Anexa
 1: Etape de creare a site-urilor Web de comerţ electronic
Realizarea unui site Web de comerţ electronic, indiferent de modelul pe care îl implementează (business-to-consumer B2C sau business-to-business B2B) implică mai multe etape(vezi figura 2.1):
· analiza/planificarea sistemelor;

· proiectarea sistemelor;

· construirea sistemelor;

· testarea;

· implementarea şi promovarea.

[image: image4.png]Systems Implementation

Analysis/ Service
Planning Delivery
Systems Building
Dosign the Testing
System

Best Practices @ @

Continuous availabilty 99%+
Design for scalability

Build in management for end-to-end delivery
Plan for growth

Design pages for high-speed performance
Understand and opimize workload on system

[image: image5.emf]Marketing

6%

Proiectare şi mentenanţă

sistem

26%

Licenţe software

21%

Hardware

18%

Găzduire (hosting)

11%

Proiectarea şi designul

conţinutului

18%

Figura 1: Ciclul de viaţă al dezvoltării site-urilor Web

Etapa 1: Analiza/planificarea sistemelor (Proiectarea site-ului) – identificarea obiectivelor afacerii, funcţionalitatea sistemului şi a cerinţelor privind informaţia pe care sistemul trebuie să o prezinte pentru a atinge obiectivele afacerii.
Înainte de a trece la crearea efectivă a unui site de comerţ electronic, compania care va deţine acest site trebuie să poată da un răspuns la următoarele întrebări:

· Ce tipuri de produse vinde site-ul?

· Ce tipuri de informaţii va găzdui?

Răspunsurile la aceste întrebări vor determina domeniile din care va fi alcătuit site-ul (vezi tabelul 1). De exemplu, respectiva companie poate vinde produse care vor fi livrate clienţilor prin poştă, produse software care vor fi încărcate direct de pe site, sau ambele categorii de produse. În cazul în care se doreşte vânzarea ambelor tipuri de produse, se vor construi domenii specifice fiecărui tip în parte. Un alt exemplu l-ar constitui construirea unui domeniu dedicat discuţiilor on-line: o companie poate decide să ofere clienţilor un forum de discuţii dedicat unor probleme care prezintă un anume interes pentru companie.

· Ce persoane din cadrul companiei vor fi responsabile pentru administrarea site-ului?

Situl companiei poate avea un singur administrator (suficient pentru site-uri de dimensiuni mici) sau mai mulţi, pentru situaţiile neprevăzute în care unul dintre administratori este indisponibil. De asemenea, trebuie să se aibă în vedere stabilirea unei structuri de aprobatori (organizată ierarhic), care să se ocupe de aprobarea conţinutului nou care va fi adăugat în cadrul diferitelor domenii ale sitului. Conţinutul va fi adăugat de către utilizatori interni (aparţinând intranetului companiei) sau externi (din Internet, de exemplu).

· Care este tipul de interfaţă pe care doriţi să îl propuneţi clienţilor?

În timp ce răspunsurile la primele două întrebări rezolvau în principal probleme legate de structura internă a sitului, răspunsul la această întrebare va determina aspectul său exterior. Trebuie să se stabilească ce imagini vor fi prezentate în cadrul paginilor (de exemplu logoul companiei) culori folosite în cadrul paginilor (ar putea fi culorile din logo), stilul de adresare, etc.

	Obiectivul afacerii
	Funcţionalitate sistem
	Cerinţe privind informaţia

	Prezentare de bunuri
	Catalog digital
	Text dinamic şi catalog cu grafice

	Furnizare de informaţii despre produse
	Bază de date produse
	Descriere produse, numere de stocuri, număr de inventar

	Personalizare produse
	Urmărirea comportamentului consumatorului în site
	Loguri în site pentru fiecare vizită a clienţilor, capabilităţi data mining pentru a identifica comportamentul comun al clienţilor

	Realizarea unei tranzacţii
	Shopping cart/sistem de plată
	Transferuri securizate cu carduri de credit; opţiuni de plată multiple

	Strângerea de date despre clienţi
	Bată de date clienţi
	Nume, adresă, telefon, email pentru toţi clienţii; înregistrare online a clienţilor

	Consultanţă după cumpărare
	Bază de date vânzări
	ID client, produs, data, modalitate de plată, data livrării

	Program de publicitate
	Server de publicitate, server email, manager pentru campanie prin email, manager banner publicitar
	Loguri privind comportamentul clienţilor în site

	Înţelegerea campaniilor de marketing
	Analiza site-urilor şi trimiterea de rapoarte către sistem
	Numărul vizitatorilor unici, pagini vizitate, produse cumpărate, identificate în campania de marketing

