PROIECTAREA GENERALĂ A UNUI SITE WEB DE COMERŢ ELECTRONIC
Cuprins

1PROIECTAREA GENERALĂ A UNUI SITE WEB DE COMERŢ ELECTRONIC

31. Obiectivele sistemului

32. Etapele dezvoltării unui site

113. Proiectarea unui magazin virtual

154. Analiza eficienţei comerciale a unui magazin on-line

195. Proiectarea şi programarea magazinului virtual aparţinând SC Tudor SRL

1. Obiectivele sistemului
Proiectarea generală are ca obiectiv elaborarea concepţiei logice a sistemului informatic, definirea acestuia din punct de vedere structural şi funcţional.

Proiectarea generală presupune stabilirea componentelor sistemului informatic. Totodată proiectarea generala presupune analiza datelor de ieşire, a bazei informaţionale de intrare, a documentelor pe care sunt consemnate datele de intrare, a legăturilor dintre ele şi a funcţionalităţii sistemului astfel încât toate elementele sale să formeze un întreg.

Structura generală a sistemului informatic cuprinde un ansamblu de intrări, prelucrări şi ieşiri definite în funcţie de obiectivele noului sistem.

Există mai multe variante de abordare a proiectării unui sistem informatic : fie se poate pleca de la intrări, fie de la ieşiri, fie se poate realiza o variantă mixtă.

Analizând modul de obţinere a fiecărei informaţii se determină baza informaţională de intrare, apoi se realizează celelalte faze ale proiectării.

Fazele proiectării se parcurg in ordinea:

· stabilirea obiectivelor;

· proiectarea ieşirilor;

· proiectarea bazei informaţionale de intrare;

· codificarea;

· proiectarea documentelor de intrare;

· proiectarea structurală şi funcţională;

· elaborarea documentului.

Această variantă prezintă avantajul furnizării unui conţinut complet al bazei informaţionale de intrare pentru obţinerea ieşirilor solicitate.

2. Etapele dezvoltării unui site
2.1. Scopul şi obiectivele site-ului Web

Identificarea şi înţelegerea nevoilor vizitatorilor site-ului dorit a fi proiectat au în vedere stabilirea scopului acestuia. Oricare ar fi specificul site-ului Web, primul pas este acela de a ne asigura că ne-am definit un set de obiective, adică ştim ce dorim să realizăm o dată cu demararea activităţilor de construire şi dezvoltare a site-ului. Fără o frază clară - menită a preciza scopul şi obiectivele - proiectul nu va avea succes. Conştientizarea scopului dorit a fi materializat şi grija planificării activităţilor sunt cruciale, mai ales dacă facem parte dintr-o echipă de design a unui site. Înainte de a începe construirea site-ului respectiv, trebuie să avem în vedere:

· identificarea publicului-ţintă (target audience);

· stabilirea scopului site-ului;

· cunoaşterea obiectivelor principale;

· întocmirea unui plan concis privitor la informaţiile disponibile pe site.

In paralel, va trebui demarată activitatea de identificare a tuturor informaţiilor textuale, grafice şi multimedia şi a resurselor disponibile pe care va fi necesar să le colectăm sau să le creăm pentru a atinge obiectivele stabilite.

Stabilirea obiectivelor finale

Principiul de design al site-ului este furnizat de sloganul sub care urmează a se desfăşura întreaga activitate: o frază clară şi scurtă care expune obiectivele. Trebuie să avem o motivaţie precisă în crearea unui site Web, iar pentru aceasta este imperios necesar să explicităm obiectivele, în funcţie de îndeplinirea acestora urmând a analiza viitorul succes al site-ului.

Cunoaşterea audienţei

Identificarea potenţialilor vizitatori ai site-ului este crucială. Structurarea designului site-ului se va face în concordanţă cu nevoile şi aşteptările audienţei. Gradul de instruire, interesele şi dorinţele utilizatorilor vor varia de la novicii care au nevoie de o introducere atent structurată până la utilizatorii experţi - iritaţi de orice aspect care le întârzie accesul la informaţie. Un site Web bine proiectat ar trebui să fie capabil să se acomodeze unei game largi de interese şi aptitudini ale utilizatorilor.

Va trebui, aşadar, să descoperim ce informaţii ar putea avea valoare pentru vizitatori şi să le oferim în cadrul site-ului.

Stabilirea cerinţelor

Proiectarea site-ului trebuie să ia în consideraţie cerinţele impuse de beneficiarul acestuia. Se impune aşadar discutarea cu beneficiarul, în amănunţime, a cerinţelor, căzându-se de comun acord asupra unor aspecte generale şi/sau particulare ale site-ului respectiv. Beneficiarul, autorul ori ambii pot decide, printre altele, care vor fi:

· platforma-ţintă (sistemul hardware, sistemul de operare, serverul Web, clientul/clienţii Web);

· limbajul sau limbajele de programare utilizat(e) şi modul de procesare a datelor (dacă este cazul);

· nivelul programării Web (pe server, la client sau o abordare mixtă);

· sistemul de management al bazelor de date şi al altor resurse;

· cerinţele de securitate (e.g.: controlul accesului);

· designul general al site-ului;

· frecvenţa actualizării informaţiilor şi dinamicitatea lor;

· audienţa şi specificul conţinutului.

2.2. Aspecte generale ale proiectării interfeţei Web
Utilizatorii spaţiului Web nu sunt doar în căutare de informaţii, ci interacţionează cu ele într-o manieră deosebită, fără precedent în designul documentelor scrise. Interfaţa grafică cu utilizatorul a unui sistem computerizat include metafore de interacţiune, imagini şi concepte folosite pentru a transmite funcţionalitate şi înţeles (semantică) într-un mod vizual.

Caracteristicile fiecărei componente de interfaţă şi secvenţele funcţionale ale interacţiunilor cu utilizatorul produc aspectul şi percepţia (look and feet) paginilor Web şi relaţiile dintre pagini. Designul grafic nu este folosit numai cu scopul de a înviora informaţia, grafica paginilor Web fiind parte integrantă a experienţei vizitatorului site-ului în cauză. În cazul documentelor interactive este imposibil să se separe complet designul grafic de funcţiile designului de interfaţă.
Designul de bază al unei pagini Web

Una dintre regulile în conceperea unei interfeţe utilizator pentru un produs software este următoarea: O interfaţă utilizator este bine scrisă atunci când programul se comportă exact aşa cum se aşteaptă utilizatorii săi.

Această regulă trebuie avută în vedere şi la conceperea site-urilor Web.

Procesul de design poate fi direcţionat fie spre scop, fie spre utilizator. In cazul proiectării dirijate de scop {task-centered interface design), primează scopurile producătorului (ofertantului) informaţiei şi nu cele ale consumatorului (utilizatorului). Atenţia este focalizată spre tehnologie şi uşurinţa implementării, nu spre eficienţa utilizatorului, neluându-se în calcul ergonomia acţiunilor acestuia. In ceea ce priveşte proiectarea dirijată de utilizator (user-centered interface design), interfaţa trebuie să mulţumească, să menajeze şi să ajute utilizatorul. Designul trebuie să se realizeze având în vedere cerinţele utilizatorului, nu cele ale autorului site-ului.

