
 i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS

Carrera de Ingeniería en Sistemas Informáticos y

Computacionales

TEMA:

DISEÑO E IMPLEMENTACIÓN DE UNA APLICACIÓN WEB, PARA

REALIZAR PEDIDOS ON - LINE EN LA EMPRESA DISAMA CÍA .

LTDA.

Proyecto de graduación modalidad Pasantía presentada como requisito previo a la

obtención del Titulo de Ingeniero en Sistemas Computaciones e Informáticos.

AUTOR: Ivónn Vanessa Villacís Palacios.

TUTOR: Ing. Luís Sailema.

Ambato - Ecuador

Abril/ 2007

 ii

APROBACIÓN DEL ASESOR

En mi calidad de catedrático Tutor del Proyecto de grado previo a la obtención del

título de Ingeniero en Sistemas, titulado “DISEÑO E IMPLEMENTACIÓN DE

UNA APLICACIÓN WEB, PARA REALIZAR PEDIDOS ON - LINE EN LA

EMPRESA DISAMA CÍA. LTDA.”, elaborado por la estudiante: Ivónn Vanessa

Villacís Palacios.

Certifico que dicho proyecto ha sido revisado en todas sus partes y considero que

reúne los requisitos y méritos suficientes para ser sometido a la presentación

pública y evaluación por parte del tribunal examinador que se designe.

 Ambato, Abril 2007

EL TUTOR

Ing. Luís Sailema

 iii

Dedicatoria

El presente proyecto dedico a mis

padres Holguer Villacís y Eugenia

Palacios, a mis hermanos Iván y

Jorge, quienes han sido mi pilar

fundamental, brindándome siempre

su apoyo incondicional.

A Santiago quien estuvo a mi lado en

los momentos más difíciles.

Y a todas aquellas personas que me

extendieron su mano cuando más lo

necesité.

Ivónn Vanessa Villacís Palacios

 iv

Agradecimiento

A Dios quien me dio fortaleza para

superar todos los obstáculos que se

me presentaron, dándome la

sabiduría necesaria.

A un gran amigo Juan quien siempre

me brindo su ayuda y su gran

amistad.

A mis maestros de cátedra quienes

con su metodología de enseñanza y

preparación han sabido guiarme por

el camino del autoaprendizaje e

investigación.

A mi asesor de pasantía Ing. Luís

Sailema quien incondicionalmente

supo guiarme en la elaboración de

este proyecto.

Ivónn Vanessa Villacís Palacios

 v

ÍNDICE

 Pág.

Carátula...…………………………………………………………………...i

Aprobación del Tutor……………………………………………………….ii

Dedicatoria………………………………………………………………….iii

Agradecimiento……………………………………………………………..iv

Índice………………………………………………………………………..v-vii

Resumen Ejecutivo………………………………………………………….viii

Introducción…………………………………………………………………ix-x

CAPITULO I

1. EL PROBLEMA DE INVESTIGACIÓN

1.1. Tema de Investigación……………………………………………...1

1.2. Planteamiento del Problema………………………………………..1-5

1.3. Justificación………………………………………………………...4

1.4. Objetivos……………………………………………………………5

1.5. Metodología………………………………………………………...5-7

CAPITULO II

2. MARCO TEÓRICO

2.1. Antecedentes Investigativos………………………………………..8-9

2.2. Fundamentación Teórica…………………………………………...9-21

2.3. Fundamentación Legal …………………………………………….21-22

CAPITULO III

3. ANÁLISIS DEL SISTEMA

3.1. Análisis del Sistema Actual………………………………………...23

3.2. Propuesta del nuevo Sistema……………………………………….23-24

 vi

3.3. Alcance……………………………………………………………..25

3.4. Análisis de Restricciones…………………………………………..25

3.4.1. Restricciones Técnicas………………………………………25

3.5. Estudio de Factibilidad……………………………………………..26-32

3.5.1. Factibilidad Operativa....…………………………………….26

3.5.2. Factibilidad Técnica…………………………………………26-28

3.5.3. Factibilidad Económica……………………………………..28-32

3.6. Análisis Estructurado……………………………………………….32-44

3.6.1. Diagrama de Contexto………………………………………32

3.6.2. Diagrama de Flujo de Datos………………………………...32-35

3.6.3. Diccionario de Datos del DFD………………………………35-44

CAPITULO IV

4. DISEÑO DEL SISTEMA

4.1. Diseño de la Base de Datos………………………………………...45-46

4.1.1. Diseño Lógico………………………………………………45

4.1.2. Diseño Físico……………………………………………….46

4.2. Diccionario de Datos del Diseño Físico…………………………...47-49

4.3. Diseño de la Interfaz de Usuario…………………………………..50-57

4.3.1. Diseño de Entradas………………………………………….50-54

4.3.2. Diseño de Salidas……………………………………………50-57

4.4. Diagrama de Procesos………………………………………………58

CAPITULO V

5. IMPLEMENTACIÓN Y PRUEBAS

5.1. Codificación………………………………………………………..59-70

5.2. Pruebas……………………………………………………………..71-72

5.2.1. Pruebas de Validación………………………………………71

5.2.2. Pruebas de Seguridad……………………………………….71

5.2.3. Pruebas de Resistencia……………………………………...71-72

 vii

CAPITULO VI

6. IMPLANTACIÓN

6.1. Puesta en Marcha…………………………………………………..73

6.2. Capacitación………………………………………………………..73-75

6.2.1. Objetivos…………………………………………………….73

6.2.2. Cronograma…………………………………………………74

6.2.3. Mantenimiento………………………………………………74-75

CAPITULO VII

7. CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones………………………………………………………..76

7.2. Recomendaciones…………………………………………………..77

BIBLIOGRAFÍA …………………………………………………………..78-79

GLOSARIO ………………………………………………………………...80-82

ANEXOS

Manual de Usuario…………………………………………………..84-90

Manual de Administrador…………………………………………....91-94

 viii

RESUMEN EJECUTIVO

La empresa DISAMA Cía. Ltda., fue creada hace veinte y cinco años, se

encuentra ubicada en Ambato vía a Tangaiche y Av. El Cóndor, dedicada a la

producción y distribución de productos de consumo masivo. Actualmente no

cuenta con un sitio Web en donde dar a conocer los productos que ofrece, sus

pedidos realiza de forma manual, es decir cada vendedor visita a sus clientes de

todas las zonas del país, para tomar los pedidos, estos llegan vía fax a la empresa

y son despachados luego de algunos días.

Es necesario que la empresa DISAMA Cía. Ltda. cuente con sitio Web en donde

dar a conocer los productos que ofrece, y para la realización de pedidos on – line.

Con el sitio Web la empresa incrementará sus ventas, llegando a más zonas,

optimizando así sus recursos al realizar los pedidos de una forma rápida, eficiente

y confiable.

 ix

INTRODUCCIÓN

El presente trabajo de investigación consta de lo siguiente:

CAPITULO I:

“El Problema de la Investigación”, Describe la situación actual de la empresa

DISAMA Cía. Ltda., la forma de realizar los pedidos a sus clientes, siendo el

punto de partida para detectar el problema, las causas y consecuencias.

CAPITULO II:

“Marco Teórico”, Contiene la teoría conceptual en la cual se fundamenta la

investigación. El marco teórico debe ir acorde con el problema, en donde además

se describe la hipótesis y señalamiento de variables.

CAPITULO III:

“Análisis del Sistema”, Describe la forma de cómo se lleva a cabo el proceso a

automatizar, sus desventajas, carencias, y cuales serían las posibles soluciones,

analizando la factibilidad de desarrollo.

CAPITULO IV:

“Diseño del Sistema”, Contiene el diseño físico y lógico de la base de datos a

utilizar en el proyecto, el diseño de entradas y salidas de datos, analizando que se

cumpla con todas las necesidades que la empresa requiere.

 x

CAPITULO V:

“Implementación y Pruebas”, Describe el código más importante utilizado en el

desarrollo del proyecto y las actividades llevadas a cabo en cada una de las

pruebas.

CAPITULO VI

“Implantación”, Contiene la forma de como se puso en funcionamiento el

sistema, la forma de instalación, capacitación y mantenimiento del mismo.

CAPITULO VII

“Conclusiones y Recomendaciones”, Detalla a que conclusiones se llegó con el

desarrollo del sistema, además contiene las respectivas recomendaciones para el

buen manejo del sistema.

 1

CAPITULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 Tema de Investigación

Diseño e implementación de una aplicación Web, para realizar pedidos on -

line en la empresa Disama Cía. Ltda.

