añadir validación de experto".	26

1. Introducción y antecedentes

a. Contexto del proyecto

Este trabajo de fin de grado se ha desarrollado en el grupo Solvay, referente en el sector químico a nivel mundial, con un total de 145 sedes en 53 países y 30.900 empleados [9]. En concreto, se ha desarrollado en el departamento de informática de la sede de Torrelavega, junto con el *Global Collaboration Team* (Equipo de Colaboración Global). Este equipo se encarga de dar soporte en todo lo referente Google Apps y de realizar proyectos de optimización y automatización de diferentes procesos tanto a nivel regional (sede de Torrelavega), como a nivel global (cualquier otra sede del grupo).

En la actualidad, el grupo Solvay tiene establecido el uso de las Google Apps for Work [5] en todas sus sedes. Estas *apps* son herramientas que abarcan desde el correo electrónico (Gmail), a herramientas de comunicación instantánea, llamadas y video llamadas (Hangouts), y hasta el almacenamiento y edición de todos los documentos en la nube (Google Drive).

Solvay está llevando a cabo la migración de todos sus documentos almacenados en la nube hacia AODocs [1], una herramienta integrada con las Google Apps. Por esto, todo el software que deba interactuar con la distinta documentación debe ser compatible con AODocs. Este es el caso de la implementación del producto que tiene por objeto este proyecto, y cuyo fin es automatizar el proceso documental para la construcción y/o modificación de instalaciones en la planta de Torrelavega utilizando servicios en la nube. En el próximo apartado se explica el proceso que se debe automatizar, y que antes de finalizar este trabajo se realizaba manualmente.

b. Definición del proceso manual

El proceso que se va a automatizar aborda la gestión de construcción y/o modificación de instalaciones. Es decir, es el proceso que hay que llevar a cabo en la fábrica de Solvay Torrelavega cuando se desea construir una nueva instalación o modificar una existente.

Hasta la finalización de este trabajo, este proceso se realizaba completamente de forma manual. Esto suponía que los documentos debían circular por todos los actores intervinientes, lo cual era ineficiente tanto en términos logísticos como en términos económicos, provocando que disminuyese la productividad de los empleados que se encargaban de entregar dichos documentos.

Los actores que participan en el proceso son:

- El cliente, demandante o solicitante.
- El Responsable de la Unidad.
- Expertos en Seguridad Ocupacional, Medio Ambiente y Energía, Calidad y Seguridad de Procesos.

- El Jefe de Proyectos de Fábrica.
- El Responsable del proyecto.
- El grupo Sala de Estudios.

El flujo de trabajo lo iniciaba un cliente, trabajador de la fábrica, quién rellenaba un formulario en papel, bien de tipo DEP (Demanda de Estudio petición de Presupuesto) o bien de tipo DER (Demanda de Estudio petición de Realización de Proyecto). Dependiendo del tipo de formulario, el objetivo era generar un presupuesto que permitiese decidir la viabilidad económica del proceso que el demandante había solicitado (formulario DEP) o realizar un estudio detallado sobre el proceso solicitado para dar paso a su realización (formulario DER).

En segundo lugar, el documento debía llegar al Responsable de la Unidad correspondiente del trabajador solicitante. El responsable comprobaba la información recibida y seleccionaba los expertos que debían aprobar el proyecto, dependiendo del tipo de instalaciones afectadas.

Después, la documentación debía remitirse a los expertos seleccionados para que diesen su aprobación y continuar con el flujo de trabajo. En caso de que alguno de los expertos considerase que la información recibida era insuficiente o incorrecta, la documentación volvería al cliente para que la modificara de acuerdo a las sugerencias recibidas y así comenzar de nuevo el flujo.

Tras la aprobación de los expertos seleccionados, el Jefe de Proyectos de Fábrica debería revisar los documentos. En caso de que éste considerase que la información recibida era insuficiente, se informaba al demandante para que lo modificase, comenzándose de nuevo el flujo. Si consideraba necesaria la aprobación de algún experto que no habría sido seleccionado previamente, se volvería al paso anterior para que los expertos seleccionados, junto con los añadidos posteriormente en este paso, diesen su aprobación.

Finalmente, si el Jefe de Proyectos de Fábrica aprobaba la documentación recibida, ésta se enviaba al grupo Sala de Estudios, los cuáles se encargaban de realizar el último paso: generar el presupuesto, o generar el estudio detallado y dar paso a la realización del proyecto [8].

Aunque el objetivo depende del tipo de formulario, el flujo de trabajo y los actores que intervienen en cada paso son los mismos. Solo difieren en los documentos que se obtienen al finalizar dicho flujo.

A continuación, se muestra un gráfico (ver Figura 1) con los actores y los pasos correspondientes al flujo de trabajo del proceso explicado anteriormente:

Figura 1. Flujo de trabajo del proceso manual.

2. Objetivos

El objetivo principal del presente proyecto es desarrollar una solución específica para automatizar el proceso documental asociado a la creación y/o modificación de instalaciones en la fábrica de Torrelavega. Para ello será necesario realizar una parametrización del sistema a utilizar, así como el uso de programación para crear documentos y controlar su flujo de trabajo.

Con objeto de que la solución sea flexible y reutilizable para otros flujos documentales, habrá que desarrollar una librería que proporcione un acceso a AODocs más sencillo, además de implementar un paso del flujo de trabajo en paralelo, característica que no ofrece esta herramienta.

3. Metodología de trabajo y planificación del proyecto

a. Descripción de la metodología utilizada

La metodología utilizada en el desarrollo de la solución de este proyecto es una metodología de desarrollo de software ágil, y se puede considerar una variación de *Scrum*. Estas variaciones atienden, por ejemplo, a que el equipo encargado del desarrollo ha sido una sola persona.

En el ciclo de *sprint* de cada fase no fue necesario asignar una tarea al grupo de trabajo, ya que siempre las realizó la misma persona. Una vez que estaban claros los requisitos que se debían cumplir en cada *sprint*, se realizó la fase de desarrollo correspondiente. En esta fase se añadieron algunas nuevas características a nuestro sistema. Cada vez que se implementaba y se probaba el código desarrollado en cada iteración, se informaba a los clientes y se realizaba una muestra de funcionamiento para enseñar las características añadidas cuando se consideraba necesario o cuando los clientes lo estimaban oportuno. Este ciclo se repitió para cada una de las tareas definidas.

La duración de cada tarea no fue siempre la misma, sino que varió dependiendo de la carga de trabajo requerido y de su dificultad.

Por otro lado, había una reunión informal diaria, en la que se hablaba de las tareas en las que se estaba trabajando, o de las que se iban a realizar, y de los problemas que surgían en el desarrollo planificado para ese ciclo.

Además, se planificaron varias reuniones en las que se trataron aspectos generales del proyecto, como informar sobre otras fases que no conllevaban el desarrollo de la solución. Estas reuniones tuvieron lugar al principio del proyecto, ya que concernían a las fases previas al desarrollo, tales como el estudio de las herramientas a utilizar y la especificación de los requisitos del sistema. Antes de cada reunión se elaboraba un documento con las dudas que se deberían resolver en la reunión. Al término de cada reunión, se redactó un documento en el que se especificaban las soluciones aportadas a los problemas planteados y las tareas a realizar a continuación.