Aşadar, în conceperea de site-uri Web trebuie să adoptăm un design orientat spre utilizator. Cum interfeţele utilizator grafice (precum Windows) au fost proiectate să ofere utilizatorilor un acces direct, dar facil, la propriile calculatoare, utilizatorii aşteaptă acelaşi nivel sofisticat dar sugestiv al designului şi în cazul paginilor Web. Scopul principal este cel de a satisface nevoile tuturor utilizatorilor potenţiali, adaptând tehnologia Web aşteptărilor lor. Nu trebuie cerut cititorului unui document Web să se conformeze, pur şi simplu, unei interfeţe care pune obstacole în realizarea scopurilor sale.
Navigarea prin site
Cea mai importantă problemă de interfaţă în cazul site-urilor Web este absenţa orientării în cadrul organizării locale a informaţiei din acel sit. Pictogramele clare, consistente, o privire de ansamblu asupra site-ului şi o pagină de cuprins pot da utilizatorilor încrederea că au posibilitatea de a găsi informaţiile dorite într-un mod eficient.

Utilizatorii trebuie să aibă întotdeauna posibilitatea de a se întoarce cu uşurinţă la pagina de start şi la oricare alte puncte importante de navigare prezente în cadrul site-ului. Aceste legături fundamentale, care ar trebui să fie prezente în fiecare pagină a site-ului, sunt butoane grafice sau ancore text, furnizând legături de navigare de bază şi dând certitudinea utilizatorului că se află în continuare în domeniul site-ului nostru

O interfaţă Web bună trebuie să ţină cont de context, vizitatorii trebuind să fie conştienţi de poziţia lor în cadrul organizării informaţiilor de pe sit. În cazul documentelor tipărite, contextul este dat de o combinaţie de indicii organizaţionale şi grafice puse la dispoziţie de designul grafic al publicaţiei şi de faptul că acel document (carte, revistă, raport tehnic) este perceput ca obiect fizic.

Prin contrast, documentele electronice nu furnizează nici un indiciu fizic pe care să-l luăm în consideraţie atunci când apreciem informaţia oferită - altfel spus, nu sunt palpabile. Într-o pagină Web, atunci când vizitatorul are posibilitatea de a urma o legătură hipertext nu poate cunoaşte cu certitudine unde va fi condus, câtă relevanţă va avea pentru el informaţia disponibilă la celălalt capăt al legăturii şi în ce mod informaţia spre care este condus se raportează la pagina curentă. Aşadar, proiectantul Web trebuie să furnizeze un anumit context al navigării.

Asigurarea simplităţii şi consistenţei

Utilizatorii nu sunt impresionaţi de complexitatea gratuită a site-ului, în special cei care doresc de la situl vizitat informaţii clare şi actuale. Fiecare vizitator are anumite modele vizuale, procesarea vizuală a informaţiilor bazându-se pe capacitatea minţii de a clasifica formele (pattern-urile).

Fiecare obiect de interfaţă (e.g.: butoanele, sigla organizaţiei) are asociat un simbol. Oriunde este reprezentat într-o pagină Web obiectul în cauză trebuie folosit simbolul care îl reprezintă. Pentru a fi eficientă, interfaţa trebuie să posede un număr redus de simboluri, restrângându-se pe cât posibil la minim vocabularul de interacţiune cu utilizatorul.

Stabilitatea designului

Pentru a convinge utilizatorii că informaţiile disponibile pe Web sunt de încredere şi clar prezentate, proiectarea site-ului Web se va realiza cu aceeaşi atenţie cu care s-ar realiza orice alt tip de document informativ al firmei, folosindu-se aceleaşi standarde de editare şi de design ireproşabil. Un site neglijent construit, având un design vizual slab, nu va inspira încredere vizitatorilor, mai ales în domenii precum comerţul electronic.

Stabilitatea funcţională în designul Web înseamnă asigurarea funcţionării elementelor interactive ale site-ului în vederea exploatării eficiente a acestuia. Stabilitatea funcţională presupune două componente:

· realizarea optimă a site-ului chiar de la prima versiune a acestuia, din momentul construirii şi implementării;

· menţinerea unei bune funcţionări a site-ului de-a lungul existenţei sale.

Asigurarea accesibilităţii

Nu toţi utilizatorii site-ului vor putea profita de posibila bogăţie grafică oferită de paginile Web. Unii vizitatori ar putea parcurge site-ul folosind un navigator text (precum Lynx sau Links din mediile Linux) sau ar putea avea diverse handicapuri fizice. Un mare avantaj al limbajului HTML este abilitatea de a oferi mesaje alternative fiecărui obiect multimedia - de exemplu, atributul alt pentru , summary pentru tabele ori title pentru majoritatea marcatorilor. Utilizatorii care nu au posibilitatea vizualizării grafice a conţinutului site-ului vor putea aşadar înţelege funcţionalitatea elementelor grafice/multimedia din paginile site-ului.

2.3. Proiectarea site-ului Web
Înainte de a începe activitatea propriu-zisă de proiectare trebuie să ţinem cont de faptul că există motive organizaţionale fundamentale pentru a împărţi o cantitate mare de informaţii - indiferent dacă acestea sunt prezentate pe pagini tipărite sau pe un site Web. Creierul uman prezintă limitări în ceea ce priveşte memorarea şi reamintirea unor informaţii. Scopul majorităţii schemelor organizaţionale este cel de a menţine minim numărul variabilelor locale pe care cititorul trebuie să le păstreze cu uşurinţă în memoria de scurtă durată. Astfel se folosesc diverse combinaţii de design grafic şi şabloane ale aranjamentului (layout-ului) informaţiei. Pe un site, vizitatorii trebuie să aibă acces la părţi discrete de informaţie, disponibile în cantităţi uşor de reţinut. Modul în care oamenii caută şi folosesc informaţiile sugerează de asemenea faptul că unităţile de informaţie mici, distincte, se dovedesc mai funcţionale şi mai facil de parcurs decât cele nediferenţiate, de dimensiuni apreciabile.

Organizarea informaţiilor

Rareori utilizatorii citesc pasaje lungi şi continue de text de pe ecranele calculatoarelor şi majoritatea oamenilor care caută o anumită informaţie vor avea dificultăţi în localizarea datelor dorite dacă vor trebui să parcurgă blocuri lungi de text pentru a găsi ceea ce caută. Fragmentând informaţia dorită a fi prezentată pe Web în părţi de dimensiuni reduse, vom organiza mult mai uşor datele în unităţi modulare respectând aceeaşi schemă de organizare consistentă care poate forma baza legăturilor hipertext din cadrul sitului.

Cele patru etape de bază în organizarea informaţiei de pe site sunt următoarele:

1. divizarea informaţiilor în unităţi logice,

2. stabilirea unei ierarhii a modulelor de date în funcţie de importanţă şi de generalitate,

3. utilizarea acestei ierarhii pentru a crea relaţii între unităţile logice,

4. analizarea rezultatului din punct de vedere estetic şi funcţional.

Organizarea site-ului

Site-ul trebuie să prezinte vizitatorilor săi o organizare judicioasă, clară. Dacă avem doar o vagă idee despre relaţia dintre o secţiune a sitului cu alte zone ale acestuia şi dacă nu oferim o expunere cuprinzătoare şi ordonată a informaţiilor, atunci utilizatorii vor căuta un material mai bine organizat pe alte site-uri.

