

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Adictos AL Trabajo

Si un hombre tiene hambre
no le des un pez, enséñale
a pescar

Hosting patrocinado por

[Inicio](#)

[Quienes somos](#)

[Tutoriales](#)

[Formación](#)

[Comparador de salarios](#)

[Comic](#)

[Charlas](#)

[Más](#)

Últimas Noticias

- » [Autentia en JavaHispano](#)
- » [Accesibilidad en entornos Web](#)
- » [Liberada TNTConcept 0.16.1](#)
- » [Cuarta charla Autentia + Agile Spain: Introducción a Scrum](#)
- » [Historia de la Informática. Capítulo 40 - 1953](#)
- » [¡Adictos Renovado!](#)
- » [Una historia de guerra Ágil: SCRUM Y XP DESDE LAS TRINCHERAS, Cómo hacemos Scrum](#)
- » [Comentarios sobre Wikinomics de Don Tapscott](#)
- » [Gestión de Repositorios Maven](#)
- » [Valoración de tutoriales](#)
- » [Empezamos nueva aventura: Un libro](#)
- ...

+ Noticias Destacadas

- » [Autentia en JavaHispano](#)
- » [Accesibilidad en entornos Web](#)
- » [Liberada TNTConcept 0.16.1](#)
- » [Cuarta charla Autentia + Agile Spain: Introducción a Scrum](#)
- » [Nueva sección de libros y El modelo Google ...](#)
- » [Comparador de sueldos en la profesión Informática](#)
- » [Empezamos nueva aventura: Un libro](#)
- ...
- » [Si se pregunta ¿Qué ofrece este Web?](#)
- » [Grupo XING](#)
- » [+7,5 Millones de visualizaciones de nuestros Tutoriales](#)

+ Comentarios Cómico

+ Enlaces

Catálogo de servicios Autentia (PDF 6,2MB)

En formato comic...

Web

www.adictosaltrabajo.com

Tutorial desarrollado por

Carlos Pérez García

Creador de [MobileTest](#), un complemento educativo para los profesores y sus alumnos.

Consultor tecnológico en el desarrollo de proyectos informáticos.

Ingeniero Técnico en Informática *

Puedes encontrarme en [Autentia](#)

Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

[AdictosAlTrabajo.com](#) es el Web de difusión de conocimiento de [Autentia](#).

[Catálogo de cursos](#)

Últimos tutoriales

2009-04-13
[JTAPI. Telefonía sobre Java](#)

2009-04-13
[Registro de Web Services con Apache jUDDI. Configuración y ejemplo](#)

2009-04-13
[Cómo hacer UML con Eclipse y el plugin UML2](#)

2009-04-09
[Spring WS: Servicios Web a través del correo electrónico](#)

2009-04-02
[Creación de cursos con Moodle](#)

2009-03-31
[Integrar Liferay Portal 5.2.1 con Pentaho BI 2.0.0 sobre MySQL 5.1](#)

2009-03-31
[Spring WS: Construcción de Clientes de Servicios Web con Spring](#)

2009-03-30
[Administración de sitios Moodle](#)

2009-03-29
[Empaquetamiento de aplicaciones de escritorio \(standalone\) con Maven](#)

Fecha de creación del tutorial: 2009-04-13

JTAPI. Telefonía sobre Java

En mi vida profesional estuve varios años trabajando en el departamento de investigación y desarrollo de una empresa de telefonía. En este tutorial, voy a brindar al lector con conocimientos básicos de JTAPI una serie de ejemplos que le orienten y sirvan de base para realizar sus pruebas en su plataforma telefónica.

Este tutorial no es teórico, en caso de querer aprender acerca de este tema, recomiendo que se lea la especificación pues es bastante clara y fácil de comprender.

Introducción

En el mundillo Java, JTAPI es a la telefonía lo que JDBC es a las bases de datos.

Al igual que JDBC, JTAPI **es una especificación (no una implementación)** definida por Sun para el desarrollo de aplicaciones CTI en el lenguaje de programación Java.

¿Para que sirve JTAPI?

Su principal uso se da en aquellos entornos donde se requiere una programación de sistemas telefónicos. Por ejemplo, en los **centros de llamadas** a través de los cuales las empresas realizan tareas de atención al cliente, telemarketing, etc.

¿Qué puedo hacer con JTAPI?