	Furnizarea linkuri-lor producătorului şi furnizorului
	Sistem de management al inventarului
	Nivele de inventar şi produse, ID furnizor, cantitate comandată/produs

Tabelul 1 - Analiza sistemelor: obiectivele afacerii, funcţionalitatea sistemului, cerinţele privind informaţia care trebuie publicată pe un site de comerţ electronic
Etapa 2 : Proiectarea sistemelor de comerţ electronic – Platforme hardware şi software

După ce s-au stabilit toate detaliile de la punctul precedent urmează o altă etapă la fel de importantă: determinarea cerinţelor necesare pentru dezvoltarea site-ului. Cerinţele se referă atât la hardware-ul şi software-ul necesar pentru implementarea sistemului de comerţ electronic, cât şi la infrastructura de comunicaţii:

· cerinţe hard: caracteristicile maşinilor folosite ca server (memorie, spaţiu pe hard-disk, viteză procesor, etc.

· cerinţe soft: sistem de operare, server de Web, firewall, pachete de programe opţionale (programe de calcul al taxelor, etc.), pachete software pentru asigurarea securităţii site-ului Web (SSL, TLS, PKI) şi a tranzacţiilor (SET);

· comunicaţii: se referă la lărgimea benzii de comunicaţie, topologii de reţea, etc.

Proiectarea sistemelor de comerţ electronic poate fi împărţită în două părţi:

· Proiectarea logică, care include:

· Diagrama fluxului datelor, care descrie fluxul informaţiei în site, funcţiile de procesare care trebuiesc îndeplinite şi bazele de date care vor fi utilizate;

· Descrierea elementelor de securitate şi a sistemelor de back-up în caz de urgenţă, precum şi a măsurilor care vor fi luate.

· Proiectarea fizică, traduce proiectarea logică în componente fizice.

Proiectarea logică pentru un site Web de comerţ electronic simplu

[image: image1.emf]Transport

Produse

Site Web

Client

Verificare

Logare

Afişare pagini

catalog

Cumpărare

produse

Bază de date

comenzi

Bază de date

catalog

Bază de date

clienţi

Informaţii

clienţi

Confirmare

comendă

Cerere

 HTTP

Acceptare/

refuzare vizitator

Îndeplinire

comandă

Figura 2: Structura logică a unui site Web de comerţ electronic simplu

[image: image2.emf]Bază de date

SQL

Suita pentru comerţ

electronic

IBM WebSphere

Catalog online

Server poştă

Shopping Cart

Client

Site Web al

firmei

IBM Web Server Model

Linie tranmisie

E1 –2Mbps

56K modem

DSL

Figura 3: Proiectarea fizică a unui site Web de comerţ electronic simplu
În urma completării acestei etape, se va determina mai mult de 80% din costul pe care îl implică realizarea unui site de comerţ electronic.

Etapa 3: Implementarea sistemului
Există mai multe soluţii în ceea ce priveşte implementarea site-ului:
· soluţii externe (outsourcing) – furnizor extern care realizează site-uri

· soluţii interne (dezvoltarea sistemului în interiorul companie) - necesită personal specializat, putând fi destul de riscant, dar existând în acelaşi timp şi posibilitatea de a fi avantajos.

Unelte care pot fi folosite pentru a crea un site Web de comerţ electronic:
Figura 4: Unelte software pentru implementarea unui site Web de comerţ electronic
Găzduirea site-ului

Site-ul de comerţ electronic poate fi găzduit pe un sistem care clientului, dar există de asemenea posibilitatea închirierii de spaţiu pe serverele furnizorului de servicii Internet. Soluţia cea mai ieftină se obţine în prima variantă.
Un caz aparte în privinţa găzduirii site-ului îl reprezintă activitatea de publicitate şi cataloage electronice de produse. Prezentă iniţial în cadrul site‑urilor prin care se puteau face căutări pe Internet (precum www.yahoo.com sau www.whowhere.com), în principal datorită fluxului mare de vizitatori pe care le aveau aceste site-uri, publicitatea pe Internet a devenit una dintre sursele majore de venituri inclusiv pentru site-urile de comerţ electronic. Aceste site‑uri pot să găzduiască mesajele publicitare ale unor terţe părţi, dar şi promovări ale produselor proprii companiei respective. De exemplu, în pagina de deschidere a site-ului (HomePage), pot exista legături către produse existente în catalogul electronic de produse (aflat în cadrul altui domeniu al site-ului), pentru care compania doreşte să facă reclamă. De obicei, aceste produse sunt fie noi apariţii pe piaţă, fie produse mai vechi pentru care se oferă discounturi.