Alte elemente ale site-ului Web

Alături de principalele componente ale unui site Web - pagina de start, paginile subiectelor intermediare şi paginile subsidiare - trebuie să avem în vedere diverse elemente menite a facilita parcurgerea conţinutului şi navigarea prin site.

Site-ul trebuie să conţină posibilităţi de navigare: butoane, hărţi de imagini, legături textuale, eventual cadre (deşi utilizarea acestora din urmă nu este recomandabilă).
Întotdeauna când folosim pentru legături imagini sau hărţi senzitive, ar trebui să includem legăturile textuale corespunzătoare.

Site-ul trebuie să fie consistent. Mărimea şi culoarea butoanelor, textului şi legăturilor, localizarea pe pagină a legăturilor navigaţionale trebuie să fie similare în întregul site. Vizitatorul trebuie să obţină informaţia dorită într-un mod ergonomie, optim.

2.4. Proiectarea paginilor Web individuale
Căutăm coerenţă, ordine şi credibilitate în toate sursele de informare, indiferent dacă ele sunt documente tradiţionale, tipărite, informaţii radio/tv sau pagini Web.

Organizarea spaţială a elementelor grafice şi textuale care intră în componenţa unei pagini Web poate atrage atenţia utilizatorului, punând în evidenţă informaţiile. Mai mult, acest lucru conduce la interacţiuni mai eficiente şi mai plăcute între vizitatori şi site-ul Web în cauză.

Pentru a împlini acest deziderat va trebui să ţinem cont de logica vizuală a elementelor care compun paginile Web proiectate.
Designul vizual

Designul grafic trebuie să ofere un echilibru optim între senzaţia vizuală şi informaţia grafică sau textuală dintr-o pagină. Fără impactul vizual al formei, culorii şi contrastului, paginile sunt plictisitoare şi nu vor da motive vizitatorului să le parcurgă conţinutul. Documentele text dense, fără contrastul şi confortul vizual oferite de grafică şi de o atentă aşezare în pagină sunt mai dificil de citit, mai ales în cazul monitoarelor având o rezoluţie scăzută. Similar, documentele Web care utilizează intens grafica riscă să dezamăgească utilizatorul, oferind un slab echilibru între senzaţia vizuală, informaţia textuală şi legăturile hipermedia existente.
2.5. Designul conţinutului
Aspecte tipografice ale conţinutului text

Acelaşi text (adică aceeaşi informaţie) poate fi vizualizat într-o multitudine de forme. O vizualizare diferită va avea drept consecinţă un impact diferit asupra cititorului.

Unul dintre aspectele care trebuie luate în consideraţie este cel al contrastului vizual dintre blocurile de text şi zonele înconjurătoare ale acestora. Ochiul şi mintea vizitatorului sunt atrase de contrastul ferm şi de formele distincte oferite de o pagină Web. O pagină ocupată exclusiv de informaţii text dense nu va fi percepută decât ca o imensă pată cenuşie, lipsită de orice urmă de contrast vizual. Uniformitatea excesivă nu va atrage atenţia utilizatorilor. La fel, dacă toate propoziţiile sunt scrise cu caractere italice ori aldine (îngroşate), vizitatorul nu va mai percepe care informaţie este cu adevărat importantă pentru dânsul.

Elemente de grafică

Pentru realizarea unui design Web atractiv, conţinutul grafic este o condiţie sine qua non. De cele mai multe ori când discutăm despre grafică ne referim la monitorul folosit, la rezoluţia sistemului şi la paleta de culori disponibilă.

Utilizarea ilustraţiilor şi fotografiilor

Grafica oferă o paletă foarte largă de utilizări, facilitând transmiterea mesajului informaţiilor, accentuarea unui punct de vedere şi oferirea unei identităţi recognoscibile publicaţiilor tipărite sau site-urilor Web.

Conţinutul multimedia

Multimedia reprezintă o combinaţie de mai multe medii, precum textul, imaginile statice - fotografii, scheme, diagrame -, animaţiile, conţinutul audio şi video. Mediile statice (text, imagini) se mai numesc şi discrete, iar cele dinamice (animaţii, audio şi video) - continue.
2.6. Ultimii paşi

Verificarea integrităţii şi corectitudinii codului-sursă

După proiectarea şi crearea efectivă a site-ului, un prim pas este acela de a verifica integritatea legăturilor şi corectitudinea codului-sursă al documentelor.
In vederea vizualizării site-ului în bune condiţii, indiferent de platformă, se recomandă evitarea oricăror extensii particulare şi a formatelor grafice proprietare (ca, de exemplu, BMP). Un alt aspect de care trebuie să se ţină seama este modul de scriere a numelor de fişiere. Astfel, sistemul de operare Windows nu face deosebirea între minuscule şi majuscule şi paginile se vor vizualiza fără probleme, însă o dată transferate pe un server Unix (Linux) trebuie să verificăm dacă numele resurselor au fost specificate corect, platformele Unix făcând deosebirea între literele mici şi cele mari (case-sensitive).

Publicarea site-ului

Următoarea etapă o reprezintă publicarea site-ului. Soluţiile pot fi:

- Publicarea pe un server dedicat. Dacă site-ul este al unei organizaţii care poate să-şi permită să aibă un server Web propriu sau este al unei persoane având acces la serverul unei astfel de organizaţii, atunci acest pas presupune transferul tuturor fişierelor care compun site-ul pe maşina pe care rulează serverul Web. In primul rând trebuie ales serverul adecvat, ţinând cont de factori precum performanţa, siguranţa, fiabilitatea, costul şi platforma.

- Apelarea la un furnizor de găzduire Web. În acest caz, site-ul va fi localizat la distanţă, pe o maşină pusă la dispoziţie de gazda site-ului Web. Acest proces se mai numeşte şi găzduire. In funcţie de buget şi de cerinţele site-ului, putem recurge la un furnizor local sau unul internaţional. Trebuie să avem în vedere, printre altele, sistemul de plată, suportul tehnic şi lăţimea de bandă oferită. Deseori, rolul de furnizor de servicii de găzduire Web este asumat chiar de furnizorul de servicii Internet.

3. Proiectarea unui magazin virtual

3.1. Pagina Web

Lansarea unui magazin virtual nu este o chestiune simplă, ci necesită multă muncă şi studiu aprofundat al situaţiilor existente si al posibilităţilor viitoare. Ca şi comerţul clasic, vânzările on-line constituie un proces care trebuie îmbunătăţit în mod continuu, iar la baza sa trebuie să se afle un plan de afaceri bine pus la punct.

Foarte important este dacă magazinul virtual reprezintă o extindere pe internet a unui magazin deja existent sau dacă va efectua exclusiv comerţ electronic. In primul caz, există deja experienţa vânzării. Mai mult, există un sprijin solid pentru dezvoltarea reţelei de distribuţie a vânzărilor efectuate on-line. In fapt, majoritatea magazinelor virtuale din spaţiul Internet românesc sunt extensii ale unor magazine sau reţele de magazine clasice.

Este momentul oportun pentru a decide cine şi cum va prelua şi onora comenzile de pe site. Angajarea unui webmaster va constitui desigur un avantaj. Produsele trebuie organizate pe categorii (şi eventual subcategorii) astfel încât clienţii să poată găsi cu cea mai mare uşurinţă ceea ce caută. O atenţie sporită trebuie acordată prezentării produselor; mai ales imaginile trebuie să fie de calitate excepţională, altfel şansele ca vizitatorii să cumpere scad considerabil.

