

1 Introducción

La plataforma está integrada en por dos aplicaciones distintas: **Engyne** o Socyal Core, donde se reúne la funcionalidad de administración global (seguridad, roles, cron, informes, etc) y herramientas de configuración (Procesos, reglas, plantillas y formularios) y **Socyal** que incluye los módulos funcionales (Cita, Agenda, Actuaciones, Expedientes, Intervenciones, Recursos).

Será necesario por tanto hacer el despliegue de las dos aplicaciones con sus correspondientes esquemas de bases de datos. Las aplicaciones pueden instalarse en una sola máquina o en dos independientes.

2 Componentes de la Instalación

A. Requisitos.

Cliente

No se requiere ningún entregable para el cliente. Al tratarse de una aplicación web, el único requisito es disponer de un navegador compatible.

Adicionalmente, para el uso de determinada funcionalidad, será necesario disponer de Acrobat Reader y libreoffice.

Servidor

Cada uno de los servidores deberá tener instalado el siguiente software

- Servidor Socyal: Sistema Operativo Debian Lenny, Java JDK 6.0u24 o superior, Servidor de Aplicaciones Jboss Versión 7.1.1.Final.
- Servidor Engyne: Sistema Operativo Debian Lenny, Java JDK 6.0u24 o superior, Servidor de Aplicaciones Jboss Versión 7.1.1.Final, Jboss Guvnor 5.5.0, JBoss JBPM Designer, Openoffice 3.4.3 o superior.
- Fichero socyal.war
- Fichero engyne.war
- Acceso a Servidor Base de Datos: Oracle 11g
- Acceso a Servidor Alfresco: Alfresco Enterprise 3.1

Requisitos Hardware:

Servidores de aplicaciones (JBoss)				Servidor de BB.DD (Oracle 11g)			Servidor documental (Alfresco)		
Máq. Virtuales	Procesador	RAM (Gb.)	Disco (Gb.)	Procesador	RAM (Gb.)	Disco (Gb.)	Procesador	RAM (Gb.)	Disco (Gb.)
2	2 x 2.0 GHz.	4	20	2 x 2.0 GHz.	4	80	1 x 2.0 GHz.	2	150

Base de datos

Como se ha indicado, se deberán crear dos esquemas distintos ARTCORUNIA y SOCORUNIA, que deberán tener los permisos adecuados entre ellos.

Se adjuntan los scripts de creación de tablas, vistas, paquetes, secuencias, procedimientos y triggers base de datos para cada uno de los esquemas.

El procedimiento para la creación de la base de datos se indica en el apartado 3 de este documento.

Informes

No hay ficheros específicos para el funcionamiento de los informes, se despliegue con las dos aplicaciones.

Sí hay que tener en cuenta los siguientes puntos:

1. Instalar las Fuentes si no están instaladas: **apt-get install fontconfig** si el servidor es un derivado de debian (como Ubuntu) y tiene acceso a internet
2. Especificar el logo que aparecerá en los informes, la ruta se encuentra en el fichero host-application-context.xml en la propiedad: **<property name="imagen" value jboss-as-7.1.1.Final/standalone/deployments/socyal.war/css/IMG1/logo.jpg " />**

Otros

Ficheros de configuración de Socyal:

Standalone.xml

Contiene la configuración de la ruta y credenciales de la base de datos

Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/configuration

Host-application-context.xml

Contiene los datos de configuración y parámetros de conexión a los distintos servicios e integraciones, como el gestor documental,

Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/WEB-INF/classes/config

Inicio.zul

Contiene las rutas de los logotipos de la aplicación.

Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war

Application-context.xml

Contiene la información de la configuración de la propia aplicación como la configuración de spring, Hibernate y el resto de frameworks que son utilizados.

Este fichero no debe de ser modificado.

Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/WEB-INF/classes/config

Persintence_Socyal.xml

Contiene la información de los nombres de los datasources que se utilizaran.

Este fichero no debe de ser modificado.

Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/META-INF

Cambio de logos

Ruta donde están los logos e imágenes que se utilizan en la aplicación:

Se encuentra en la ruta: /opt/jboss-as-7.1.1.Final/standalone/deployments/socyal.war/css/IMG1

I3-label_es

Contiene la información de los labels (etiquetas) de la aplicación. Existe uno por cada aplicación y por cada idioma configurado.

El de Socyal se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/WEB-INF

El de Engyne Se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/engyne.war/WEB-INF

Messages.properties

Contiene la información de los mensajes de la aplicación. Existe uno por cada aplicación y por cada idioma configurado.

El de Socyal se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/WEB-INF/classes

El de Engyne se encuentra en la ruta: jboss-as-7.1.1.Final/standalone/deployments/engyne.war/WEB-INF/classes

3 Procedimiento de Instalación

A. Instalación

Cliente

Al tratarse de una aplicación web, no debe realizarse ninguna instalación específica en el cliente

Servidor

Para realizar la instalación de Socyal o Engyne, bastará con desplegar los ficheros war, que contienen la información y ficheros de configuración, en el servidor de aplicaciones. Para ello, se realizan los siguientes pasos en cada uno de los servidores (Socyal.war y Engyne.war):

1. Copiar el fichero war en la ruta de deployments. Ejemplo: /home/jboss-as-7.1.1.Final/standalone/deployments
2. Crear un archivo vacío con el nombre “socyal.war.dodeploy” o “engyne.war.dodeploy” para cada uno de los casos.

