

CHALMERS


MedImagerWeb - Utveckling av webbapplikation för sökning och hantering av bilder ur bilddatabas

MedImagerWeb - Development of a web application for searching and management of photos from a picture database

Examensarbete inom civilingenjörsprogrammet Informationsteknik

MIKAEL SVENSSON

Institutionen för data- och informationsteknik
CHALMERS TEKNISKA HÖGSKOLA
Göteborg, Sverige, September 2009

The Author grants to Chalmers University of Technology and University of Gothenburg the non-exclusive right to publish the Work electronically and in a non-commercial purpose make it accessible on the Internet.

The Author warrants that he/she is the author to the Work, and warrants that the Work does not contain text, pictures or other material that violates copyright law.

The Author shall, when transferring the rights of the Work to a third party (for example a publisher or a company), acknowledge the third party about this agreement. If the Author has signed a copyright agreement with a third party regarding the Work, the Author warrants hereby that he/she has obtained any necessary permission from this third party to let Chalmers University of Technology and University of Gothenburg store the Work electronically and make it accessible on the Internet.

MedImagerWeb - Utveckling av webbapplikation för sökning och hantering av bilder ur bilddatabas

MedImagerWeb - Development of a web applicaion for searching and management of photos from a picture database

Mikael Svensson

© Mikael Svensson, September 2009.

Examinator: Olof Torgersson

Institutionen för data- och informationsteknik
Chalmers tekniska högskola
SE-412 96 Göteborg
Sverige
Telefon + 46 (0)31-772 1000

Omslag: Skärmbild av webbapplikationen MedImagerWeb

Institutionen för data- och informationsteknik Göteborg, Sweden, September 2009

Sammanfattning

1995 startade medlemmar ur Swedish Oral Medicine Society tillsammans med Institutionen för Data och Informationsteknik på Chalmers tekniska högskola projektet MedView. Projektets syfte är att utveckla modeller, metoder och datorbaserade verktyg för att stödja kliniker i deras dagliga arbete och forskning. 2005 lanserades webbcommunityn SOMWeb och projektet gick in i sin andra fas med fokus på nätbaserad kunskapshantering. Den virtuella mötesplatsen togs emot väl och det beslutades att satsa vidare på ökad funktionalitet via Internet.

Denna rapport beskriver utvecklingen av en webbapplikation som möjliggör åtkomst av den medicinska bilddatabas som byggts upp under MedView-projektet. Som utgångspunkt för applikationens funktionalitet och innehåll står skrivbordsapplikationen MedImager. Arbetet har utförts i en iterativ process där applikationen funktionsmässigt utvecklats steg för steg.

Resultatet är en fungerande webbapplikation vid namn MedImagerWeb med stöd för flera användare och personliga bildbibliotek. Användarna kan söka efter bilder med valfria termer eller via ett gränssnitt där medicinska attribut och värden presenteras. Bilderna organiseras i ett filträd som sedan kan utforskas i en vy där vald bild och patientjournal visas tillsammans med ett fält för egna kommentarer. Användare kan erhålla administrationsrättigheter och får då tillgång till ett administrationsgränssnitt.

Nyckelord: MedView, SOMWeb, SOMNet, MedImager, MedImagerWeb, JSP, Java, HTML, MVC, webbutveckling, webbapplikation, iterativ utvecklingsprocess

Summary

In 1995 members of the Swedish Oral Medicine Society and the department of Computer Science at Chalmers University of Technology initiated the MedView project. The purpose of the project is to develop models, methods and computer tools to support clients in their daily work and research. In 2005 the web community SOMWeb was released and the MedView project entered a second phase with focus on online knowledge sharing. The virtual meeting place were successful and a decision to further improve the online functionality was taken.

This report describes the development process of a web application which enables access to photos stored in a large database consisting of patient cases from the MedView project. Its functionality and behaviour is based on MedImager, a the desktop application developed in the MedView project. The work has been done in an iterative development process where the functionality of the application has been developed step-by-step.

The result is a fully functional web application, called MedImagerWeb, with support for multiple users and personal photo libraries. The users can search for photos via free terms or by a user interface where medical attributes and terms are presented. The photos can be organized in a file tree and later be reviewed in a view where the choosen photos are displayed next to its patient journal together with a field which enables user comments. Users can be assigned administration rights and gain access to an administrative user interface.

Key words: MedView, SOMWeb, SOMNet, MedImager, MedImagerWeb, JSP, Java, HTML, MVC, web development, web application, iterative development process

Förord

Denna rapport är ett examensarbete i datavetenskap vid institutionen för data- och informationsteknik på Chalmers tekniska högskola. Arbetet är utfört inom projektet MedView som är ett samarbete mellan institutionen för data- och informationsteknik på Chalmers tekniska högskola och kliniken för oral medicin vid Sahlgrenska universitetssjukhus.

Examensarbetet har handletts av Olof Torgersson vid institutionen för data- och informationsteknik på Chalmers tekniska högskola. Ett tack riktas till Olof för hans positiva inställning och goda råd. Ett tack riktas också till Mats Jontell och Marita Nilsson på Sahlgrenska Universitetssjukhuset för deras åsikter och trevliga bemötande.

Innehållsförteckning

1 Inledning.....	1
1.1 Bakgrund	1
1.2 Syfte	1
1.3 Avgränsning	1
2 Metod.....	2
3 Analys.....	4
3.1 MedView	4
3.1.1 MedRecords	4
3.1.2 FormEditor	4
3.1.3 MVisualizer	4
3.1.4 MedSummary	4
3.1.5 mEduWeb	4
3.1.6 MedImager	5
3.1.7 SOMWeb	5
3.2 Teknisk plattform	6
3.2.1 JSP	7
3.2.2 Teknisk miljö	8
3.3 Utvecklingsverktyg	8
3.4 Funktionalitet	9
3.5 Användbarhet	9
4 Utvecklingsprocessen.....	11
4.1 Förstudie	11
4.2 Kommunikation med MedView	12
4.3 Organisera bilder	13
4.3.1 Konstruktion av filträd	14
4.3.2 Manipulation av filträd	15
4.3.3 Integration av filträd med sökresultat	17
4.4 Granska bilder	18
4.5 Användaradministration	19
4.5.1 Förutsättningar	19
4.5.2 Systemdesign	19
4.5.3 Arkitektur	20
4.6 Gränssnittsutveckling	21
4.7 Datalagring	23

5 Resultat.....	24
5.1 Logga in	24
5.2 Sök bilder	24
5.3 Avancerad sökning.....	25
5.3 Organisera bilder	26
5.4 Granska bilder	27
5.5 Användaradministration	28
6 Diskussion.....	30
6.1 Avseende metoden	30
6.2 Avseende resultatet	30
8 Referenser.....	32
9 Bilagor.....	34
A - Användardokumentation	
B - Systemdokumentation	

1 Inledning

Inom hälso- och sjukvården är man ense om att använda forskningsresultat som grund för sina kliniska beslut [1]. Evidensbaserat arbete främjas av samarbete, desto fler som kan ta del av forskningsresultaten desto bättre analys av dem. Dagens Internet-baserade samhälle ger en ny möjlighet för att öka detta samarbete. Utrustade med de rätta IT-stöden kan kliniker och forskare från skilda håll gå samman och hjälpa varandra med insamling, analys och validering av klinisk kunskap vilket ökar förutsättningarna för att en effektivare evidensbaserad vård ska bli verklighet.

1.1 Bakgrund

Examensarbetets webbapplikation, MedImagerWeb, är utvecklad inom projektet MedView som är ett samarbete mellan institutionen för datavetenskap på Chalmers tekniska högskola och kliniken för oral medicin vid Sahlgrenska Universitetssjukhuset.

MedView-projektet startade 1995 och har som syfte att utveckla modeller, metoder och datorbaserade verktyg för att stödja kliniker i deras dagliga arbete och forskning [1]. MedView består idag av en svit av program för formalisering, inhämtning, delning, presentation och analys av klinisk kunskap.

Som en utveckling av MedView startade man under 2005 projektet SOMWeb [2] där man fokuserar på nätbaserad kunskaps hantering som stöd för klinisk verksamhet och kunskapsdelning. Den första del som utvecklades i SOMWeb var en webbcommunity där medlemmar ur SOMNet (experter inom oral medicin, Swedish Oral Medicine Network) kan hantera och dela med sig av patientfall mellan varandra. Målet är att flytta över MedViews funktionalitet till webbaserade applikationer för ökad tillgänglighet och samarbete.

Inom MedView finns idag ett program kallat MedImager som används för att söka bland bilder i MedViews stora databas innehållandes en mängd patientfall. Genom att översätta MedImager till en webbapplikation gör man bilderna mer tillgängliga och MedImager kan integreras under SOMWeb portalen. Denna rapport behandlar arbetet med MedImagerWeb.

1.2 Syfte

Målet med detta examensarbete är att skapa en webbapplikation som tillhandahåller de funktioner som idag återfinns i programmet MedImager. Applikationen ska passa in bland SOMWeb-projektets övriga webbapplikationer och matcha de krav som ställs på användbarhet, design, säkerhet och prestanda. Rapporten kommer beskriva utvecklingsarbetet av applikationen samt det färdiga resultatet.

1.3 Avgränsning

Arbetet har begränsats i det avseende att webbapplikationens gränssnitt inte kommer bli en exakt kopia av sin skrivbordsföregångare. Istället kommer fokus ligga på att återskapa MedImagers huvudsakliga funktionalitet med gränssnittslösningar som uppfyller kraven på användbarhet men inte nödvändigtvis är precisa kopior av skrivbordsapplikationens upplägg.

2 Metod

Arbetet har utförts enligt en iterativ systemutvecklingsprocess. Processen är uppbyggd i cykler där man efter en inledande planering bygger upp sin applikation cykel för cykel tills dess att full funktionalitet är nådd och applikationen sätts i produktion [3].

Varje iteration inleds med en analys och planeringsfas som mynnar ut i en kravspecifikation. Enligt specifikationen designar man sedan sitt program och implementerar det. Målet är sedan att ha en körbar programmodul som man kan testa och utvärdera tillsammans med användare. Detta ger information och erfarenhet som tas tillvara på i planeringen inför nästa utvecklingscykel.

Arbetet med MedImagerWeb förflöt enligt den iterativa processen men med några mindre modifieringar. Efter varje cykels inledande planering utfördes studier för att ta reda på vilka tekniker som skulle användas för att uppnå målen. Implementeringsfasen skedde sedan parallellt med testning och studier då mycket av den teknik som användes var tidigare utforskad mark.

MedImagerWeb var till en början en applikation med begränsad funktionalitet som efter varje iteration byggdes ut med fler och fler funktioner. Genom att arbeta på detta sätt tar man successivt hand om de tekniska utmaningar man ställs inför. Utvecklingen går inte vidare förens man implementerat och testat den funktionalitet som var målet med den iteration man befann sig, på så viss undviker man att bygga vidare på en felaktig grund.

När MedImagerWeb nått en användbar funktionalitetsnivå testades applikationen på dess användare vid Sahlgrenska. De gav feedback på funktionerna och gränssnittet. Vid mötena med användarna diskuterades också hur utvecklingen av applikationen skulle se ut. Efter att de testat den befintliga versionen blev de mycket klarare över hur de ville ha nästa version i avseende på nya funktioner. Detta medförde att utvecklingen skedde i linje med användarnas önskan och man undvek att utveckla funktioner som inte behövdes.