Dado que una de las herramientas (AODocs) fue desarrollada por una empresa externa, realizamos una reunión por video conferencia en la que participaron tanto personal de dicha empresa, como trabajadores de otras sedes del grupo Solvay que también estaban utilizando esta herramienta. El proceso previo y posterior a la reunión fue el mismo que el definido anteriormente. Sin embargo, el tema tratado en esta reunión se centró principalmente en los problemas que surgieron en la implementación de la solución, en la parte en que se realizan operaciones con AODocs.

De esta forma, conseguimos tener una serie de documentos (actas) con los que se podía saber si las reuniones realizadas habían sido exitosas (se habían resuelto las dudas), y a los que se podría acudir en caso de que surgiera alguna duda con posterioridad [10].

Toda la fase de desarrollo de software se ha realizado utilizando el dominio de test del grupo Solvay. Una vez que se finalice el proyecto, será entonces cuando la

solución se aplique en el dominio que utilizan todos los usuarios del grupo. Es una forma de protección ante eventuales fallos que puedan conllevar una pérdida de información importante, bien por un mal funcionamiento de la aplicación en desarrollo, o bien por un fallo de seguridad en la misma. Asimismo, al implantar la solución en el dominio final, ha sido necesario realizar un proceso previo de aprobación de todos los componentes utilizados en la solución. Este proceso tiene como objetivo comprobar que nuestro sistema cumple la normativa de la empresa y si puede ser utilizado por trabajadores de las distintas sedes sin ningún problema.

En el siguiente apartado se detalla la planificación de todas las fases del proyecto.

b. Planificación del proyecto

El primer paso para realizar una correcta planificación es identificar las tareas a realizar y hacer una estimación sobre el tiempo que se dedicará a cada una de acuerdo a su dificultad, a los recursos humanos disponibles y al plazo de finalización del proyecto.

Para ello, se creó un diagrama de Gantt [11] donde se recoge la planificación detallada de este proyecto. Siguiendo la metodología de la empresa en lo referente a utilizar las Google Apps, se ideó un Google Spreadsheet (ver Figura 2) en el que se simula un calendario desde la fecha de comienzo del proyecto hasta la fecha de finalización del mismo. En él se definen las tareas y las fechas de inicio y final de cada una de ellas. Se identifican las tareas con un sombreado azul y las subtareas con uno amarillo. Los días en los que no se trabaje se marcan en gris, y se delimitan tanto las secciones correspondientes a las tareas principales como a los cambios de mes utilizando los bordes de las celdas.

Cada día se marcan de color verde las celdas correspondientes al trabajo realizado. De esta manera se puede observar en cualquier momento del proyecto el progreso del mismo. Por otro lado, se ha creado de un diario del proyecto en el que se detallan las acciones realizadas cada día de trabajo.

En cuanto a las fases del proyecto, se definieron:

- Fase de estudio e investigación de las herramientas que se van a utilizar en el proyecto.
- Fase de especificación de requisitos que tendrá nuestro sistema.
- Fase de diseño y validación de la solución propuesta.
- Fase de desarrollo de la solución.
- Fase de despliegue de la propia solución, una vez realizada.
- Fase de industrialización del proceso, en la que realizaremos muestras del funcionamiento de la solución y obtendremos un uso genérico de ciertas partes de ella.

Estas fases son las que están definidas en el diagrama (ver Figura 2), las cuales tendrán una duración estimada y un conjunto de subtareas que se han de realizar para completar la fase principal.

Figura 2. Diagrama de Gantt del proyecto.

4. Especificación de requisitos

La captura de los requisitos para la construcción de este flujo documental se ha realizado mediante una serie de reuniones con los clientes. Hay que destacar que se trata de técnicos, del grupo de desarrollo y de responsables del proceso a automatizar. Los requisitos funcionales y no funcionales recogidos han sido plasmados en un documento que fue aprobado por los clientes antes de pasar a la fase de diseño y desarrollo.

a. Requisitos funcionales

Los requisitos funcionales que el sistema debe cumplir se recogen en la Tabla 1, en la que se proporciona un identificador único y una descripción de cada uno de ellos. Con estos requisitos se describe cómo debe funcionar el sistema, ya que especifican las acciones que pueden realizar los distintos actores y la funcionalidad que tiene cada componente.

ID	Descripción
RF001	El cliente es el encargado de rellenar el formulario que inicia el proceso.
RF002	El cliente podrá ver en todo momento el estado del documento.
RF003	El cliente podrá cancelar la petición cuando el documento se encuentre en el “Estado Inicial” del flujo de trabajo.
RF004	El cliente será notificado vía email cada vez que el documento cambie de estado.
RF005	El cliente deberá modificar el documento de acuerdo a las sugerencias recibidas en caso de que sea rechazado, bien por los expertos o bien por el Jefe de Proyectos de Fábrica.
RF006	El cliente solo tendrá acceso a los documentos creados por él o los documentos en los que tenga un rol asignado.
RF007	El Responsable de la Unidad aprobará o rechazará el documento generado por el cliente.
RF008	El Responsable de la Unidad podrá ver en todo momento el estado del documento.
RF009	El Responsable de la Unidad seleccionará los expertos que considere necesarios para validar el documento generado por el cliente.
RF010	Los expertos serán notificados vía email cuando se requiera su validación en un documento.
RF011	Los expertos podrán ver en todo momento el estado del documento.
RF012	Los expertos comentarán en el documento los cambios sugeridos al cliente en el caso de que rechacen el documento presentado inicialmente.
RF013	Los expertos aprobarán o rechazarán el documento.
RF014	El Jefe de Proyectos de Fábrica podrá ver en todo momento el estado del documento.
RF015	El Jefe de Proyectos de Fábrica comentará en el documento los cambios sugeridos en el caso de que rechace el documento recibido.
RF016	El Jefe de Proyectos de Fábrica asignará un Responsable de Proyecto cuando apruebe un documento.

ID	Descripción
RF017	El Jefe de Proyectos de Fábrica decidirá entre enviar el documento al cliente (para obtener más información) o a los expertos (para obtener más validaciones) en el caso de que lo rechace.
RF018	El Jefe de Proyectos de Fábrica podrá cancelar el proyecto.
RF019	El Responsable del Proyecto será informado vía email cuando sea asignado a un proyecto.
RF020	El Responsable del Proyecto podrá ver el estado del documento en todo momento a partir de su asignación como tal.
RF021	El grupo Sala de Estudios podrá ver en todo momento el estado del documento.
RF022	El grupo Sala de Estudios será notificado vía email cuando tengan que realizar alguna acción sobre el documento.
RF023	El grupo Sala de Estudios será el encargado de realizar el último paso del flujo de trabajo y generar los documentos finales.
RF024	Al enviar una respuesta al formulario, se creará un documento con los datos obtenidos y se subirá a la biblioteca de AODocs.
RF025	Cada cierto tiempo se ejecutará un código que se encargará de saltar los pasos de validación de los expertos no seleccionados por el Responsable de la Unidad para cada proyecto.
RF026	El formulario deberá recoger toda la información necesaria para el proceso, que serán datos de la instalación, datos del personal y datos del proceso en sí.
RF027	El formulario estará dividido en secciones para separar los datos según su funcionalidad (datos de la instalación, datos del personal...).
RF028	El formulario recogerá información diferente si es de tipo DEP o de tipo DER.

Tabla 1. Requisitos funcionales del sistema.

b. Requisitos no funcionales

Los requisitos no funcionales de nuestro sistema se recogen en la Tabla 2. Para cada uno se indica su identificador (que será único), su descripción, su tipo (accesibilidad, usabilidad, seguridad o mantenimiento) y su importancia (alta, media o baja). Estos requisitos especificarán las características que nuestro sistema ha de cumplir.