Entre otras muchas cosas podrá hacer las siguientes tareas:

1. Realizar llamadas.
2. Contestar llamadas.
3. Capturar llamadas que están sonando en un determinado terminal.
4. Realizar conferencias.

5. Realizar transferencias tanto directas como indirectas.
6. Realizar llamadas predictivas.
7. Retener llamadas.
8. Redireccionar llamadas.
9. Recuperar llamadas retenidas.
10. Obtener información de las llamadas en curso.
11. Asociar datos a llamadas.
12. Gestionar grupos de teleoperadores (agentes).
13. Logar/deslogar a agentes en grupos.
14. Gestionar las rutas por las que pasará la llamada.
15. Gestionar la pantalla y el teclado de los dispositivos telefónicos.

Estructuración de JTAPI

JTAPI está estructurado en los siguientes paquetes:

1. [Core](#)
2. [CallControl](#)
3. [CallCenter](#)
4. [Phone](#)

Paquete Core

Bajo este paquete se incluyen las clases que aportan la funcionalidad básica que **debe implementar** un sistema telefónico para decir que implementa JTAPI.

1. Realizar, finalizar y contestar llamadas.
2. Obtener el estado en el que se encuentran el proveedor, las llamadas, los componentes de la llamada.
3. Obtener los terminales y direcciones que forman parte del dominio del entorno telefónico.
4. Poner oyentes a las llamadas, terminales, proveedor, etc. para que se nos avise mediante la invocación de un método que ha sucedido algo. Por ejemplo la llamada a finalizado, o el proveedor ha dejado de estar en servicio.

Ejemplo: Realización de una llamada telefónica.

2009-03-27
[Primeros pasos con Moodle](#)

2009-03-26
[Introducción a JSF Java](#)

2009-03-25
[A1 Website Analyzer](#)

2009-03-24
[Cómo ver el correo de Gmail sin conexión a Internet](#)

2009-03-20
[JasperReports Maven Plugin](#)

2009-03-16
[Creación de contenidos SCORM: eXe](#)

2009-03-15
[Spring WS: Creación de Servicios Web con Spring](#)

2009-03-13
[Instalación Alfresco \(Labs\)](#)

2009-02-26
[Maven JXR Plugin: publica el código fuente en el site](#)

2009-03-15
[Generación de XML Schema \(XSD\) y DTD a partir de documentos XML](#)

2009-03-04
[Persistencia con Spring](#)

2009-02-26
[Vistas materializadas](#)

2009-02-03
[Instalación de MySQL 5.1 en Windows](#)

2009-03-03
[Instalación de Java Virtual Machine](#)

2009-03-03
[Primeros Pasos con Liferay 5.2.1](#)

2009-02-27
[Edición de video MPEG2](#)

```

view plain print ?
01. package com.autentia.tutoriales.jtapi;
02.
03. import javax.telephony.*;
04.
05. /**
06.  * Realiza una Llamada telefónica desde un origen a un destino.
07.  * @author Carlos García. Autentia
08.  */
09. public class MakeCallApp {
10.
11. /**
12. * @param args Origen y destino de La Llamada
13. */
14. public static void main(String[] args){
15. Provider prov = null;
16.
17. // Verificamos Los argumentos. Deben ser dos números de teléfono.
18. if ( args.length != 2 ){
19. System.out.println("Formato:\MakeCallApp <origen> <destino>\"");
20. return;
21. }
22.
23. try {
24. // Obtenemos una instancia que implemente javax.telephony.JtapiPee
25. JtapiPeer peer = JtapiPeerFactory.getJtapiPeer(null);
26.
27. // Obtenemos un proveedor que de el servicio
28. prov = peer.getProvider(null);
29.
30. // Instanciamos y configuramos Los objetos necesarios para La Lla
31. Terminal term = prov.getTerminal(args[0]);
32.
33. // Creamos un objeto Llamada
34. Call call = prov.createCall();
35.
36. // Realizamos una Llamada
37. call.connect(term, term.getAddresses()[0], args[1]);
38.
39. } catch ( Exception e ){
40. System.out.println(e.toString());
41. } finally {
42. try {
43. prov.shutdown(); // Finalizamos el proveedor
44. } catch (Exception ex){}
45. }
46. }
47. }
48.

```

Ejemplo: Descolgado automático de todas las llamadas que suenen en un terminal.