Figur 1. Iterativ systemutvecklingsprocess

Valet av en iterativ process grundar sig på att det möjliggör ett användarcentrerat och dynamiskt utvecklingsarbete. Det hade varit möjligt att välja en utvecklingsprocess i stil med vattenfallsmodellen då kraven på applikationen var tydligt definierade då skrivbordsapplikationen MedImager stod som förebild. Vattenfallsmodellen innebär i stora drag att man endast genomför en cykel av den iterativa processen men skiljer sig på så vis att man ser till att utveckla full funktionalitet redan från början.

Den avgörande faktorn som förkastade vattenfallsmodellen var det faktum att den nya applikationen skulle utvecklas för en ny plattform. Gränssnittet och arbetsflöde skulle bli annorlunda och för att hela tiden vara säker på att utvecklingen fokuserade på rätt saker med rätt prioritet ansågs det lämpligt att utveckla nära användaren och utveckla funktionaliteten stegvis.

3 Analys

Följande kapitel är en analys av förutsättningarna inför utvecklingen av MedImagerWeb. Inledningsvis förklaras bakgrunden till applikationen genom att ge en överblick av projektet MedView. Därefter beskrivs applikationens tekniska plattform och projektets utvecklingsmiljö. Efter det diskuteras användbarhet på Internet och den förväntade funktionaliteten hos MedImagerWeb. Analysen mynnar ut i en kravspecifikation som går att finna i bilaga A.

3.1 MedView

Projektet MedView startade 1995 som ett samarbete mellan institutionen för datavetenskap på Chalmers tekniska högskola och kliniken för oral medicin vid Sahlgrenska universitetssjukhus för att stödja kliniker i deras evidensbaserade arbete [1]. Den centrala frågeställningen i MedView är hur IT kan användas för att hantera klinisk information så att kliniker mer systematiskt kan erhålla ny kunskap från insamlad klinisk data.

MedView grundar sig på en stor databas innehållandes formaliserade undersökningsdata och digitala bilder. Kring denna databas har man byggt ett antal program för formalisering, inhämtning, delning, presentation och analys av klinisk kunskap. Många av dem används dagligen på kliniken för oral medicin vid Sahlgrenska universitetssjukhus där också databasen samlats in. Nedan följer en kort beskrivning av dessa program [4].

3.1.1 MedRecords

MedRecords är MedViews huvudsakliga program för insamling av data. Programmet tillåter dess användare att skapa patientfall genom att associera attribut, så som en patients personliga data, hälsoinformation och diagnos med olika värden. Inmatning sker i ett formulärliknande gränssnitt där användaren väljer värden ur en förutbestämd värdelista eller om önskat värde saknas matas det in manuellt. Detta ger ett snabbt, pålitligt och enkelt förfarande. Till ett patientfall kan man också knyta digitala bilder. Den samlade datan sparas i en så kallad träd-fil i MedView-databasens förutbestämda filstruktur.

3.1.2 FormEditor

I FormEdit ändrar man formulärstrukturen för varje typ av patientfall i MedRecords.

3.1.3 MVisualizer

Detta verktyg används för att göra statistiska analyser och visualiseringar av MedViews databas. Presentationen är speciellt utformad efter databasens innehåll. Export av samlad data kan göras i olika format, tex. i Excel-format för ytterligare beräkningar.

3.1.4 MedSummary

MedSummary sammanställer informationen som matats in med hjälp av MedRecords. Programmet utgår ifrån en patients id, sedan väljer man bland patientens olika datum för undersökningar, därefter genereras en text i naturligt språk tillsammans med bilder. Journalen som presenteras har en layout som liknar en verklig journal.

3.1.5 mEduWeb

mEduWeb är en webbapplikation för utbildning och träning. Via applikationen får studenter tillgång till MedViews databas. Applikationen är en värdefull informationskälla som komplement till sedvanliga böcker och vetenskapliga rapporter då den bygger på remitterade patienter. Detta ger studenterna möjligheten att studera patientfall och diagnoser, se dess variation i förekomst och

skapa sig en realistisk bild av verkligheten. Med hjälp av mEduWebs olika sökverktyg kan man med precision finna den information man önskar, ett exempel kan vara att man vill följa patienter över en längre tid och till exempel studera konsekvenserna av olika behandlingar. I mEduWebs webbportal kan kursinformation, lektioner, diagnostiska test och övningar inkluderas och stunderna kan nå dessa uppgifter närhelst de önskar via Internet.

3.1.6 MedImager

MedImager skapades för att tillgodose MedView-användarnas önskan om ett enkelt och snabbt tillvägagångssätt för att söka efter och betrakta bilder. Användarna önskade ofta se bilder på en viss specifik diagnos eller behandling. I MedSummary når man bilderna genom att slå upp olika patientfall med hjälp av patient-ID och undersökningstillfällen men bilderna i databasen är även knutna till alla de attribut som lagrats i ett patientfall vilket man borde kunna utnyttja. MedView-systemets modulkonstruktion gjorde detta möjligt och MedImager implementerades som ett fullfjädrat bildbetraktningsprogram där man med precisa söktermer snabbt kunde finna sina önskade bilder.


Figur 2. MedImager, MForm, mEduWeb II

3.1.7 SOMWeb

SOMWeb är ett webbaserat informationssystem som bygger vidare på grunden i MedView. SOMWeb består idag av en webbcommunity, en virtuell mötesplats, för medlemmar i SOMNet. SOMNet är ett nätverk av medlemmar i Swedish Oral Medicine Society. SOMNet har seminarier en gång i månaden där ett 20-tal kliniker med totalt ca 90 tandläkare diskuterar kliniska fall [2]. Ursprungligen skedde mötena via telefonkonferenser där kliniskt bild- och textmaterial skickades ut via e-post en vecka innan konferensen. Detta var ett omständligt förfarande och det fanns ett starkt behov av att öka tillgängligheten av det kliniska materialet, därför påbörjades utvecklingen av SOMWeb.

Webbplatsen ger användarna möjlighet att inför varje möte ladda upp intressanta patientfall, dessa kan sedan kommenteras under och efter mötena. Med tiden har en lättillgänglig historia över verksamheten skapats och kunskapen hos ett stort antal användare gjorts tillgänglig.

Internet gör SOMWeb och dess material tillgängligt från vilken dator som helst och det krävs ingen större datorvana att komma igång. Ett syfte med SOMWeb-projektet var att öka IT-vanan hos klinikerna och lättillgängligheten gör att användarna vågar närma sig och nyttja applikationen i en större utsträckning och på så vis öka sin datorvana.

The screenshot shows the SOMNet web application interface. At the top right, the logo 'SOMNet' is displayed with the tagline 'Swedish Oral-Medicine Web'. The main content area is titled 'Fall CID505198499 (start a case discussion)'. It features a sidebar on the left with navigation menus for 'General information', 'Meetings', 'Cases', 'Communication', 'Members', and 'Administration'. The main content area includes an 'Administrative' section with fields for Description, Clinic, Dentist, Primary meeting, and Secondary meeting. Below this is a 'Consultations' section with a header 'Examination - 3/25/08 Created by Christina Runow-Stark'. This section contains two small images of oral lesions and a detailed text description of a 45-year-old woman with HIV/AIDS and oral hyperpigmentation. At the bottom, there are two 'Related material' sections, each with a header and a list of related articles with titles, URLs, and authors.

Figur 3. SOMWeb

3.2 Teknisk plattform

MedView-applikationerna är byggda på en Java-plattform där programmen använder sig av en gemensam kodbas för att kommunicera med den databas där patientfallen är lagrade. Denna kodbas kan utnyttjas om man använder sig av programmeringsspråket JSP som har förmågan att kommunicera med Java. Nedan följer en beskrivning av JSP som webbapplikationsteknik samt en beskrivning av den miljö MedImagerWeb skall köras i.

3.2.1 JSP

JSP, Java Server Pages, är ett fritt tillgängligt programmeringsspråk utvecklat av Sun Microsystems som ett alternativ till Microsofts Active Server Pages (ASP) teknologi, och är en nyckelkomponent i Java 2 Enterprise Edition (J2EE).

JSP bygger på Suns Java servletteknik och lyfter den till en högre abstraktionsnivå. Servlets är Java-klasser som kan generera dynamiskt HTML-innehåll genom printkommandon. Detta är inte särskilt smidigt då man måste skriva ut all HTML-kod via printkommandon och använda sig av den något bökiga syntax det medför. För att underlätta för webbutvecklare vana vid HTML skapades JSP teknologin.

En JSP-sida är i grund och botten en webbsida innehållandes traditionell HTML kombinerat med segment av Java kod. Filändelsen hos en JSP-sida är .jsp istället för .html vilket berättar för servern att sidan kräver en speciell behandling vilket åstadkomes med en serverutbyggnad i form av en JSP/servlet-motor (figur 4). När en JSP-sida anropas kompileras den av JSP-motorn till en Java-servlet. Denna servlet bearbetas sedan av servlet-motorn precis som en vanlig servlet. Servlet-motorn laddar sedan servlet-klassen och exekverar det dynamiska innehållet för att skapa den statiska HTML-sidan som sänds till webbläsaren [5].


Figur 4. Webbserver med serverutbyggnad

En JSP-sida kan kommunicera med vanliga Java-klasser, när de plockas in och används i en webbapplikation brukar man benämna dem för Java-böner.

JSP-tekniken tillåter utvecklaren att konstruera sin systemarkitektur på en rad olika sätt. Beroende på applikationens omfattning placeras vyn, logiken och de processande delarna på olika ställen. I den första arkitekturmodellen (figur 5) är JSP-sidan ansvarig för att processa anropen och generera svaren tillbaka till klienten. Även html-koden som bestämmer över sidans utseende ligger i samma sida.


Figur 5. Första arkitekturmodellen

Arkitekturen i den andra modellen (figur 6) integrerar användandet av både servlets och JSP-sidor. I denna konfiguration används JSP-sidorna för presentationslagret medan servlets hanterar beräkningarna. En servlet agerar här som så kallad controller, ansvarig för att ta hand om anropen och skapa de Java-böner som JSP-sidorna behöver. Den bestämmer också till vilken JSP-sida som anropet skall vidarebefordras. JSP-sidan tar sedan emot objekten som servleten skapat och placerar det dynamiska innehållet i en presentationsvy som skickas tillbaka till webbläsaren. Denna arkitekturmodell faller under designmönstret Model View Controller (MVC) [6].


Figur 6. Andra arkitekturmodellen

Under arbetet har båda modellerna använts. Under förstudien, då en enkel webbshop konstruerades, användes den första modellen. MedImagerWeb som innehåller betydligt mer logik utvecklades enligt MVC-konceptet.

3.2.2 Teknisk miljö

MedImagerWeb ska kunna driftsättas på både en PC och en Mac, detta beror på att man vid institutionen för odontologi på Sahlgrenska Universitetssjukhuset använder en Mac som server ut mot Internet och en PC som server in mot intranätet. Man önskar kunna ha en viss del av MedView databasen (den icke-konfidentiella) utdelad mot Internet och den totala databasen tillgänglig inom intranätet. Valet på server föll därför på Apache Tomcat server som finns tillgänglig via en fri licens och är kompatibel med de senaste versionerna av Windows samt Mac OS X.

Klienterna till MedImagerWeb består av en webbläsare och vilken det är kan variera beroende på vilken miljö användarna kör. Hos Sahlgrenska används Microsoft Internet Explorer men om MedImagerWeb görs tillgänglig via Internet kan applikationen komma att användas av användare som kör de allt mer populära konkurrenterna Firefox, Opera och Safari. Då Internet Explorer tyvärr inte följer W3C-standarden för HTML och CSS är det viktigt att man under hela utvecklingsfasen testar applikationen så att den uppvisar samma beteende och utseende i de olika webbläsarna då de tolkar HTML och CSS på olika sätt.