Jboss desplegará la aplicación y renombrará el fichero como “socyal.war.deployed” o “engyne.war.deployed” y la aplicación quedará instalada.

Base de datos

Será necesaria la creación de dos esquemas, uno para Socyal y otro para Engyne.

A continuación se detallan los pasos para incorporar la base de datos:

- 1) Crear Tablespaces, si fuese necesario:

```
CREATE TABLESPACE ARTCORUNIA DATAFILE
'E:\ORACLE\ARTCORUNIA.ORA' SIZE 300M AUTOEXTEND ON NEXT 1M MAXSIZE UNLIMITED
LOGGING
ONLINE
PERMANENT
EXTENT MANAGEMENT LOCAL AUTOALLOCATE
BLOCKSIZE 8K
SEGMENT SPACE MANAGEMENT AUTO
FLASHBACK ON;

CREATE TABLESPACE SOCCORUNIA DATAFILE
'E:\ORACLE\SOCCORUNIA.ORA' SIZE 100M AUTOEXTEND ON NEXT 1M MAXSIZE UNLIMITED
LOGGING
ONLINE
```

```
PERMANENT
EXTENT MANAGEMENT LOCAL AUTOALLOCATE
BLOCKSIZE 8K
SEGMENT SPACE MANAGEMENT AUTO
FLASHBACK ON;
```

2) Borrar usuarios, si fuera necesario.

```
DROP USER ARTCORUNIA CASCADE;
DROP USER SOCCORUNIA CASCADE;
```

3) Crear usuarios con los mismos tablespaces:

- a. El mismo user y password, por ejemplo: SOCCORUNIA- SOCCORUNIA y ARTCORUNIA – ARTCORUNIA
- b. Roles de Connect
- c. Tablespace ilimitado si es posible.

```
CREATE USER ARTCORUNIA IDENTIFIED BY "ARTCORUNIA"
DEFAULT TABLESPACE "ARTCORUNIA "
TEMPORARY TABLESPACE "TEMP"
QUOTA UNLIMITED ON "ARTCORUNIA ";
```

```
GRANT UNLIMITED TABLESPACE TO ARTCORUNIA WITH ADMIN OPTION;
```

```
GRANT "CONNECT" TO ARTCORUNIA WITH ADMIN OPTION;
GRANT "RESOURCE" TO ARTCORUNIA WITH ADMIN OPTION;
GRANT "DBA" TO ARTCORUNIA WITH ADMIN OPTION;
ALTER USER ARTCORUNIA DEFAULT ROLE "CONNECT", "DBA", "RESOURCE";
```

```
CREATE USER SOCCORUNIA IDENTIFIED BY "SOCCORUNIA"
DEFAULT TABLESPACE "SOCCORUNIA"
TEMPORARY TABLESPACE "TEMP"
QUOTA UNLIMITED ON "SOCCORUNIA ";
```

```
GRANT UNLIMITED TABLESPACE TO SOCCORUNIA WITH ADMIN OPTION;
```

```
GRANT "CONNECT" TO SOCCORUNIA WITH ADMIN OPTION;
GRANT "RESOURCE" TO SOCCORUNIA WITH ADMIN OPTION;
GRANT "DBA" TO SOCCORUNIA WITH ADMIN OPTION;
ALTER USER SOCCORUNIA DEFAULT ROLE "CONNECT", "DBA", "RESOURCE";
```

4) Pasar los scripts de creación de tablas, vistas, triggers, secuencias, procedimientos, paquetes de ARTCORUNIA y SOCCORUNIA de los ficheros que se indican:

```
Engyne.sql
Socyal.sql
Vistas_soc.sql
Vistas_art.sql
Trg_soc.sql
Trg_art.sql
seq_soc.sql
seq_art.sql
proc_soc.sql
proc_art.sql
pkg_soc.sql
func_art.sql
```

5) Eliminamos secuencias duplicadas en SOC y ART (En caso de no devolver resultados, **omitir**).

```
SELECT 'DROP SEQUENCE ' || SOC_SEQ.SEQUENCE_OWNER || ' ' || SOC_SEQ.SEQUENCE_NAME || ' '
FROM ALL_SEQUENCES ART_SEQ
INNER JOIN ALL_SEQUENCES SOC_SEQ
ON ART_SEQ.SEQUENCE_OWNER = 'ARTCORUNIA'
AND SOC_SEQ.SEQUENCE_OWNER = 'SOCCORUNIA'
AND ART_SEQ.SEQUENCE_NAME = SOC_SEQ.SEQUENCE_NAME;
```