2009-02-26
[Introducción teórica a XPath](#)

2009-02-26
[Integración Selenium / Maven 2 / Surefire / Cargo / Tomcat 6](#)

2009-02-24
[Selenium Remote Control](#)

2009-02-22
[Integración de Groovy, JRuby y BeanShell con Spring 2](#)

2009-02-18
[Instalación de Pentaho BI Suite Community Edition 1.7.0](#)

2009-02-18
[Replicar Web PHP en máquina local](#)

2009-02-16
[Selenium Core : El motor de Selenium.](#)

2009-02-16
[Integración de JasperReports con PHP](#)

2009-02-09
[EJB 3.0 y pruebas unitarias con Maven, JUnit 4 y Embedded JBoss sobre Java 6](#)

2009-02-09
[Web Service Security](#)

2009-02-09
[Manual Avanzado de Firebug](#)

2009-01-29
[Ejemplo con Mockito](#)

2009-01-29
[Uso de Mock objects en pruebas con Mockito](#)

2009-01-29
[StrutsTestCase](#)

2009-01-28
[Eventos en Hibernate \(parte III\)](#)

2009-01-28

```

view plain print ?
01. import javax.telephony.*;
02. import javax.telephony.TerminalConnection;
03. import javax.telephony.events.CallEv;
04. import javax.telephony.events.TermConnRingingEv;
05.
06. /**
07.  * Durante un tiempo, descuelgará todas las llamadas que suenen en un termin
08.  * @author Carlos García. Autentia
09.  */
10. public class DescolgandoLlamadasApp {
11. public static void main(String args[]) {
12. JtapiPeer peer = null;
13. Provider prov = null;
14. Terminal term = null;
15. java.lang.String device = null;
16. CallObserver myCallObserver = null;
17.
18. try {
19. if (args.length != 1) {
20. System.out.println("Formato \"DescolgandoLlamadasApp <terminal>\"");
21. System.exit(1);
22. }
23. // Obtenemos la implementación javax.telephony.JtapiPeer.
24. peer = JtapiPeerFactory.getJtapiPeer(null);
25. // Obtenemos un proveedor que de el servicio. Por defecto Core.
26. prov = peer.getProvider(null);
27.
28. // Obtenemos el terminal del cual vamos a descolar las llamadas.
29. term = prov.getTerminal(args[0]);
30.
31. myCallObserver = new MiBonitoCallObserver();
32. term.addCallObserver(myCallObserver);
33.
34. Thread.sleep(25000); // Descuelga las llamadas durante un tiempo
35.
36. term.removeCallObserver(myCallObserver);
37. } catch (Exception ex) {
38. System.out.println(ex.toString());
39. } finally {
40. // Finalizamos el proveedor.
41. try {
42. prov.shutdown();
43. } catch (Exception ex) {}
44. }
45. }
46. }
47.
48. class MiBonitoCallObserver implements CallObserver {
49. public void callChangedEvent(CallEv[] ev) {
50. TerminalConnection tc;
51.
52. for (int i = 0; i < ev.length; i++) {
53. if (ev[i].getID() != TermConnRingingEv.ID){
54. continue;
55. }
56.
57. try {
58. tc = ((TermConnRingingEv) ev[i]).getTerminalConnection();
59. tc.answer();
60. } catch (Exception ex) {
61. // No se dará
62. }
63. }
64. }
65. }

```

Paquete CallControl

Este paquete extiende el paquete Core, permitiendo la siguiente funcionalidad:

1. Transferencia de llamadas tanto directas como indirectas.
2. Realizar conferencias.
3. Redireccionar llamadas.
4. Descolar llamadas que están sonando en otro terminal.
5. Realizar llamadas de consulta.
6. Agregar un terminal a una conferencia ya establecida.
7. Retener y recuperar llamadas.
8. Estados más finos sobre llamadas, terminales, conexiones, direcciones, etc.

[Eventos en Hibernate \(parte II\)](#)

2009-01-27
[Eventos en Hibernate \(parte I\)](#)

2009-01-25
[Aprendiendo XMLSchema a través de ejemplos](#)

2009-01-20
[Pruebas Software con Junit 4 y Eclipse](#)

2009-01-19
[Executor : Un programa para ejecutarlos a todos.](#)

2009-01-18
[Soap Monitor: Monitorización de mensajes SOAP en Axis2](#)

2009-01-16
[Restaurar una Base de Datos en SQL Server o como cambiar el propietario de los objetos de la base de datos](#)

2009-01-14
[Solución a NoClassDefFoundError: SWTResourceUtil](#)