3.3 Utvecklingsverktyg

Utvecklingsarbetet skedde på en PC med operativsystemet Windows XP i Sun Microsystems program NetBeans. Detta program är en så kallad IDE (Integrated Development Environment), vilket innebär att man kan skriva kod i programmet, sedan kompilera och köra programmet direkt utan externa verktyg. Programmet har även en inbyggd debugger som gör det möjligt att stega igenom programkoden och på så vis hitta problem under programkörning.

Anledningen till att val föll på NetBeans är att programmet distribueras under en open-source licens och därmed är gratis att använda. NetBeans har även ett ypperligt stöd för utveckling av webbapplikationer i JSP och Java då Sun är skapare av dessa språk. I installationspaketet av NetBeans medföljer en integrerad Apache Tomcat webbserver. Detta gör att man mycket enkelt kan komma igång och testa sin applikation på en lokal server.

De tre största webbläsarna för PC, Mozilla Firefox, Opera och Internet Explorer kommer att användas för att testa applikationen.

3.4 Funktionalitet

Funktionaliteten i MedView programmet MedImager ligger till grund för kraven på MedImagerWeb. Efter en analys av MedImager listas nu dess funktioner:

- Möjlighet att söka efter bilder med hjälp av olika medicinska termer
- Se sökresultatet, bilderna, i tumnagelstorlek för en bra överblick
- Organisera favoritbilder i ett bibliotek med en mappliknande layout
- Granska bilderna, se dem i fullskärm och läsa dess tillhörande journal
- Namnge bilderna och ge dem en längre kommentar
- Möjlighet att kopiera bild och journaltext till operativsystemets urklippshanterare

MedImager innehåller även en flerlagerdesign som gör det möjligt för användaren att välja önskad komplexitet på programmets funktioner. Flerlagerdesignen gör att användare med liten IT-vana kan ta sig an programmet [7], något som är önskvärt även i webbapplikationen. Med hjälp av ett reglage kan man välja mellan följande nivåer:

- Sök - endast bildsökningen är tillgänglig
- Lagra - användaren har möjlighet att lagra bilderna i ett bibliotek
- Organisera - möjlighet att anpassa sitt bibliotek med fler mappar
- Editera - bilderna kan anpassas och beskäras (funktionen är ej implementerad)
- Dela ut - valda bibliotek kan delas över nätverket till andra användare (funktionen är ej implementerad)

3.5 Användbarhet

Att utveckla en webbapplikation medför att man utvecklar mot en väldigt bred användargrupp då applikationen är tillgänglig för vem som helst via Internet. Besökarna har varierande datorvana och man gör därför säkrast i att designa utifrån antagandet att användarna har en liten datorvana. MedImagerWeb kommer till en början endast att användas av personalen på Sahlgrenska odontologkliniken och därmed har vi en begränsad användargrupp. Denna användargrupp bör dock inte ses som experter, ett av målen med MedView projektet är att öka datorvanan på klinikerna [1]. Genom att skapa tjänster som nås via en vanlig webbläsare låter man användarna arbeta i en programmiljö de känner sig trygga i. På så sätt vågar de testa applikationerna och förhoppningsvis räds de inte av vad de ser utan fortsätter att utforska applikationerna vidare. Därmed ökar de successivt sin datorvana. SOMWeb, MedView-projektets webbcommunity, var först ut att testa denna tes och nu följs den av webbversionen av MedImager.

Idag kan det anses vedertaget att gemene man är bekant med att surfa och navigera sig runt på nätet. Detta ger en fördel för den som utvecklar en webbapplikation. Så länge man håller sig till de

etablerade webbstandarderna som finns där ute kan man förvänta sig att användarna finner ens webbapplikation lättnavigerad. Nedan listas några betydelsefulla designriktlinjer:

- Länkar skall vara understrukna när man för muspekaren över dem.
- Navigationen skall finnas på samma plats på varje sida, konsistens och enkelhet [8].
- Användaren skall förstå var den befinner sig i sidstrukturen.
- Webbläsarens bakåt-knapp skall resultera i att man går bakåt, problem uppstår om man använder sig av frames eller skapar nya fönster.
- Använd en knapptryckning eller ett musval istället för en längre inmatning av tecken, val från en lista, tex. drop-down, minimerar minnesbelastningen och hindrar fel vid inmatning av tecken [9].

Fem egenskaper som påverkar graden av användbarhet [10]:

1. Tillgänglighet: Är systemet lätt att lära sig för en nybörjare?
2. Effektivitet: Har användaren möjligheten att öka sin produktivitet?
3. Minnesintryck: Är det lätt att komma ihåg hur man använder tjänsten efter en tidsperiod då den inte använts?
4. Misstag: Är lösningen byggd på ett sådant sätt att antalet misstag hålls till ett minimum?
5. Tillfredsställelse: Känns det bra för användaren att använda webbtjänsten?

4 Utvecklingsprocessen

Utvecklingen av MedImagerWeb skedde i ett antal iterationer. Här presenteras utvecklingen iteration för iteration.

4.1 Förstudie

Arbetet inleddes med att studera JSP som programmeringsspråk. Detta skedde genom att följa en rad olika ”tutorials” (lektioner/guider som återfinns i stor mängd på Internet) och implementera deras övningar. För att sätta den nyvunna kunskapen på prov skapades ett övningsprojekt i form av en enkel webbshop [5].

Webbshoppen tillåter en kund att bläddra bland ett sortiment av varor och lägga dessa i önskad kvantitet i sin kundvagn. Kunden kan sedan välja att ta bort varor ur kundvagnen eller ändra dess kvantitet. Efter att ha shoppat klart kan kunden checka ut sin kundvagn. Kunden uppmanas fylla i sina adressuppgifter och bekräfta dessa. Skulle några uppgifter saknas påpekas detta av webbshoppen. Shoppingssessionen avslutas med att två e-mail skickas iväg, ett till kunden, för att ge denne en kopia på dess beställning, samt ett till affärsinnehavaren. Affärsinnehavaren kan sedan svara kunden med uppgifter på hur betalningen och frakten skall ske.

Grunden i webbshoppen består av ett antal Java-klasser; WebShop, Customer, Item och SendMail. WebShop fylls vid initiering på med ett antal varor (Item), via JSP-kod hämtas dessa varor och sidan shop.jsp som innehåller shoppens utbud genereras. Sidan består av ett vanligt HTML-formulär där kunden kan ändra varornas kvantitet samt lägga dem i kundvagnen, detta sker genom att formuläret skickas till shop.jsp som innehåller JSP-kod som kommunicerar med Java-klassen WebShop. WebShop tar emot varorna och lägger dem i en lista av datatypen vector som är shoppens kundvagn. Vid utcheckning anropas checkout.jsp som genererar ett formulär där kunden kan fylla i sina adressuppgifter. Efter att sidan kontrollerat så att alla uppgifter är ifyllda anropas Java-klassen SendMail som med hjälp av javax.mail-paketet ansluter till affärsinnehavarens e-postkonto och skickar iväg två automatgenererade meddelande.


Figur 7. Webbshop

4.2 Kommunikation med MedView

Efter en inledande diskussion med MedView-projektets medlemmar bestämdes målsättningen för den första iterationen, att få ingång MedImagers grundfunktionalitet. Denna delmängd av den fullständiga kravspecifikationen innebar att applikationen skulle lyckas kommunicera med MedView-programmets kodbas och via en enkel webbsida genomföra en bildsökning och presentera sökresultatet i form av små bildminiatyrer. Tillsammans med utvecklarerna av MedImager diskuterades olika sätt att kommunicera med MedViews kod, resultatet av detta tillsammans med de kunskaper som erhöles vid JSP-teknikens förstudie skapade de tekniska förutsättningarna inför implementationsfasen.

Det första implementationsförsöket innehöll en HTML-sida som bestod av ett frameset innehållandes två JSP-sidor, searchBanner.jsp och imageSearch.jsp. SearchBanner hanterade

inmatningen av en sökterm via ett enkelt HTML-formulär. Vid en submit av formuläret skickades sökparametern till imageSearch som hanterade sökningen och därmed kontakten med MedViews kodbas.

MedViews kodbas har varit den samma under hela projektet och distribuerats i form av ett Java-biblioteket vid namn medview-core.jar. I biblioteket återfinns klassen MedViewDatahandler som sköter all kommunikation med MedViews databas. Tillvägagångssättet för att utvinna ett sökresultat ur databasen har varit det samma under hela projektet. Man inleder med att skapa en instans av MedViewDatahandler (mVDH) på vilken man sedan anropar en metod som sätter sökvägen till databasen. Efter att mVDH initierats kan man anropa metoden searchExaminationData med en sökterm som parameter, då utvinns ett objekt, ExaminationDataSearchResult. Detta objekt är en array innehållandes alla sökresultat, patientfall, som matchar den angivna söktermen. Ett sökresultat innehåller i sin tur en array av bilder, vilket är de bilder som är kopplade till det aktuella patientfallet i sökresultatet.

I det första implementationsförsöket var det imageSearch.jsp som utförde ovanstående procedur. Sökresultatet lagrades i en Java-böna för att vara tillgängligt för en tredje JSP-sida imageGenerator.jsp som skapade bildobjektet. ImageSearch loopade igenom sökresultatet och skrev för varje resultat ut en bildlänk där källan bestod av imageGenerator. Med hjälp av två indexparametrar angivna i länken kunde sedan imageGenerator för varje loop hämta ut den önskade bilden.


Figur 8. Kommunikation med MedView databasen

4.3 Organisera bilder

Ett av funktionskraven på webbapplikationen är att användarna skall kunna organisera sina favoritbilder i ett bibliotek. Andra iterationen i utvecklingen av MedImagerWeb fokuserade på utvecklingen av denna funktion.

4.3.1 Konstruktion av filträd

I skrivbordsapplikationen MedImager, som stod som förebild, användes ett filträd till vilket användare kunde flytta sina bilder av intresse, därför beslutades det att även webbapplikationen skulle använda sig av denna datastruktur.

Ett filträd är en hierarkisk struktur för att sortera innehållet i ett filsystem. Filträdet består av noder som kan ha lägre stående noder, så kallade barn. Dessa visualiseras ofta genom att man indenterar listan av noder. En nod med barn, ofta symboliserade i form av en mapp, kan fällas in eller ut beroende på om man vill dölja dess barn. Filträd används ofta i filhanterare så som Windows Explorer och Mac Finder [11].


Figur 9. Filträd

För att inte uppfinna hjulet igen undersöktes tillgången på färdiga implementationer av filträd för Java eller JSP. Valet föll på Tree Tags som återfinns i Jakob Jenkovs Prize Tag bibliotek som finns tillgängligt gratis via Internet [12]. Biblioteket distribueras i en jar-fil som man vid användning inkluderar i sitt projekt, därefter sker kommunikationen från JSP-sidorna via bibliotekets specialdefinierade JSP-taggar.

JSP innehåller ett par standardtaggar, så som `<jsp:include page="head.jsp"/>`, men språket erbjuder även möjligheten att definiera sina egna specialtaggar, det är med hjälp av sådana filträdet i Jenkovs Tree Tags ritas ut. Användningen av specialtaggar var något som låg till grund för att valet föll på Jenkovs bibliotek då denna teknik var intressant och utforskad.

För att konstruera en specialtagg på det sätt som Jenkov gjort skapar man en Java klass som implementerar ett Tag-gränssnitt, ex. TagSupport. Detta gränssnitt ställer kravet på klassen att den ska innehålla specifika funktioner. Sedermera behöver man skapa en Tag Library Description XML-fil (.tld) som knyter samman taggens namn med dess klass [13].