1.2 Planteamiento del problema

Contextualización

La rápida difusión y el gran interés en el mundo de la informática, ha

permitido la creación de tecnología Internet / Web. Sin lugar a dudas, las

nuevas tecnologías han llevado consigo un cambio espectacular y drástico en

todas las empresas. En los últimos años cabe destacar a Internet como el

elemento revolucionario. En escaso tiempo Internet se ha hecho

imprescindible en cualquier empresa, con independencia de su tamaño, y tal

ha sido su influencia, que la mayoría de las empresas lo utiliza

constantemente.

Internet ofrece un nuevo mercado que define la "economía digital". Los

productores, proveedores de bienes/servicios y usuarios logran tener acceso y

transmisión mundial de la información y esparcimiento en forma sencilla y

económica, sean con fines comerciales o sociales. La apertura de mercados es

fundamental para el rápido crecimiento del uso de nuevos servicios y la

asimilación de tecnologías nuevas. En la práctica, las empresas están

comenzando a usar Internet como un nuevo canal de ventas, sustituyendo las

visitas personales, correo y teléfono, por pedidos electrónicos, ya que

gestionar un pedido por Internet cuesta 5% menos que hacerlo por vías

 2

tradicionales. Nace entonces el comercio electrónico, como una alternativa de

reducción de costos y una herramienta fundamental en el desempeño

empresarial.

Actualmente la manera de comerciar se caracteriza por el mejoramiento

constante en los procesos de abastecimiento, y como respuesta a ello los

negocios a nivel mundial están cambiando tanto su organización como sus

operaciones. El comercio electrónico es el medio de llevar a cabo dichos

cambios dentro de una escala global, permitiendo a las compañías ser más

eficientes y flexibles en sus operaciones internas, para así trabajar de una

manera más cercana con sus proveedores y estar más pendiente de las

necesidades y expectativas de sus clientes. Además permiten seleccionar a los

mejores proveedores sin importar su localización geográfica para que de esa

forma se pueda vender a un mercado global.

Cada vez más en el Ecuador existen empresas que están conectadas a Internet,

pero su participación en las transacciones electrónicas sigue siendo limitada.

A pesar de que las empresas pequeñas y medianas tienen el mayor potencial

para aumentar la productividad adoptando las transacciones electrónicas, ya

sea por desconocimiento total o parcial de las importantes oportunidades que

ofrecen las nuevas tecnologías y particular el Internet.

La empresa DISAMA. CÍA. LTDA., actualmente no cuenta con un sitio Web

debido a la falta de personal calificado para el desarrollo del mismo. Por lo

que no promociona todo aquello que ofrece vía Web; además realiza sus

pedidos de forma manual y tradicional, es decir el vendedor visita a sus

clientes en diferentes ciudades, realizando varios pedidos, luego regresa a la

empresa en donde despachan la mercadería y emiten la factura respectiva,

finalmente envían dicha mercadería por transporte privado a los respectivos

clientes, tarda varios días en la entrega de los mismo, lo que es un verdadero

problema para los clientes quienes requieren un servicio rápido y eficiente.

 3

Análisis Crítico

La empresa DISAMA CÍA.LTDA en la actualidad carece de un sitio Web que

permita realizar los pedidos en línea.

Esto conlleva a la pérdida de tiempo y dinero, debido a la distancia que existe

entre los proveedores y compradores provocando en muchos casos la

insatisfacción de los clientes, los cuales requieren sus productos en el menor

tiempo posible, consecuentemente se produce la pérdida de los mismos, así

como el desprestigio de la Empresa, generando incompetitividad frente a otras

que ofrecen los mismos servicios de forma más eficiente y rápida.

Esta situación puede tornarse más crítica ocasionando el decremento masivo

de los clientes.

Por tanto debido a que es una empresa dedicada a la comercialización y

elaboración de productos de consumo masivo, es necesario que cuente con un

sitio Web, ya sea para informar a sus clientes sobre la compañía, o de los

productos que ofrece, obteniendo mayor publicidad, promoción y servicio al

cliente; o bien para realizar pedidos en línea y abrir un espacio en donde los

clientes puedan enviar sus comentarios o sugerencias.

El sitio Web permitiría la creación de canales nuevos de mercadeo y ventas,

facilitando toda la información que los clientes requieran aprovechando

además todas las ventajas que ofrece el comercio electrónico. Aportando así al

desarrollo económico, tecnológico y social de la empresa.

Formulación del Problema

¿Que incidencia tiene la implementación de una pagina Web para realizar

pedidos on – line en el desarrollo económico y tecnológico de la empresa

DISAMA CÍA. LTDA.?

 4

Delimitación del Problema

El trabajo investigativo de desarrollo de una aplicación Web para realizar

pedidos on - line se realizará en la empresa DISAMA CÍA. LTDA. de la

ciudad de Ambato, durante el año 2006 – 2007, con una población de 18

personas que corresponden al departamento de Comercialización, Ventas y

Administración Central

1.3 Justificación

La sustitución de los sistemas manuales, tanto dentro de una empresa, como

entre ellas, por un sistema computarizado reduce costos administrativos y

mejora el nivel de precisión en el intercambio de datos. Además las

aplicaciones del comercio electrónico ayudan a reformar las maneras de

realizar las actividades comerciales.

Obteniendo de esta manera muchos beneficios tales como la reducción del

trabajo administrativo, transacciones comerciales más rápidas y precisas,

acceso más fácil y rápido a la información, facilitando la creación de mercados

potenciales y segmentos nuevos, especialmente en los geográficamente

remotos, alcanzándolos con mayor rapidez a menor costo.

Por tal motivo se ve en la necesidad y es de suma importancia tener un sitio

Web en donde dar a conocer, lo que actualmente es la empresa, todo aquello

que fabrica y los productos que comercializa, facilitando el acceso de sus

clientes a catálogos de productos, listas de precios, además podrán contar con

un espacio para enviar sus sugerencias, de manera que el cliente se sienta a

gusto con el servicio que presta la empresa, ganado de esta forma mayor

confianza.

El trabajo contribuirá con el crecimiento de la empresa DISAMA CÍA.

LTDA., mejorando notablemente su imagen, a la vez que podrá aumentar su

 5

competitividad frente a las demás empresas, de forma que sus ventas

incrementen.

Es factible el desarrollo del proyecto en la empresa DISAMA CÍA. LTDA.,

debido a que existe el apoyo por parte del personal administrativo, dispuestos

a facilitar toda la información requerida, además actualmente la empresa

cuenta con los recursos económicos y tecnológicos necesarios para la

implementación de un Sitio Web.

1.4 Objetivos

Objetivo General

Desarrollar una aplicación Web para realizar pedidos on – line, en la

empresa DISAMA CÍA. LTDA.

Objetivos Específicos

• Diseñar una pagina Web con un ambiente amigable para facilitar su

manejo, satisfaciendo las necesidades de la empresa y sus usuarios.

• Establecer las seguridades necesarias para el acceso de los usuarios

que realizan los pedidos, garantizando la confiabilidad de los mismos.

• Mejorar la calidad de servicio al cliente.

• Facilitar el proceso de los pedidos a la empresa DISAMA CÍA. LTDA.

• Aportar al desarrollo económico y social de DISAMA CÍA. LTDA.

1.5 Metodología

Enfoque

La presente investigación estará enmarcada dentro del paradigma crítico

propositivo por lo tanto tendrá un enfoque cuali – cuantitativo ya que se

 6

trabajará con sentido holístico y participativo considerando una realidad

dinámica pero al mismo tiempo estará orientada a la comprobación de

hipótesis y con énfasis en el resultado.

Modalidad de Investigación

En el desarrollo del proceso investigativo se empleará la investigación

bibliográfica para la elaboración del marco teórico y la investigación de

campo para la recolección de datos que servirán de base para la elaboración de

la propuesta.

Niveles de Investigación

La investigación abarcará desde el nivel exploratorio hasta el nivel explicativo

pues se reconocerán las variables que competen al problema, se establecerá las

características de la realidad a investigarse, el grado de relación que existe

entre las variables, las causas y consecuencias del problema y se llegará a la

comprobación de la hipótesis.

Población y Muestra

El trabajo investigativo se realizará en la empresa DISAMA CÍA. LTDA. ,

con una población de dieciocho personas de las cuales directivos son cinco y

empleados trece que corresponden a la sección de Ventas, Comercialización y

Administración Central se trabajará con todo el universo investigativo

considerando que la muestra es pequeña.

Técnicas e Instrumentos de Investigación

Las técnicas que se emplearán en el proceso de investigación serán la

entrevista y la observación.

La entrevista será empleada para obtener datos significativos referentes a la

creación de un sitio Web para realizar pedidos on – line para lo que se

 7

estructurará un cuestionario que será un instrumento que permitirá obtener los

datos requeridos.