2009-01-14
[Desarrollo de aplicaciones Web con Struts 1](#)

2009-01-07
[Log4J: Cómo crear un log que trabaje hacia una Base de Datos.](#)

Últimas ofertas de empleo

2009-03-26
[Comercial - Ventas - ALMERIA.](#)

2009-03-12
[Comercial - Ventas - VALENCIA.](#)

2009-03-12
[Comercial - Ventas - SEVILLA.](#)

2009-02-21

Ejemplo: Realizar una llamada y transferirla a otro puesto.2009-02-13
T. Información - Otros
no catalogados -
MADRID.**Anuncios Google**
[Tutoriales](#)
[Curso](#)
[Curso Excel 2007](#)
[Estudiar Photoshop](#)

```

view plain print ?
01. import javax.telephony.*;
02. import javax.telephony.events.*;
03. import javax.telephony.callcontrol.*;
04. import javax.telephony.callcontrol.events.*;
05.
06. /**
07.  * Ejemplo de transferencias (indirecta) de Llamadas
08.  * @author Carlos García. Autentia
09.  */
10. public class LlamarYTransferirApp {
11.
12. /**
13. * Realizamos una llamada del terminal 430 al 777 y esperamos que descuel
14. * realizamos otra llamada del 430 al 555 y el tranferimos la primera lla
15. */
16. public static void main(String[] args) {
17. JtapiPeer peer = null;
18. Provider prov = null;
19. CallControlCall call = null;
20. CallControlCall call2 = null;
21. Terminal term = null;
22. TerminalConnection[] tcs = null;
23. Connection[] cons = null;
24.
25. try {
26. peer = JtapiPeerFactory.getJtapiPeer(null);
27. prov = peer.getProvider(null);
28.
29. term = prov.getTerminal("430");
30.
31. call = (CallControlCall) prov.createCall();
32. call.connect(term, term.getAddresses()[0], "777");
33.
34. // Esperamos unos segundos en los que debe descolgar.
35. Thread.sleep(8000);
36.
37. call2 = (CallControlCall) prov.createCall();
38.
39. tcs = call.getConnections()[0].getTerminalConnections();
40. cons = call2.consult(tcs[0], "555");
41.
42. call.setTransferController(call.getConnections()
43. [0].getTerminalConnections()[0]);
44. call2.setTransferController(call2.getConnections()
45. [0].getTerminalConnections()[0]);
46.
47. // Realizamos la transferencia
48. call.transfer(cons[0].getCall());
49.
50. } catch (Exception e) {
51. System.out.println(e.toString());
52. } finally {
53. try {
54. // Liberamos recursos
55. prov.shutdown();
56. } catch (Exception ex){}
57. }
58. }

```

Ejemplo: Conferencia de llamadas.

```

view plain print ?
01. import javax.telephony.*;
02. import javax.telephony.events.*;
03. import javax.telephony.callcontrol.*;
04. import javax.telephony.callcontrol.events.*;
05.
06. /**
07.  * Ejemplo de conferencia de Llamadas.
08.  * @author Carlos García. Autentia
09.  */
10. public class EstablecerConferenciaApp {
11. /**
12. * Pasos:
13. * 1) Llamamos del terminal 555 al 666.
14. * 2) Llamamos del terminal 555 al 777.
15. * 3) Realizamos la conferencia.
16. */
17. public static void main(String args[]) {
18. JtapiPeer peer = null;
19. Provider prov = null;
20. CallControlCall call1 = null;
21. CallControlCall call2 = null;
22. Connection[] connections1 = null;
23. Connection[] connections2 = null;
24. TerminalConnection[] tcs = null;
25.
26. try {
27. peer = JtapiPeerFactory.getJtapiPeer(null);
28. prov = peer.getProvider(null);
29.
30. call1 = (CallControlCall) prov.createCall();
31.
32. connections1 = call1.connect(prov.getTerminal("555"), prov.getAddress("555"));
33.
34. Thread.sleep(2000);
35.
36. // Realizamos la segunda llamada
37. call2 = (CallControlCall) prov.createCall();
38.
39. connections2 = call2.connect(prov.getTerminal("555"), prov.getAddress("555"));
40.
41. Thread.sleep(2000);
42.
43. // Configuramos los controladores de conferencias
44. call1.setConferenceController(connections1[0].getTerminalConnections()[0]);
45. call2.setConferenceController(connections2[0].getTerminalConnections()[0]);
46.
47. ((CallControlTerminalConnection) call1.getConferenceController()).unhold();
48.
49. // Realizamos la conferencia
50. call1.conference(call2);
51.
52. Thread.sleep(2000);
53. } catch (Exception e) {
54. System.out.println(e.toString());
55. } finally {
56. try {
57. // Liberamos recursos
58. call1.drop();
59. call2.drop();
60. prov.shutdown();
61. } catch (Exception ex){}
62. }
63. }
64. }
65.