6) Regeneramos todas las secuencias de los dos usuarios, este script lo pasaremos dos veces cambiando la segunda línea, ARTCORUNIA la primera vez y SOCCORUNIA la segunda.

```
DECLARE
V_OWNER VARCHAR2(32) := 'ARTCORUNIA'; -- ESQUEMA PARA RECREAR LAS SECUENCIAS
V_TABLE_NAME VARCHAR2(32) := '';
V_COLUMN_NAME VARCHAR2(32) := '';
V_SEQUENCE_NAME VARCHAR2(32) := '';
V_LAST_NUMBER NUMBER := 0;
V_TAB_PREFIX VARCHAR2(32) := '';
V_SEQ_NAME VARCHAR2(100) := '';
V_SQL VARCHAR2(32767) := '';

-----
-- CURSOR CON LAS COLUMNAS DE LAS TABLAS --
-----

CURSOR CCOL IS
SELECT ALL_IND_COLUMNS.TABLE_NAME, ALL_IND_COLUMNS.COLUMN_NAME
FROM ALL_CONSTRAINTS
INNER JOIN ALL_IND_COLUMNS
ON ALL_IND_COLUMNS.TABLE_OWNER = ALL_CONSTRAINTS.OWNER
AND ALL_IND_COLUMNS.INDEX_NAME = ALL_CONSTRAINTS.INDEX_NAME
WHERE OWNER = V_OWNER
AND CONSTRAINT_TYPE = 'P'
AND 1 = (
SELECT COUNT(*)
FROM ALL_IND_COLUMNS IC
WHERE IC.TABLE_OWNER = ALL_IND_COLUMNS.TABLE_OWNER
AND IC.INDEX_NAME = ALL_IND_COLUMNS.INDEX_NAME
);

-----
-- PROCEDIMIENTO QUE RECREA LAS SECUENCIAS DE ORACLE --
-----

PROCEDURE RECREATE_SEQUENCE(SEQNAME VARCHAR2, OWNER VARCHAR2, TABNAME VARCHAR2, FIELDNAME VARCHAR2) IS
NUM NUMBER;
VSQL VARCHAR(2000);
BEGIN
DBMS_OUTPUT.PUT('SEQ: ' || SEQNAME);
VSQL := 'DROP SEQUENCE ' || OWNER || ' ' || SEQNAME;
BEGIN
EXECUTE IMMEDIATE VSQL;
VSQL := 'SELECT MAX(' || FIELDNAME || ') INTO :NUM FROM ' || OWNER || ' ' || TABNAME;
EXECUTE IMMEDIATE VSQL INTO NUM;
EXCEPTION
WHEN OTHERS THEN
NUM := 0;
DBMS_OUTPUT.PUT_LINE(SQLCODE || ' - ' || SQLERRM);
```

```

END;

IF NUM IS NULL THEN

 NUM := 0;

END IF;

NUM := NUM + 1;

DBMS_OUTPUT.PUT_LINE(' NUM:' || TO_CHAR(NUM) || ');

VSQL := 'CREATE SEQUENCE ' || OWNER || '.' || SEQNAME || ' MINVALUE 1 MAXVALUE 999999999999999999 INCREMENT BY 1 START WITH ' || TO_CHAR(NUM) || ' NOCACHE
NOORDER NOCYCLE';

EXECUTE IMMEDIATE VSQL;

END;

BEGIN

-- RECORRER EL CURSOR CON TODAS LAS RESTRICCIONES PRIMARY

-- Y LAS COLUMNAS SOBRE LAS QUE SE APLICAN

OPEN CCOL;

LOOP

 FETCH CCOL INTO V_TABLE_NAME, V_COLUMN_NAME;

 EXIT WHEN CCOL%NOTFOUND;

 -- CALCULAR EL NOMBRE DE LA SECUENCIA --> SQ + PREF_TABLA + _ + COL_PRIMARY.

 V_TAB_PREFIX := SUBSTR(V_TABLE_NAME, 1, 3);

 V_SEQ_NAME := 'SQ' || V_TAB_PREFIX || '_' || V_COLUMN_NAME;

 -- UN IDENTIFICADOR DE ORACLE NO PUEDE SER MAYOR DE 30 CARACTERES

 IF (LENGTH(V_SEQ_NAME) > 30) THEN

 DBMS_OUTPUT.PUT_LINE('ERROR - ' || V_TABLE_NAME || ' GENERATES ' || V_SEQ_NAME || ' WHICH IS NOT A VALID SEQUENCE NAME. ');

 ELSE

 -- BUSCAR LA SECUENCIA EN LA BASE DE DATOS.

 V_LAST_NUMBER := -1;

 BEGIN

 SELECT LAST_NUMBER

 INTO V_LAST_NUMBER

 FROM ALL_SEQUENCES

 WHERE SEQUENCE_OWNER = V_OWNER

 AND SEQUENCE_NAME = V_SEQ_NAME;

 EXCEPTION

 WHEN NO_DATA_FOUND THEN NULL;

 END;

 IF (V_LAST_NUMBER < 0) THEN

 -- REPORTAR QUE NO SE HA ENCONTRADO

 DBMS_OUTPUT.PUT_LINE('ERROR - ' || V_TABLE_NAME || ' GENERATES ' || V_SEQ_NAME || ' BUT THERE IS NO SEQUENCE WITH THAT NAME. ');

 ELSE

 -----

 -- RECREAR LA SECUENCIA ENCONTRADA --

 -----

 RECREATE_SEQUENCE(V_SEQ_NAME, V_OWNER, V_TABLE_NAME, V_COLUMN_NAME);

 END IF;

 END IF;

END LOOP;

CLOSE CCOL;

-----

--RECREAR MANUALMENTE LAS SECUENCIAS QUE NO SIGUEN LA CONVENCION--

-----

IF V_OWNER like 'SOC%' THEN

 RECREATE_SEQUENCE('SQTAC_IDXRTACRTIPOTARIFA', V_OWNER, 'TAC_RTIPOTARIFA', 'IDXRTIPOTARIFA');

 RECREATE_SEQUENCE('SQSUB_IDXRPDTSJUST', V_OWNER, 'SUB_RREQSQL', 'IDXRREQSQL');

 RECREATE_SEQUENCE('SQSAD_IDXRPROYSUSPENSO', V_OWNER, 'SAD_RPROYSUSPENSO', 'DXPROYSUSPENSO');

 RECREATE_SEQUENCE('SQSAD_IDXINFORMESAD', V_OWNER, 'SAD_MINFORMESOCIAL', 'IDXINFORMESOCIAL');

 RECREATE_SEQUENCE('SQERP_IDXACTUACIONGASTO', V_OWNER, 'PIT_RACTUACIONGASTO', 'IDXACTUACIONGASTO');

 RECREATE_SEQUENCE('SQSAD_IDXTARIFAS', V_OWNER, 'SAD_RTARIFAS', 'IDXTARIFAS');

 RECREATE_SEQUENCE('SQSAD_IDXSERVPROPDETALLE', V_OWNER, 'SAD_RSERVICIOPROPUSTADDETALLE', 'IDXSERVICIOPROPUSTADDETALLE');