La observación será de gran valor en la apreciación de la realidad,

circunstancias que permiten confrontar los hechos e imprimir un sello de

transparencia e imparcialidad a la investigación se utilizará como instrumento

el registro de datos.

Procesamiento de la Información

Una vez recolectada la información se procederá al análisis de los datos

obtenidos los cuales serán parte medular para la propuesta. Los datos serán

cuantificados y presentados gráficamente con las respectivas conclusiones.

 8

CAPITULO II

MARCO TEÓRICO

2.1 Antecedentes Investigativos

Revisados los archivos de la facultad de Ingeniería en Sistemas de la

Universidad Técnica de Ambato, se ha encontrado que existen algunas tesis

relacionadas con lo que es el Desarrollo Web y manejo de pedidos on – line.

La tesis “Análisis, Diseño e Implementación de un Sistema de Servicios

Ventas bajo Pedido a través de Internet”, elaborada por el Ing. Israel Romero,

concluye que se logró comunicar un Formulario Web con una base de datos e

intercambiar información, esto se hizo dentro del mismo computador que se

utilizó como servidor de páginas Web y como navegador.

La tesis “Diseño, Desarrollo e Implementación de un Sitio Business (B2B)

para Comercio Electrónico a través de Internet en la Empresa Ciudad

Andina”, elaborada por la Ing. Alexandra Espín, concluye que el comercio

electrónico tiene diversas áreas en las que se puede incursionar, en donde la

implantación va a depender de la empresa y de los servicios que ofrecerá a

través del Internet, además que PHP es una herramienta poderosa para el

desarrollo de aplicaciones Web, especialmente en la interacción con la base de

datos de MySQL.

La tesis “Metodología para el Desarrollo Aplicaciones de Comercio

Electrónico “, elaborada por el Ing. Santiago Álvarez, concluye que la

implementación metodológica de un sitio Web de comercio electrónico reduce

la utilización de recursos.

 9

La tesis “Sistema de Control y Administración de un Sitio Web para la

Empresa Osalid”, elaborada por el Ing. Guillermo Valencia, concluye que al

desarrollar el proyecto como página Web es necesario saber que el sistema

debe ejecutarse en un navegador sin importar en que computador ni el tipo de

Sistema Operativo en que se ejecute.

Por tanto al finalizar la revisión, se concluye que al no existir un sistema para

la empresa DISAMA CÍA. LTDA., se tomará en cuenta las conclusiones

expuestas para el desarrollo del trabajo.

2.2 Fundamentación Teórica

Internet

Internet es una gran red de redes. Es el resultado de la interconexión de miles

de computadoras de todo el mundo. Todas ellas comparten los protocolos de

comunicación, es decir que todos hablan el mismo lenguaje para ponerse en

contacto unas con otras.

Los servicios básicos que ofrece el Internet son correo electrónico, noticias en

red, acceso a computadoras remotas y sistemas de adquisición de datos,

boletines electrónicos, conversaciones en línea, y la capacidad para transferir

información entre computadoras remotas.

World Wide Web o la Web

“La World Wide Web consiste en ofrecer una interfase simple y consistente

para acceder a la inmensidad de los recursos de Internet. La información se

ofrece en forma de páginas electrónicas.

El World Wide Web o WWW o W3 o simplemente Web, permite saltar de un

lugar a otro. La funcionalidad elemental de la Web se basa en tres estándares:

 10

URL

URL (Uniform Resource Locator) Localizador Uniforme de Recursos,

es una dirección especial usada por los navegadores Web, para tener

acceso a información en Internet. El URL especifica el ordenador en

que se hospeda, el directorio, y el nombre del fichero. A través de estas

direcciones o URL se puede conectar los diferentes objetos (no solo

texto), aunque se acceda a ellos a través de diferentes protocolos. Una

cualidad de los URL es que permiten utilizar los datos ya existentes en

la Internet y así es como consigue la Web envolver a la Internet

sencilla y eficazmente.

HTTP

HTTP (HyperText Transfer Protocol) Protocolo de Transferencia de

Hipertexto, especifica cómo el navegador y el servidor intercambian

información en forma de peticiones y respuestas, y el Lenguaje de

Marcación de Hipertexto

HTML

HTML (HyperText Markup Language) Lenguaje de marcas

hipertextuales, lenguaje de marcación diseñado para estructurar textos

y presentarlos en forma de hipertexto, que es el formato estándar de las

páginas Web.

Dominio

Un dominio es su marca dentro de Internet. Es el nombre con el que buscarán

en todo el mundo. La dirección que aparece en la barra del navegador cuando

se visualiza una página en Internet indica cuál es el dominio y la ruta de la

página dentro de ese dominio. Todas las direcciones en el World Wide Web

empiezan por el dominio, ejemplo http://www.wt.net. Un dominio representa

 11

una dirección única dentro del Internet y esta dirigido a una dirección IP,

representada generalmente por una serie de 4 números en el formato

000.000.000.000.

Página Web

Una página Web es un documento de la World Wide Web, normalmente en

formato HTML .Típicamente, incluye texto, imágenes y enlaces hacia otros

documentos de la red, pudiendo además contener animaciones, sonidos, y

cualquier otro tipo de documento, por medio de plugins y otras tecnologías.

Actualmente las páginas Web ya no están únicamente enfocadas para ser

visionadas, sino que cada vez son más dinámicas permitiendo que el visitante

participe en ellas mediante menús interactivos, encuestas, votaciones, etc.

Sitio Web

Un sitio Web (website) es un conjunto de páginas Web, típicamente comunes

a un dominio de Internet o subdominio en la World Wide Web en Internet.

Una página Web es un documento HTML/XHTML accesible generalmente

mediante el protocolo HTTP de Internet. Todos los sitios Web públicamente

accesibles constituyen una gigantesca "World Wide Web" de información.

A las páginas de un sitio Web se accede desde una URL raíz común llamada

portada, que normalmente reside en el mismo servidor físico.

Servidor Web

Es un ordenador que hace que la información esté disponible en el Web

mediante un programa, que atiende las peticiones enviadas por un usuario a

través de un navegador y le envía las respuestas correspondientes.

 12

Hipertexto

Hipertexto son datos que contienen enlaces (links) a otros datos. En el

lenguaje Web, un documento de hipertexto no es solo algo que contiene datos,

sino que además contiene enlaces a otros documentos.

Cada enlace tiene una marca que lo destaca, puede estar resaltado, subrayado

o puede estar identificado por un número.

Navegador Web

Un navegador Web o browser es una aplicación software que permite al

usuario recuperar y visualizar documentos de hipertexto, comúnmente

descritos en HTML, desde servidores Web de todo el mundo a través de

Internet. Los navegadores actuales permiten mostrar o ejecutar: gráficos,

secuencias de vídeo, sonido, animaciones y programas diversos además del

texto y los hipervínculos o enlaces.

Los navegadores más conocidos son el Explorer de Microsoft, Mosaic y el

Netscape, Mozilla Firefox.

Funcionalidad del navegador Web

La funcionalidad básica de un navegador Web es permitir la visualización de

documentos de texto, posiblemente con recursos multimedia incrustados. Los

documentos pueden estar ubicados en la computadora en donde está el

usuario, pero también pueden estar en cualquier otro dispositivo que este

conectado a la computadora del usuario o a través de Internet, y que tenga los

recursos necesarios para la transmisión de los documentos (un software

servidor Web).

Tales documentos, comúnmente denominados páginas Web, poseen

 13

hipervínculos que enlazan una porción de texto o una imagen a otro

documento, normalmente relacionado con el texto o la imagen.

Comercio Electrónico

El comercio electrónico es un procedimiento mediante el cual una

determinada empresa o particular realiza la venta de sus productos de forma

automática a través de Internet. Es una metodología moderna para hacer

negocios que detecta la necesidad de las empresas, comerciantes y

consumidores de reducir costos, así como mejorar la calidad de los bienes y

servicios, además de mejorar el tiempo de entrega de los bienes o servicios.

Actualmente la manera de comerciar se caracteriza por el mejoramiento

constante en los procesos de abastecimiento, y como respuesta a ello los

negocios a nivel mundial están cambiando tanto su organización como sus

operaciones.

Usos

El comercio electrónico puede utilizarse en cualquier entorno en el que se

intercambien documentos entre empresas: compras o adquisiciones, finanzas,

industria, transporte, salud, legislación y recolección de ingresos o impuestos.

Los tipos de actividad empresarial que podrían beneficiarse mayormente de la

incorporación del comercio electrónico, son:

• Sistemas de reservas. Centenares de agencias dispersas utilizan una

base de datos compartida para acordar transacciones.

• Existencias comerciales. Aceleración a nivel mundial de los contactos

entre mercados de existencias.