Nu în ultimul rând va trebui să fie realizat un sistem de ajutor („help”, întrebări frecvente”) în cadrul site-ului. Nu trebuie pornit de la premisa că vizitatorii magazinului sunt navigatori experimentaţi şi au mai efectuat cumpărături online. De asemenea, trebuie puse la dispoziţie informaţii detaliate despre livrarea produselor, garanţie şi post-garanţie (dacă este cazul) etc. şi trebuie sa aibă posibilitatea de a contacta firma în cazul în care mai au alte întrebări despre produse (alături de o adresă de e-mail, un formular de contact este o opţiune foarte bună).

3.2. Plăţi

Un factor deosebit de important în cadrul comerţului electronic îl constituie plata. Pe web se poate vinde 24 de ore pe zi, 7 zile pe săptămână, peste tot în lume. In plus, cumpărătorii şi potenţialii clienţi vor avea acces la informaţii de ultimă oră referitoare la produse, servicii, preţuri sau disponibilitatea acestora. Pentru ca acest scenariu să devină cu adevărat realitate, va trebui ca sistemul informatic implementat să fie disponibil non-stop şi în tot acest timp el va opera gestiunea comenzilor, facturarea, procesarea plăţilor şi remiterea banilor.

Cu excepţia cazului în care activitatea se bazează pe principiul „plata în avans” sau alte metode de plată off-line, obţinerea banilor rezultaţi în urma unei vânzări online presupune o serie de procese de interacţiune cu bănci sau alte instituţii financiare. Plăţile cu ajutorul cărţilor de credit (credit card), banilor electronici (e-cash, cecurilor electronice sau al cardurilor inteligente (smart card) sunt principalele modalităţi de plată folosite în comerţul electronic Acestea pot fi integrate în sistemul informatic, sau oferite în regim outsource de un furnizor de servicii de comerţ (CSP - Commerce Service Provider) care va intermedia plăţile de la terţi.

Din păcate, în România astfel de sisteme sunt implementate de foarte puţine magazine virtuale. Soluţiile alese de majoritatea comercianţilor pe internetul românesc sunt plata ramburs, la livrare, prin mandat poştal sau ordin de plată. Motivele sunt lesne de înţeles, în consecinţă, aceste magazine virtuale nu pot fi considerate comerţ electronic în toată puterea cuvântului, ci mai degrabă cataloage de produse cu opţiune de comandă online.

3.3. Promovare

Spre deosebire de un magazin clasic, în care potenţialii clienţi mai intră şi din întâmplare sau din curiozitate, pe web şansa ca cineva să acceseze direct pagina este extrem de mică (pornind de la premisa că nu a auzit niciodată de ea). Pentru a avea vizitatori, site-ul trebuie înscris la motoare de căutare şi directoare web. Se poate apela şi la publicitatea pe internet - bannere publicitare afişate pe diverse portaluri sau la marketingul prin e-mail. Bineînţeles că mai sunt si modalităţile clasice de promovare: spoturi TV sau radio, inserări în diverse publicaţii, etc.

3.4. Actualizare

Informaţiile nu trebuie lăsate să se „învechească”. Vizitatorii trebuie să vadă că au în faţă un site dinamic, cu conţinut mereu proaspăt, secţiuni cu noutăţi, oferte speciale, concursuri sau alte facilităţi asemănătoare îi va determina pe mulţi să se întoarcă cu plăcere la magazinul virtual astfel proiectat.

3.5. Mecanisme de plată electronică

Comerţul electronic va putea evalua dincolo de un anumit nivel doar atunci când consumatorii obişnuiţi vor percepe un mecanism de plată electronic la fel de sigur ca cel obişnuit.

· plata prin Internet - de îndată ce a fost pus în funcţiune un sistem de vânzări on-line, comerciantul va putea vinde 24 ore pe zi, 7 zile pe săptămână, peste tot în lume pe unde a ajuns Internetul. Mai mult, cumpărătorii şi clienţii potenţiali vor avea acces la informaţii de ultimă oră referitoare la produse, servicii, preţuri şi disponibilitatea acestora. Dar comerciantul va trebui să se asigure ca sistemul informatic să fie disponibil non-stop şi în tot acest timp el va opera gestiunea comenzilor, facturarea, procesarea plaţilor şi remiterea banilor;

· soluţiile de plată în timp real - cu excepţia cazurilor off-line, obţinerea banilor rezultaţi în urma unei vânzări de tip on-line presupune o serie de procese de interacţiune cu bănci sau alte instituţii financiare. În prezent achitarea unei facturi se realizează cu ajutorul cărţilor de credit (credit card), banilor electronici (e-cash), cecurilor electronice sau al cardurilor inteligente (smart card) care sunt principalele metode de plată folosite în comerţul electronic. Metodele de plată pot fi integrate fie la nivelul comerciantului, în sistemul informatic al acestuia, fie oferite outsource de un furnizor de servicii de comerţ (CSP - Commerce Service Provider) care va gestiona/intermedia plăţile de la terţi;

· cartea de credit - reprezintă cea mai utilizată formă de plată prin Internet. Utilizarea acesteia este simplă: clienţii care navighează în cadrul unui sit web şi decid să achiziţioneze un produs sau serviciu trebuie să introducă informaţiile despre cartea de credit prin intermediul unui formular HTML. Conţinutul completat (tipul cardului, numărul acestuia, numele proprietarului şi data expirării cardului) este trimis site-ului web, unde informaţia este colectată şi trimisă la bancă. Daca site-ul comerciantului are stabilită o legătură directă cu banca, atunci este posibilă plata pe loc în cazul în care există credit suficient pentru a plăti bunurile comandate. Tranzacţiile on-line care folosesc plata cu carduri sunt protejate criptografic, iar modalitatea concretă de criptare asigură faptul că numai banca sau furnizorul de servicii pentru cărţi de credit vor putea avea acces la numărul cărţii de credit, nu şi comerciantul;

· facturile de plată (e-invoice) - reprezintă cea mai comună soluţie. Volumul tranzacţiilor în acest sector este mult mai mare faţă de volumul tranzacţiilor efectuate prin intermediul cărţii de credit. Un alt motiv este că majoritatea companiilor au utilizat deja acest instrument în forma sa clasică şi schimbarea modalităţii de plată ar impune o reorganizare a proceselor economice, care ar necesita costuri prea mari. Procedura de plată prin e-invoice este următoarea - valoarea tranzacţiei necesare este transmisă automat la furnizori printr-un sistem informatic, acestea răspund printr-o factură care urmează a fi plătită prin diferite mijloace. Sunt necesare metode securizate pentru filtrarea accesului la bazele de date interne ale companiei. Standardul EDI (Electronic Data Interchange) oferă o infrastructură în acest scop. Problema majoră o constituie legislaţia comercială a fiecărei ţări care ar trebui să recunoască valabilitatea facturilor electronice. Avantajele facturii electronice ţin de reducerea costurilor pentru transmitere şi de micşorarea posibilităţilor de apariţie a erorilor;