```


```

RECREATE_SEQUENCE('SQSAD_IDXRDETALLELIQAYTO', V_OWNER, 'SAD_RDETALLELIQAYTO', 'IDXDETALLELIQAYTO');
RECREATE_SEQUENCE('SQSAD_IDXMSEGUIMIENTO', V_OWNER, 'SAD_MSEGUIMIENTO', 'DXSEGUIMIENTO');
RECREATE_SEQUENCE('SQSAD_IDXPROYECTOSAD', V_OWNER, 'SAD_MPROYECTO', 'DXPROYECTO');
RECREATE_SEQUENCE('SQSAD_IDXMPROPUUESTATECNICA', V_OWNER, 'SAD_MPROPUUESTATECNICA', 'DXPROPUUESTATECNICA');
RECREATE_SEQUENCE('SQSAD_IDXCOMUNICADOS', V_OWNER, 'SAD_MCOMUNICADO', 'DXCOMUNICADO');
RECREATE_SEQUENCE('SQQOS_IDXMAPUNTE', V_OWNER, 'QOS_MAPUNTE', 'IDXMAPUNTE');
RECREATE_SEQUENCE('SQPIT_IDXACTUAPRESUP', V_OWNER, 'PIT_MACTUAPRESUP', 'DXMACTUAPRESUP');
RECREATE_SEQUENCE('SQPEC_IDXVENCIMIENTO', V_OWNER, 'PEC_RVENCIMIENTO', 'DXRVENCIMIENTO');
RECREATE_SEQUENCE('SQCON_IDXRSOLPAR', V_OWNER, 'CON_RSOLPAR', 'DXSOLPAR');
RECREATE_SEQUENCE('SQTAC_IDXRTACTARIFAS', V_OWNER, 'TAC_RTARIFAS', 'DXRTARIFAS');
RECREATE_SEQUENCE('SQSUB_IDXSUBREQ', V_OWNER, 'SUB_RSUBREQ', 'DXRSUBREQ');
RECREATE_SEQUENCE('SQSUB_IDXRSOLDOC', V_OWNER, 'SUB_RSOLDOC', 'DXSOLDOC');
RECREATE_SEQUENCE('SQSOC_IDXUTSMUNICIPIOPERFIL', V_OWNER, 'SOC_RUTMUNICIPIOPERFIL', 'DXUTMUNICIPIOPERFIL');
RECREATE_SEQUENCE('SQDEP_IDXEXPEDIENTE', V_OWNER, 'DEP_MEXPEDIENTE', 'DXMEXPEDIENTE');
RECREATE_SEQUENCE('SQSOC_IDXINTERVRECURSO', V_OWNER, 'SOC_MINTERVENCIONRECURSO', 'DXINTERVRECURSO');

ELSE
NULL;
END IF;
END;