ID	Descripción	Tipo	Importancia
RNF001	El usuario debe tener una cuenta de Google en el dominio de Solvay.	Accesibilidad	Alta
RNF002	El ordenador del usuario debe tener instalada la extensión de AODocs Smartbar para Google Chrome.	Usabilidad	Baja
RNF003	El usuario debe tener definido un rol en la biblioteca de AODocs.	Accesibilidad	Alta
RNF004	El sistema debe almacenar durante 30 días los documentos eliminados por los usuarios para evitar pérdidas accidentales.	Seguridad	Media

ID	Descripción	Tipo	Importancia
RNF005	El sistema debe almacenar un registro detallado de todas las actividades realizadas en la biblioteca por los usuarios.	Seguridad	Alta
RNF006	La librería utiliza un código de seguridad para poder realizar las peticiones a través de la API (Application Programming Interface) de AODocs.	Seguridad	Alta
RNF007	El acceso al código de la librería debe estar restringido a usuarios con privilegios de administradores del sistema.	Seguridad	Alta
RNF007	El formulario debe ser un Google Form.	Accesibilidad	Media
RNF008	AODocs debe cumplir con el certificado SSAE 16 SOC 2.	Seguridad	Alta
RNF009	Todos los proyectos software deben tener una documentación que cumpla los estándares de estilo JSDoc [3]	Mantenimiento	Media

Tabla 2. Requisitos no funcionales del sistema.

c. Casos de uso

A continuación, se describen los casos de uso del sistema, proporcionando un diagrama para cada actor en el que se muestran los casos que pueden realizar, y una tabla que detalla el comportamiento en cada uno de los casos de uso del sistema.

La Figura 3 muestra los casos de uso del cliente, entendiendo por éste al usuario que inicia el proceso al generar una petición enviando una respuesta al formulario.

La Figura 4 presenta los casos de uso de los expertos, que son los encargados de aprobar o rechazar la documentación recibida teniendo en cuenta los aspectos correspondientes a su ocupación (seguridad ocupacional, seguridad de procesos, calidad y medio ambiente y energía).

Figura 3. Casos de uso del Cliente.

Figura 4. Casos de uso de los Expertos.

La Figura 5 presenta los casos de uso del Jefe de Proyectos de Fábrica, encargado de evaluar la documentación tras la validación de los expertos, quién asignará un responsable al proyecto.

Figura 5. Casos de uso del Jefe de Proyectos de Fábrica.

La Figura 6 muestra los casos de uso del Responsable de la Unidad y del Responsable de Proyecto. El primero realiza una evaluación de la documentación recibida, mientras que el segundo solo tiene permiso de lectura en dicha documentación.

Figura 6. Casos de uso del Responsable de la Unidad y del Responsable del Proyecto.

La Figura 7 presenta los casos de uso correspondientes al grupo Sala de Estudios, que son los encargados de realizar el último paso del proceso, finalizando el flujo del mismo y generando la documentación correspondiente a la petición realizada inicialmente por el cliente.

Figura 7. Casos de uso del grupo Sala de Estudios.

Identificador + Nombre	CU001 – Crear petición
Actores	Cliente.
Descripción	El cliente crea una nueva petición.
Evento de activación	El usuario envía una respuesta al formulario.
Precondición	
Garantías si éxito	El sistema genera una nueva petición e inicia el flujo de trabajo correspondiente a la clase del documento.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario rellena el formulario correspondiente. 2. El sistema genera un documento con la respuesta obtenida, importa el documento a la biblioteca de AODocs e inicia el flujo de trabajo correspondiente al tipo de petición generada. 3. El sistema envía un email al usuario informándole que la operación se ha realizado correctamente. 4. El sistema envía un email al Responsable de la Unidad correspondiente indicándole que es el responsable de realizar el siguiente paso en el flujo de trabajo.
Extensiones	
Comentarios	

Tabla 3. Caso de uso "Crear petición".

Identificador + Nombre	CU002 – Modificar petición
Actores	Cliente.
Descripción	El cliente modifica una petición existente.
Evento de activación	El Jefe de la Unidad, los expertos o el Jefe de Proyectos de Fábrica rechazan la petición por falta de información.
Precondición	El estado del flujo de trabajo es "Estado Inicial".
Garantías si éxito	El cliente modifica la petición y realiza la transición al estado "Aprobación del Jefe de Unidad".
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario modifica el contenido de la petición de acuerdo a las sugerencias recibidas y cambia el estado del flujo de trabajo. 2. El sistema envía un email al Responsable de la Unidad correspondiente indicándole que es el responsable de realizar el siguiente paso en el flujo de trabajo.
Extensiones	<ol style="list-style-type: none"> 1a. El usuario decide no modificar la petición y, por lo tanto, se cancela el proyecto.
Comentarios	

Tabla 4. Caso de uso "Modificar petición".

Identificador + Nombre CU003 – Cancelar petición	
Actores	Cliente.
Descripción	El cliente cancela la petición del proyecto.
Evento de activación	
Precondición	El cliente ha generado la petición previamente.
Garantías si éxito	El proyecto pasa al estado “Proyecto Cancelado”.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El cliente selecciona la opción “Cancelar Proyecto” en el documento. 2. El sistema cambia el estado del documento a “Proyecto Cancelado”. 3. El sistema envía un email a los usuarios relacionados con la petición informando de que se ha cancelado.
Extensiones	
Comentarios	

Tabla 5. Caso de uso "Cancelar petición".

Identificador + Nombre CU004 – Ver documento	
Actores	Cliente, Responsable de la Unidad, Expertos, Jefe de Proyectos de Fábrica, Responsable del Proyecto y grupo Sala de Estudios.
Descripción	El usuario ve la información (metadatos y estado en el flujo de trabajo) y el contenido del documento.
Evento de activación	El usuario abre el documento
Precondición	<ul style="list-style-type: none"> - El documento existe en la biblioteca. - El usuario tiene permiso de lectura sobre el documento.
Garantías si éxito	El documento se abre en el navegador.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario selecciona el documento que desea ver. 2. El sistema abre el documento en una nueva ventana del navegador.
Extensiones	
Comentarios	

Tabla 6. Caso de uso "Ver documento".

Identificador + Nombre	CU005 – Comentar en el documento
Actores	Jefe de Unidad, Expertos y Jefe de Proyectos de Fábrica.
Descripción	El usuario realiza un comentario en el documento.
Evento de activación	
Precondición	El usuario tiene permiso para comentar en el documento.
Garantías si éxito	El sistema guarda el comentario realizado en el documento.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario inserta un comentario en el documento. 2. El sistema envía un email informando.
Extensiones	
Comentarios	El comentario puede ser bien una sugerencia de modificación del contenido del documento, o bien una duda.

Tabla 7. Caso de uso "Comentar en el documento".

Identificador + Nombre	CU006 – Seleccionar expertos
Actores	Jefe de la Unidad.
Descripción	El Jefe de la Unidad correspondiente selecciona los expertos de los que considere necesaria su aprobación para el proyecto.
Evento de activación	
Precondición	El proyecto se encuentra en el estado "Aprobación de Jefe de Unidad".
Garantías si éxito	
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario abre el documento y selecciona los valores deseados en el campo "Expertos" de los metadatos. 2. El sistema guarda la información del documento.
Extensiones	<ol style="list-style-type: none"> 1a. El usuario no completa el campo correctamente y el sistema no guarda la información.
Comentarios	

Tabla 8. Caso de uso "Seleccionar expertos".