· cecurile electronice (Internet cheques) - NetCheque - un sistem dezvoltat la Information Sciences Institute of the University of Southern California - www.usc.edu. Cumpărătorul şi vânzătorul trebuie să aibă un cont deschis pe site-ul NetCheque. Pentru asigurarea securităţii este folosită identificarea prin protocolul Kerberos şi parolă. Pentru a plăti prin cec, trebuie instalat la client un software special care lucrează asemenea unui carnet de cecuri. Un client poate trimite un cec criptat prin intermediul acestui software. Comerciantul poate ridica banii de la bancă sau poate folosi cecul digital pentru o tranzacţie cu alt furnizor. Un cont special din reţea verifică validitatea cecului şi în caz afirmativ trimite un mesaj de accept comerciantului care va livra apoi bunurile.
· cărţile de debit (debit cards) necesită introducerea unui număr personal de identificare (PIN) şi utilizarea unui dispozitiv hardware care sa citească informaţia pe bandă magnetică a cărţilor de credit. - nu este posibila pe Internet. Posibil să fie înlocuite benzile magnetice cu cipurile electronice folosite pentru smart card-uri, ce vor înlocui cărţile de credit.

· banii electronici (e-cash) - utilizează un software pentru a salva pe disc magnetic echivalentul banilor lichizi într-o formă digitală. Avantajul acestui sistem îl reprezintă costul transferului de bani care este aproape nul (costul conexiunii la Internet). Pentru a primi bani este necesară accesarea unei casierii automate (virtuale) disponibile pe web sau deplasarea la un automat bancar, de unde pot fi ridicaţi banii electronici direct din contul băncii sau prin sistemul de plata cu carte de credit. Dificultatea folosirii e-cash reprezintă implementarea unei securităţi care să garanteze că acestea nu pot fi alteraţi. Utilizarea tehnologiilor de criptare, a semnăturilor digitale, şi a semnăturilor electronice ajută la reducerea posibilităţilor de fraudă care să facă imposibil de utilizat mai mult de o singura dată. O altă condiţie este ca banii electronici nu trebuie să dezvăluie identitatea persoanei care a plătit cu ei, trebuie să fie anonimi. Sistemul de plată nu trebuie sa aibă ca intermediar o bancă, doar între cei doi parteneri implicaţi.
· cardul inteligent (smart card) este popular în Europa Occidentală. Permite stocarea informaţiilor suplimentare despre clienţi în afară de păstrarea banilor pe cipul cardului. Banii de pe card sunt salvaţi într-o formă criptată şi sunt protejaţi printr-o parolă. Pentru a plăti este necesară introducerea acestuia într-un terminal hardware. Dispozitivul necesită o cheie specială emisă de bancă pentru a se transfera banii în altă direcţie. Putem merge la bancă, încărca cardul şi să plătim prin Internet. Avantaje: securitate, simplitatea utilizării, efectuarea directă fără intermediari, costul scăzut al tranzacţiilor.

3.6. Momentul efectuării plăţii electronice
· Plata înainte de tranzacţie - un sistem de acest gen funcţionează prin salvarea banilor digitali pe un disc sau pe un smart card - care poate fi considerat ca o formă digitală a banilor obişnuiţi. Un fişier care conţine banii digitali este numit portofel virtual (virtual wallet) şi pot fi folosiţi oricând pentru a plăti on-line produse şi servicii. Avantajul portofelului virtual constă în faptul că este anonim. Dezavantaj - daca este pierdut, banii sunt pierduţi.

· Plata pe loc necesită accesul direct la baza de date internă a băncii şi a ofertantului de plată electronică, iar securitatea trebuie sa fie implementată mai strict (cărţile de debit);

· Plata după tranzacţie. Sistemul cărţilor de credit este cea mai comună formă de asemenea plată.

4. Analiza eficienţei comerciale a unui magazin on-line
Comercianţii care îşi oferă produsele şi serviciile prin Internet analizează eficienţa site-ului din trei puncte de vedere: cel global, care vizează performanţa de ansamblu a magazinului, cel al marketingului şi cel comercial.

Performanţa globală a magazinului este direct influenţată de calitatea managementului pe de o parte, şi de numărul de vizitatori şi volumul vânzărilor pe de altă parte. Exemple de întrebări care evidenţiază performanţa globală a magazinului sunt: Care este volumul vânzărilor pentru o anumită perioadă de timp (săptămână, lună)? Care este numărul celor care accesează site-ul într-o zi? Care este rata de conversie (procentul de vizitatori care au efectuat cumpărături) pentru această săptămână?

Marketingul prin Internet poate fi definit în linii mari ca activităţi desfăşurate pentru a câştiga clienţi pentru magazinele on-line şi de a-i păstra. Tehnicile pentru marketingul on-line fac apel la bannerele introduse în paginile web, la reperele (hiperlegăturile) plasate în motoarele de căutare şi pe marile portaluri şi la campaniile de promovare prin e-mail. Exemple de întrebări care evidenţiază eficienţa acestor tehnici sunt: Care banner generează cel mai mare trafic şi volum de vânzări? Câte vânzări se datorează unui anumit banner? Ce produse achiziţionează clienţii ca urmare a accesării unui banner? Care este rata de conversie pentru fiecare banner? Ce portal aduce cel mai mare volum de trafic? Ce portal generează cele mai multe vânzări? Câte vânzări sunt generate de fiecare reper plasat într-un motor de căutare? Ce produse achiziţionează clienţii ca urmare a accesării unui anumit reper? Analiza de marketing nu trebuie să neglijeze segmentarea cumpărătorilor. Este importantă cunoaşterea segmentelor, deoarece permite o mai bună cunoaştere a clienţilor şi a preferinţelor acestora. Datorită segmentării pot fi utilizate seturi diferite de variabile cum ar fi caracteristicile demografice şi comportamentul cumpărătorului, care sunt selectate în funcţie de domeniul care trebuie analizat.

Analiza eficienţei din punct de vedere comercial a magazinului virtual vizează în general următoarele 4 aspecte: sortimentul de produse, sugestiile comerciale, metaforele de cumpărare şi particularităţile de design ale site-ului web.

Primul domeniu de analiză, cel al sortimentului de produse îşi propune să stabilească gradul în care gama de mărfuri prezentate în magazinul on-line satisface din punct de vedere sortimental cerinţele clienţilor. Dacă sortimentul de produse nu este optim atunci comerciantul poate schimba de exemplu, marca, calitatea, regulile de selecţie, preţul de vânzare. Exemple de întrebări legate de eficienţa magazinului virtual din punct de vedere al sortimentale sunt: Care sunt produsele care au avut cea mai mare desfacere într-o anumită perioadă de timp, de exemplu săptămâna acesta? Care este rata de conversie pentru un anumit departament de vânzări? Cu ce frecvenţă şi în ce cantitate sunt cumpărate produsele? Ce caracterizează produsele care nu mai sunt cerute? Care este procentul vânzărilor unui produs generate de căutarea sa prin intermediul unui motor de căutare?