```

7) Con usuario ARTCORUNIA -> Otorgar permisos sobre los objetos de ARTCORUNIA a SOCCORUNIA

```

SELECT 'grant all on ' || ALL_TABLES.OWNER || '.' || ALL_TABLES.TABLE_NAME || ' to SOCCORUNIA;' as command
FROM ALL_TABLES
WHERE ALL_TABLES.OWNER = 'ARTCORUNIA'
UNION ALL
SELECT 'grant all on ' || ALL_PROCEDURES.OWNER || '.' || ALL_PROCEDURES.OBJECT_NAME || ' to SOCCORUNIA;'
FROM ALL_PROCEDURES
WHERE ALL_PROCEDURES.OWNER = 'ARTCORUNIA'
UNION ALL
SELECT 'grant all on ' || ALL_SEQUENCES.SEQUENCE_OWNER || '.' || ALL_SEQUENCES.SEQUENCE_NAME || ' to SOCCORUNIA;'
FROM ALL_SEQUENCES
WHERE ALL_SEQUENCES.SEQUENCE_OWNER = 'ARTCORUNIA'
UNION ALL
SELECT 'grant all on ' || ALL_VIEWS.OWNER || '.' || ALL_VIEWS.VIEW_NAME || ' to SOCCORUNIA;' as command
FROM ALL_VIEWS
WHERE ALL_VIEWS.OWNER = 'ARTCORUNIA';

```

-- Hacer copy de los resultados obtenidos y ejecutarlos.

8) Con usuario SOCCORUNIA -> Creamos sinónimos privados en SOCCORUNIA de **tablas y vistas** de ARTCORUNIA:

```

SELECT 'CREATE OR REPLACE SYNONYM SOCCORUNIA.' || ALL_TABLES.TABLE_NAME || ' FOR ' || ALL_TABLES.OWNER || '.' || ALL_TABLES.TABLE_NAME || ';'
FROM ALL_TABLES
WHERE ALL_TABLES.OWNER = 'ARTCORUNIA'
UNION ALL
SELECT 'CREATE OR REPLACE SYNONYM SOCCORUNIA.' || ALL_VIEWS.VIEW_NAME || ' FOR ' || ALL_VIEWS.OWNER || '.' || ALL_VIEWS.VIEW_NAME || ';'
FROM ALL_VIEWS
WHERE ALL_VIEWS.OWNER = 'ARTCORUNIA'
UNION ALL
SELECT 'CREATE OR REPLACE SYNONYM SOCCORUNIA.' || ALL_SEQUENCES.SEQUENCE_NAME || ' FOR ' || ALL_SEQUENCES.SEQUENCE_OWNER || '.' || ALL_SEQUENCES.SEQUENCE_NAME || ';'
FROM ALL_SEQUENCES
WHERE ALL_SEQUENCES.SEQUENCE_OWNER = 'ARTCORUNIA';

```

Hacer copy de los resultados obtenidos y ejecutarlos.

9) Compilar objetos no válidos de ARTCORUNIA:

```
SELECT 'ALTER VIEW ' || OWNER || '.' || OBJECT_NAME || ' COMPILE;' COMMAND
FROM ALL_OBJECTS
WHERE OWNER = 'ARTCORUNIA'
AND OBJECT_TYPE = 'VIEW'
and STATUS = 'INVALID'
UNION ALL
SELECT 'ALTER PROCEDURE ' || OWNER || '.' || OBJECT_NAME || ' COMPILE;' COMMAND
FROM ALL_OBJECTS
WHERE OWNER = 'ARTCORUNIA'
AND OBJECT_TYPE = 'PROCEDURE'
and STATUS = 'INVALID';
```

10) Compilar objetos no válidos de SOCCORUNIA

```
SELECT 'ALTER VIEW ' || OWNER || '.' || OBJECT_NAME || ' COMPILE;' COMMAND
FROM ALL_OBJECTS
WHERE OWNER = 'SOCCORUNIA'
AND OBJECT_TYPE = 'VIEW'
and STATUS = 'INVALID'
UNION ALL
SELECT 'ALTER PROCEDURE ' || OWNER || '.' || OBJECT_NAME || ' COMPILE;' COMMAND
FROM ALL_OBJECTS
WHERE OWNER = 'SOCCORUNIA'
AND OBJECT_TYPE = 'PROCEDURE'
and STATUS = 'INVALID';
```

11) Recuperar las relaciones entre ARTCORUNIA y SOCCORUNIA, si aplica.