Det inledande försöket med att bygga ett filträd med hjälp av Jenkovs Tree Tags innehöll endast en JSP-sida treeview.jsp. I denna inkluderades först specialtaggarna med `<%@ taglib uri="/WEB-INF/treetag.tld" prefix="tree" %>`, därefter konstruerades ett enkelt träd, en rot med två noder av typen bild.

```
<%
ITree tree = new Tree();
ITreeNode root = new TreeNode("rootId","Mitt bibliotek","root");
ITreeNode picture1 = new TreeNode("pic1","Lichen Planus","picture");
ITreeNode picture2 = new TreeNode("pic2","Lichen Planus","picture");
root.addChild(picture1);
root.addChild(picture2);
tree.setRoot(root);
session.setAttribute("currentTree",tree);
%>
```

Kod 1. Initiering av ett filträd med två noder

Objektet av typen ITree håller ordning på vilken nod som är agerar rot, vilka noder som är utfällda eller ej, samt vilken nod i trädet som för närvarande är vald. Objekten av typen TreeNode skapas med ett id, ett namn samt en typ. Slutligen lagras trädet i sessionen varifrån det sedan hämtas för att skrivas ut (Kod 1). Utskriften av trädet sker med hjälp av ett par specialtaggar (Kod 2):

Indentering	Ankare	Ikon	Namn inkl. länk

 vertical line	
 has Children="true" is LastChild="false" expanded="false"	
 type="folder" expanded="true"	<input type="text" value="000215085811"/> selected="true"

 blank space	
 has Children="true" is LastChild="false" expanded="true"	
 type="folder" expanded="false"	<input type="text" value="000215085811"/> selected="false"
	
 has Children="true" is LastChild="true" expanded="false"	
 type="picture"	
	
 has Children="true" is LastChild="true" expanded="true"		
	
 has Children="false" is LastChild="false"		
	
 has Children="false" is LastChild="true"		

Figur 10. Filträdet beståndsdelar

```

<tree:tree tree="currentTree" node="tree.node">
<tr>
  //indentering
  <td>
 <tree:nodeIndent node="tree.node" indentationType="type">
 //indentering med vertikal linje
 <tree:nodeIndentVerticalLine indentationType="type">
 
 </tree:nodeIndentVerticalLine>
 //indentering med blankt utrymme
 <tree:nodeIndentBlankSpace indentationType="type">
 
 </tree:nodeIndentBlankSpace>
 </tree:nodeIndent>
  </td>
  //ankare
  <td>
 <tree:nodeMatch node="tree.node"
 hasChildren="true"
 expanded="false"
 isLastChild="false">
 <a href="treeView.jsp?expand=<tree:nodeId node="tree.node"/>">
 
 </a>
 </tree:nodeMatch>
 ...
  </td>
  ...
  // ikon
  // namn inkl. länk
</tree:tree>

```

Kod 2. Utskrift av filträd

4.3.2 Manipulation av filträd

För att filträdet ska bli användbart i applikationen krävs det att användaren på något sätt kan manipulera trädet, dvs. lägga till / ta bort bilder, skapa mappar, flytta bilder samt namnge bilder. Jenkovs Tree Tags erbjöd endast funktionalitet för att skapa och skriva ut trädet därför bestod nästa fas av att konstruera en tilläggsmodul som sköter denna funktionalitet.

Den inledande tanken vid systemdesignen av denna modul var att utnyttja det faktum att Jenkovs Tree Tags hela tiden höll reda på vilken nod som är vald av användaren. Beroende på vilken typ av nod som är vald kan man med hjälp av villkorssatser tillhandahålla olika funktioner. Denna logik placerades i treeview.jsp och därmed kunde funktionslänkarna enkelt skrivas ut under filträdet.

Med funktionerna utstakade i JSP-filen var det dags att hitta ett sätt att bearbeta trädet och dess noder. Jenkovs trädimplementation innehöll metoder för manipulation av trädet, till exempel addChild(), removeChild(), getParent() och renameNode(), så nästa steg blev att skapa en Java-klass, TreeHandler, där dessa utnyttjades. För varje önskad manipulationsfunktion skapades en motsvarande metod i klassen. Funktionen för att radera en nod kan tas som exempel; TreeHandlers metod deleteNode() anropas med ett träd samt aktuell nod. Logiken i metoden hämtar noden ur trädet och anropar den med metoden getParent(). På den föräldernod som erhålls anropas sedan Jenkovs funktion removeChild() med den nod man önskar ta bort.

Nästa del i den andra iterationen och utvecklingen av ett fungerande filträd bestod av att knyta samman vyn i JSP-sidan med logiken i Java-klassen. Väl lämpad för denna uppgift är en Java-servlet. En servlet har egenskapen att den kan kommunicera med webbsessionen och samtidigt på ett snyggt sätt inkludera Java-klasser och anropa dess funktioner. En JSP-sida kan visserligen också utföra detta men man bör enligt designmönstret MVC försöka separera vyn från kontrollen för att på så vis få en renare, effektivare kod. Servleten agerar här alltså kontroller och anropas med parametrar via funktionslänkarna i treeview.jsp, dessa parametrar tar den sedan i anspråk och anropar rätt metod i TreeHandler-klassen.


Figur 11. Filträdets logik

4.3.3 Integration av filträd med sökresultat

Den tredje delen i den andra iterationen bestod av att integrera filträdet med sökfunktionaliteten från första iterationen. Hos Jenkovs ITreeNode-objekt, som utgör noderna i filträdet, fanns möjligheten att lagra ett valfritt objekt vilket utnyttjades genom på varje bildnod spara ett objekt som innehöll den information som behövdes för att hämta ut en bild ur MedViews databas. MedViews data är lagrad i olika undersökningar och dessa hämtar man ut genom att ange ett id, examinationID. Till varje undersökning kan en eller flera bilder vara kopplade, dessa returnas i en lista och man måste därför hålla ordning på en räknare som pekar ut rätt bild i listan. ImageNode, som objektet kom att kallas, innehöll därför en sträng, examinationId, samt en integer för att peka ut rätt bild i undersökningen.

Filträdet integrerades med sökfunktionaliteten via en iframe som helt enkelt inkluderade treeview.jsp. I samband med detta sågs även upplägget av sökfunktionaliteten över. Som beskrivet i

avsnittet om kommunikationen med MedView nyttjades två olika HTML-ramar, dessa slogs samma i en enhetlig sida, detta efter upptäckten av JSP:s sidinkluderingsfunktionalitet som helt enkelt innebär att man i en sida kan inkludera innehållet från andra sidor. På så vis kan man ha en huvudsida som med villkorssatser plockar in innehåll dynamiskt. Nu kan man fråga sig varför inte även filträdet plockades på samma sätt. Så var faktiskt fallet till en början men då navigeringen av filträdet krävde omladdningar av sidan var det mer effektivt att isolera trädet i en egen ram där det kunde laddas om utan att påverka övriga innehållet.

Den sista delen i utvecklingen gav sig på utmaningen att ur sökresultatet kunna välja bilder som sedan genom användargränssnittet läggs till i en specifik mapp i filträdet (figur 10). Inom HTML-språket finns det ett flertal färdiga objekt som används vid skapandet av ett formulär, ett av dessa objekt är den så kallade checkboxen. Detta är en ruta som antingen kan vara markerad eller omarkerad. Genom att placera en sådan vid varje bild kan användaren, genom att kryssa i rutan, markera att bilden önskas sparas. Därefter väljer användaren en mapp i filträdet och får fram symbolen "lägg till bilder", finns det några bilder markerade hos sökresultatet dyker det vid ett klick på symbolen upp en knapp som aktiverar funktionen för att lägga till bilder.


Figur 12. Markera och lägga till bilder i biblioteket

Funktionen för att lägga till bilder anropas inifrån treeview.jsp och körs på klientsidan dvs. i användarens egna webbläsare och är programmerad i JavaScript. Funktionen kan i korthet beskrivas på så vis att den anropar sitt förälderdokument, sökresultatet, där loopar den igenom alla checkboxar för att hitta de som är markerade, den lagrar resultatet i en variabel och skickar detta till treeview.jsp tillsammans med en parameter som åberopar "lägg till bild" funktionen. När treeview.jsp laddas kommer den då kontakta servleten som i sin tur kontaktar Java-klassen TreeHandler och denna klass utför manipulationen på trädet.

4.4 Granska bilder

Den tredje större funktionen som återfinns i skrivbordsapplikationen MedImager är en vy där användaren kan granska sina sparade bilder. I MedImager ser vyn ut på sådant sätt att filträdet ligger kvar på samma position men sökvyn har ersatts av en vy som visar en undersökningsjournal

och bild kopplat till den i filträdet valda bilden. Utvecklingen av denna vy skedde i den tredje iterationen.

Som nämnt tidigare är JSP:s page include funktionalitet utmärkt att använda när man vill inkludera nya objekt i en sida så det var med hjälp av denna teknik den nya vyn skapades. Arbetet inleddes genom att rama in innehållet på sidan och överst placera två flikar, dessa benämnda ”Sök bilder” och ”Granska bilder”. Med hjälp av flikarna kan användaren sedan växla vy.

Ett klick på ”Granska bilder”-fliken anropar huvudsidan med en parameter som talar om att review.jsp ska inkluderas. Denna sida utgör granska vyn och innehåller anrop till två olika servlets som används för att läsa in en journal samt en bild beroende på vilken bildnod som är vald i filträdet.

4.5 Användaradministration

Skrivbordsapplikation MedImager är utvecklad för att köras på en tandläkarklinik där varje installation sker på en dator som riktar sig till en unik användare. Accessen till MedView databasen sker över ett slutet lokalt nätverk på kliniken. När programmet tar steget ut på Internet ändras dessa förutsättningar och nya krav uppkommer. Den fjärde utvecklingsprocessen behandlar detta problem.

4.5.1 Förutsättningar

Då MedImagerWeb kommer vara tillgängligt via Internet är ett första krav att skydda informationen i MedView-databasen från obehörig användare. En lösning på detta är att begränsa tillgången på applikationen med hjälp av lösenord som endast de behöriga användarna känner till.

I skrivbordsapplikationen MedImager finns endast ett filträd per installation, detta fungerar bra då varje installation riktar sig mot en unik användare men som webbapplikation kommer programmet endast installeras en gång, detta då den driftsätt på en webbserver. Detta medför att man inte längre kan ha endast ett filträd per installation då det skulle innebära att alla som nyttjade applikationen skulle hantera samma filträd. Ett andra krav är därför stöd för flera användare där varje användare har sitt unika filträd.

4.5.2 Systemdesign

Vid designen av fleranvändarstödet i MedImagerWeb användes en tankegång att modellera utifrån verkliga förhållanden. Designen inleddes med att specificera den mest grundläggande beståndsdel, en användare. En användare består av ett namn (förnamn och efternamn i ett ord) och en e-post adress men för att även ge användaren möjlighet att kunna logga in i ett system behövs ett användarnamn och ett lösenord. Där till behöver användaren på ett unikt sätt identifieras av systemet vilket görs genom att varje användare associeras med ett unikt id-nummer. Kan jämföras med samhällets personnummer. Systemet behöver också veta vilken behörighetsnivå användaren befinner sig på. Detta för att kunna avgöra om användaren har rätt att administrera andra användare. En användare har modellerats i klassen User.

Låt säga att vi nu har en mängd användare, dessa kan inte springa fritt utan behöver samlas ihop i en grupp och knyts an med systemet. För att samla ihop alla användare, dvs. objekt av klassen User, lämpar sig Javas klass Vector väl då det är en implementation av datastrukturen Array men med fördelen att den kan växa dynamiskt [14].