Sugestiile comerciale sunt tehnici pentru prezentarea şi/sau gruparea produselor pentru a creşte motivaţia de a cumpăra din magazinele on-line. Exemple de sugestii comerciale sunt: vânzările încrucişate, vânzările de tip upgrade, promoţiile şi recomandările. Sugestiile comerciale sunt asociate unor hiperlegături în paginile web. Exemple de întrebări care vizează eficienţa sugestiilor comerciale sunt: Cu cât au contribuit vânzările încrucişate la venitul global? Care au fost perechile de produse care s-au bucurat de cel mai mare succes în cadrul vânzărilor încrucişate? Dar cele mai puţin solicitate? Care este rata de conversie globală pentru vânzările încrucişate? Dar pentru vânzările de tip upgrade? Cât de mult au contribuit promoţiile la venitul global? În cadrul celor mai bine vândute produse pe site pe care nivele se plasează cele mai bune promoţii?

Metaforele de cumpărare într-un magazin on-line sunt mijloacele pe care clienţii le folosesc pentru a găsi produsele pe care-i interesează. Exemplele includ răsfoirea ierarhizată prin catalogul de produse, diferite forme de căutare şi configuraţia necesară pentru a solicita produsele de comandă. Eficienţa diferitelor metafore de cumpărare este de interes pentru comercianţii on-line. În mod asemănător sugestiilor comerciale, metaforele de cumpărare sunt asociate unor hiperlegături în paginile web. Aceasta permite gruparea şi aranjarea pe categorii a hiperlegăturilor dintr-un magazin on-line în funcţie de sugestiile comerciale şi metaforele de cumpărare
Particularităţile de design ale site-ului comercial reprezintă un alt domeniu de analiză a eficienţei comerciale a acestuia. Particularităţile de design se referă la aspectul fundalului, a mijloacelor utilizate (filme, imagini, text), caracterele şi corpul literelor utilizate, dimensiunea, culoarea, amplasarea acestor elemente în pagină. Exemple de întrebări care contribuie la stabilirea eficienţei comerciale a particularităţilor de design sunt: Care sunt elementele de design care contribuie la creşterea vânzărilor? Care sunt paginile de web cel mai des accesate? Se vând mai bine produsele dacă sunt prezentate în colţul stânga sus al paginii de web?

Într-un mod similar celui în care marketingul utilizează bannerele şi referirile la site pentru a atrage clienţii, comerţul on-line utilizează hiperlegăturile şi legăturile către imagini pentru a determina potenţialii clienţi să acceseze paginile de vânzare a produselor. Comercianţii prezenţi pe web întrebuinţează o varietate de tactici pentru a comercializa produsele prin intermediul hiperlegăturilor. Din această perspectivă, problema monitorizării şi măsurării eficienţei diferitelor tactici de comercializare utilizate într-un magazin on-line poate fi împărţită în 3 subprobleme:

1. clasificarea hiperlegăturilor în funcţie de scopurile lor comerciale

2. monitorizarea şi măsurarea traficului pe hiperlegături şi analiza eficienţei
3. decelarea profitului adus de hiperlegături pe tipuri de sugestii comerciale, metafore de cumpărare şi particularităţile de design folosite la realizarea paginii web a magazinului on-line.

După ce s-au stabilit domeniile de analiză a eficienţei magazinului on-line, trebuie introdus un set de metrici, numite rate de microconversie, care pot fi folosite la măsurarea eficienţei eforturilor depuse în domeniile analizate. În mod tradiţional, rata de conversie a unui magazin on-line indică procentul de vizitatori care au efectuat cumpărături. În timp ce această metrică este utilă pentru a evalua eficienţa globală a magazinului, ea nu poate ajuta la stabilirea factorilor din magazin care pot afecta performanţa comercială. Noţiunea de rată de microconversie extinde această măsură tradiţională, luând în considerare cei 4 paşi efectuaţi la realizarea cumpărăturilor on-line, care sunt:

1. impresia lăsată de produs; datorită aspectului paginii de web în care produsul este inserat, potenţialul client trece la pasul următor

2. accesarea prin clic-ul dat pe hiperlegătură a paginii web a produsului; dacă potenţialul client este satisfăcut de informaţiile prezentate, de aspectul produsului, de preţ şi de modul în care sunt prezentate aceste elemente atunci el trece la pasul următor

3. plasarea produsului în coşul de cumpărare

4. cumpărarea produsului şi încheierea tranzacţiei.

Noţiunea de rată de microconversie extinde măsura tradiţională, luând în considerare obiectivele de marketing şi comerciale asociate hiperlegăturilor. În acest mod, rata de microconversie este asociată strategiilor de marketing şi comerciale şi poate fi utilizată pentru evaluarea eficienţei diferitelor aspecte comerciale ale magazinului on-line. Spre deosebire de tradiţionalele rate de conversie care dau o măsură de ansamblu pentru întregul site, ratele de microconversie pot fi calculate pentru fiecare produs, sugestie comercială, metaforă comercială şi banner în parte; în speţă pentru fiecare hiperlegătură către pagina produsului. În cele ce urmează vor fi prezentate ratele de microconversie corespunzătoare aspectelor comerciale ce sunt asociate unei hiperlegături.

1. Produsul. Ratele de vizitare-accesare, accesare-plasare în coş, plasare în coş-cumpărare şi/sau rata de vizitare cumpărare pot fi calculate pentru fiecare articol comercializat în magazinul on-line pentru a măsura eficienţa per articol. Ratele de microconversie calculate pentru produs pot fi însumate pentru a obţine ratele pentru grupe de produse dacă acest lucru este necesar.

2. Sugestiile de cumpărare. Cele patru rate de microconversie şi eficacitatea hiperlegăturilor pot fi calculate pentru hiperlegături care apelează la vânzări încrucişate sau de tip upgrade, la promoţii şi recomandări pentru a arăta eficienţa acestor metode comerciale într-un magazin virtual.

3. Metaforele de cumpărare. Cele patru rate de microconversie şi eficacitatea hiperlegăturilor pot fi calculate pentru hiperlink-uri care de exemplu, apar în paginile cu rezultatele căutărilor, ca măsură a eficacităţii motorului de căutare utilizat.

4. Elemente de design. Hiperlegăturile către paginile care prezintă produse pot fi clasificate în funcţie de elemente precum: mijloacele (text, imagini) şi culorile utilizate, caractere şi corpuri de litere folosite, dimensiunile elementelor din pagină şi amplasarea acestora. Cele patru rate de microconversie şi eficienţa pot fi calculate pentru fiecare hiperlegătură pentru a evidenţia eficienţa diferitelor design-uri.

Prin urmărirea precisă a paşilor de cumpărare şi a metricilor aferente este posibilă descoperirea punctelor care generează pierderi de clienţi şi se pot lua măsurile necesare. Acest sistem nu este dificil de implementat din moment ce accesările paginilor de web sunt înregistrate automat în servere, iar traficul poate fi monitorizat.

5. Proiectarea şi programarea magazinului virtual aparţinând SC Tudor SRL
5.1. Obiective

Site-ul proiectat are ca obiectiv promovarea şi vânzarea on-line de produse de papetărie şi birotică ce se află în stocul magazinului Tudor SRL. Fiecare vânzare va fi precedată de o comandă, care va trebui confirmată pentru ca livrarea să aibă loc. Confirmarea se va face prin e-mail, astfel că serverul pe care magazinul va fi instalat va trebui să fie capabil să trimită şi să recepţioneze e-mail-uri.