En algunos casos, el IMP hay que hacerlo cambiando el esquema de destino en base de datos, lo que rompe las relaciones entre las tablas de los dos esquemas. Para ello, ejecutaremos las siguientes sentencias:

```
ALTER TABLE SOCCORUNIA.SEG_MPERFIL ADD CONSTRAINT SEG_MPERFIL_R01 FOREIGN KEY (IDSSOCROL) REFERENCES ARTCORUNIA.SSO_CROL (IDXROL) ENABLE;
ALTER TABLE SOCCORUNIA.SOC_MUSUARIO ADD CONSTRAINT SOC_MUSUARIO_R05 FOREIGN KEY (IDSSOMUSUARIO) REFERENCES ARTCORUNIA.SSO_MUSUARIO (IDXUSUARIO)
ENABLE;
ALTER TABLE SOCCORUNIA.RYQ_RQUEJA ADD CONSTRAINT RYQ_RQUEJA_ENG_MREFERENCE_FK1 FOREIGN KEY (IDREFERENCE) REFERENCES ARTCORUNIA.ENG_MREFERENCE
(IDXREFERENCE) ENABLE;
ALTER TABLE SOCCORUNIA.SOC_CRECURSO ADD CONSTRAINT SOC_CRECURSO_R04 FOREIGN KEY (IDREFPROCESO) REFERENCES ARTCORUNIA.WFW_MPROCESS (IDXPROCESS)
ENABLE;
ALTER TABLE SOCCORUNIA.SAD_CTIPOCOMUNICACION ADD CONSTRAINT SAD_CTIPOCOMUNICACION_R04 FOREIGN KEY (IDPROCESS) REFERENCES ARTCORUNIA.WFW_MPROCESS
(IDXPROCESS) ENABLE;
ALTER TABLE SOCCORUNIA.DEP_MPROYECTO ADD CONSTRAINT DEP_MPROYECTO_R02 FOREIGN KEY (IDESTADOTRAMITACION) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.CON_MCONCURSO ADD CONSTRAINT CON_MCONCURSO_R07 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO (IDXESTADO)
ENABLE;
ALTER TABLE SOCCORUNIA.CLC_MPROYECTO ADD CONSTRAINT CLC_MPROYECTO_R04 FOREIGN KEY (IDESTADOTRAMITACION) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.CON_MSOLICITUD ADD CONSTRAINT CON_MSOLICITUD_R05 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO (IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.SUB_MSOLICITUD ADD CONSTRAINT SUB_MSOLICITUD_R19 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO (IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.SAD_MEXPEDIENTE ADD CONSTRAINT SAD_MEXPEDIENTE_R08 FOREIGN KEY (IDESTADOSOLICITUDTC) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.PEC_MEXPEDIENTE ADD CONSTRAINT R_21 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO (IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.SAD_MPROYECTO ADD CONSTRAINT SAD_MPROYECTO_R07 FOREIGN KEY (IDESTADOTRAMITACIONTC) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;
ALTER TABLE SOCCORUNIA.SOC_MITINERANCIA ADD CONSTRAINT SOC_MITINERANCIA_R03 FOREIGN KEY (IDX DIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION
(IDXDIRECCION) ENABLE;
ALTER TABLE SOCCORUNIA.CLC_MPARADAS ADD CONSTRAINT CLC_MPARADAS_R02 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;
ALTER TABLE SOCCORUNIA.TAC_MACTIVIDAD ADD CONSTRAINT TAC_MACTIVIDAD_R05 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;
ALTER TABLE SOCCORUNIA.SOC_MCOLECTIVO ADD CONSTRAINT SOC_MCOLECTIVO_R01 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;
ALTER TABLE SOCCORUNIA.CON_MSOLICITUD ADD CONSTRAINT CON_MSOLICITUD_R08 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;
```

```

ALTER TABLE SOCCORUNIA.SOC_MCITAPREVIA ADD CONSTRAINT SOC_MCITAPREVIA_R04 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;

ALTER TABLE SOCCORUNIA.ESP_MESPACIO ADD CONSTRAINT ESP_MESPACIO_R06 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;

ALTER TABLE SOCCORUNIA.ERP_MTERCEROS ADD CONSTRAINT ERP_MTERCEROS_R03 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;

ALTER TABLE SOCCORUNIA.ERP_MSEDE ADD CONSTRAINT ERP_MSEDE_R02 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION) ENABLE;

ALTER TABLE SOCCORUNIA.ERP_MPROVEEDOR ADD CONSTRAINT ERP_MPROVEEDOR_R01 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION
(IDX DIRECCION) ENABLE;

ALTER TABLE SOCCORUNIA.ERP_MCENTRO ADD CONSTRAINT ERP_MCENTRO_R02 FOREIGN KEY (IDDIRECCION) REFERENCES ARTCORUNIA.DIR_MDIRECCION (IDX DIRECCION)
ENABLE;

ALTER TABLE SOCCORUNIA.SOC_RINTERRECREQ ADD CONSTRAINT SOC_RINTERRECREQ_R01 FOREIGN KEY (IDFILE) REFERENCES ARTCORUNIA.DOC_MFILE (IDXFILE) ENABLE;

ALTER TABLE SOCCORUNIA.PEC_CTIPOVALE ADD CONSTRAINT PEC_CTIPOVALE_R03 FOREIGN KEY (IDMFILE) REFERENCES ARTCORUNIA.DOC_MFILE (IDXFILE) ENABLE;

ALTER TABLE SOCCORUNIA.DPF_MFILES ADD CONSTRAINT DPF_MFILES_DOC_MFILE_FK1 FOREIGN KEY (IDFILE) REFERENCES ARTCORUNIA.DOC_MFILE (IDXFILE) ENABLE;

ALTER TABLE SOCCORUNIA.DEP_RPIASERVICIO ADD CONSTRAINT DEP_RPIASERVICIO_R08 FOREIGN KEY (IDCUIDADOR) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA)
ENABLE;

ALTER TABLE SOCCORUNIA.DEP_MEXPEDIENTE ADD CONSTRAINT DEP_MEXPEDIENTE_R03 FOREIGN KEY (IDRESPONSABLELEGAL) REFERENCES ARTCORUNIA.PAD_MPERSONA
(IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_MPERSONA ADD CONSTRAINT SOC_MPERSONA_R01 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_MITINERANCIA ADD CONSTRAINT SOC_MITINERANCIA_R04 FOREIGN KEY (IDSUJETOACOGIDA) REFERENCES ARTCORUNIA.PAD_MPERSONA
(IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_RINTERVRECPERSONA ADD CONSTRAINT SOC_RINTERVRECPERSONA_R01 FOREIGN KEY (IDSUJETO) REFERENCES ARTCORUNIA.PAD_MPERSONA
(IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.CON_RGANADORES ADD CONSTRAINT CON_RGANADORES_R04 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA)
ENABLE;

ALTER TABLE SOCCORUNIA.CON_MSOLICITUD ADD CONSTRAINT CON_MSOLICITUD_R06 FOREIGN KEY (IDSUJETO) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA)
ENABLE;

ALTER TABLE SOCCORUNIA.SOC_MUSUARIO ADD CONSTRAINT SOC_MUSUARIO_R04 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.MVG_MAGRESOR ADD CONSTRAINT MVG_MAGRESOR_R03 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA)
ENABLE;

ALTER TABLE SOCCORUNIA.ERP_MTERCEROS ADD CONSTRAINT ERP_MTERCEROS_SOC_MPERSON_FK1 FOREIGN KEY (IDXMTERCERO) REFERENCES ARTCORUNIA.PAD_MPERSONA
(IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.RYQ_RQUEJA ADD CONSTRAINT RYQ_RQUEJA_R07 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.PEC_RCONCEPTOPROP ADD CONSTRAINT PECIDBENEFICIARIO FOREIGN KEY (IDBENEFICIARIO) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA)
ENABLE;

ALTER TABLE SOCCORUNIA.PEC_MVALE ADD CONSTRAINT PEC_MVALE_R08 FOREIGN KEY (IDBENEFICIARIO) REFERENCES ARTCORUNIA.PAD_MPERSONA (IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.TAC_RTALLERPERSONA ADD CONSTRAINT TAC_RTALLERPERSONA_PAD_MP_FK1 FOREIGN KEY (IDPERSONA) REFERENCES ARTCORUNIA.PAD_MPERSONA
(IDPERSONA) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_CREQUISITO ADD CONSTRAINT SOC_CREQUISITO_R01 FOREIGN KEY (IDMFORMS) REFERENCES ARTCORUNIA.MDD_MFORMS (IDMFORMS) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_RREQCURSO ADD CONSTRAINT SOC_RREQCURSO_GEX_MESTA_FK1 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_MINTERVENCIONRECURSO ADD CONSTRAINT SOC_MINTERVENCIONRECURSO_FK1 FOREIGN KEY (IDESTADOTRAMITACION) REFERENCES
ARTCORUNIA.WFW_MESTADO (IDXESTADO) ENABLE;

ALTER TABLE SOCCORUNIA.SUB_RSUBREQ ADD CONSTRAINT SUB_RSUBREQ_WFW_MESTADO_FK1 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO
(IDXESTADO) ENABLE;

ALTER TABLE SOCCORUNIA.SOC_CRECURSO ADD CONSTRAINT SOC_CRECURSO_WFW_MESTADO_FK1 FOREIGN KEY (IDESTADO) REFERENCES ARTCORUNIA.WFW_MESTADO (IDXESTADO) ENABLE;