[image: image3]
Figura 5: Alegerile care pot fi făcute între construirea şi găzduirea site-ului
Managementul bazelor de date
Produsele şi serviciile pe care site-ul de comerţ electronic le oferă spre vânzare clienţilor, indiferent de modul în care vor fi livrate (prin poştă sau direct prin Internet), vor fi stocate în cadrul site-ului în baze de date. Tot în baze de date (dar nu în cadrul aceloraşi baze de date ca şi produsele) vor fi stocate şi comenzile pe care clienţii le adresează către site. Aceste comenzi pot fi păstrate chiar şi după onorarea lor, pentru a oferi clienţilor un istoric al produselor pe care le-au comandat sau pentru studii de piaţă efectuate chiar de către compania care deţine site-ul.

Este foarte importantă alegerea SGBD-ului (Sistemului de Gestiune al Bazelor de Date), cel puţin din următoarele motive:

· pe măsură ce afacerea va creşte, creşte şi numărul de produse oferite spre vânzare, şi, implicit, dimensiunea site-ului (a bazelor de date care corespund domeniilor din care este alcătuit site-ul); rezultă deci necesitatea stringentă ca bazele de date să fie scalabile (să poată fi posibilă creşterea dimensiunii lor);
· pentru baze de date de dimensiuni foarte mari, este importantă problema vitezei de acces la informaţiile stocate în aceste baze de date şi a securizării accesului la acestea. Dacă motorul de căutare în cadrul bazelor de date nu este foarte performant, atunci, chiar şi pentru cel mai simplu acces la informaţiile din bază, timpul de căutare poate deveni prohibitiv.

Plata şi procesarea tranzacţiilor
Autorizările sigure de cărţi de credit şi procesarea comenzilor prin Internet sunt elemente care stau la baza oricărei aplciaţii de comerţ electronic.

Pentru a realiza în deplină siguranţă un transfer care implică numere de cărţi de credit prin Internet, este nevoie să se ia măsuri de securitate referitoare la autorizarea plăţilor. Informaţiile referitoare la cărţile de credit (numărul cărţii, nume deţinător, telefon, etc.), care sunt transmise în momentul efectuării plăţii trebuiesc validate de către un organism de autorizare. De aceea, companiile care doresc să accepte efectuarea plăţilor prin Internet prin cărţi de credit trebuie să ia legătura cu un astfel de organism. Aceasta, la rândul lui, se află în legătură cu instituţia financiară care a eliberat cartea de credit, şi, după un schimb de mesaje criptate cu respectiva instituţie, va aviza sau nu transferul de fonduri. Dacă primeşte acceptul din partea organismului, vânzătorul va efectua livrarea produselor către client şi va înregistra comanda ca fiind onorată. Suma plătită de client pentru aceste produse va fi adăugată la contul vânzătorului.

Etapa 4: Testarea aplicaţiilor

Testarea software este procesul căutării erorilor în program, indiferent dacă acestea au cauze logice sau fizice. Obiectivul principal al testării software este găsirea erorilor, altfel spus, de a identifica neconcordanţa dintre ceea ce este planificat să efectueze aplicaţia şi ceea ce realizează în realitate. Testarea nu presupune identificarea cauzei erorilor şi corecţia acestora, acestea fiind activităţi specifice depanării.

Testarea este privită ca o componentă majoră a calităţii software. Un produs software testabil se consideră ca fiind inteligibil (structurat, concis şi autodescriptibil) şi măsurabil (accesibil şi cuantificabil).

Testarea software este necesară pentru asigurarea calităţii, dar este un proces scump şi laborios, care consumă de la o treime până la o jumătate din costul unui proiect. Testarea funcţională se realizează pentru a constata dacă site-ul se comportă conform cu specificaţiile sale. Detaliile acestui tip de testare depind de natura site-ului Web. În general constă în verificarea legăturilor paginilor, testarea formularelor, verificarea tranzacţiilor pentru comerţul electronic şi pentru bazele de date, testarea applet-urilor Java.

La testarea conţinutului se urmăreşte corectitudinea şi aşezarea în pagină a textelor, imaginilor şi fişierelor de animaţie şi video din cadrul site-ului.

Testarea serverului Web are în vedere testarea interacţiunilor dintre acesta şi serverul de aplicaţii, verificarea integrităţii bazei de date în cadrul serverului de baze de date, verificarea faptului că scripturile ASP, PHP sau JSP se execută corect pe server.

Testarea securităţii tranzacţiilor efectuate este foarte importantă pentru aplicaţiile de comerţ electronic având în vedere faptul că sunt vehiculate date confidenţiale, la care dacă au acces persoane neautorizate sau răuvoitoare se pot produce pierderi materiale importante.

Testarea serverului de aplicaţii se realizează ţinându-se seama de caracteristicile funcţionale şi structurale ale acestuia. Se testează componentele serverului, folosind metode clasice de testare, precum şi metode de testare ce iau în considerare tranzacţiile şi comunicaţiile asincrone dintre aceste componente.