• Elaboración de pedidos. Posibilidad de referencia a distancia o

verificación por parte de una entidad neutral.

 14

• Empresas que suministran a fabricantes. Ahorro de grandes

cantidades de tiempo al comunicar y presentar inmediatamente la

información que intercambian.

Categorías dentro del Comercio Electrónico.

En el Comercio Electrónico participan como actores principales las empresas,

los consumidores y las Administraciones Públicas. Así, se distinguen

normalmente cuatro tipos básicos de Comercio Electrónico:

• Entre empresas (B2B, Business to Business).

• Entre empresa y consumidor (B2C, Business to Consumer).

• Entre empresa y Administración (B2A, Business to Administration).

• Entre ciudadano y Administración (C2A, Citizen to Administration).

• Entre ciudadanos (C2C, Citizen to Citizen).

 Figura 1. Tipos Básicos de Comercio Electrónico

 Fuente: www.webestilo.com/graficos/php1.gif

La categoría empresa-empresa sería una compañía que usa una red para

ordenar pedidos a proveedores, recibiendo los cargos y haciendo los pagos.

 15

La categoría empresa-consumidor se suele igualar a la venta electrónica. Se

ha expandido con la llegada de la Word Wide Web. Existen galerías

comerciales sobre Internet ofreciendo todo tipo de bienes consumibles, desde

dulces y vinos a ordenadores y vehículos a motor.

La categoría empresa-Administración cubre todas las transacciones entre

las empresas y las organizaciones gubernamentales. Además, las

administraciones pueden ofrecer también la opción del intercambio

electrónico para transacciones como determinados impuestos y el pago de

tasas corporativas.

Los consumidores pueden participar en dos formas adicionales de Comercio

Electrónico además del B2C: por una parte, el Comercio Electrónico directo

entre consumidores (venta directa entre particulares) y, por otra, las

transacciones económicas entre ciudadano y la Administración.

La categoría consumidor-Administración no acaba de emerger. Sin

embargo, a la vez que crecen tanto las categorías empresa-consumidor y

empresa-Administración, los gobiernos podrán extender las interacciones

electrónicas a áreas tales como los pagos de pensiones o el autoasesoramiento

en devoluciones de tasas.

Ventas bajo Pedidos on – line

Se basa en disponer en la Web información de la empresa de un catálogo de

productos y servicios, genérico o personalizado. Mediante este catálogo los

clientes pueden hacer pedidos o pedir información sobre un producto o

servicio, de una manera fácil. Además se puede usar el correo electrónico

como una herramienta para informar a los clientes de nuevos productos o

precios.

 16

El mecanismo de autenticación de clientes se puede realizar en base a nombre

de usuario-password, así como mediante el uso de firmas digitales soportadas.

Etapas del proceso de la compraventa.

Tenemos las siguientes fases claramente diferenciadas en el proceso de

compraventa:

1. Lanzamiento del producto/servicio (Marketing y publicidad)

2. Oferta/Pedido, donde quedan definidos las características del

producto/servicio, plazos de entrega y formas de pago.

3. Fabricación/Desarrollo del producto/servicio. En esta fase puede o no

existir información del pedido.

4. Entrega con su correspondiente documentación.

5. Facturación, donde están incluidas las facturas los pagos y los

respectivos cobros.

Desarrollo Web

Aplicación Web

Una aplicación Web es aquella que los usuarios usan accediendo a un servidor

Web a través de Internet o de una intranet. Las aplicaciones Web son

populares debido a la practicidad del navegador Web como cliente ligero. La

habilidad para actualizar y mantener aplicaciones Web sin distribuir e instalar

software en miles de potenciales clientes es otra razón de su popularidad.

Estructura de una Aplicación Web

Una aplicación Web está comúnmente estructurada como una aplicación de

tres-capas. En su forma más común, el navegador Web es la primera capa, un

motor usando alguna tecnología Web dinámica es la capa de en medio, y una

 17

base de datos como última capa. El navegador Web manda peticiones a la

capa media, que la entrega valiéndose de consultas y actualizaciones a la base

de datos generando una interfaz de usuario.

FTP

FTP (File Transfer Protocol) es un protocolo de transferencia de ficheros entre

sistemas conectados a una red TCP basado en la arquitectura cliente-servidor,

de manera que desde un equipo cliente nos podemos conectar a un servidor

para descargar ficheros desde él o para enviarle nuestros propios archivos

independientemente del sistema operativo utilizado en cada equipo.

Servidor Apache

El servidor HTTP Apache es un software libre, servidor HTTP de código

abierto para plataformas Unix, Windows y otras, que implementa el protocolo

HTTP y la noción de sitio virtual.

Apache es el servidor HTTP más usado, siendo el servidor HTTP del 70% de

los sitios Web en el mundo.

PHP

PHP (PHP Hypertext Pre-processor), es un lenguaje de programación usado

generalmente para la creación de contenido para sitios Web y se trata de un

lenguaje interpretado usado para la creación de aplicaciones para servidores, o

creación de contenido dinámico para sitios Web, permite acceder a los

recursos que tenga el servidor como por ejemplo a una base de datos. No es un

lenguaje de marcas como podría ser HTML, XML o WML.

Al ser PHP un lenguaje que se ejecuta en el servidor no es necesario que su

navegador lo soporte, es independiente del navegador, pero sin embargo para

 18

que sus páginas PHP funcionen, el servidor donde están alojadas debe soportar

PHP.

PHP también tiene la capacidad de ser ejecutado en la mayoría de los sistemas

operativos tales como UNIX, Windows y Mac OS X, y puede interactuar con

los servidores de Web más populares ya que existe en versión CGI, módulo

para Apache.

 Figura 2. Descripción del funcionamiento de PHP

 Fuente: www.productebalear.net/documents/modelos_comercio.pdf

Sesiones

Las sesiones nos permiten almacenar y consultar información sobre un

visitante sin necesidad de estar enviándola a través de formularios.

Las sesiones pueden usarse para muchas cosas pero la gran mayoría de las

veces se usan para establecer los derechos de un usuario en el sitio luego de

logearse con un nombre de usuario y una contraseña.

 19

MySQL

Es un sistema de gestión de base de datos, multihilo y multiusuario, es la base

de datos de código fuente abierto más usada del mundo. Su ingeniosa

arquitectura lo hace extremadamente rápido y fácil de personalizar. La

extensiva reutilización del código dentro del software, ha dado lugar a un

sistema de administración de la base de datos incomparable en velocidad,

compactación, estabilidad y facilidad de despliegue.

Empresa DISAMA CÍA. LTDA.

DISAMA CÍA. LTDA. Inicia la distribución de tres líneas de productos de

primera necesidad Levapan, Maicena Iris y Pirigesa; a medida que el tiempo

transcurre y se detectan las necesidades de los clientes de la empresa, existen

la inclusión de nuevas líneas a la distribución como son: Adams, Logail,

Ecuapel, entre otras pero el objetivo de la empresa no era únicamente el de

distribuir productos sino también el de producir es así que, como un paso

importante en la vida de la empresa se toma la decisión de crear la línea de

productos propios de DISAMA que son productos relacionados con pastas, en

diferentes presentaciones que satisfagan las necesidades del cliente o

consumidor final. En el año de 1986 y por la necesidad de inyectar capitales

frescos a la empresa se toma la decisión de incluir dos societarios más, es así

como ingresan a ser parte de la empresa los señores Angel Soria con un 4,50%

y Jaime Castillo con un 2,40%; acciones que fueran disminuidas en forma

proporcional a los cuatro accionistas restantes; de esta manera se incrementa el

Capital Total de la empresa a 8’000.000 sucres (Ocho millones de sucres).

A finales de los años ochenta DISAMA CÍA. LTDA. Inicia la Distribución de

productos de las líneas de Nestle, Colgate, Palmolive y Jonson; empresas de

gran prestigio, lo que permite incursionar en nuevos mercados y poder atender

de manera completa a la zona central del País y específicamente a la Provincia

del Tungurahua; cabe señalar que también la decisión de distribuir fármacos.

 20

Es de esta manera que DISAMA CÍA. LTDA. va incrementando su radio de

acción y va fortaleciendo sus estructuras internas, así como va ganando

mercado y consolidándose en una las empresas de mayor importancia a nivel

zonal; teniendo entre sus más peligrosos y próximos competidores a empresas

como PRODELTA, COD1RSO, ICOSA, REPRESENTACIONES JARA

entre otras.

En el mes de agosto de 1997 se incrementa el Capital Total de la empresa a

2.350’000.000 sucres (Dos mil trescientos cincuenta millones de sucres); en

Septiembre del mismo año sus directivos toman la decisión de suspender el

trabajo con la línea de fármacos ya que no rendían lo esperado, pero a la vez

se incluye una nueva líneas de productos importados como son los productos

de Ortiz & Jácome.