Identificador + Nombre	CU007 – Evaluar documento
Actores	Jefe de Unidad, Expertos, Jefe de Proyectos de Fábrica y grupo Sala de Estudios.
Descripción	El usuario aprueba o rechaza el documento.
Evento de activación	
Precondición	El documento se encuentra en el estado de flujo de trabajo en el cual el usuario es el encargado de evaluarlo.
Garantías si éxito	El documento cambia de estado de acorde a la evaluación realizada.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario revisa el documento y evalúa el documento. 2. El sistema cambia el estado del documento de acorde a la evaluación e informa mediante un email a los usuarios implicados.
Extensiones	
Comentarios	Los usuarios implicados son el Cliente, los actores definidos para el caso de uso y el responsable del Proyecto.

Tabla 9. Caso de uso "Evaluar documento".

Identificador + Nombre	CU008 – Asignar responsable
Actores	Jefe de Proyectos de Fábrica.
Descripción	El usuario asigna un responsable de la unidad correspondiente al proyecto.
Evento de activación	
Precondición	El estado del documento es "Estudio Preliminar".
Garantías si éxito	Se asigna un responsable al proyecto.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario completa el campo "Responsable del Proyecto" en los metadatos del documento y guarda la información. 2. El sistema envía un email al responsable asignado informándole de su rol.
Extensiones	
Comentarios	

Tabla 10. Caso de uso "Asignar responsable".

Identificador + Nombre	CU009 – Cancelar proyecto
Actores	Jefe de Proyectos de Fábrica y grupo Sala de Estudios.
Descripción	El usuario cancela el proyecto.
Evento de activación	El usuario selecciona la opción “Cancelar Proyecto” en el menú del flujo de trabajo del documento.
Precondición	El documento se encuentra en el estado “Estudio Preliminar” o en “Estudio de Base”.
Garantías si éxito	El proyecto pasa al estado “Proyecto Cancelado”.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario cancela el proyecto. 2. El sistema cambia el estado del documento a “Proyecto Cancelado” e informa de la acción realizada a los usuarios interesados mediante un email.
Extensiones	
Comentarios	

Tabla 11. Caso de uso "Cancelar proyecto".

Identificador + Nombre	CU010 – Reabrir proyecto
Actores	Jefe de Proyectos de Fábrica.
Descripción	El usuario reabre un proyecto que había sido cancelado previamente.
Evento de activación	
Precondición	El estado del documento es “Proyecto Cancelado”.
Garantías si éxito	El documento pasa al “Estado Inicial”.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario selecciona la opción “Reabrir proyecto” en el menú de flujo de trabajo del documento. 2. El sistema cambia el estado del documento a “Estado Inicial” e informa al cliente que generó la petición inicialmente.
Extensiones	
Comentarios	

Tabla 12. Caso de uso "Reabrir proyecto".

Identificador + Nombre CU011 – Añadir validación de experto	
Actores	Jefe de Proyectos de Fábrica.
Descripción	El usuario modifica el campo “Expertos”, añadiendo un nuevo experto del que considera necesaria su validación para el proyecto.
Evento de activación	
Precondición	El documento se encuentra en el estado “Estudio Preliminar”.
Garantías si éxito	El documento añade los valores seleccionados por el usuario al campo correspondiente de los metadatos.
Garantías mínimas	
Escenario principal	<ol style="list-style-type: none"> 1. El usuario añade algún valor nuevo al campo “Expertos” de los metadatos del documento y selecciona la opción “Rechazar por falta de validación de expertos” en el menú del flujo de trabajo. 2. El sistema cambia el estado del documento, lo sitúa en el estado de validación de expertos correspondiente e informa de la acción realizada mediante email a los usuarios interesados.
Extensiones	
Comentarios	La validación de expertos se descompone en cuatro estados (uno por cada experto) que siempre siguen el mismo orden. El estado al que el sistema cambia el documento será, de entre los estados seleccionados en los metadatos, el que aparezca primero en la secuencia definida.

Tabla 13. Caso de uso "Añadir validación de experto".

5. Descripción de las herramientas utilizadas

Después de capturar los requisitos del proyecto e identificar las tareas a realizar, ha sido necesario realizar un análisis y una investigación de las herramientas seleccionadas para desarrollar el proyecto. Estas herramientas fueron indicadas por el cliente, ya que su uso tiene que estar aprobado su uso dentro del grupo Solvay.

En términos generales, el proyecto se centra en la gestión de documentos. En concreto, en el almacenamiento de archivos en la nube y en su creación y control del flujo de trabajo definido para ellos.

a. Almacenamiento de archivos en la nube

Como se ha mencionado anteriormente, el grupo Solvay utiliza Google Drive como gestor de almacenamiento en la nube. Esta herramienta tiene algunas limitaciones que han hecho que se decida utilizar AODocs en adelante para este mismo fin.

AODocs es una herramienta construida sobre las Google Apps, y totalmente integrada con Google Drive. Aprovecha de Google Drive el almacenamiento de los archivos, pero a su vez añade ciertas funcionalidades que no están disponibles en Drive.

Entre ellas destacan la seguridad mejorada, la categorización y búsqueda de los archivos, y el uso de flujos de trabajo.

En cuanto a la seguridad, AODocs proporciona una papelera de reciclaje para cada biblioteca con el objetivo de evitar las pérdidas accidentales de documentos. Cuando un usuario elimina un documento, éste se almacena en la papelera durante un tiempo limitado (30 días) o ilimitado, dependiendo de la configuración de la biblioteca. El único que puede realizar acciones sobre estos documentos es el administrador, bien para eliminarlos definitivamente o bien para recuperarlos. Además, los permisos de cada usuario se pueden definir en varios niveles. Así, controlamos qué usuarios pueden compartir archivos o carpetas concretos, o incluso quién puede crearlos, renombrarlos o moverlos.

Por otro lado, se almacena un registro con todas las acciones que se han realizado en la biblioteca, desde los inicios de sesión hasta la edición de documentos, indicando la fecha y la hora, la acción realizada y el usuario protagonista de la misma.

También proporciona la posibilidad de bloquear un documento cuando se están editando sus metadatos para que ningún otro usuario pueda hacerlo al mismo tiempo. Una vez que se termina de editar, se desbloquea el documento y vuelve a estar accesible para todos los usuarios que tengan permisos.

La extensión AODocs Smartbar for Google Drive [2] juega un papel importante en la categorización y búsqueda de archivos. Se pueden definir metadatos en los tipos de documento de cada biblioteca, de forma que sea posible obtener información más fácilmente sobre cada fichero almacenado. Estos metadatos pueden ser de tipos comunes (número, texto, email...) o de tipos de datos definidos por el administrador

de la biblioteca, llamados categorías, que están formados por una lista con los posibles valores. Al utilizar la extensión, podemos modificar estos datos desde Google Drive, sin necesidad de acceder al documento a través de la interfaz web de AODocs.

En relación con la búsqueda de archivos, nos permite establecer un filtro para buscar documentos en una carpeta concreta. Esto es realmente útil en organizaciones que tengan un número muy grande de documentos. Al utilizar este filtro, evitamos encontrarnos con una lista de documentos demasiado grande en la que la mayoría de ellos no son relevantes.

Por otro lado, se pueden crear “vistas” en las bibliotecas de AODocs de forma que solo se muestren los documentos de una determinada clase, o los documentos que cumplan unas determinadas condiciones. Estas condiciones pueden estar basadas en los metadatos de los documentos mencionados previamente. Se pueden definir tanto filtros como criterios de ordenación en base a un campo concreto de los metadatos de un tipo de documento. Esto permite, por ejemplo, crear una vista con los documentos de una unidad de trabajo concreta, simplificando el acceso a los documentos relevantes para el usuario.