5.2. Structura magazinului şi baza de date

Structural, magazinul este compus din trei secţiuni:

1. Secţiunea de prezentare;

2. Secţiunea de client;

3. Secţiunea de administrare.

5.2.1. Secţiunea de prezentare se adresează vizitatorului obişnuit, neînregistrat, care poate afla informaţii despre magazin, poate avea acces la catalogul de produse şi poate afla mai multe detalii despre firmă, magazin sau un anume produs prin completarea unui formular. Răspunsul va fi trimis prin e-mail utilizatorului. Principalele pagini care sunt accesibile acestui tip de utilizator (guest) sunt: index.php, products_new.php, product_all.php, reviews.php, shopping_cart.php, privacy.php şi shippinginfo.php. Pentru a avea acces la comenzi, un oaspete al magazinului virtual va trebui să se înregistreze, folosind pagina login.php şi create_account.php.

5.2.2. Secţiunea de client este disponibilă utilizatorilor înregistraţi. Aceştia au posibilitatea, pe lângă facilităţile obişnuite oferite unui oaspete, să comande produse. Pentru aceasta ei au la dispoziţie un coş de cumpărături în care pot adăuga sau din care pot scoate produse pe parcursul navigării. La sfârşit pot trimite comanda printr-un singur clic. Paginile principale aflate la dispoziţia unui client sunt order.php şi account.php, unde clienţii au acces la datele personale, pe care le pot modifica după dorinţă, inclusiv parola de acces.

5.2.3. Secţiunea de administrare este accesibilă administratorului magazinului virtual, care poate fi un angajat cu acces la produsele magazinului, nu neapărat programatorul magazinului. Un administrator are acces la toate paginile magazinului, în plus el putând adăuga sau modifica produse, vizualiza comenzi şi formulare de contact ale utilizatorilor, modifica date, niveluri de acces ale utilizatorilor ori ştergere utilizatori, răspunde la mesaje sau ştergerea lor, prelucrare comenzi sau ştergere manuală a acestora în cazul în care nu sunt confirmate. De asemenea, un administrator nu are acces la parola unui utilizator, el neputându-se loga ca şi client folosind numele şi parola acestuia. Este o procedură normală în e-commerce, toate parolele fiind stocate criptat în baza de date, dându-i clientului impresia de siguranţă. Oricum, un administrator are acces la întreaga bază de date, putând manipula informaţia după dorinţă.

5.2.4. Baza de date folosită este cea aparţinând serverului MySQL şi conţine 7 tabele: useri, dateuseri, categorii, produse, cart, comanda, contact.

5.3. Funcţionare

Site-ul este structurat sub formă de tabel, fiind împărţit în trei părţi: header, conţinut şi footer. Header-ul şi footer-ul se vor repeta în fiecare pagină, funcţia include („nume_fisier.php”) permiţând scrierea codului doar o singură dată, includerea acestuia făcându-se foarte uşor.

[image: image1.jpg]HEADER

Continut
curent

FOOTER

Astfel, dacă administratorul decide să schimbe formatul afişării informaţiei în pagină, nu va trebui decât să modifice o linie din acest fişier pentru a avea rezultatul scontat de-a lungul întregului site.

Structurarea magazinului virtual propune vizitatorului parcurgerea anumitor paşi: vizitare, înregistrare şi comanda produselor.

Vizitarea propune mai multe pagini, printre care cea de start – index.php – care prezintă magazinul virtual şi paginile catalogului, ilustrate în continuare:

[image: image2.jpg]Home

Oferta Speciala

Produse Noi

Toate Produsele

Comentarii

Cont Nou

Intra

Categorii

Article de hartie->
Article scolare->

Genti s valze->
Instrumente de scris->

T, birkica, accesori->
Materials promotionale
Orgarizare s afivare->
Servite s mape->
Stergatoere pentru picoare.

Produse noi (more)

Capsator DL 307

6,05RON
Brockicatorts | vs rugsm B

Papetdrie si
Birotica

Cautare
Capsator A120

Cuvinte-chefe

Cautare Avansata

21,00 RON =0

Cos produse

Calculator Milan 159005 stiinti

Cosul contine 0 produs(e)
Cell mai bine vandut

1. Pl Csilconic
Herte copiator A+
Papermit

Pangica masina scris
Caiet Tp2

Pix AH 8014

Creion grafc Fancy.

25,00 RON I oferte speciale (more)

18,00 RON Detali |

Calculator T2000 6014

[image: image3.jpg]et S

Producatori

Varugam]

Calculator Milan 152112
Featured (more)

17,50 RON =0

Servieta Flansa 813

121,00 RAN

A Calculator Milan 15041280 100,00 RON

Mapa buton tip servieta
z104

646,90 RON

Salveaza: 17% off

Informatii

Salveaza: 23% off 65,00 RON

» Cum cumpr ?
Cautari Calculator T2000 60928
table,
diamond,
serviets
etichete 20,00 RON
1 birou,
scolari,
sina,
foto,
biratics,

stilou

Capsator E4

3,00 RON =0

valize,

port

web, Calculator Milan 152512
geometrie,

piX; 25,00 RON =0

[image: image4.jpg]" Album foto PYT4180K

Album foko PYT4180K i lemn Fotografia
produsulu Albur Foto PYT4180K are caracter
informatiy s poste sa difere ds produsul real
Sausa contina . mai e

9,00 RON =0

afisesza 1 pana a 10 (dn 968 produse)

12345, [Next>>]

manda mifimat 100 RON Preturie nu contin TVA

Sintem i

ﬂioplllﬂ\l

A 63 i [N s

Director web Lakatos Attla.

index.php

În interiorul catalogului, fiecare categorie va conţine mai multe produse, în funcţie de stocul curent aflat în baza de date:[image: image5.jpg]Categori Produse o

Cautare

Articole de hartie-> Sorteaza dupa [Data v
articole scolare-> -

Genti s valze->

Instrumente de scris->

T, birkica, accesori-> afiseaza 1 panala 3 (dn 968 produse i)

Wateriale promotionale §5 545 . ISS)

Organizare s afivare->
Servite si mape->
Stergatoare pentru picoare Hartie copiator A4 Papermit

Harte Papermit A4, 50 g/, 500 colftop
Prodisse sl {rore) Fotografia produsubi Herte Papermit

ageRon
7,80 RONsalveaza: 11% e
off

Capsator 9933 Registru de casa autocopiativ

1540 RON

Registru de casa autocopisti, format A4,
100 fiefcarnet Fotografia produsubi

Producatori

Va rugam v

Cautare Avansata

Cos produse

Cosul contine 6 produs(e)

Cell mai bine vandut

Plic 6 silconic
Herte copiator A+
Papermit

Pangica masina scris
Caiet Tp 2

Pix AH 8014

Creion grafic Fancy.

Oferte speciale (more)

products_new.html

[image: image6.jpg]articole de hartie-> ez B | v [cuvr

G vlte s ez
Instrumente de scris-> Cautare Avansata
1T, birotica, accesorii-> Afiseaza 1 pana la 10 (din 968 produse)

stande proncuonde 12345, Mext>>] Cos produse

Organizare s afivare->
Servite s mape->
Stergatoare pentru picoare Ace gamalie

Ace gamalie 20 gjeutie Fotografia
produsul Ace gamalie are caracter
informatiy s poste sa dfere de produsul resl
Sausa contina accesori .. mal multe

Produse noi (more)

044 RON =0

Bloc desen Canson A3 Ace gamalie Flaro

S5ASRON ‘Ace gamalie Flaro, 30g Fotografia produsului
Ace gamale Flaro sre caracter informatiy s
poate 53 diere de produsul real sausa
ke actisoen’, . mal e

Producatori

Va rugam ¥

Cosul contine 0 produs(e)

Cell mai bine vandut

Plic 6 silconic
Harte copiator A+
Papermit

Pangica masina scris
Caiet Tp 2

Pix AH B01A

Creion grafc Fancy.