DEPARTAMENTOS PRINCIPALES

Administración Central.- La Administración Central la empresa DISAMA

CÍA. LTDA., está encargada de organizar, controlar y actualizar el

procesamiento de la información de manera automatizada para garantizar la

seguridad y confiabilidad de los datos que se manejan en toda la empresa,

satisfaciendo las necesidades de todos los departamentos, mediante un servicio

eficiente, manteniendo la confiabilidad en todos los datos que se procesan,

buscando el desarrollo de la empresa mediante la aplicación de herramientas

informáticas garantizando el correcto uso de la información.

Departamento de Comercialización.- El Departamento de Comercialización

de la empresa DISAMA CÍA. LTDA., está encargado de organizar y planificar

estrategias para llegar a los clientes, además lleva el control de las facturas

emitidas por los vendedores, está ligado directamente con el departamento de

ventas.

 21

Departamento de Ventas.- El Departamento de Ventas de la empresa

DISAMA CÍA. LTDA., se encarga netamente de la ejecución de las ventas de

los productos, actualmente cuenta con doce vendedores, abarcando las

provincias de Tungurahua, Pastaza, Cotopaxi, Guaranda y parte de la

provincia de Pichincha.

2.3 Fundamentación Legal

Reseña Histórica de la Empresa DISAMA CÍA. LTDA.

A finales de los años setenta e inicios de los ochenta en la zona central del País

existía la necesidad de crear empresas de distribución en diferentes campos pero

uno de los más importantes sin duda alguna representaba el campo de los

productos de primera necesidad; es así como nace la idea de la creación de una

empresa que atienda las necesidades de esta zona y en especial de la distribución

de los productos de primera necesidad, DISAMA CÍA. LTDA., se crea en Marzo

de 1981 bajo la iniciativa de Don César Salazar M quién con su espíritu

visionario y la colaboración permanente y decidida de su hermano Alfredo

Salazar M, constituyen la compañía con un Capital Total de 500.000 sucres(

Quinientos mil sucres) distribuidos entre cuatro accionistas detallados a

continuación: César Salazar con un 39,40%, Alfredo Salazar con un 37,40%,

Sra. Ana Mayorga con un 13,20% y finalmente el Sr. Juan Mayorga con una

aportación del 10,00%.

Cabe señalar que la razón social de la empresa nace de la actividad a la que se

iba a dedicar así como también del apellido de los societarios “Distribuidora

Salazar Mayorga Cía. Ltda.”

Misión

Disama Cía. Ltda., tiene como misión la satisfacción plena de las necesidades y

expectativas de sus clientes, mediante una efectiva y oportuna comercialización

 22

de sus productos de la más alta calidad, dentro de los principios y valores que

rigen a la organización, buscará permanentemente el desarrollo integral y

equitativo de su talento humano y la obtención de una retribución justa para sus

accionistas lo cual contribuirá al desarrollo socio – económico de Tungurahua y

del País.

Visión

En los próximos años DISAMA CÍA. LTDA., será siempre una empresa líder en

la producción y comercialización en el mercado de los productos de consumo

masivo, de reconocido prestigio, confianza y credibilidad, por la calidad de los

productos y por la seguridad, estabilidad y bienestar que brinda a todos sus

miembros.

 23

CAPITULO III

ANÁLISIS DEL SISTEMA

3.1 Análisis del Sistema Actual

Actualmente en la empresa DISAMA CÍA.LTDA no cuenta con un sitio Web

en donde dar a conocer sus productos y la forma de elaborar sus pedidos es

manualmente, es decir a cada vendedor se le asigna una respectiva zona las

cuales están distribuidas en todo el país, ellos realizan una visita a sus

respectivos clientes y toman el pedido enviándolo vía fax, este llega al

departamento de facturación de la empresa, en donde verifican el pedido y este

enviado por transporte en un período tardando varios días.

La falta de un sitio Web en donde pueda realizar pedidos on-line ocasiona

pérdida de tiempo y dinero para la empresa, ocasionando muchas veces

inconformidad en sus clientes, ya que no sus pedidos no son entregados a

tiempo.

3.2 Propuesta del nuevo Sistema

DISAMA Cía. Ltda., requiere tener su propio sitio Web para dar a conocer a

sus clientes los productos y de esta manera incrementar sus ventas, además

para realizar los pedidos on-line, mejorando la atención a sus clientes,

vendedores y demás empleados.

Con la implementación del sistema se garantiza una rápida y eficaz entrega de

los pedidos, manteniendo la confiabilidad de los datos y seguridad en los

procesos que se realicen.

 24

Para el desarrollo del sistema se utilizará las siguientes herramientas:

• EASYPHP1-8: Se utilizará este programa bajo Windows debido a que es

fácil de instalar y sobretodo es software gratuito, contiene los siguientes

programas:

• PHP: Es un lenguaje de programación usado generalmente para la

creación de contenido para sitios Web dinámicos.

• MySQL: Es una base de datos de código fuente abierto, almacena

gran cantidad de información y es una herramienta rápida en la

accesibilidad a los datos introducidos en las distintas tablas

independientes.

• SERVIDOR APACHE: Es un software libre, de código abierto

para plataformas Unix , Windows y otras, además Apache es el

servidor HTTP más usado.

• Macromedia MX 2004: Se utilizará este programa porque es el más

apropiado en el diseño de páginas Web, brinda una interfaz gráfica que

facilita su uso, contiene los siguientes programas:

• Dreamweaver: Permite diseñar nuestra página Web, además se

puede agregar código php, javascript, etc, para darle vida a nuestra

página.

• FireworksMX2004: Permite realizar animaciones, botones, texto

en formato gif, editar las imágenes en todos los formatos.

• FlashMX2004: Permite realizar animaciones, botones, texto más

elegantes en formatos swf, gif.

 25

3.3 Alcance

El sistema está dividido en tres partes:

• La parte informativa en donde los usuarios podrán informarse sobre lo

que es la empresa DISAMA Cía. Ltda., su producción y distribución,

podrán realizar búsquedas referente a los productos visualizando todas

sus características, además podrán enviar sus sugerencias a través de

un formulario.

• La parte de pedidos, en donde única y exclusivamente podrán ingresar

usuarios registrados, aquí se presenta un catalogo de productos por

categorías, en donde podrá escoger el producto que desee e ir

agregando al carrito de compras, una vez que se haya finalizado el

pedido, deberá llenar un formulario de datos y el pedido será enviado.

• La parte del administrador, en donde única y exclusivamente podrá

ingresar el administrador del sistema, en donde se podrá visualizar los

pedidos realizados con todos sus cálculos o si desea eliminar los

mismos, igualmente visualizar, ingresar, eliminar, modificar las

categorías, productos y empleados.

3.4 Análisis de Restricciones

3.4.1 Restricciones Técnicas

Actualmente la empresa no cuenta con su propio dominio para la publicación

de la página Web, sin embargo la empresa cuenta con el presupuesto necesario

para contratar un hosting y comprar un dominio.

 26

3.5 Estudio de Factibilidad

3.5.1 Factibilidad Operativa

El sistema estará desarrollado de tal forma que cumpla con todos los

requerimientos de la empresa, proporcionando una interfaz amigable,

incluyendo opciones que permitan que el usuario cometa la menor

cantidad de errores, además será confiable y eficiente.

Se brindará la capacitación necesaria antes de la implementación del

sistema, de tal manera que los usuarios no tengan ningún problema en su

manejo.

Además se cuenta con la colaboración de todo el personal de la empresa,

quienes brindan la información necesaria y la apertura a cualquier

inquietud.

Por lo tanto es factible operativamente desarrollar el sistema ya que se

cuenta con el apoyo necesario.

3.5.2 Factibilidad Técnica

Componentes que existen en la empresa:

SOFTWARE

• Windows NT

• Windows XP

• Linux Red Hat

• Navegador Internet Explorer

• Navegador Mozilla Firefox

 27

HARDWARE

Un computador con las siguientes características.

• Intel Pentium IV

• Velocidad de Procesador de 2.8 Mhz.

• Disco duro de 80 GB

• Memoria RAM de 256 Mbytes.

CONECTIVIDAD

• TCP/IP instalado y correcto

• Dirección IP

• Tener conexión a Internet

Componentes que se requiere para el funcionamiento del sistema

SOFTWARE

• Windows XP

• EASYPHP1-8 incluye:

• PHP
• MySQL
• Apache

• Navegador Mozilla Firefox

• Macromedia Dreamweaver MX 2004

 28

HARDWARE

Un computador con las siguientes características:

• Intel Pentium

• Velocidad de Procesador de 2.8 Mhz.