```

Informes

No hay un servidor específico para los informes.

B. Configuración y parametrización

Servidor

Estos son los ficheros de configuración que deberán ser modificados:

Standalone.xml

Contiene la configuración del acceso a la base de datos y credenciales del mismo.

Está ubicado en la ruta: jboss-as-7.1.1.Final/standalone/configuration

Para cambiar los datos de acceso y conexión a la BBDD, se deben modificar las líneas donde están los datasource (uno para Engyne y otro para Socyal). Los datasource se encuentran ubicados en el apartado <subsystem xmlns="urn:jboss:domain:datasources:1.0">

Ejemplo:

```
<subsystem xmlns="urn:jboss:domain:datasources:1.0">
  <datasources>
 <datasource jndi-name="java:/engyneDS" pool-name="engyneDS" enabled="true" use-java-context="true">
 <connection-url>jdbc:oracle:thin:@IPdeAcceso:Puerto:InstanciaBaseDatos</connection-url>
 <driver>oracle</driver>
 <pool>
 <min-pool-size>0</min-pool-size>
 <max-pool-size>10</max-pool-size>
 <prefill>>false</prefill>
 </pool>
 <security>
 <user-name>*****</user-name>
 <password>*****</password>
 </security>
 <validation>
 <check-valid-connection-sql>SELECT * FROM DUAL</check-valid-connection-sql>
 <validate-on-match>>true</validate-on-match>
 <background-validation>>false</background-validation>
 </validation>
 <timeout>
 <set-tx-query-timeout>>false</set-tx-query-timeout>
 <blocking-timeout-millis>30000</blocking-timeout-millis>
 <idle-timeout-minutes>30</idle-timeout-minutes>
 <query-timeout>0</query-timeout>
 <use-try-lock>60000</use-try-lock>
 <allocation-retry>0</allocation-retry>
 <allocation-retry-wait-millis>5000</allocation-retry-wait-millis>
 </timeout>
 <statement>
 <prepared-statement-cache-size>0</prepared-statement-cache-size>
 <share-prepared-statements>>false</share-prepared-statements>
 </statement>
 </datasource>
 <datasource jndi-name="java:/socyalDS" pool-name="socyalDS" enabled="true" use-java-context="true">
 <connection-url>jdbc:oracle:thin:@IPdeAcceso:Puerto:InstanciaBaseDatos</connection-url>
 <driver>oracle</driver>
 <pool>
 <min-pool-size>0</min-pool-size>
 <max-pool-size>10</max-pool-size>
 <prefill>>false</prefill>
 </pool>
 <security>
 <user-name>*****</user-name>
 <password>*****</password>
 </security>
 <validation>
 <check-valid-connection-sql>SELECT * FROM DUAL</check-valid-connection-sql>
 <validate-on-match>>true</validate-on-match>
 <background-validation>>false</background-validation>
 </validation>
 <timeout>
 <set-tx-query-timeout>>false</set-tx-query-timeout>
 <blocking-timeout-millis>30000</blocking-timeout-millis>
 <idle-timeout-minutes>30</idle-timeout-minutes>
 <query-timeout>0</query-timeout>
 <use-try-lock>60000</use-try-lock>
 <allocation-retry>0</allocation-retry>
 <allocation-retry-wait-millis>5000</allocation-retry-wait-millis>
 </timeout>
 <statement>
 <prepared-statement-cache-size>0</prepared-statement-cache-size>
 <share-prepared-statements>>false</share-prepared-statements>
 </statement>
 </datasource>
  </datasources>
  <drivers>
 <driver name="h2" module="com.h2database.h2">
 <xa-datasource-class>org.h2.jdbcx.JdbcDataSource</xa-datasource-class>
 </driver>
  </drivers>
</subsystem>
```

```

 </driver>
 <driver name="oracle" module="com.oracle.jdbc6">
 <xa-datasource-class>oracle.jdbc.OracleDriver</xa-datasource-class>
 </driver>
 </drivers>
</datasources>
</subsystem>

```

Host-application-context.xml

Contiene los datos de configuración y parámetros de conexión a los distintos servicios e integraciones.

Se encuentra ubicado en la ruta: jboss-as-7.1.1.Final/standalone/deployments/socyal.war/WEB-INF/classes/config

Para modificar el acceso y credenciales de **Alfresco**, se debe editar la propiedad **iDmsOperations**.

Ejemplo:

```

<bean id="iDmsOperations" class="es.artfacto.frw.dms.alfresco.AlfrescoDmsOperationsImpl">
 <property name="connect" ref="connectDms" />
</bean>

<bean id="connectDms" class="es.artfacto.frw.dms.alfresco.AlfrescoConnect">
 <property name="user" value="usuario" />
 <property name="password" value="*****" />
 <property name="urlConnect" value="http://URL/alfresco/api" />
 <property name="pathAplicattion" value="/app:company_home/cm:sample_folder" />
</bean>

```

Para modificar el acceso y credenciales de la **pasarela SMS**, que permite la integración para el envío de SMS desde la plataforma, se debe editar la propiedad **smsBean**.

Ejemplo:

```

<bean id="smsBean" class="org.engage.components.sms.acorunia.SmsMmcProviderFactory">
 <property name="usr" value="usuario" />
 <property name="pwd" value="*****" />
 <property name="url" value="URL" />
</bean>

```

Para modificar el acceso y credenciales de **TAO**, que permite la integración con Terceros y Territorio, se debe editar la propiedad **taoLogin**.

Ejemplo:

```

<bean name="taoLogin" class="es.virtualdesk.tao.login.TAOLogin">
 <property name="user" value="usuario" />
 <property name="password" value="*****" />
 <property name="claveSinc" value="*****" />
 <property name="loginEndPoint" value="URL"/>
 <property name="tercerosEndPoint" value=" URL "/>
 <property name="territorioEndPoint" value=" URL "/>
</bean>

```

Para modificar el acceso y credenciales del LDAP, que permite la integración para la validación de usuarios, se debe editar la propiedad **autenticar**.

Ejemplo:

```
<bean id="autenticar" class="es.virtualdesk.components.security.LDAPLogin" />

<bean id="ldapConnector" class="es.artfacto.frw.secure.ldap.ConnectionLdap">
  <property name="domain" value="dominio" />
  <property name="context" value="DC=contexto,DC=aytolacoruna,DC=es" />
  <property name="serverName" value="IP SERVIDOR:PUERTO" />
</bean>

<bean id="ldapDriver" class="es.artfacto.frw.secure.ldap.ad.MemberHandler" />
```

Otros

En el esquema de Engyne, se deberá modificar el contenido de la tabla MDD_MDATASOURCE para indicar la ruta de la BBDD donde se accede para la ejecución de informes y cubos.