Una de las características más útiles de AODocs es la posibilidad de utilizar flujos de trabajo para los documentos. Se establecen un conjunto de estados, cada uno con sus transiciones, y se asignan a un tipo de documento concreto. Cuando se cree un documento de un tipo definido, automáticamente el documento se encontrará en el estado inicial del flujo de trabajo correspondiente a su clase.

Además, el actor en cada estado puede ser un único usuario o un grupo de usuarios. En el segundo caso, es posible definir la transición cuando todos los miembros del grupo realicen la misma acción, o en cuanto lo haga uno solo.

A pesar de todo esto, los flujos de trabajo todavía tienen margen de mejora. Uno de los problemas principales es la imposibilidad de crear un flujo de trabajo en paralelo. Es decir, un flujo de trabajo en el que varias personas tengan que realizar acciones sobre un documento sin importar el orden. Por ejemplo, cuando solo tres personas (a elegir por el usuario) de un grupo de diez, tienen que dar su aprobación a un determinado documento.

b. Creación de documentos y control del flujo de trabajo

Para estas dos tareas utilizaremos Google Apps Script. Es un lenguaje de programación basado en JavaScript, que se ejecuta en la nube de Google [6]. “Proporciona una forma sencilla de automatizar tareas con los productos de Google y servicios externos y construir aplicaciones web” (Google, 2016) [4].

En este proyecto se trabaja con dos tipos de *scripts* diferentes: *scripts* independientes y *scripts* asociados a las Google Apps. La diferencia entre ellos es, simplemente, que los independientes están accesibles mediante Google Drive, mientras que, para acceder a los *scripts* asociados a las Google Apps, tenemos que hacerlo a través del documento (Google Docs, Spreadsheets o Forms) al que están asociados. Además, el

script asociado a un documento se puede configurar para que se ejecute cuando se realiza alguna acción sobre el citado documento. Por ejemplo, cuando se envía una respuesta a un formulario.

Utilizamos un *script* asociado para la creación de documentos y un *script* independiente para el control del flujo de trabajo de los documentos.

6. Definición de la solución

Después de especificar los requisitos y de realizar el estudio de las herramientas seleccionadas para este proyecto, el siguiente paso ha sido diseñar una solución, validarla con los clientes implicados y llevarla a cabo.

a. Diseño arquitectónico

La aplicación estará construida utilizando una arquitectura cliente - servidor, en la que los clientes accederán a través de un navegador web (Google Chrome) a los servicios proporcionados por la parte del servidor. En este caso (ver Figura 8), la parte del servidor residirá y hará uso de los servicios proporcionados por la nube de Google (Google Drive) y de AODocs, donde además se almacenará el componente de acceso a los datos a desarrollar. Por otra parte, se alojará el complemento de la extensión de AODocs en la parte del navegador web del cliente.

Figura 8. Diagrama de despliegue del sistema.

En cuanto a los componentes del sistema, quedarán definidos en un diagrama de tres capas (ver Figura 9), diferenciando la capa de persistencia o acceso a datos, la capa de negocio y la capa de presentación.

Figura 9. Diagrama de componentes del sistema.

Como se puede observar en la Figura 9, se definen tres interfaces, dos de las cuales conectarán la capa de presentación con la de negocio (IGestionDocumentos e IGestionFlujo), mientras que la restante (IAcessoDatosDAO) se encargará de conectar la capa de negocio con la de persistencia, proporcionando un acceso más sencillo a los datos.

Además, se definen las interfaces de negocio (ver Figura 10) y la interfaz de persistencia (ver Figura 11) [10] indicando las operaciones que se han implementado en cada una de ellas.

Figura 10. Interfaces de negocio.

```

package Data [ Interfaces Persistencia ]
class IAccesoDatosDAO
+changeDocumentState( documentId : String, stateId : String, message : String ) : boolean
+countDocuments( libraryId : String, payload ) : JSON
+createDocumentVersion( documentId : String, versionDescription : String, versionLabel : String ) : JSON
+deleteCategory( libraryId : String, categoryId : String ) : boolean
+deleteCategoryChild( libraryId : String, categoryId : String, childId : String ) : boolean
+deleteDocument( documentId : String, deleteMode : String ) : boolean
+deleteView( libraryId : String, viewId : String ) : boolean
+executeDocumentTransition( documentId : String, transitionId : String, message : String ) : boolean
+getAvailableDocumentTransitions( documentId : String ) : JSON
+getCategory( libraryId : String, categoryId : String ) : JSON
+getCategoryValues( libraryId : String, categoryId : String ) : JSON
+getChildsValues( libraryId : String, categoryId : String ) : JSON
+getDocument( documentId : String ) : JSON
+getDocumentClasses( libraryId : String ) : JSON
+getDocumentVersions( documentId : String ) : JSON
+getDocumentClass( libraryId : String, classId : String ) : JSON
+getDocuments( libraryId : String, payload : JSON ) : JSON
+getDomainLibraries() : JSON
+getDomainPlainLibraries() : JSON
+getLibraryCategoryDefinitions( libraryId : String ) : JSON
+getLibraryPermissions( libraryId : String ) : JSON
+getLibraryViews( libraryId : String ) : JSON
+getLibraryWorkflows( libraryId : String ) : JSON
+getStateTransitions( libraryId : String, workflowId : String, stateId : String ) : JSON
+getVersion( documentId : String, versionId : String ) : JSON
+getView( libraryId : String, viewId : String ) : JSON
+getWorkflowStates( libraryId : String, workflowId : String ) : JSON
+importDriveFolder( parentFolderId : String, folderId : String ) : boolean
+insertCategory( libraryId : String, categoryName : String, payload : JSON ) : JSON
+insertChildInCategory( libraryId : String, categoryId : String, childName : String ) : JSON
+insertDocument( payload : JSON ) : JSON
+insertView( payload : JSON ) : JSON
+moveDriveDocument( documentId : String, folderId : String ) : boolean
+revertDocumentVersion( documentId : String, versionId : String, versionNumber : Integer, versionName : String ) : JSON
+searchDocumentByTitle( libraryId : String, classId : String, documentTitle : String ) : JSON
+searchDocuments( libraryId : String, classId : String, payload : JSON ) : JSON
+searchDocumentsByExpert( libraryId : String, classId : String, experts : String [ * ], fieldName : String ) : JSON
+searchDocumentsByView( libraryId : String, viewId : String ) : JSON
+searchDocumentsInStates( libraryId : String, classId : String, states : String [ * ] ) : JSON
+updateCategory( libraryId : String, categoryId : String, categoryName : String, payload : JSON ) : JSON
+updateView( payload : JSON ) : JSON

```

Figura 11. Interfaz de persistencia.

Por otro lado, se detalla la ejecución de las principales funciones de las interfaces de negocio utilizando diagramas de secuencia (ver Figura 12 y Figura 13) [10]. En el caso de la interfaz IGestionDocumentos, se puede observar que se obtiene la respuesta del formulario y se realiza la llamada a la función principal. Una vez en la capa de negocio, se crea un documento y se utiliza la interfaz IAccesoDatosDAO para actuar sobre la capa de datos e insertar el documento en la biblioteca de AODocs correspondiente.

Figura 12. Diagrama de secuencia de la creación de documentos.