• Disco duro de 40 GB

• Memoria RAM de 256 Mbytes

CONECTIVIDAD

• TCP/IP instalado y correcto

• Dirección IP

• Tener conexión a Internet

• Nombre del dominio para acceder a la

pagina Web

Para el desarrollo del sistema se utiliza en su mayor parte software gratis

como es EASYPHP, además la empresa cuenta con la mayor parte del

software legal y hardware necesario, por tanto es factible técnicamente

desarrollar el sistema.

3.5.3 Factibilidad Económica

Los costos que comprenden en el desarrollo del sistema se adquirieron

mediante el proceso de estimación de costos los mismos que son

detallados a continuación:

 29

SISTEMA ACTUAL (Por año)

Gasto por Personas (Personas)

 Mensual Anual

Jefe de sistemas $450,00 $5.400,00
Auxiliar $250,00 $3.000,00

Personas = $5.400,00 + $3.000,00

Personas=$8.400,00

Gasto de Materiales Directos (MD)

 Mensual Anual

Materiales de Oficina $60,00 $720,00

MD=$720,00

Gasto de Equipos (Equipos)

Depreciación (1.67%)

 Mensual Anual

2 Computadoras ($700) $23,38 $280,56
2 Impresoras ($130) $ 4,34 $ 42,10
1 Fax ($150) $ 2,50 $ 30,60

Equipos = $280,56 + $42,10 + $30,60

Equipos=$353,28

Gastos por asuntos Varios (Varios)

Varios = $50,00

Gastos Directos (GD)

 30

GD = Personas + MD + Equipos + Varios

GD = $8.400,00 + $720,00 + $353,28 + $50,00

GD= $9.523,28

Gastos Indirectos (GI)

GI=GD * 10%

GI= $9.523,28 * 0,10

GI=$952,33

Costos del Sistema Actual (Gasto Total)

GT=GD + GI

GT=$9.523,28+ $952,33

GT=$10.475,61

Gasto Total por año= $10.475,61

SISTEMA NUEVO (Por año)

Gasto por Personas (Personas)

 Mensual Anual

Jefe de sistemas $450,00 $5.400,00
Auxiliar $250,00 $3.000,00

Personas = $5.400,00 + $3.000,00

Personas=$8.400,00

Gasto de Materiales Directos (MD)

 Mensual Anual

 31

Materiales de Oficina $15,00 $180,00

MD=$180,00

Gasto de Equipos (Equipos)

Depreciación (1.67%)

 Mensual Anual

2 Computadoras ($700) $23,38 $280,56
1 Impresora ($130) $ 2,17 $ 2,17

Equipos = $280,56 + $2,17

Equipos=$282,73

Gastos por asuntos Varios (Varios)

Varios = $30,00

Gastos Directos (GD)

GD = Personas + MD + Equipos + Varios

GD = $8.400,00+ $180,00+ $282,73+ $30,00

GD= $8.892,73

Gastos Indirectos (GI)

GI=GD * 10%

GI= $8.892,73 * 0,10

GI= $889,27

Costos del Sistema Actual (Gasto Total)

GT=GD + GI

GT= $8.892,73 + $889,27

 32

GT= $9.782,00

Gasto Total por año= $9.782,00

Por lo tanto es factible económicamente realizar el sistema ya que la

empresa ahorraría $696.61 por año, obteniendo grandes beneficios como

realizar los procesos de pedidos de manera más rápida y confiable.

3.6 Análisis Estructurado

3.6.1 Diagrama de Contexto

Empleado

0
Sistema de
pedidos on

- line Administrador

Cliente

Datos Empleados

Datos Empleados no válidos

Pedidos

Reporte Pedidos

Datos Clientes
 no válidos

Datos Clientes

3.6.2 Diagrama de Flujo de Datos

Nivel 1(1)

1
Procesar
Pedidos

Pedidos Reporte Pedidos

 33

Nivel 1(2)

2
Actualizar
Empleados

DatosEmpleados

DatosEmpleados no válidos

DatosEmpleadosválidos

Nivel 1(3)

3
Actualizar
Clientes

DatosClientes

DatosClientes no válidos

DatosClientesválidos

Nivel 1(4)

4
Actualizar
Productos

Datos Productos

Datos Productos no válidos

Datos Productos válidos

Nivel 2(1)

1.1
Ingresar
Pedidos

Pedidos

PEDIDOS

1.4
Eliminar
Pedidos

Pedidos registrados

Pedidos eliminados

1.3
Procesar
Reportes
Pedidos

Pedidos registrados

Reportes Pedidos

1.2
Validar
Pedidos

Pedidos ingresados

Pedidos no válidos

Pedidos validados

 34

Nivel 2(2)

2.1
Ingresar

Empleados

Datos Empleados

EMPLEADOS

2.4
Eliminar

Empleados

Empleados registrados

Empleados eliminados

2.3
Modificar
Empleados

Empleados registrados
Datos Empleados modificados

Datos Empleados no válidos

2.2
Validar

Empleados

Empleados ingresados

Datos Empleados no válidos

Empleados validados

Nivel 2(3)

3.1
Ingresar
Clientes

Datos Clientes

CLIENTES

3.4
Eliminar
Clientes

Clientes registrados

Clientes eliminados

3.3
Modificar
Clientes

Clientes registrados
Datos Clientes modificados

Datos Clientes no válidos

3.2
Validar
Clientes

Clientes ingresados

Datos Clientes no válidos

Clientes validados

 35

Nivel 2(4)

4.1
Ingresar

Productos

Datos Productos

PRODUCTOS

4.4
Eliminar

Productos

Productos registrados

Productos eliminados

4.3
Modificar
Productos

Productos registrados
Datos Productos modificados

Datos Productos no válidos

4.2
Validar

Productos

Productos ingresados

Datos Productos no válidos

Productos validados

3.6.3 Diccionario de Datos del DFD

Entidades

Entidad Empleado

Descripción Persona encargada de ingresar los pedidos

Flujos Proporcionados Datos Empleados

Flujos de Entrada Datos Empleados no válidos

Entidad Cliente

Descripción Persona encargada de solicitar el pedido

Flujos Proporcionados Datos Clientes

Flujos de Entrada Datos Clientes no válidos

 36

Entidad Administrador

Descripción Persona encargada de manejar y actualizar

los datos del sistema

Flujos Proporcionados Pedidos

Flujos de Entrada Reporte Pedidos

Procesos

Nivel 0

Nombre: Sistema de Pedidos on-line

Número: 0

Descripción: Realiza pedidos a través de la Web

Entrada Salida

Datos Empleados

Datos Clientes.

Pedidos

Datos Empleados no válidos

Datos Clientes no válidos

Reporte Pedidos

Nivel 1(1)

Nombre: Procesar Pedido

Número: 1

Descripción: Procesa el pedido, calculando su precio total

Entrada Salida

Pedidos Reporte Pedidos

 37

Nivel 1(2)

Nombre: Actualizar Empleados

Número: 2

Descripción: Permite mantener actualizados los datos de los
empleados

Entrada Salida

Datos Empleados Datos Empleados no válidos

Datos Empleados válidos

Nivel 1(3)

Nombre: Actualizar Clientes

Número: 3

Descripción: Permite mantener actualizados los datos de los
clientes

Entrada Salida

Datos Clientes Datos Clientes no válidos

Datos Clientes válidos

Nivel 1(4)

Nombre: Actualizar Productos

Número: 4

Descripción: Permite mantener actualizados los datos de los
productos

Entrada Salida

Datos Productos Datos Productos no válidos

Datos Productos válidos

 38

Nivel 2(1.1)

Nombre: Ingresar Pedidos

Número: 1.1

Descripción: Ingresa todos los datos del pedido

Entrada Salida

Pedidos

Pedidos ingresados

Nivel 2(1.2)

Nombre: Validar Pedidos

Número: 1.2

Descripción: Controla que los datos del pedido estén
correctos

Entrada Salida

Pedidos ingresados

Pedidos no válidos

Pedidos validados

Nivel 2(1.3)

Nombre: Procesar Reporte Pedidos

Número: 1.3

Descripción: Realiza un reporte detallado de los pedidos
registrados

Entrada Salida

Pedidos registrados

Reportes Pedidos

 39

Nivel 2(1.4)

Nombre: Eliminar Pedidos

Número: 1.4

Descripción: Elimina los datos de los pedidos registrados

Entrada Salida

Pedidos registrados

Pedidos eliminados

Nivel 2(2.1)

Nombre: Ingresar Empleados

Número: 2.1

Descripción: Ingresa todos los datos de los empleados

Entrada Salida

Datos Empleados

Empleados ingresados

Nivel 2(2.2)