Testarea bazelor de date presupune verificarea executării corecte a interogarilor şi operaţiilor de adăugare şi actualizare a datelor, precum, şi verificarea conexiunilor dintre site-ul Web şi baza de date.

Prin testarea performanţelor se măsoară comportamentul site-ului Web în diverse condiţii de trafic.

În prezent există o mulţime de instrumente pentru testarea automată a aplicaţiilor distribuite bazate pe web. Astfel de aplicaţii precum eValid, Rational SiteCheck, SilkPerformer, LoadRunner au următoarele caracteristici:

· oferă suport pentru testarea funcţională

· analizează integritatea şi legăturile dintre pagini

· analizează încărcarea şi capacitatea serverului web

· oferă o serie de indicaţii pentru reglaje fine ale site-ului.

Factorii ce trebuie luaţi în considerare pentru optimizarea site-urilor Web de comerţ electronic sunt prezentaţi în figura de mai jos:

Figura 6: Factori ce trebuie luaţi în optimizarea site-urilor Web
Componentele bugetului unui site Web sunt prezentate în figura 7.

Figura 7: Componentele bugetului unui site Web
Etapa 5: Implementarea şi promovarea site-ului Web
După ce etapa de testare a aplicaţiilor s-a încheiat cu succes se poate începe implementarea finală şi promovarea site-ului.

Acum compania dispune de un site securizat şi uşor de utilizat prin care îşi poate promova produsele şi serviciile. Este momentul ca, clienţii să afle de existenţa lui şi să îl utilizeze. În acest scop, sunt câteva modalităţi de direcţionare a traficului către site-ul Web creat:
- înregistrarea site-ului Web în baza de date a motoarelor de căutare – peste 90% dintre utilizatorii Internet caută în unul sau mai multe motoare de căutare de top pentru a găsi ceea ce doresc. Pentru aceasta trebuie să ne asigurăm că afacerea pe care o promovăm face parte din rezultatele căutării când clienţii caută produse şi servicii pe care le poate oferi compania. Introducerea manuală a site-ului în bazele de date ale motoarelor de căutare este o operaţie care ocupă câteva ore lunar, fapt pentru care trebuie utilizate servicii automate de subscriere în bazele de date motoarelor de căutare, un exemplu în acest sens fiind Submit Wizard. Submit Wizard are capacitatea de a de subscriere automată a site-ului în peste 200 de motoare de căutare şi directoare, incluzând Google, Yahoo, Altavista, Look Samrt şi Lycos.

- menţionarea numelui site-ului în broşuri, panouri publicitare, cărţi de vizită, şi chiar pălării, jackete, tricouri, etc.

- publicitate – bannere publicitare pe site-uri cu trafic ridicat.

Încărcarea paginii:

Lărgimea de bandă locală

Lărgimea de bandă

Conţinutului paginii:

Optimizarea HTML

Optimizarea imaginilor

Arhitectura site-ului

Generarea paginii:

Timpul de răspuns al serverului

Alocarea eficientă a resurselor

Praguri de utilizare a resurselor

Monitorizarea performanţelor site�ului

Unelte simple:

HTML

DreamWeaver

FrontPage

CGI Scripts

Baze de date SQL

Pachete de programe:

Microsoft Commerce Server

IBM Websphere

Open Market

Realizare de site�uri folosind elemente predefinite:

BigStep

Yahoo! Stores

Găzduire site

Outsource

In-house

Outsource

In-house

Construire site

Complet externă

Construire: Externă

Găzduire: Externă

Răspundere mixtă

Construire: Internă

Găzduire: Externă

Răspundere mixtă

Construire: Externă

Găzduire: Internă

Complet internă

Construire: Internă

Găzduire: Internă

Analiza / planificarea sistemelor

Proiectarea sistemelor

Construirea sistemelor

Testare

Implementare şi promovare

Cele mai bune practici:

Disponibilitate 99%+

Scalabilitate

Managementul tranzacţiilor

Viteză mare de acces în pagini

Proiectarea paginilor pentru a asigura performanţe ridicate

�

�]

�Testare Paul Pocatilu

�

_1172660303.vsd
Transport Produse

Site Web
Client

Verificare
Logare

Afişare pagini catalog

Cumpărare produse

Bază de date comenzi

Bază de date catalog

Bază de date clienţi

Informaţii
clienţi

Confirmare comendă

Cerere
 HTTP

Acceptare/refuzare vizitator

Îndeplinire comandă

_1172661066.vsd
Client

Server

Bază de date SQL

Suita pentru comerţ electronic
IBM WebSphere

Catalog online

Server poştă

Shopping Cart