En cambio, en el caso de la interfaz **IGestionFlujo**, se puede ver que hace falta utilizar más de una función de la interfaz de acceso a los datos. Al ejecutar la función principal (ver Figura 13), lo primero que se hace es obtener los documentos con los que se van a trabajar. Es decir, los que se encuentren pendientes de validar por algún experto. Para conseguirlo, se realiza una llamada a la capa de datos.

Después, para cada uno de los documentos, se comprueba si están en un estado correcto. Es decir, si el experto del estado en el que se encuentra el documento se corresponde con alguno de los metadatos del propio documento. En el caso de que lo esté, no es necesario hacer nada. Por el contrario, si el estado no se corresponde con los metadatos, es necesario realizar un cambio de estado del documento. Para ello se obtiene el siguiente estado al que el documento ha de ir y se realiza la transición a dicho estado.

Figura 13. Diagrama de secuencia del control de flujo.

b. Validación de la solución con el cliente

Con el objetivo de exponer claramente la solución diseñada, se elabora un gráfico (ver Figura 14) en el que se muestra el proceso a llevar a cabo junto con las herramientas utilizadas en cada paso. De esta forma, se consigue dar al cliente una representación más cercana al proceso. En el proceso de validación por parte del cliente, se realizó previamente una reunión en la que se detalló la solución, así como las acciones que cada usuario debe hacer dependiendo de su rol dentro de la biblioteca de AODocs.

Figura 14. Gráfico del proceso actual.

c. Implementación

Todos los proyectos de software se han realizado utilizando Google Apps Script y han sido desarrollados en su entorno de desarrollo en la nube. Éste nos proporciona una serie de recursos que utilizaremos en alguno de nuestros proyectos. Los más relevantes, en este caso, serán la posibilidad de importar librerías, el control de versiones del código, la configuración de disparadores (en base a una acción realizada o dependientes del tiempo) y el *debugger*.

A continuación, se describe la implementación de cada capa software desarrollada.

Sobre la capa de persistencia se ha desarrollado una librería que nos permite un acceso más sencillo a los datos. Para ello, se ha utilizado la documentación existente sobre la API de AODocs. Esta librería se ha desarrollado como un proyecto independiente de las Google Apps, de manera que se puede acceder a él directamente desde Google Drive.

A la hora de construir una librería que se pueda utilizar en otros proyectos, es necesario usar el control de versiones. Esto permite, entre otras cosas, actualizar el código con una copia de seguridad, ya que los proyectos que utilicen la librería eligen la versión de ella que utilizan.

Cuando se importa la librería desde otro proyecto, se hace utilizando la clave de proyecto de la librería, y un menú permite elegir la versión de la librería y el identificador que se utiliza para realizar las llamadas (ver Figura 15). Asimismo, también hay una opción para activar el modo de desarrollo, aunque en nuestro caso no la utilizamos.

Figura 15. Menú de visualización de las librerías utilizadas en un proyecto.

En cuanto al desarrollo de las funciones de la librería, éstas se encuentran separadas en distintos archivos dependiendo de su ámbito de aplicación. Así, se proporciona un rápido acceso a la hora de buscar una parte concreta del código.

Con el objetivo de controlar los posibles errores en la ejecución del código, todas las funciones tendrán un bloque *try catch* para que, en el caso de que salte una excepción, se redirija a un Spreadsheet indicando la fecha y la hora en la que se ha producido el error, la función que lo ha provocado y el mensaje de error generado. Así, se guarda la información necesaria para corregir la parte de código concreta en el caso de que se produzca algún problema.

Por lo tanto, la estructura de las funciones queda definida en tres bloques: un primer bloque, en el que se realizan diversas operaciones y se preparan los parámetros para la llamada a la aplicación, el bloque *try*, en el que se hace la conexión a AODocs, y el bloque *catch*, en el que se lleva a cabo el control de errores.

Esto es, cada vez que se modifica el código de la librería, es necesario generar una nueva versión en el proyecto, y actualizar la versión a utilizar en los proyectos que la tengan importada.

Esta librería, desarrollada en el dominio de test, ya se ha aplicado en el dominio principal, y está siendo usada en un proyecto.

En lo referente a la capa de negocio, se han creado dos proyectos. El primero es el que se encarga de la creación de un documento en base a una respuesta al formulario y su inserción en la biblioteca de AODocs correspondiente. El segundo es el que controla el flujo de trabajo de los documentos almacenados en la biblioteca seleccionada. Ambos necesitan tener importada la librería, ya que necesitan usarla.

En el primer caso, gracias a que el proyecto está asociado a un Google Form, es posible lanzar la ejecución cada vez que se recibe una respuesta fácilmente, creando

un disparador en base a una acción realizada que lo controle. Para que esto ocurra, se configura un disparador (ver Figura 16) que ejecute la función principal cuando se recibe una respuesta al formulario (ver Figura 17).

Figura 16. Configurar disparadores en un proyecto.

Figura 17. Menú de configuración de los disparadores.

En este proyecto, se almacenan los identificadores de un documento, el cual sirve como plantilla, y de una carpeta en la que se crean los nuevos documentos. La plantilla se utiliza para almacenar los datos de cada respuesta. En dicho documento la información se estructura de forma que se incluyen una serie de etiquetas a lo largo del documento con el formato “{Título de pregunta en el formulario}”.

La función principal recibe como parámetro el evento, del que se obtiene toda la información de la respuesta enviada. El primer paso es realizar una copia de la plantilla en la carpeta definida previamente, y establecer el nombre del documento en base a la convención especificada. En este caso particular es "Petición de Presupuesto {title}_{Supplier}_{date}" si el formulario es tipo DEP o "Petición de Modificación de Instalaciones {title}_{Supplier}_{date}" si es tipo DER, en el que sustituimos las etiquetas “{title}”, “{Supplier}” y “{date}” por el título del proyecto especificado, el correo electrónico del usuario que ha enviado la respuesta y la fecha y la hora de envío, respectivamente. Después, se realiza una búsqueda del elemento correspondiente a cada pregunta en el documento, y se sustituye por el valor enviado por el usuario.

Con el documento ya creado, se utiliza la librería definida anteriormente para insertar dicho documento en la biblioteca de AODocs. Para ello, es necesario preparar una serie de propiedades del documento, como pueden ser la biblioteca de AODocs en la que se va a insertar, la clase del documento, el autor, el estado del flujo en el que comienza y una serie de metadatos. Una vez realizado todo esto, se produce la llamada a la librería y se inserta el documento en la biblioteca.

Respecto al segundo proyecto, dado que éste no va asociado a ninguna Google App, el disparador está basado en el tiempo.

En este caso, es el disparador el que ejecuta la función principal. Ésta se encarga de obtener los documentos de la biblioteca que se encuentren en uno de los estados de validación de los expertos, lo que se logra utilizando una llamada a la librería y estableciendo un filtro de los estados en los que se quiere que se encuentren los documentos. Este filtro está especificado con una expresión regular que los nombres de los estados deben cumplir. Así, evitamos trabajar con todos los documentos de la biblioteca, lo cual podría llegar a ser un problema si se tiene un gran número de documentos, ya que el tiempo máximo de ejecución está limitado a 6 minutos.

A continuación, se comprueba si cada documento está en un estado válido o no. Esto depende de los metadatos de cada documento, en los que se especifican los expertos que han de validar el citado documento. Si el documento está en el estado de validación de un experto que aparece en sus metadatos, no es necesario hacer nada. En cambio, si el experto no aparece, se obtiene el siguiente estado en el que el documento ha de ser validado y se realiza la transición del documento a dicho estado.