```

Paquete CallCenter

Este paquete extiende el paquete Core, permitiendo la siguiente funcionalidad:

1. Operaciones con grupos de agentes (consultar y modificar).
2. Obtener información de llamadas por grupo de agentes (teleoperadores, etc.).
3. Consultar estados de agentes.
4. Asociar datos (objetos) a llamadas.
5. Realizar llamadas predictivas (muy usado en marcadores automáticos).

Ejemplo: Dar de alta a un agente en un grupo.

```

view plain print ?
01. import javax.telephony.*;
02. import javax.telephony.callcenter.*;
03.
04. /**
05.  * Damos de alta al teleoperador "carlos_garcia" en el grupo 150, para ello u
06.  * @author Carlos García. Autentia
07.  */
08. public class LoggedOnApp {
09.
10. public static void main(String[] args){
11. JtapiPeer peer = null;
12. CallCenterProvider prov = null;
13. AgentTerminal term = null;
14. ACDAddress[] groups = null;
15. Agent agente = null;
16.
17. try {
18. peer = JtapiPeerFactory.getJtapiPeer(null);
19. prov = (CallCenterProvider) peer.getProvider(null);
20. groups = prov.getACDAddresses();
21. term = (AgentTerminal) prov.getTerminal("555");
22. agente = term.addAgent(term.getAddresses()[0], groups[150], Agent.READY,
23.
24. } catch (Exception e){
25. System.out.println(e);
26. } finally {
27. try {
28. prov.shutdown();
29. } catch (Exception ex){}
30. }
31. }
32. }
33.

```

Ejemplo: Realizamos una llamada telefónica y le asociamos información de negocio.

```

view plain print ?
01. import javax.telephony.*;
02. import javax.telephony.callcenter.*;
03.
04. /**
05.  * Realizamos una Llamada y Le asociamos datos (cualquier objeto serializable
06.  * @author Carlos García. Autentia
07.  */
08. public class AssingDataToCallApp {
09.
10. public static void main(String[] args) {
11. JtapiPeer peer = null;
12. CallCenterProvider prov = null;
13. CallCenterCall call = null;
14. Connection[] connections = null;
15.
16. try {
17. peer = JtapiPeerFactory.getJtapiPeer(null);
18. prov = (CallCenterProvider) peer.getProvider(null);
19.
20. call = (CallCenterCall) prov.createCall();
21.
22. // Realizamos una Llamada
23. connections = call.connect(prov.getTerminal("555"), prov.getAddress("555'
24.
25. // Asociamos datos a la Llamada
26. call.setApplicationData("En un lugar de la mancha...");
27.
28. } catch (Exception ex) {
29. System.out.println(ex);
30. } finally {
31. try {
32. // Liberamos recursos
33. prov.shutdown();
34. } catch (Exception ex){}
35. }
36. }
37. }
38.

```

Paquete Phone

Este paquete extiende el paquete Core, permitiendo la siguiente funcionalidad:

1. Consultar y modificar la pantalla, el volumen y los indicadores luminosos de un terminal.
2. Pulsar los botones del teclado del terminal.
3. Monitorizar los cambios en la pantalla y detectar pulsaciones de las teclas.