När vi nu har en grupp av användare kan vi i nästa steg fundera över på vilket sätt vi vill interagera med denna grupp. Självklart vill vi kunna lägga till nya användare, likaså vill vi även ha möjlighet att ta bort användare som inte längre vill vara en del av systemet. Användare kanske byter e-post

adress så ett sätt att redigera dessa parametrar är också intressant. Gruppen behöver även göras synlig utåt så en funktion för att få fram en lista med alla användare är användbart, likaså är en funktion för att få ut information om en specifik användare i gruppen vettigt. Dessa tankegångar mynnade ut i två klasser, en användare representeras av klassen User, och modulen för att hantera dessa användare representeras av klassen UserHandler. Nedan visas dess klassdiagram.


Figur 13. Klassdiagram över administrationslogiken

4.5.3 Arkitektur

Arbetet med att integrera stödet för användare inleddes med att skapa en förstasida till hela webbapplikationen där användaren gavs möjlighet att ange sitt användarnamn och lösenord. För att kontrollera dessa uppgifter konstruerades en servlet, när användaren klickar på knappen för att logga in skickas uppgifterna till denna servlet. I servleten, kallad loginServlet, finns en instans av UserHandler-objektet, via detta erhålls en lista på alla användare. Listan undersöks och matchar användarnamnet en användare i listan kontrolleras även lösenordet. Är uppgifterna korrekta sparar servleten användaren i sessionen tillsammans med användarens filträd (inläst via en instans av TreeHandler objektet), därefter vidarebefordras man till sökvyn i systemet. Är uppgifterna fel återvänder man till login-sidan med ett felmeddelande.

När användaren väl är inloggad i systemet skall dem om de har behörighet kunna administrera andra användare. En naturlig lösning på detta blev därför att addera ytterliggare en flik till den meny där användaren växlar mellan vyerna "sök" samt "granska bild". Denna flik, benämnd "administrera", är synlig endast för de användare som har behörighetsnivån administrator.

Administratörsvyn inspirerades av upplägget i SOMweb, kommunikationsportalen för medlemmarna i SOMnet. JSP-sidan anropar instansen av UserHandler-objektet, får tillbaka en lista på alla användare som sedan skrivs ut i en tabell. Varje rad visar parametrarna hos en användare tillsammans med två länkar, redigera och radera. Dessa länkar leder till två popup-sidor som anropas med användarens id-nummer. Sidan för att redigera en användare kan tas som exempel för att förklara logiken. Som parameter i förfrågan finns användarens id-nummer, med hjälp av detta hämtas användarens uppgifter som sedan skrivs ut i ett formulär. Här kan man sedan ändra värdena. När användaren är klar med ändringarna skickas formuläret till en mottagande servlet, kallad userServlet. Denna servlet har uppgiften att vidarebefordra alla uppgifter till rätt funktion hos userHandlern som bearbetar objektet med alla användare. När detta är klart vidarebefordras man till

en sida som innehåller ett Javascript som automatiskt stänger popup-fönstret och man befinner sig åter i administratörs vyn.

Nedan återfinns en förenklad systembeskrivning över hur de olika delarna kommunicerar. JSP-sidorna ansvarar för presentationen av innehållet, formulären hos sidorna skickas till servlets som samlar och kontrollerar parametrarna. Likt ett gränssnitt verkar de mot Java-klasserna som i sin tur manipulerar datastrukturen, allt enligt MVC-designmönstret [6].


Figur 14. Systemmodell över administrationslogiken

4.6 Gränssnittsutveckling

Ytan i applikationen är konstruerad i HTML, hypertext markup language, som är ett standardiserat märkspråk vilket webbläsare tolkar för att bestämma innehållet av text, bilder och andra objekt hos webbsidor [15]. Ett HTML-dokument har på förhand ingen given utformning utan består av strukturerad text utan stilmation. För att bestämma presentationen kan man till dokumentet koppla en stilmall, en så kallad Cascading Style Sheet, CSS-fil. Med hjälp av stilmallen kan man bestämma presentationen av alla element som återfinns i HTML-dokumentet. Attribut så som typsnitt, teckenfärg, bakgrundsfärg, ramar, marginaler med mera kan specificeras.

Arbetet med applikationens gränssnitt har varit en kontinuerlig process som löpt genom alla utvecklingsiterationer. För varje ny del som konstruerats har det varit nödvändigt att arbeta fram en fungerande HTML-struktur så att resultatet från systemet presenterats på ett vettigt sätt. Under de tre första utvecklingsfaserna låg fokus på funktionalitet snarare än estetik och arbetet med finputsningen av gränssnittet tog fart först när de olika delarna slogs samman till ett systemet.

Då MedImagerWeb är tänkt att bli en del av nätverket SOMWeb har den nuvarande SOMWeb-portalen legat som visuell utgångspunkt för designen. Textpresentationen med avseende på typsnitt, färgskala och upplägg är den del som anpassats mest för ett enhetligt intryck med SOMWeb portalen. Presentationen av sökresultatet och filträdet har däremot hämtat inspiration ifrån skrivbordsförlagan MedImager.

En trend inom modern webbutveckling är att frånga en tabellbaserad layout till förmån för en layout uppbyggd av div-element. En div fungerar som en box i vilken andra element eller ytterligare div-element kan placeras. Med hjälp av CSS kan man sedan bestämma huruvida boxen ska följa sidans elementflöde eller om den ska avvika med en specificerad justering eller position. Denna teknik ger en mer moduluppbyggd layout där objekten i layouten enkelt kan administreras, något som i en nästlad tabellbaserad layout kan vara desto krångligare.


Figur 15. Skiss över div-strukturen

På senare år har webbsidor och webbapplikationer blivit allt mer komplexa och kravet på interaktionsmöjligheterna har ökat markant. För att en webbapplikation skall bli framgångsrik krävs ett användarvänligt gränssnitt som möter de förväntningar användarna tar med sig ifrån sina skrivbordsapplikationer. Det räcker inte längre till med ett statiskt innehåll på en webbsida utan innehållet måste tillåta samma form av interaktion som hos skrivbordsapplikationerna. JavaScript är det verktyg som möjliggör denna förändring

En ren HTML-sida är i grund och botten helt statisk, resultatet skrivs ut på skärmen och kan sedan inte manipuleras, den enda interaktionen som erbjuds är att man via länkar kan ladda in nytt innehåll i webbläsare. Detta kom att ändras när JavaScript introducerades. JavaScript är ett

scriptspråk vars kod kan bäddas in eller inkluderas via en extern fil i en HTML-sida [16]. Webbläsaren tolkar koden i användarens lokala dator, den så kallade klientsidan, till skillnad från exempelvis JSP som exekveras på serversidan. JavaScript interagerar med HTML-dokumentet via ett gränssnitt som kallas Document Object Model (DOM) som är en avbild av sidans innehåll, struktur och formatering.

För att tillhandahålla mer avancerade interaktionsmoment, så som den från skrivbordsmiljön bekanta drag-and-drop-tekniken, krävs avancerad JavaScript programmering. För att undvika att uppfinna hjulet flera gånger har erfarna JavaScript-utvecklare har gått samman och skapat olika ramverk med kod, dessa väldokumenterade bibliotek tillhandahålls gratis på Internet. JavaScript-bibliotek så som jQuery och Prototype håller på att revolutionera webbutvecklingen då de gör det möjligt för den gemene utvecklaren, som ofta är mångsysslare i det avseendet att även ansvara för grafisk design och innehållsarkitektur, att nu skapa riktigt imponerade interaktionsmoment. MedImagerWeb använder sig av jQuery-biblioteket vid ett flertal tillfällen däribland funktionen där användaren i sökresultatet kan markera en eller flera bilder genom att klicka, ctrl-klicka, eller dra ett lass runt dem. Denna funktionalitet ersatte det tidigare förfarandet där man markerat bilder genom att kryssa i checkboxar (kap 4.3.3).

4.7 Datalagring

Under den inledande utvecklingen har filträd och användare skapats på nytt vid varje omstart av programmet, sedan är det dessa objekt som har bearbetats av programmet. På så vis har det alltid funnits ett filträd och en användare att testa på. I ett driftsatt system är detta ingen hållbar lösning, systemet måste ha stöd för att lagra data, nya användare och filträd ska kunna sparas och vara tillgängliga vid nya installationer. Genom att lagra data i externa filer möjliggör man en flytt av programmet till nya maskiner utan att man måste bygga upp allt från början.

I applikationen har vi som bekant två kontrollerklasser, TreeHandler och UserHandler, dessa klasser skapar och manipulerar filträden och användarna. Funktionaliteten att skriva dess data till filer har därför placerats hos dem. Flödet kan enkelt förklaras på så vis att när en kontrollerklass utfört en manipulation av ett objekt ser de till att skriva ner det nya resultatet till en fil, då har man alltid lagrat den senaste version. Läsning av filer sker vid ett par olika tillfällen. När en användare loggar in i systemet är det UserHandler som kontrollerar dess access och läser vid detta skede in användarfilen. Har användaren access så är det dags att ladda in dess filträd vilket TreeHandlern tar hand om.

5 Resultat

Det här kapitlet ägnas åt att beskriva den färdiga applikationen. De olika funktionerna presenteras i tur och ordning, de illustreras med hjälp av skärmdumpar.

5.1 Logga in

Det första som möter användaren är en inloggningssida (figur 14) där användaren kan uppge sitt användarnamn och lösenord för att logga in i systemet. Om användarnamnet eller lösenordet är fel visas ett förklarande felmeddelande.


Figur 16. Inloggningssida

5.2 Sök bilder

Efter en lyckad inloggning kommer användaren in i applikationen. Här finner man under MedImagers rubrikbild en statuslist som visar vilken användare som är inloggad samt en länk för att logga ut. Under denna statuslist återfinns huvudinnehållet som består av en yta inramad av två till tre flikar, dessa är "Sök bilder", "Granska bilder" samt "Administration". Den sistnämnda visas för de användare som har behörighetsgraden användare.

"Sök bilder" är vyn som visas direkt efter inloggning (figur 15). Här finner vi en sökruta där användaren kan mata in olika söktermer. Till vänster om rutan återfinns länkarna "Avancerad sökning" och "Visa alla bilder". "Avancerad sökning" leder till en ny sida som presenteras i kapitel 5.3. "Visa alla bilder" anropar sökmotorn med en term som returnerar alla bilder i databasen.

Sökresultatet visas under sökrutan och består av miniatyrer på de matchande bilderna. Nedanför varje miniatyr finns ikoner föreställande ett förstoringsglas och ett anteckningsblock. Vid ett klick på förstoringsglasen får man upp en fullskalig vy av bilden, vid ett klick på anteckningsblock får man upp bildens tillhörande patientjournal. Om sökresultatet består av mer än 30 bilder delas det upp på flera olika sidor, man navigerar mellan sidorna via nummer som finns ovan eller under

sökresultat. Miniaturerna i sökresultatet är möjliga att markera genom att klicka på dem, man kan även markera flera bilder genom att hålla nere Cmd-knappen (Mac) eller Ctrl-knappen (Windows) och klicka på flera bilder i följd. Ett tredje sätt är att rita en rektangel över det område man önskar markera. Markeringen visas genom att ge miniaturer en grå ram.

Till höger om sökresultatet ligger användarens filträd. Det är i detta filträd användaren skapar sitt bibliotek genom att organisera bilder i olika mappar.


Figur 17. Sök bilder

5.3 Avancerad sökning

När odontologerna skapar en patientjournal anger de olika medicinska attribut till vilka de kopplar olika värden. Dessa attribut-värdepar är lagrade i MedImagers databas och det avancerade sökalternativet fungerar som ett gränssnitt för att bläddra bland dessa termer och konstruera en längre söksträng (figur 16). Gränssnittet är upplagt på så sätt att man först väljer ett attribut genom

att klicka på det, i höger fält visas då dess möjliga värden. Dubbelklickar man där på ett värde så läggs det till i sökfrasen. Man har möjlighet att kombinera flera värden.