Tanto la obtención de los metadatos del documento como la realización de las transiciones se realizan mediante sendas llamadas a la librería.

En este proyecto, dado que el tiempo de ejecución depende del número de documentos con los que se trabaja, es necesario terminarla antes de que se lance la excepción por tiempo de ejecución. Para ello, antes de comenzar a trabajar con un documento, se comprueba si el tiempo de ejecución es menor de 5 minutos para tener un minuto de margen. En caso de que no lo sea, se finaliza el programa y los documentos pendientes permanecen sin cambios hasta la siguiente ejecución.

Para solucionar los errores en ambos proyectos, se han utilizado principalmente dos herramientas: en unos casos el *debugger*, junto con los puntos de ruptura, que nos permite ver el valor de las variables y ejecutar las instrucciones de ahí en adelante paso a paso; y en otros, el *logger*, para mostrar ciertos mensajes en la consola.

d. Fase de pruebas

En este apartado se detallan los distintos tipos de pruebas que se han llevado a cabo en cada uno de los proyectos que forman este sistema. Aunque todos se han desarrollado y probado en el dominio de test, las pruebas han variado dependiendo de cada proyecto en particular.

En lo referente a la librería, se crearon dos bibliotecas en AODocs, una de tipo *Secured Folder* y otra de tipo *Document Management System*, para realizar todas las pruebas necesarias. Se pueden distinguir tres pasos en las pruebas, que se han

realizado simultáneamente en ambas bibliotecas. En el primero se han realizado pruebas unitarias [10] sobre cada función según se iban implementando. Se establecían unos parámetros y se comprobaba el resultado de la función con respecto al resultado esperado. Una vez que se habían hecho varias pruebas sobre la función mencionada, ésta se incluía en el proyecto “AODocs Library - DEV”, la versión en desarrollo de la librería.

También se implementó un código que se encargaba de realizar pruebas sobre todas las funciones que forman este proyecto. Aunque las funciones son independientes entre sí, las pruebas se desarrollaron de tal forma que utilizaban el resultado de una función como argumentos de otras. Por ejemplo, al insertar un documento se recibe como resultado el identificador asignado, que se utiliza para realizar una llamada para obtener la información de un documento según su identificador.

Este código se ha configurado con disparadores para que se ejecute todos los días, y escriba el resultado obtenido de la ejecución de cada función en un Spreadsheet. Así, se puede comprobar si la ejecución ha sido satisfactoria o si ha habido algún error. En otra hoja del mismo archivo (ver Figura 18), se almacenan los datos de las pruebas realizadas de una forma más ordenada, indicando la fecha de realización de la última prueba, la versión del código probada, la función, los argumentos, y los resultados esperados y obtenidos, y una última columna en color verde si los resultados esperados y obtenidos son iguales, y en rojo si son diferentes.

Timestamp	Versión	Función	Argumentos	Resultado esperado	Resultado obtenido	Ejecución satisfactoria
6/13/2016	42	countDocuments		Obtiene el número de documentos que cumplen ciertos criterios	Obtiene el número de documentos que cumplen ciertos criterios	SI
6/13/2016	42	getDocuments		Obtiene los documentos que cumplen ciertos criterios	Obtiene los documentos que cumplen ciertos criterios	SI
6/13/2016	42	searchDocuments		Obtiene los documentos resultantes de la búsqueda	Obtiene los documentos resultantes de la búsqueda	SI
6/13/2016	42	searchDocumentsByView		Obtiene los documentos de una vista	Obtiene los documentos de una vista	SI
6/13/2016	42	searchDocumentsByTitle		Obtiene los datos del documento con el título buscado	Obtiene los datos del documento con el título buscado	SI
6/13/2016	42	searchDocumentsByExperts		Obtiene los documentos validados y a validar por los expertos indicados	Obtiene los documentos validados y a validar por los expertos indicados	SI
6/13/2016	42	searchDocumentsInState		Obtiene los documentos que se encuentran en uno de los estados especificados	Obtiene los documentos que se encuentran en uno de los estados especificados	SI
6/13/2016	42	getLibraryCategoryDefinitions		Obtiene las categorías definidas en la librería	Obtiene las categorías definidas en la librería	SI
6/13/2016	42	getCategory		Obtiene la información de una categoría	Obtiene la información de una categoría	SI
6/13/2016	42	insertCategory		Inserta una nueva categoría en la librería	Inserta una nueva categoría en la librería	SI

Figura 18. Documentación de las pruebas de la librería.

Cuando la función haya pasado una semana de pruebas sin problemas, se añade a la versión en producción de la librería y se genera una nueva versión, que será la que finalmente se utilice en otros proyectos.

Las pruebas en los otros dos proyectos son distintas, ya que las funciones realizan llamadas entre sí.

En el proyecto del control del flujo se realizan pruebas de integración [10], ya que se prueba todo el componente. Para ello se crean una serie de documentos con los que se prueba el control del flujo, de forma que se examinen todos los casos posibles. En

este caso, el resultado de la ejecución se observa en el valor de los metadatos de los documentos, en los que se indica el estado del flujo en el que se encuentra, el cual cambiará o no dependiendo de los valores que aparezcan en el campo en el que se especifican los expertos que validan dicho documento.

En el proyecto del formulario se realizaron pruebas unitarias y de integración. Primero se probó si el documento se genera correctamente enviando respuestas al formulario. Después, se añadió la funcionalidad de insertar el documento en la biblioteca de AODocs y se realizaron pruebas.

Finalmente, se realizaron pruebas del sistema [10] al conectar todas las piezas que forman el mismo. Se enviaron respuestas al formulario, que generaron los documentos correspondientes, los cuales se insertaron en la biblioteca de AODocs. Cada 5 minutos se ejecutaba el control del flujo, y se realizaban los cambios en los estados de los documentos si es que era necesario.

7. Despliegue

En este apartado se describe la fase de despliegue de la aplicación, en el que se explicará el proceso llevado a cabo para poner en marcha la aplicación, la industrialización del proceso y su aplicación en otras sedes del grupo.

a. Puesta en marcha en Google Producción

Como se ha mencionado previamente, es norma en la empresa que cada nuevo proyecto que se vaya a utilizar en el grupo tenga que aprobarse previamente. Un departamento se asegura de que se cumplan todos los requisitos de seguridad de la empresa. Una vez aprobados, los proyectos se pasaron al dominio general del grupo y, en concreto, al usuario *Script GApps*, que es el que se encarga de ejecutar el código en su nombre.

En cuanto a la biblioteca de AODocs, el proceso realizado ha sido crear una biblioteca en este dominio y copiar la configuración que ya estaba establecida en el dominio de test. Después, se asignaron los roles a los usuarios correspondientes, ya que las pruebas se hicieron con otros usuarios. Con la biblioteca ya creada y configurada, se llevó a cabo un proceso de adaptación al código en los dos proyectos de la capa de negocio, siguiendo los pasos que se describen en el siguiente apartado.

b. Industrialización del proceso

Todo el código fue diseñado de forma que fuera reutilizable [10], ya que la organización irá adaptando nuevos procesos a su uso con AODocs.

En cuanto a la librería, al ser una capa de acceso a datos, no es necesario modificarla. Simplemente con importarla se puede utilizar en cualquier proyecto del grupo Solvay. De hecho, los otros dos proyectos (el de creación de documentos y el de control del flujo de trabajo) utilizan la librería, por lo que son dos casos en los que ya ha sido utilizada.