Nombre: Validar Empleados

Número: 2.2

Descripción: Controla que los datos de los empleados estén
correctos

Entrada Salida

Empleados ingresados

Empleados no válidos

Datos Empleados no válidos

 40

Nivel 2(2.3)

Nombre: Modificar Empleados

Número: 2.3

Descripción: Modifica los datos de los empleados registrados

Entrada Salida

Empleados registrados

Datos Empleados
modificados

Datos Empleados no válidos

Nivel 2(2.4)

Nombre: Eliminar Empleados

Número: 2.4

Descripción: Elimina los datos de los empleados registrados

Entrada Salida

Empleados registrados

Empleados eliminados

Nivel 2(3.1)

Nombre: Ingresar Clientes

Número: 3.1

Descripción: Ingresa todos los datos de los clientes

Entrada Salida

Datos Clientes

Clientes ingresados

 41

Nivel 2(3.2)

Nombre: Validar Clientes

Número: 3.2

Descripción: Controla que los datos de los clientes estén
correctos

Entrada Salida

Clientes ingresados

Clientes no válidos

Datos Clientes no válidos

Nivel 2(3.3)

Nombre: Modificar Clientes

Número: 3.3

Descripción: Modifica los datos de los clientes registrados

Entrada Salida

Clientes registrados

Datos Clientes modificados

Datos Clientes no válidos

Nivel 2(3.4)

Nombre: Eliminar Clientes

Número: 3.4

Descripción: Elimina los datos de los clientes registrados

Entrada Salida

Clientes registrados

Clientes eliminados

 42

Nivel 2(4.1)

Nombre: Ingresar Productos

Número: 4.1

Descripción: Ingresa todos los datos de los productos

Entrada Salida

Datos Productos

Productos ingresados

Nivel 2(4.2)

Nombre: Validar Productos

Número: 4.2

Descripción: Controla que los datos de los productos estén
correctos

Entrada Salida

Productos ingresados

Productos no válidos

Datos Productos no válidos

Nivel 2(4.3)

Nombre: Modificar Productos

Número: 4.3

Descripción: Modifica los datos de los productos registrados

Entrada Salida

Productos registrados

Datos Productos modificados

Datos Productos no válidos

 43

Nivel 2(4.4)

Nombre: Eliminar Productos

Número: 4.4

Descripción: Elimina los datos de los productos registrados

Entrada Salida

Productos registrados

Productos eliminados

Almacén de Datos

Almacén Pedidos
Descripción Almacena todos los datos de los pedidos

registrados
Flujo de Entrada Pedidos validados, pedidos eliminados
Flujo Proporcionado Pedidos registrados
Descripción de Datos Codigo_pedido,codigo_cliente,codigo_emple

ado,fecha,descuento,iva,nota
Volumen 2000/mes
Acceso Diariamente

Almacén Empleados
Descripción Almacena todos los datos de los empleados
Flujo de Entrada Empleados validados, datos empleados

modificados, empleados eliminados
Flujo Proporcionado Empleados registrados
Descripción de Datos Codigo_empleado,usuario,contraseña,nombre,

apelllido,dirección,teléfono
Volumen -
Acceso Ocasionalmente

Almacén Clientes
Descripción Almacena todos los datos de los clientes.
Flujo de Entrada Clientes validados, datos clientes

modificados, clientes eliminados
Flujo Proporcionado Clientes registrados
Descripción de Datos Codigo_cliente,nombre,apellido,dirección,telé

fono,email,ciudad,provincia
Volumen 2000/mes
Acceso Diariamente

 44

Almacén Productos
Descripción Almacena todos los datos de los productos.
Flujo de Entrada Productos validados, datos productos

modificados, productos eliminados
Flujo Proporcionado Productos registrados
Descripción de Datos Codigo_producto,codigo_categoria,identificac

ión,producto,precio,unidad
Volumen 50/mes
Acceso Ocasionalmente

 45

CAPITULO IV

DISEÑO DEL SISTEMA

4.1 Diseño de la Base de Datos

4.1.1 Diseño Lógico

CLIENTES

codigo_cliente

nombre
apellido
direccion
telefono
email
ciudad
provincia

EMPLEADOS

codigo_empleado

usuario
contraseña
nombre
apellido
direccion
telefono

CATEGORIAS

cod_categoria

descripcion

PRODUCTOS

cod_producto
cod_categoria (FK)

identificacion
producto
precio
unidad

PEDIDOS

cod_pedido
codigo_cliente (FK)
codigo_empleado (FK)

fecha
descuento
iva
nota

 46

4.1.2 Diseño Físico

CLIENTES

codigo_cliente: VARCHAR(10)

nombre: VARCHAR(15)
apellido: VARCHAR(15)
direccion: VARCHAR(40)
telefono: VARCHAR(9)
email: VARCHAR(30)
ciudad: VARCHAR(20)
provincia: VARCHAR(20)

EMPLEADOS

codigo_empleado: VARCHAR(10)

usuario: VARCHAR(15)
contraseña: VARCHAR(6)
nombre: VARCHAR(15)
apellido: VARCHAR(15)
direccion: VARCHAR(40)
telefono: VARCHAR(9)

CATEGORIAS

cod_categoria: VARCHAR(5)

descripcion: VARCHAR(30)

PRODUCTOS

cod_producto: VARCHAR(10)
cod_categoria: VARCHAR(5) (FK)

identificacion: VARCHAR(10)
producto: VARCHAR(100)
precio: DECIMAL(5, 2)
unidad: VARCHAR(40)

PEDIDOS

cod_pedido: INTEGER
codigo_cliente: VARCHAR(10) (FK)
codigo_empleado: VARCHAR(10) (FK)

fecha: DATE
descuento: DECIMAL(5, 2)
iva: DECIMAL(5, 2)
nota: CHARACTER VARYING(18)

DETALLE_PEDIDOS

cod_producto: VARCHAR(10) (FK)
cod_categoria: VARCHAR(5) (FK)
cod_pedido: INTEGER (FK)
codigo_cliente: VARCHAR(10) (FK)
codigo_empleado: VARCHAR(10) (FK)

precio: DECIMAL(5, 2)
cantidad: INTEGER

 47

4.2 Diccionario de Datos del Diseño Físico

CLIENTES : Almacena los datos personales de los clientes

Nombre Tipo Tamaño Descripción
codigo_cliente varchar 10 Clave primaria, código de cada

cliente.
nombre varchar 15 Describe el nombre de cada

cliente
apellido varchar 15 Describe el apellido de cada

cliente
direccion varchar 40 Describe la dirección cada

cliente
telefono varchar 9 Describe el teléfono de cada

cliente
email varchar 30 Describe el email de cada

cliente
ciudad varchar 25 Describe la ciudad de cada

cliente
provincia varchar 25 Describe la provincia de cada

cliente

EMPLEADOS : Almacena los datos personales de los empleados

Nombre Tipo Tamaño Descripción
codigo_empleado varchar 10 Clave primaria, código de cada

empleado.
usuario varchar 10 Usuario de cada empleado
contraseña varchar 15 Contraseña de cada empleado
nombre varchar 15 Describe la nombre cada

empleado
apellido varchar 15 Describe el apellido de cada

empleado
direccion varchar 40 Describe el dirección de cada

empleado
telefono varchar 9 Describe el teléfono de cada

empleado

 48

CATEGORIAS: Almacena datos las categorías de todos los productos.

Nombre Tipo Tamaño Descripción
cod_categoria integer Clave primaria, el código de

cada categoría.
descripcion varchar 30 Nombre de cada categoría

PRODUCTOS: Almacena todos los datos referentes a los productos.

Nombre Tipo Tamaño Descripción
cod_producto varchar 10 Clave primaria, el código de

cada producto.
identificacion varchar 30 Describe la identificación de

cada producto.
producto varchar 100 Describe el nombre de cada

producto
precio decimal 5,2 Precio de cada producto
unidad varchar 40 Describe la unidad de cada

producto
cod_categoria varchar 10 Clave foránea, enlaza a la tabla

categorías con la tabla productos

PEDIDOS: Almacena datos referentes a los pedidos, que realizan los
empleados a cada cliente.

Nombre Tipo Tamaño Descripción
cod_pedido integer Clave primaria, el código de

cada pedido.
codigo_empleado varchar 10 Clave foránea, enlaza a la tabla

empleados con la tabla pedidos.
codigo_cliente varchar 10 Clave foránea, enlaza a la tabla

clientes con la tabla pedidos.
fecha date Describe la fecha de

elaboración de cada pedido.
descuento decimal 5,2 Describe el descuento de cada

pedido.

 49

DETALLE_PEDIDOS: Tabla relacional, almacena el detalle de los pedidos.