Ejemplo: Pulsación de teclas.

```
view plain print ?
01.
02. import javax.telephony.*;
03. import javax.telephony.phone.*;
04.
05. /**
06.  * Pulsamos La tecla 5 dos veces
07.  * @author Carlos García. Autentia
08.  */
09. public class PhoneTerminalPressKeyApp {
10. public static void main(String[] args){
11. JtapiPeer peer = null;
12. Provider prov = null;
13. Terminal term = null;
14. ComponentGroup[] groups = null;
15. Component[] botones = null;
16.
17. try {
18. peer = JtapiPeerFactory.getJtapiPeer(null);
19. prov = peer.getProvider(null);
20. term = prov.getTerminal(null);
21.
22. groups = ((PhoneTerminal) term).getComponentGroups();
23. for ( int i = 0; i < groups.length; i++ ){
24. if ( "Button".equalsIgnoreCase(groups[i].getDescription())){
25. botones = groups[i].getComponents();
26. break;
27. }
28. }
29.
30. PhoneTerminalPressKeyApp.PressKey(botones, "5");
31. PhoneTerminalPressKeyApp.PressKey(botones, "5");
32. } catch ( Exception ex ){
33. System.out.println(ex);
34. } finally {
35. try {
36. prov.shutdown();
37. } catch (Exception ex){}
38. }
39. }
40.
41. /**
42. * Presiona un tecla por su identificador
43. */
44. private static void PressKey(Component[] botones, String buttonID){
45. PhoneButton btn;
46.
47. for ( int i = 0; i < botones.length; i++){
48. btn = (PhoneButton) botones[i];
49. if (btn.getName().equalsIgnoreCase(buttonID) ){
50. btn.buttonPress();
51. return;
52. }
53. }
54. }
55. }
```

Referencias

Especificación JTAPI

Conclusiones

Comparada con otras APIs de telefonía, desde mi punto de vista JTAPI gana por goleada en sencillez debido a su diseño orientado a objetos. En su ultima versión (1.4) No le falta de nada, eso sí, cada proveedor de telefonía puede o no implementar lo que dice la especificación, para ello primeramente se debería de preguntar por las capacidades del mismo en relación a cada método de cada clase (tienen métodos getCapabilities()).

Un saludo, espero que os haya resultado de ayuda.

Carlos García.

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y ivota!

Muy malo Malo Regular Bueno Muy bueno

Votar

Anímate y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Nombre:

E-Mail:

Comentario:

Enviar comentario

[Texto Legal y condiciones de uso](#)

- Puedes inscribirte en nuestro servicio de notificaciones [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAITrabajo en XING [haciendo clic aquí](#).
- [Añadir a favoritos Technorati.](#)

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
Creando Servicios Web con Bea Workshop 8.1	En este artículo os mostramos como funciona la nueva herramienta de Bea, Workshop y como crear servicios web con ella	2003-12-15	12174	Muy bueno	2	
SOA y el modelo de Negocio	En este tutorial podemos ver una documento de Santiago Pereira sobre SOA, los estándares que se usan y la unión del SOA con los procesos de negocio.	2007-04-23	3613	Muy bueno	1	
AspectJ, Programación con Aspectos	Os mostramos como configurar AspectJ (extensión Java para la programación basada en aspectos) y un pequeño ejemplo para medir la velocidad de una función sin alterar su código.	2004-01-30	16392	Muy bueno	3	
Persistencia con Spring	En el siguiente tutorial vamos a ver algunas de las aportaciones que nos ofrece Spring para mejorar la capa de persistencia de nuestras aplicaciones	2009-03-04	1169	Muy bueno	9	
Introducción a Lucene	En este tutorial realizaremos una breve introducción a API de búsqueda Lucene	2008-08-17	2085	Muy bueno	7	
Gestor de Contenidos Gratuito con Typo3	César Crespo nos enseña como instalar y utilizar uno de los mejores gestores de contenidos gratuitos del mercado	2004-07-22	19186	Muy bueno	2	
Aplicación profesional con Struts	En este tutorial, os mostramos como crear una aplicación profesional, usando numerosos patrones y utilizando Struts.	2003-10-08	131427	Muy bueno	34	
J2ME. Internacionalización de aplicaciones para móviles	En este tutorial aprenderemos a internacionalizar MIDlets mediante el estandar JSR-238	2008-05-06	2603	Bueno	8	
Servicio Web con NetBeans 6 y prueba con SoapUI	En este tutorial os enseñamos cómo crear y probar un servicio web de una manera sencilla utilizando netbeans 6	2007-08-02	9704	Bueno	6	
CMMI. Modelo de Madurez Software	Os introducimos a CMMI o Capability Maturity Model Integration. CMMI es un modelo de calidad exigido por el gobierno americano a sus proveedores para el desarrollo de Software. Su conocimiento es esencial para reducir costes de desarrollo.	2004-02-05	66243	Bueno	25	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer

referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.

Anuncios Google [Curso Photoshop CS3](#) [Academias Photoshop](#) [Formacion Photoshop](#) [Aprender Fotoshop](#) [Curso Drenaje Manual](#)

Copyright 2003-2009 © All Rights Reserved | [Texto legal y condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#)