Då listan av attribut är väldigt lång har en filtreringsfunktion implementerats. I anslutning till listan med attribut finns ett formulärfält märkt filtrera. Genom att ange en bokstav i detta fält så filtreras listan till att visa endast de attribut som börjar på denna bokstav. Motsvarande funktionalitet finns för värdelistan.


Figur 18. Avancerad sökning

5.3 Organisera bilder

Filträdet är det verktyg som ger användarna möjlighet att organisera MedImagerWebs bilder i ett eget bildbibliotek. Funktionaliteten hos trädet är tillgänglig via ikoner placerade under trädet. Dessa visas när användaren markerat en mapp eller en bildnod (figur 17).

1. Lägg till bilder (funktion tillgänglig endast för mappar) - Välj en mapp och klicka på ikonen föreställande ett foto med plussymbol, är några bilder valda i sökresultatet så visas nu knappen "Lägg till bilder i mappen.", är inga bilder valda visas istället en instruktion om hur dessa väljs. Genomför momentet genom att trycka på knappen "Lägg till bilder i mappen..".
2. Ny mapp (funktion tillgänglig endast för mappar) - Välj en mapp, den du önskar ska vara förälder, klicka på ikonen föreställande en mapp med stjärnsymbol, ange ett namn i fältet och när du sedan klickar på knappen "Skapa" konstrueras en mapp inuti din valda mapp.
3. Flytta - Välj den mapp/bild du vill flytta, klicka på ikonen som föreställer en mapp med pilsymbol, välj sedan önskad målmapp i menyn och bekräfta genom att klicka på "Flytta".
4. Ändra namn - Välj den mapp/bild du vill ändra namn på, klicka på ikonen som föreställer en textmarkör, ange nytt namn i fältet och bekräfta genom att klicka på "Ändra".

5. Radera - Välj den mapp/bild du vill radera, klicka på ikonen föreställande ett kryss, bekräfta genom att klicka på "Ja".


Figur 19. Filträdetets funktioner

5.4 Granska bilder

Om användarna vill beskåda de bilder som de organiserat i sitt filträd kan de vända sig till fliken "Granska bilder" (figur 18). Denna vy visar den valda bilden sida vid sida med dess tillhörande patientjournal. Under bilden finns en textruta där man kan spara kommentarer. Är ingen bild vald så visas en uppmaning som påpekar detta.

Även i denna vy har man möjlighet att organisera sitt filträd. Av logiska skäl kan man dock inte lägga till några nya bilder då sökresultatet inte visas. Önskar man göra detta kan man enkelt återvända till vyn "Sök bilder" där man hittar sitt senaste sökresultat.


Figur 20. Granska bilder

5.5 Användaradministration

Fliken "Administration" (figur 19) är tillgänglig för de användare som har den administrativa behörighetsgraden "admin". För användare med behörighetsgraden "user" utlämnas denna flik. I administrationsvyn återfinns länkarna "Lägg till användare" samt "Redigera" vilka leder till popuprutor med formulär där användaruppgifter så som namn, användarnamn, e-mail och behörighet kan anges. Systemet har logik för att kontrollera att formulären fylls i rätt, till exempel att användarnamnen är unika.

Lösenorden sparas krypterade och därför kan man inte se dem i klartext. Om en användare glömmert bort sitt lösenord och önskar ett nytt kan administratören enkelt fylla i ett nytt sådant via Redigera formuläret som man får upp genom att klicka på "Redigera" länken, det gamla lösenordet skrivs då över av det nya.


Figur 21. Administration

6 Diskussion

Det här avslutande kapitlet utvärderar arbetet genom en inledande diskussion kring den valda metoden för att sedan reflektera över det färdiga resultatet, hur det blev och vad som finns att förbättra.

6.1 Avseende metoden

Projektets valda utvecklingsprocess förespråkar att utvecklingen av applikationens funktionalitet sker i iterationer. Att utveckla funktionaliteten stegvis visade sig vara positivt i det avseendet att arbetet inom varje iteration blev noga avgränsat och fick fokus, på så vis undveks beteendet där utvecklingen sker lite här och var, på många ställen men utan helhet. Något som dock visat sig, och som inte syntes i metodmodellen, är det faktum att man vid utvecklingen av en ny funktionalitet ofta fick gå tillbaka och ändra tidigare iterationers resultat. Detta för att man vid de tidigare skedena inte kunnat veta vad som behövs implementeras för att stödja funktionaliteten i framtida iterationer.

Med skrivbordsapplikationen MedImager som mall var riktlinjerna för webbapplikationen väldigt tydligt utstakade, detta påverkade utvecklingsprocessens användarcentrerad arbete. Genom att MedImager redan specificerat applikationens funktioner, arbetsflöde och layout ifrågasattes detta aldrig. Transformationen från skrivbord till webb skedde med målet att återskapa varje funktion så lik sin föregångare som möjligt. När sedan användarna testade resultatet så begränsades deras åsikter och nytänkande av deras tidigare erfarenhet från MedImager. Om användartestningen skett med personer som inte hade någon tidigare koppling till MedImager kunde resultatet blivit annorlunda.

6.2 Avseende resultatet

Transformationen där MedImager gått från en skrivbordsapplikation till en webbapplikation har, när man granskar resultatet, infriats. Funktionaliteten är bevarad, systemet passar in bland de övriga MedView-produkterna och enligt användarna på kliniken är det behagligt att arbeta med. Med gott samvete kan projektet ses som en första stabil version. Som sig bör, blir man under arbetets gång mer och mer insatt i sitt område och det har under arbetets gång dykt upp en hel del nya tankar och idéer. Dessa tankar matchar dock inte syftet och har därför inte behandlats under utvecklingen utan är ämnade att vänta till ett senare tillfälle dock kan det vara intressant att ta upp dem till diskussion.

Från MedImagers skrivbordsupplaga härstammar filträdet som organiseringsverktyg för bilder. Denna lösning är vid en närmare eftertanke något begränsad. Formatet lämnar inte utrymme för särskilt mycket information. Bilder sorteras i mappar och enda platsen för information om en samling är i mappens namn. Överblicken av bilderna är också väldigt begränsad, en bild representeras av samma generiska ikon och namnet är det enda som beskriver den.

De senaste åren har en rad bildpubliceringsverktyg dykt upp på Internet, till exempel Googles Picasa, Yahoos Flickr och Apples skrivbordsapplikation iPhoto med webbpubliceringsmöjlighet. Undersöker man dessa ser man att deras upplägg mycket väl skulle lämpa sig i nästa version av MedImager. Istället för använda filträd organiserar man bilderna i album. I ett filträd är alla bilder tillgängliga i samma vy där man faller ut och in olika noder för att utforska sitt bibliotek. Vid ett upplägg med album har man olika vyer. Startvyn visar en översikt över alla album, exempelvis genom en omslagsbild per album tillsammans med metadata såsom titel, datum, innehållsbeskrivning. Sedan kan man klicka på varje album och ta sig till en vy som visar dess innehåll i form av miniatyrer på alla bilder i albumet. Dessa kan sedan granskas i fullstorlek genom att klicka på dem.

En omstrukturering av MedImager skulle med inspiration från ovanstående bildtjänster se ut på följande vis. Sökresultatet visas på nuvarande sätt men filträdet är inte längre närvarande på högersida. Istället finns där endast en knapp, spara bilder. Vid ett tryck på denna kommer en dialogruta upp som ber en välja mellan befintliga album eller att skapa ett nytt. Väljer man att skapa ett nytt finns det här utrymme att fylla i diverse lämpliga datafält för att beskriva albumet. För att sedan se sina album ersätts fliken "granska bilder" med en ny flik "mina album". Mina album innehåller en ny vy som listar alla album inklusive diverse metadata. Väljer man sedan ett album visas en vy liknande den som finns för sökresultatet. Alla bilder visas i minityrer och kan granskas genom att klicka på dem. Ett upplägg som detta gör att man enkelt kan erinras varför man skapat albumen samt snabbt få en överblick på bilderna de innehåller.

En annan trend som skulle kunna appliceras på MedImagerWeb är en funktion som i princip går ut på att man skapar album efter olika filter, så kallade smarta album [17]. Ett filter består helt enkelt av en eller flera söktermer eller attribut-värdepar, till exempel allergi = nötter. Albumet är smart i den bemärkelsen att när databasen får nytt innehåll återspeglas detta automatiskt i albumet, uppfyller en bild kriterierna så kommer den visas i albumet.

Vid utvecklingen av MedImagerWeb har mycket inspiration hämtats ifrån det befintliga webbprojektet SOMWeb. SOMWeb är den portal där medlemmar i odontolognätverket SOMNet kan mötas för planering och diskussion. Den initiala tanken har varit att MedImagerWeb helt enkelt ska vara tillgänglig via en länk på en av SOMWebs startsidor men vid närmare eftertanke kan dessa båda system integreras betydligt mer. Till en början skulle man kunna tänka sig en gemensam användarbas, en användare som redan finns registrerad hos SOMNet skulle enkelt kunna nyttja sina uppgifter för att logga in i MedImagerWeb. Omvänt skulle en MedImager användare få möjlighet att delta i SOMWeb. Andra funktioner kan vara att man i SOMWebs olika objekt så som diskussionstrådarna eller mötesplaneringar har möjlighet att bifoga bilder som i själv verket är kopplade till album i MedImager, man skulle även tänka sig att användare kan dela album med varann och gemensamt organisera dessa. Som synes finns det en rad olika upplägg på hur den moderna webbkulturen kan inspirera och ta forskningsinriktade verktyg likt MedImager till helt nya nivåer.

8 Referenser

- [1] Falkman, G., Torgersson, O., Jontell, M. and Gustafsson, M. (2005), SOMWeb – Towards an Infrastructure for Knowledge Sharing in Oral Medicine. In Engelbrecht, R., Geissbuhler, A., Lovis, C. & Mihalas, G. (eds.): Connecting Medical Informatics and Bio-Informatics, Studies in Health Technology and Informatics 116, pp. 527–532, IOS Press.
- [2] Falkman, G., Gustafsson, M., Jontell, M., Torgersson, O., (2008) SOMWeb: A Semantic Web-Based System for Supporting Collaboration of Distributed Medical Communities of Practice. Journal of Medical Internet Research, 10 (3)
- [3] http://en.wikipedia.org/wiki/Iterative_and_incremental_development Hämtad 090304
- [4] Erichson, N., Falkman, G., Gustafsson, M., Jontell, M., Lindahl, F. and Torgersson, O. (2006) Bringing User Controlled Information Technology to Oral Medicine, Manuskript
- [5] <http://www.visualbuilder.com/jsp/tutorial/> Hämtad 090320
- [6] http://www.jcorporate.com/expesso/doc/edg/edg_WhatIsMVC.html Hämtad 090302
- [7] Gustavsson, L., Lindahl, F., Torgersson, Olof, (2004) Designing a Multi-Layered Image Viewer, NordiCHI '04: Proceedings of the third Nordic conference on Human-computer interaction, pp. 181-184.
- [8] Brinck, T., Gergle, D, and Wood, S. (2002) Usability for the Web: Designing Web Sites that Work, Morgan Kauffman
- [9] Shneiderman, B., and Plaisant, C. (2005) Designing the User Interface: Strategies for Effective Human-Computer Interaction, Boston: Pearson
- [10] <http://www.axbom.se/bok/anvandbarhet/femegenskaper> Hämtad 090302
- [11] http://en.wikipedia.org/wiki/Tree_view Hämtad 090324
- [12] Jenkov, J. (2004) Tree Tag User Guide. <http://jenkov.com/prizetags/index.html> Hämtad 090309
- [13] http://en.wikipedia.org/wiki/Tag_library#JSP_Tag_Libraries Hämtad 090324
- [14] Xiaoping, J. (1999) Object-Oriented Software Development Using Java, Addison-Wesley Pub Cop
- [15] <http://sv.wikipedia.org/wiki/HTML> Hämtad 090403
- [16] <http://sv.wikipedia.org/wiki/JavaScript> Hämtad 090407
- [17] <http://docs.info.apple.com/article.html?path=iPhoto/8.0/en/6365.html> Hämtad 090412

Bilaga A - Användardokumentation

Inledning

Detta dokument förklarar hur man använder MedImagerWeb. Dokumentet inleds med en introduktion som beskriver hur du kommer igång med programmets mest grundläggande funktion, att söka efter bilder. Därefter följer en detaljerad manual som beskriver varje del av programmet. Sist finns ett kapitel som beskriver hur programmet installeras.