En lo referente al proyecto del formulario, puede considerarse como un caso común que un flujo de trabajo se inicie enviando una respuesta a un formulario. En este caso, el código depende de los títulos de las preguntas y de los metadatos que tenga el documento en la biblioteca de AODocs, por lo que, aunque la lógica es totalmente reutilizable, trabajar con casos concretos hace que sea necesario modificar ciertas partes del código en cada caso.

Por último, en el proyecto para el control del flujo de trabajo solo es necesario modificar el valor de unas variables. En concreto, se tiene que especificar el identificador de la biblioteca, de la clase de documento, del flujo de trabajo y del metadato con el que trabajar, así como la expresión regular que sirve para hacer el filtro de los estados. Una vez que se establezcan estos valores y los posibles valores del metadato, el código funcionará correctamente.

c. Aplicación a otros centros del grupo Solvay

El proyecto del formulario ya se ha replicado con éxito en otro formulario que utilizan los trabajadores del grupo para solicitar la creación de una biblioteca de AODocs. En él se recogen todos los datos de esta biblioteca, desde los generales como el nombre que tendrá, hasta algunos más concretos como los usuarios que tendrán permisos de lectura y escritura.

Se reutilizó el código, adaptándolo a las nuevas preguntas y a los metadatos que tiene el documento en AODocs, y se puso en funcionamiento. El primer día hubo un error en la librería que fue detallado por el control de errores en el Spreadsheet, lo cual ayudó a localizar y solucionar el problema con facilidad. Dicho error consistía en que el código de seguridad había expirado, por lo que se renovó su fecha de expiración en AODocs.

d. Documentación según los estándares del grupo

Todos los proyectos de software conllevan un proceso de documentación siguiendo los estándares de JSDoc. Al utilizarse estos estándares junto con el control de versiones del código en cada proyecto, se genera automáticamente una documentación para cada versión utilizando los comentarios de cada método.

Esto es importante a la hora de la reutilización, ya que mediante esta documentación se especifica detalladamente la funcionalidad de cada método, así como los parámetros que recibe y los resultados que devuelve.

Con el objetivo de explicar el proceso a los usuarios finales, se creó un documento en el que se explicaban tanto el diseño del formulario como los pasos a realizar por los usuarios. Parte del proceso es invisible al usuario, por lo que solo fue necesario documentar el paso de enviar una respuesta al formulario.

En cuanto a la herramienta, este proceso no fue necesario ya que tiene su propia documentación.

También se diseñó un documento en el que se expone el proceso que hay que llevar a cabo para replicar los proyectos de software. En el caso de la librería tampoco fue necesario, debido a que ya se ha replicado en el dominio de Solvay y está disponible para todo el grupo, por lo que en adelante no será necesario una replicación.

8. Futuras líneas de trabajo

Al realizar una conexión a una aplicación, es necesario llevar a cabo un proceso de autenticación. Es decir, la aplicación necesita saber los permisos que tienes para decidir si ejecuta o no la acción que le pides llevar a cabo.

Actualmente, la única forma posible de realizar la autenticación en este sistema es mediante el uso de un *security code* (código de seguridad), que concede permisos de administrador en todo el dominio, lo cual puede poner en riesgo la integridad del sistema. Por esta razón, el archivo en el que se almacena este código está restringido para que solo puedan verlo determinados usuarios.

La principal línea de actuación en el futuro en este tema debe ser usar una autenticación OAuth2 [7] en vez del código de seguridad, de forma que cada usuario lleve las acciones a cabo con los permisos correspondientes a su rol, en vez de realizarlas como administrador del dominio.

9. Conclusiones

Cada vez se hace más necesario la utilización de una metodología de trabajo ágil que permita a los diferentes usuarios de las organizaciones reducir el papeleo y la burocracia asociada. El objetivo principal de este trabajo era desarrollar un software que permitiese la automatización de la gestión documental y del flujo de trabajo para la construcción y/o modificación de instalaciones en la empresa Solvay, y este se ha implementado satisfactoriamente. De hecho, el software ya está disponible y a punto de ser desplegado en el entorno de producción de la empresa.

Desarrollar software en la nube permite una distribución más sencilla del mismo. En este caso, el usuario lo utiliza sin necesidad de instalar ningún software adicional, lo que simplifica el proceso de distribución mencionado. Además, también facilita el entorno de ejecución debido a que se ejecuta en los servidores proporcionados, en este caso, por Google, lo que puede ser una opción interesante a la hora de desarrollar cualquier tipo de software ahorrando costes en la infraestructura.

Desde el punto de vista académico, este trabajo me ha permitido poner en práctica los conocimientos adquiridos en los estudios de Ingeniería Informática, así como adquirir habilidades y competencias propias del mundo profesional en una gran empresa multinacional.

Al trabajar en una empresa tan grande como Solvay, te das cuenta de lo importante que es hacerlo siguiendo siempre una determinada metodología. Este aspecto ayuda en la realización de todos los proyectos, ya que se conocen las fases que se van a tener que realizar y lo que se necesita para cada una de ellas. Además, cada fase se revisa y se valida para proseguir con la siguiente permitiendo detectar errores y/o fallos cuanto antes.

En el plano personal, la realización de este trabajo me ha permitido madurar y demostrarme que he adquirido las habilidades necesarias, entre otros aspectos, para poder diseñar un proyecto de software, en equipo, en cualquier gran empresa independientemente de las tecnologías que deba utilizar.

10. Bibliografía

1. AODocs, 2015. *AODocs Tour*. [sitio web]
Disponible en: <https://www.aodocs.com/tour/>
[Último acceso: 15 Junio 2016].
2. AODocs, 2016. *AODocs Smartbar for Google Drive*. [sitio web]
Disponible en: <https://chrome.google.com/webstore/detail/aodocs-smartbar-for-googl/aikbehojjdffmangolfbohjdigfdnpea>
[Último acceso: 15 Junio 2016].
3. Google, 2016. *Annotating JavaScript for the Closure Compiler*. [sitio web]
Disponible en: <https://developers.google.com/closure/compiler/docs/js-for-compiler>
[Último acceso: 15 Junio 2016].
4. Google, 2016. *Apps Script - Google Apps Script*. [sitio web]
Disponible en: <https://www.google.com/script/start>
[Último acceso: 15 Junio 2016].
5. Google, 2016. *Google Apps for Work*. [sitio web]
Disponible en: <https://apps.google.com/>
[Último acceso: 10 Junio 2016].
6. Google, 2016. *Overview of Google Apps Script*. [sitio web]
Disponible en: <https://developers.google.com/apps-script/overview>
[Último acceso: 15 Junio 2016].
7. OAuth, 2016. *OAuth 2.0 - OAuth*. [sitio web]
Disponible en: <http://oauth.net/2/>
[Último acceso: 15 Junio 2016].
8. Solvay, 2016. *Gestión de construcción o modificación de instalaciones ECM/GCMI*. Torrelavega, Cantabria: s.n.
9. Solvay, 2016. *Our company*. [sitio web]
Disponible en: <http://www.solvay.com/en/about-solvay/our-company/index.html>
[Último acceso: 10 Junio 2016].
10. Sommerville, I., 2011. *Software engineering / Ian Sommerville*. 9th ed., International ed. Boston, Massachusetts: Pearson Education.
11. TechTarget, 2016. *What is a Gantt chart?*. [sitio web]
Disponible en: <http://searchsoftwarequality.techtarget.com/definition/Gantt-chart>
[Último acceso: 15 Junio 2016].