Oferte speciale (more)

products_all.html

Fiecare imagine din categorie va conţine un link spre caracteristicile produsului respectiv.

Navigarea între aceste pagini se face cu ajutorul unui meniu grafic, realizat cu ajutorul tehnologiei Javascript:

[image: image12.jpg]Contulmeut | Coslmeu | Confdentialiate | Cum cumpar?

[image: image7.jpg]Home
Oferta Speciala
Produse Noi
Toate Produsele
Comentarii
Cont Nou

Intra

Pentru a putea să comande, utilizatorul trebuie fie să se logheze, fie să se înregistreze. Înregistrarea presupune accesul link-ului „Cont nou” sau prin doi paşi, accesarea aceluiaşi link din pagina login.php, disponibilă în meniu.

Pagina de înregistrare arată în felul următor:

[image: image8.jpg]Categorii Informatii cont Cautare

NOTE: Daca aveti deja un cont aici, va rugam sa va

log-ati la pagina de login. [Cuvinte-chee

avicale de hatie->
Articl scolere->
Gt vaze-> -DetaliPersonale
Instruments de scrs->

11, bikics, accesor-> \

Weterie promotionale Detali Companie s produse.
Organizare si arhivare-> Cosend,
Serviete imape->
Stergatoare pentru pidosre

Cautare Avansata
* Informati necesare

Nume cormparie:
Cosul contine 0 produs(e)

Detalii adresa

Produse noi (more) Qstbat OFemeie * Cell mai bine vandut

Plic & silconic
Harte copiator A+
Papermit

Pangica masina scris
Caiet Tp2

Pix AH 8014

Creion grafc Fancy.

Bloc desen Canson A3
545RON

Oferte speciale (more)

Producatori: [Varugm v

Featured (more)

[Romania

Detal facturare: *

o fiscal (cL:

INumar registrul comertului
(Cod TBAM: Servieta Flansa 805
Banca:

I

e, 100,00 RON

[image: image9.jpg]Mapa buton tip servieta
2104

5,867 6,90 RON

Salveaza: 23% off

Cautari
Jieta table, Ca
diamond,
copiatr, sarviets,
etichete
miapabiray,
1€l scolari,
cosar sina,
1 foto,
papetaric, birtica,
Se, stilou
perforator
valze,
port ca
web,
alete, casti,
geometrie,

pix, <1

[Telefon fax

Telefan:

N fax

Varsta

Data naster;

* ex. 05f21/1970)

Detalii logare

adresa mal

Parcla

* (ot least § caractere)

Confirma parols

[inserere a newsktter
OHTML @TEXT-Orly

Detalil mail i newsletters———————————————

Formularul reţine datele deja introduse şi încarcă din nou această pagină, corespunzător variabilei $submitadduser salvate odată cu apăsarea butonului „Înregistrare”. Dacă există, înseamnă că s-a apăsat butonul, iar secţiunea din script va verifica datele introduse: în primul rând va verifica existenţa câmpurilor obligatorii, precum şi mărimea lor, având în vedere că atât username-le cât şi parola au lungimi minime şi maxime bine determinate.
Dacă una din condiţii nu este îndeplinită, scriptul va returna o eroare, determinând utilizatorul să reintroducă datele eronate. Dacă acestea au fost corectate, scriptul va afişa un mesaj de confirmare şi serverul va înregistra în tabelele useri şi dateuseri noul utilizator, invitând utilizatorul să se logheze cu username-ul şi parola alese, pentru a putea fi înregistrat în variabilele de sesiune.

În continuare, utilizatorul are acces la partea de comenzi, unde poate naviga şi comanda, coşul de cumpărături reţinând produsele cu ajutorul unei variabile de sesiune numite „cart”:

[image: image10.jpg]Servieta Flansa 525

Serviste
Servieta Flansa 525
121,00 RON- 100,00 RON
Salveaza: 17% off

Servieta Flanss 525, pele scologica,
culori: negry, maro inchis
mareste imaginea

Fotografia produsulbi Servista Flansa
525 are caracter informativ i poate 53 dfers de produsul realsau
53 contina sccesor nefnduse in pachetul standard ol produsuu s
care nu sunt incluse n pret. Speciicaile tefrice pot contine erori
de operare s pot fi schimbate Fara instintare prealabla de catre
producstor, neconsttund obligativiate contractusla. Aceasts
pagina ofera informati cu privie | Serviets Flansa 525 51 va ofera
posibitatea de 2 cumpara acest produs |a un pret fara concurenta.
Pretul nu contine TV,

Cantitate n cost 1
Doresti mai multe informatiiz

Adaugain cos: [

Procus 715

oo] usa o Lurmators |
r——

După alegerea tuturor produselor, utilizatorul va hotărî dacă realizează comanda, o modifică sau o anulează. Pentru primele două opţiuni, va alege link-ul: „Trimite comanda” sau „Actualizare coş:

[image: image11.jpg]Continut cos produse

Total obiecte: 7 Canitate: 0 Kg Numar: 239,00 RON [ajutor ()]

Cantitate. Nume produs Unitate Total

200,00 RON

]
irin: 5

Subtotal: 239,00 RON

39,00 RON

- ﬁ

[Sicioe | e
= ﬁ

[steroe]

shiping estimator.

Aici se poate modifica o anumită cantitate de produse sau se poate elimina un produs din coşul de cumpărături. După verificare, se poate trece la validarea comenzii, primul pas fiind acela al apăsării butonului „Trimite comanda”. În acest moment, în tabela comanda se va insera o nouă inregistrare, cu datele cart-ului utilizat.

Odată cu scrierea în tabelă a comenzii, scriptul trimite un e-mail la adresa clientului pentru o nouă confirmare:

Administrarea site-ului se face prin accesarea meniului admin.php. Toate legăturile ce privesc administrarea vor avea inclus fişierul authadmin.php, care va determina autentificarea ca administrator a utilizatorului sau afişarea unui formular de autentificare (loginadmin.php). Odată autentificat, administratorul are acces la mai multe pagini.

· utilizatori – se pot modifica datele despre utilizatori, precum şi parola sau nivelul de acces al acestora

· categorii – se pot adăuga, modifica sau şterge categorii de produse

· adaugă produse – se pot adăuga produse, în funcţie de categoriile existente:

· modifică produse – permite modificarea caracteristicilor produselor

· mesaje – afişează mesajele primite prin intermediul formularului de contact. Acestor mesaje li se poate răspunde, sau se pot şterge.

· comenzi – se pot vizualiza comenzile, detaliat, se poate vedea starea lor, dacă o comandă este validată de client sau nu, se poate modifica starea onorării sale, se poate răspunde clientului punctual, sau pur şi simplu se poate şterge această comandă:

· logout – realizează de-logarea administratorului

1