Innehållsförteckning

Kom igång	4
Användarmanual.....	5
1 Registrering	5
2 Startsidan	5
3 Status	5
4 Vyer	6
5 Sök bilder	6
5.1 Enkel sökning	7
5.2 Avancerad sökning	7
6 Organisera bilder	8
6.1 Lägg till bilder	8
6.2 Ny mapp	8
6.3 Flytta	8
6.4 Ändra namn	8
6.5 Radera	8
8 Användaradministration	9
8.1 Lägg till användare	9
8.2 Redigera användare	10
8.3 Radera användare	10
8.4 Byta lösenord eller användarnamn	10
Installationsmanual.....	11

Kom igång

För att kunna använda MedImagerWeb krävs ett tilldelat användarkonto, detta fås av den administrativa personalen. På startsidan finns två fält, användarnamn och lösenord. Fyll i dessa med korrekta uppgifter och klicka sedan på knappen ”logga in” för att komma in i systemet.

Inloggad i systemet hamnar du per automatik i vyn där sökfältet finns, detta illustreras genom att fliken ”sök bilder” är vald. En sökning utförs genom att ange en sökterm sökfältet och sedan klicka på knappen ”sök bilder”. Om söktermen genererar ett resultat består detta av bilder i tumnagelstorlek. Vid varje bild finns två ikoner, förstoringsglaset ger en större vy av bilden och anteckningsblocket används för att läsa bildens patientjournal. Om söktermen ger ett sökresultat på mer än 30 bilder delas bilderna upp på olika sidor. Siffrorna ovan och under sökresultatet används för att navigera mellan dessa sidor.

Användarmanual

Denna manual kan användas som referens för funktionaliteten i MedImagerWeb och beskriver systemets alla delar ur ett användarperspektiv.

1 Registrering

Som ny användare behöver du registreras i systemet av en person med administrationsrättigheter. Följande uppgifter bör delges administratören inför registrering:

- Namn (förnamn + efternamn)
- Användarnamn (används vid inloggning)
- Lösenord (används vid inloggning)
- E-postadress (för kommunikation från administratören)
- Önskad behörighetsnivå (administratör eller ej)

2 Startsidan

Startsidan i MedImagerWeb består av ett formulär där du behöver uppge ditt användarnamn och lösenord för att logga in i systemet. Om användarnamnet eller lösenordet är fel visas ett förklarande felmeddelande. Om det uppstår problem bör du kontakta din administratör för att få nya inloggningsuppgifter.


Figur 1. Inloggningssida

3 Status

Efter en lyckad verifiering av ditt användarnamn och lösenord kommer du in i applikationen. Statuslisten som finns under MedImagers rubrikbild bekräftar att du är inloggad samt ger dig möjlighet att logga ut ur systemet via länken ”logga ut”. Det är rekommenderat att logga ut eller stänga webbläsarfönstret efter varje gång du använt programmet, detta för att inte låta programmet

vara tillgängligt för obehöriga användare. Systemet kommer automatiskt logga ut dig vid mer än 15 minuters inaktivitet.

4 Vyer

Under statuslisten återfinns huvudinnehållet som består av en yta inramad av två till tre flikar, dessa är "Sök bilder", "Granska bilder" samt "Administration", den sista är endast synlig för användare med administrativ behörighet. Flikarna används för att växla vy och därmed byta innehåll och erbjuda olika funktioner.

5 Sök bilder

För att söka bilder ur bilddatabasen beger du dig till vyn "Sök bilder", det är den vyn som visas direkt efter inloggning. Här finns en sökruta där du kan mata in olika söktermer. Till vänster om rutan återfinns två länkar, "Avancerad sökning" leder till en ny sida som ger dig utökade möjligheter att precisera din sökning, "Visa alla bilder" anropar sökmotorn med en term som returnerar alla bilder i databasen.


Figur 2. Sök bilder

5.1 Enkel sökning

I fältet som finns under vyn ”Sök bilder” kan du ange olika söktermer, verkställ sökningen genom att klicka på knappen ”sök bilder”. Sökresultatet visas under sökrutan och består av miniatyurer på de matchande bilderna. Nedanför varje miniatyr finns ikoner föreställande ett förstoringsglas och ett anteckningsblock. Vid ett klick på förstoringsglasen får du upp bilden i full skala, vid ett klick på anteckningsblocket får du upp bildens patientjournal. Om sökresultatet består av mer än 30 bilder delas det upp på flera sidor, du navigerar mellan sidorna via nummer som finns ovan eller under sökresultat.

5.2 Avancerad sökning

När odontologerna skapar en patientjournal anger de olika medicinska attribut till vilka de kopplar olika värden. Dessa attribut-värdepar är lagrade i MedViews databas och det avancerade sökalternativet fungerar som ett gränssnitt för att bläddra bland dessa termer och konstruera en mer precis söksträng.

Du når den avancerade sökningen genom att klicka på länken ”avancerad sökning” som är placerad till höger om sökfältet i grundvyn ”sök bilder”. Gränssnittet är uppbyggt på så sätt att du i vänster fält väljer ett attribut genom att klicka på det, i höger fält visas då dess möjliga värden. Dubbelklickar du där på ett värde så läggs det till i sökfrasen. Det är möjligt att kombinera flera värden, dina totala sökfras visas i det nedre fältet. Verkställ sökningen genom att klicka på knappen ”sök bilder” som återfinns i nedre höger hörn.

Då listan av attribut är väldigt lång erbjuds en filtreringsfunktion. I anslutning till listan med attribut finns ett formulärfält märkt ”filtrera”. Genom att ange en bokstav eller ord i detta fält så filtreras listan till att visa endast de attribut som börjar på denna bokstav eller ord. Motsvarande funktionalitet finns för värdelistan.


Figur 3. Avancerad sökning

6 Organisera bilder

Filträdet är det verktyg som ger dig möjlighet att organisera bilder i ett eget bildbibliotek. Filträdet är tillgängligt under vyn ”sök bilder” samt ”granska bilder”. Funktionaliteten hos trädet är tillgängligt via ikoner placerade under trädet. Dessa visas när du markerat en mapp eller en bild i filträdet.

6.1 Lägg till bilder

För att lägga till en eller flera bilder i ditt bibliotek (figur 4:1):

- Markera bilder i sökresultatet - miniatyrerna är möjliga att markera genom att klicka på dem, man kan även markera flera bilder genom att hålla nere Cmd-knappen (Mac) eller Ctrl-knappen (Windows) och klicka på flera bilder i följd, ett tredje sätt är att rita en rektangel över det område man önskar markera. Markeringen visas genom att ge miniatyrer en grå ram
- Välj mapp i filträdet - den du vill lägga bilderna i, alternativt skapa en ny mapp som du sedan markerar
- Klick på funktionsikonen (foto med plussymbol) - om några bilder är valda i sökresultatet så visas nu knappen "Lägg till bilder i mappen..."
- Verkställ genom att klicka på knappen "Lägg till bilder i mappen..."

6.2 Ny mapp

För att skapa en ny mapp (figur 4:2):

- Välj mapp i filträdet - den du önskar ska en ny mapp inuti
- Klicka på funktionsikonen (mapp med stjärnsymbol)
- Ange ett namn i fältet
- Verkställ genom att klicka på knappen ”Skapa”

6.3 Flytta

För att flytta en mapp eller bild till en annan mapp (figur 4:3):

- Välj mapp/bild i filträdet - den du vill flytta
- Klicka på funktionsikonen (mapp med pilsymbol)
- Välj önskad målmapp i drop-down listan
- Verkställ genom att klicka på "Flytta"

6.4 Ändra namn

För att ändra namn på en mapp eller bild (figur 4:4):

- Välj mapp/bild i filträdet - den du vill ändra namn på
- Klicka på funktionsikonen (blå ruta med textmarkör)
- Ange nytt namn i fältet
- Verkställ genom att klicka på "Ändra"

6.5 Radera

För att radera en mapp eller bild (figur 4:5):

- Välj mapp/bild i filträdet - den du vill radera
- Klicka på funktionsikonen (ett rött kryss)

- Verkställ genom att klicka på "Ja"


Figur 4. Filträdets funktioner

Om du vill titta på de bilder du sparat i filträdet ska du vända dig till vyn "Granska bilder" som nås genom fliken med samma namn. Denna vy visar den, i filträdet, markerade bilden sida vid sida med dess tillhörande patientjournal. Under bilden finns en textruta där du kan spara en kommentarer knuten till bilden. Har du inte markerat någon bild i filträdet visas en uppmaning som påpekar detta.

Precis som i "Sök bilder"-vyn har du i denna vy möjlighet att organisera ditt filträd. Av logiska skäl kan du dock inte lägga till några nya bilder då sökresultatet inte visas. Önskar du göra detta kan du enkelt återvända till vyn "Sök bilder" där du hittar ditt senaste sökresultat.

8 Användaradministration

Möjligheten att administrera användare är endast tillgänglig för de användare som har administrativa rättigheter. För dem finns en tredje flik tillgänglig "Administration" som leder till en vy som listar alla användare som är registrerade i systemet. Har återfinns funktionalitet för att lägga till nya användare samt redigera eller radera befintliga användare. Beskrivningarna nedan riktar sig till dig som är administratör över systemet.

8.1 Lägg till användare

I det över vänstra hörnet i administrationsvyn finns länken "Lägg till användare", denna leder till ett pop-up fönster som innehåller ett formulär. Formuläret består av fälten nedan och av dem är det krav på att användarnamn samt lösenord är ifyllda för att en användare ska kunna skapas. De övriga fälten kan redigeras i efterhand om uppgifter saknas vid registreringstillfället.

Fält vid registrering av ny användare:

- Namn - för och efternamn
- Användarnamn - ett unikt användarnamn, om användarnamnet är upptaget meddelas detta

- Lösenord - valfritt ord som lagras krypterat, kan därför inte återställas utan ett nytt behöver sättas (se 8.2)
- E-post
- Behörighet - användare eller administratör

8.2 Redigera användare

Vid varje användare finns länken ”Redigera” som leder till ett pop-up fönster med samma innehåll som ”Lägg till användare”-fönstret. Formulärfälten är ifyllda med de värden som angavs när användaren skapades. Genom att ange nya värden kan du ändra användarens uppgifter.

8.3 Radera användare

För att radera en användare ur systemet finns vid varje användare länken ”Radera”. Denna leder till en dialogruta där du bekräftar om du vill radera användaren eller ej.

8.4 Byta lösenord eller användarnamn

Om en användare tappar bort sitt användarnamn eller lösenord kan du enkelt skapa nya. Öppna ”Redigera”-fönstret för den aktuella användaren. Genom att fylla i nya uppgifter i fälten skriver du över de gamla.


Figur 5. Administration

Installationsmanual

MedImagerWeb distribueras i en .war-fil och kan tas i drift på en webbserver med JSP-funktionalitet. Exempel på sådana är Apache Tomcat samt Sun Glassfish. Dessa finns för alla plattformar så som Windows, Mac OS X och Unix vilket gör MedImagerWeb plattformsoberoende.

Programmet kommer under sin livstid skapa kopior av alla bilder som genereras av sökningarna. Detta för att snabba upp själva sökprocessen. Det var tekniskt omöjligt att ge direkta länkar till bilderna i databasen så därför sker denna procedur. De cachade bilderna lagras under mappen medimager/cache i programmets driftkatalog.

Andra filer som lagras är en xml-fil som håller information om alla användare, samt trädfiler för varje användare. Dessa återfinns under medimager/ samt medimager/trees i programmets driftkatalog. Vid en flytt till en ny server kan det vara aktuellt att kopiera med dessa filer och på så sätt undvika att förlora användarna och dess bildbibliotek.

Bilaga B - Systemdokumentation

Innehållsförteckning

B.1 - Kravspecifikation	3
1 Funktionella krav	3
2 Icke-funktionella krav	4
B.2 - Systemspecifikation.....	5
1 Sökning och resultatvisning	5
2 Organisation och granskning	7
3 Användarhantering	9

B.1 - Kravspecifikation

1 Funktionella krav

Följande avsnitt beskriver krav på vilka funktioner MedImagerWeb skall uppfylla.

1.1 Söka bilder	
REQ-1.1.1	Möjlighet att söka efter bilder med fritext.
REQ-1.1.2	Möjlighet att söka efter bilder med medicinska termer hämtade från värdelistor.
REQ-1.1.3	Sökresultatet skall visas i tumnagelstorlek för en bra överblick.
REQ-1.1.4	Tumnagelbilderna skall var klickbara för att få fram en bild i fullstorlek.
REQ-1.1.5	Sökresultatet skall inte begränsas i antal bilder.
1.2 Organisera bilder	
REQ-1.2.1	Användaren ska kunna skapa ett eget bibliotek.
REQ-1.2.2	Biblioteket utgörs av mappar som användaren kan skapa.
REQ-1.2.3	En bild ska kunna sparas i valfri mapp.
REQ-1.2.4	Byta namn, flytta och radera är operationer som ska kunna utföras på bilder och mappar.
REQ-1.1.5	Sökresultatet skall inte begränsas i antal bilder.
1.3 Granska bilder	
REQ-1.3.1	En bild lagrad i biblioteket ska kunna visas i en så kallad granskningsvy.
REQ-1.3.2	Granskningsvyn ska visa den valda bilden i en storlek på ca 300x300 pixlar, denna bild ska vara klickbar för att visa bilden i fullstorlek.
REQ-1.3.3	Granskningsvyn ska visa den valda bildens tillhörande patientjournal.
REQ-1.3.4	Bilden och journaltexten ska vara möjliga att markera och kopiera till operativsystemets urklippshanterare.
REQ-1.1.5	Sökresultatet skall inte begränsas i antal bilder.
1.4 Användaradministration	
REQ-1.4.1	Det ska finnas två olika typer av användare; administratör (admin) och användare (user).
REQ-1.4.2	En användare ska ha följande attribut - namn, användarnamn, lösenord, e-mail samt användartyp.
REQ-1.4.3	Användare av typen admin ska ha tillgång till en administratörs kontrollpanel.
REQ-1.4.4	Kontrollpanelen ska möjliggöra för administratören att kunna skapa och ta bort användare.
REQ-1.4.5	Kontrollpanelen ska möjliggöra för administratören att ändra attributen hos befintliga användare.

2 Icke-funktionella krav

Följande avsnitt beskriver de icke-funktionella kraven dvs. sådana krav som inte har med webbapplikationens funktionalitet att göra utan istället berör tekniskmiljö, prestanda, användarvänlighet mm.

2.1 Teknisk miljö

REQ-2.1.1	Webbapplikationen ska vara kompatibel med en webbserver som kan driftsättas på både Mac och PC.
REQ-2.1.2	Webbapplikationen ska vara kompatibel med alla större moderna webbläsare.

2.2 Prestanda

REQ-2.2.1	Webbapplikationen ska uppvisa ett beteende som kan anses normalt beträffande laddningstider på Internet.
REQ-2.2.2	Navigeringen i biblioteket ska uppvisa ett beteende snarlikt det som återfinns i ett vanligt filhanteringsprogram, tex. Utforskaren.

2.3 Säkerhet

REQ-2.3.1	Ingen sekretessbelagd information ska vara tillgänglig för icke-auktoriserade användare.
-----------	--

2.4 Användbarhet

REQ-2.4.1	Webbapplikationen ska följa de mest etablerade webbdesignriktlinjerna tex. understrukna länkar, konsistent och enkel navigation.
REQ-2.4.2	Webbapplikationen ska vara lätt för en nybörjare att ta till sig.
REQ-2.4.3	Webbapplikationen ska vara effektiv och medföra ökad produktivitet.

B.2 - Systemspecifikation

1 Sökning och resultatvisning

Följande objekt utgör grunderna i webbapplikationen som möjliggör bildsökning och visning av dess resultat.

Jsp	Uppgift
medImager.jsp	huvudsidan som håller i layouten och inkluderar önskad funktionalitet via search.jsp, review.jsp eller admin.jsp
search.jsp	inkluderar sökformulär via searchSimple.jsp eller searchAdvanced.jsp anropar MedView-kärnan med sökanrop inkluderar sökresultatet via searchPrint.jsp
searchSimple.jsp	innehåller en enkel sökruta
searchAdvanced.jsp	innehåller det avancerade sökgränssnittet
searchPrint.jsp	skriver ut sökresultatet

Servlet	Uppgift
InitServlet	körs en gång när webservern bootar programmet sätter MedView-kärnans sökväg till MedView-databasen initierar UserHandler, ImageHandler och JournalHandler så att de vet var de ska läsa/skriva filer
ImageServlet	mål för bildreferenser, kommunicerar med ImageHandler för att ta fram en bild
JournalServlet	mål för journalreferenser, kommunicerar med JournalHandler för att skriva ut journaler

Java klass	Uppgift
ImageHandler (fig. 1)	hämtar bilder via MedView-kärnan alternativt läser in från cachén skapar cachade versioner av bilderna om sådana saknas
JournalHandler (fig. 2)	kommunicerar med MedView-kärnan och läser in journaler

ImageHandler
<i>Attributes</i>
<pre>private File path package int THUMBNAIL_WIDTH = 100 package int THUMBNAIL_HEIGHT = 75 package int EDITNAIL_WIDTH = 220 package int EDITNAIL_HEIGHT = 165</pre>
<i>Operations</i>
<pre>protected ImageHandler() public ImageHandler getInstance() public void initialize(File path) private void setPath(File path) public BufferedImage getThumbCaselImage(ImageNode imageNode) public BufferedImage getEditCaselImage(ImageNode imageNode) public BufferedImage getFullCaselImage(ImageNode imageNode) private File getCachePath(String identifier) private BufferedImage createThumbImage(BufferedImage image) private BufferedImage createEditImage(BufferedImage image)</pre>

Figur 1. ImageHandler

JournalHandler
<i>Attributes</i>
<pre>private MedViewGeneratorEngineBuilder builder private TemplateModel primaryTemplateModel private TranslatorModel primaryTranslatorModel</pre>
<i>Operations</i>
<pre>protected JournalHandler() public JournalHandler getInstance() public void initialize(String templatePath, String translatorPath) private void initializeTextGeneration() public String generateJournal(ExaminationIdentifier examinationID, ExaminationValueContainer examinationValueContainer) private ValueContainer convert(ExaminationValueContainer evc) private String generateDocument() private TemplateModel getPrimaryTemplateModel() private void setPrimaryTemplateModel(TemplateModel primaryTemplateModel) private TranslatorModel getPrimaryTranslatorModel() private void setPrimaryTranslatorModel(TranslatorModel primaryTranslatorModel)</pre>

Figur 2. JournalHandler

2 Organisation och granskning

Följande objekt tillhandahåller funktionen att organisera bilder i ett filträd och sedan granska dem tillsammans med dess patientjournal.

Jsp	Uppgift
treeView.jsp	ritar upp filträdet och dess funktionsikoner
review.jsp	visar den i filträdet valda bilden samt dess tillhörande patientjournal
imageFull.jsp	visar vald bild i ursprunglig storlek

Servlet	Uppgift
TreeServlet	mål för filträdet olika funktionsanrop, kommunicerar med TreeHandler

Java klass	Uppgift
TreeHandler (fig. 3)	utför editeringar på ITree objekt
ITree	modellen för ett filträd ingår i paketet com.jenkov.prizetags.tree.impl
ITreeNode	modellen för en nod i filträdet håller information så som id, typ, namn till en node kan knytas ett valfritt objekt ingår i paketet com.jenkov.prizetags.tree.impl
ImageNode (fig. 4)	objekt för att samla en referens till en bild tillsammans med en möjlig användarkommentar knyts an till en ITreeNode

TreeHandler
<i>Attributes</i>
private File path
<i>Operations</i>
protected TreeHandler() public TreeHandler getInstance() public void initialize(File path) public void constructITree(int userID) public void write(int userID, ITree tree) public ITree read(int userID) public void deleteNode(int userID, ITree tree, String node) public void addFolderNode(int userID, ITree tree, String node, String name) public void renameNode(int userID, ITree tree, String node, String name) public void moveNode(int userID, ITree tree, String node, String destinationNode) public void addPicture(int userID, ITree tree, String node, String pictureStorage, Vector imageSearchResult) private String generateId(ITree tree, String type) public ITreeNode getSelectedNode(ITree tree) public Vector getAvailableFolders(ITree tree, ITreeNode nodeToCheck, Vector folders) private Vector getFolders(ITree tree, ITreeNode nodeToCheck, Vector folders) public File getPath() private void setPath(File path)

Figur 3. TreeHandler

ImageNode
<i>Attributes</i>
private ExaminationIdentifier examinationID private int iCount private String comment
<i>Operations</i>
public ImageNode(ExaminationIdentifier examinationID, int iCount) public ExaminationIdentifier getExaminationID() public void setExaminationID(ExaminationIdentifier examinationID) public int getICount() public void setICount(int iCount) public String getComment() public void setComment(String comment)

Figur 4. ImageNode

3 Användarhantering

Följande objekt sköter hanteringen av användarna i systemet.

Jsp	Uppgift
admin.jsp	listar alla användare
adminCreateUser.jsp	pop-up sida med formulär för att skapa ny användare
adminDeleteUser.jsp	pop-up sida där man bekräftar
adminEditUser.jsp	pop-up sida med formulär innehållandes användaruppgifter som kan editeras

Servlet	Uppgift
LoginServlet	mål för inloggningsformuläret, granskar login och lösenord
UserServlet	mål för editeringsformulären, kommunicerar vidare till UserHandler

Java klass	Uppgift
User (fig. 5)	modellen över en användare
UserHandler (fig. 6)	hanterar listan över användare


Figur 5. User

UserHandler
<i>Attributes</i>
private Vector users private File file
<i>Operations</i>
protected UserHandler() public UserHandler getInstance() public void initialize(File path) private void initUsers() public boolean createUser(String level, String login, String password, String name, String email) private Vector readUsers() private void writeUserFile() private int getNewUID() private boolean isUniqueLogin(String login) public User findUser(int UID) public boolean deleteUser(int UID) public Vector getUsers() private void setUsers(Vector users) private void loadUsers() private void addUser(User user) private File getFile() private void setFile(File path, String file)

Figur 6. UserHandler