Nombre Tipo Tamaño Descripción
cod_pedido integer Enlaza a las tablas pedidos con

productos.
cod_producto integer Enlaza a las tablas pedidos con

productos.
precio decimal 5,2 Describe el precio de cada de

cada producto.
cantidad integer Describe la cantidad de

productos que desea pedir.

 50

4.3 Diseño de la Interfaz de Usuario

4.3.1 Diseño de entradas

A través de esta ventana se podrá ingresar información referente a las

categorías de los productos con que la empresa DISAMA Cía. Ltda.

trabaja, en donde el campo código se genera automáticamente, controlando

de tal forma que el usuario no cometa errores al ingresar los datos.

Etiquetas
de la
sección de
datos

 Código

Descripción

INGRESAR CATEGORÍAS Titulo

Varchar de 30 caracteres

Campo editable

Botones de comando GUARDAR BORRAR

 51

INGRESAR PRODUCTOS

Código:

Identificación:

Producto:

Precio:

Unidad:

Código categoría:

A través de esta ventana se podrá ingresar información referente a los

productos con que la empresa DISAMA Cía. Ltda. trabaja, en donde el

campo código se genera automáticamente, y el campo categoría es una

lista de selección, controlando de tal forma que el usuario no cometa

errores al ingresar los datos.

Etiquetas
de la
sección de
datos

GUARDAR BORRAR

Titulo

Categoría:

Campos editables

Varchar de 10 caracteres

Botones de comando

Decimal de 5 enteros
y 2 decimales

Varchar de 40 caracteres

Varchar de 100 caracteres

 52

A través de esta ventana se podrá ingresar información referente a los

empleados que realizarán los pedidos, en donde el campo código está

formado por el numero correspondiente a cada vendedor y la zona en

donde distribuye.

INGRESAR EMPLEADOS

Código:

Usuario:

Contraseña:

Nombre:

Apellido:

Dirección:

Teléfono:

GUARDAR BORRAR

Titulo

Campos editables

Etiquet
as de la
sección
de
datos

Varchar de 6 caracteres

Varchar de 15 caracteres

Varchar de 15 caracteres

Varchar de 40 caracteres

Varchar de 9 caracteres

Botón de comando

Varchar de 10 caracteres

Varchar de 15 caracteres

 53

DATOS DEL PEDIDO

Descuento: IVA:

Nota:

Datos del Cliente

Código: Nombre:

Apellido: Dirección:

Provincia: Ciudad:

Teléfono: Mail:

 ENVIAR PEDIDO

Titulo

Decimal 5
enteros y 2
decimales

Varchar de
40 caracteres

Decimal 5
enteros y 2
decimales

Varchar de
10 caracteres

Varchar de
15 caracteres

Varchar de
15 caracteres

Varchar de
40 caracteres

Varchar de 9
caracteres

Varchar de
15 caracteres

Botón de comando

Campos editables

Campos editables Campos editables

Campo editable

Campo editable

Etiquetas
de la
sección
de datos

Campo editable

 54

A través de esta ventana se podrá ingresar información referente al pedido

que realizará cada vendedor, en donde el campo provincia es una lista de

selección en donde están todas las provincias del país, de igual forma el

campo ciudad en donde las ciudades se filtran de acuerdo a la provincia

seleccionada, controlando de tal forma que el usuario no cometa errores al

ingresar los datos.

 55

4.3.2 Diseño de Salidas

Esta ventana presentará un listado con información de todas las categorías

almacenadas en el sistema.

Esta ventana presentará un listado con información de todos los productos

almacenados en el sistema.

REPORTE PRODUCTOS

 Código Identificación Producto Unidad Precio

Titulo

REPORTE CATEGORÍAS

 Código Descripción

Logotipo

Cabecera

Detalle

 Pág. 1 Paginador

Titulo

Logotipo

Cabecera

Detalle

 Pág. 1 Paginador

 56

Esta ventana presentará un listado con información de los empleados que

van a realizar los pedidos almacenados en el sistema.

REPORTE EMPLEADOS

 Código Usuario Contraseña Nombre Apellido Dirección Teléfono

Logotipo

Cabecera

Detalle

 Pág. 1 Paginador

Titulo

 57

Esta ventana presentará información de los pedidos almacenados en el

sistema, de acuerdo al nombre del cliente que escoja en la lista de

selección, además podrá eliminar una vez que el pedido haya sido

revisado, o imprimirlo, visualizando además todos los cálculos referentes

al total del pedido.

BUSCAR ELIMINAR IMPRIMIR Cliente

NOTA DE PEDIDO

Nº Pedido:

Fecha:

Código
Empleado:

Provincia:

Código
Cliente:

Nombre:

Dirección:

Ciudad:

 Código Producto Precio Cantidad Total

Subtotal:

Descuento:

IVA:

Total: Nota:

Titulo

Botones
de
comando

Cabecera

Detalle

Logotipo

 58

4.4 Diagrama de Procesos

SISTEMA DE PEDIDOS ON-LINE

PEDIDOS

Ingresar

Eliminar

Consultar

Imprimir
Reporte

CLIENTES

Ingresar

CATEGORIAS

Ingresar

Modificar

Eliminar

Imprimir
Reporte

PRODUCTOS

Ingresar

Modificar

Eliminar

Imprimir
Reporte

EMPLEADOS

Ingresar

Modificar

Eliminar

Imprimir
Reporte

 59

CAPITULO V

IMPLEMENTACIÓN Y PRUEBAS

5.1 Codificación

Función para la conexión a la base de datos:

<?

 //Envío los datos para establecer la conexión

$link=mysql_connect("nombre_equipo","usuario","contraseña"

);

 if(!$link)

 {

 echo "Error conectando a la base de datos";

 exit();

 }

 if(!mysql_select_db("base de datos",$link))

 {

 echo "Error seleccionando la base de datos";

 exit();

 }

?>

Funciones utilizadas en el manejo del carrito de pedidos

<?

//Genera una cadena randómica para almacenar en la cookie y en la

sesión

function setstp ()

 {

 60

 settype($str,"string");

 // Genera un número randómico

 for ($i=0;$i<20;$i++)

 {

 $str .= chr (rand (1, 255));

 }

 //Obtiene una cadena de 40 caracteres

 $sha = sha1 ($str);

//Fija a la cookie con un valor y a la session con el mismo valor

 setcookie ("SESSSEC", $sha, NULL);

 $_SESSION["CookieChk"]['SESSSEC'] = $sha;

 }

//Añade un producto al carro

function add_item_to_cart($cod_producto,$quantity)

{

//Fija a la cookie y a la tienda el valor de la sesión

 setstp();

//Obtiene el código del producto

 global $mysql_tablename;

$sel_products = mysql_query("SELECT * FROM

$mysql_tablename WHERE cod_producto=".$cod_producto."");

 $item = mysql_fetch_array($sel_products);

//Retorna el número de filas

 $num_rows = mysql_num_rows($sel_products);

// Si el producto existe entonces añade el producto al carro

 if ($num_rows >= 1)

 {

 61

 session_regenerate_id(TRUE);

 $_SESSION["cart"][$cod_producto][0] =

$item["cod_producto"];

 $_SESSION["cart"][$cod_producto][1] = $quantity;

 header ("location:".$_SERVER['HTTP_REFERER']);

 }

}

//Verifica la cookie y la sesión.

function validate()

{

 if (!isset($_COOKIE['SESSSEC']))

 {

 $valid = FALSE;

 } elseif (!isset($_SESSION["CookieChk"]['SESSSEC']))

{

 $valid = FALSE;

}

 return $valid;

}

//Elimina un producto del carrito

function del_item($cod_producto)

 {

 global $mysql_tablename;

$sel_products = mysql_query("SELECT * FROM

$mysql_tablename WHERE

cod_producto=".$cod_producto."");

 $item = mysql_fetch_array($sel_products);

 session_start();

 session_regenerate_id();

 unset($_SESSION["cart"][$item["cod_producto"]]);

 62

 header ("location:".$_SERVER['HTTP_REFERER']);

 }

?>

Código para enviar al correo de la empresa las sugerencias de los clientes.

<?

 //Obtengo los datos

 $Nombre=$_POST["Nombre"];

 $Apellido=$_POST["Apellido"];

 $Ciudad=$_POST["Ciudad"];

 $Direccion=$_POST["Direccion"];

 $Telefono=$_POST["Telefono"];

 $Email=$_POST["email"];

 $Comentario=$_POST["Comentario"];

//Datos que va a recibir el usuario

 $parausuario = "$Nombre $Apellido, gracias por enviar sus sugerencias ";

$parausuario .= "En un lapso de 24 horas responderé a su correo

electrónico";

$parausuario .= "Su mensaje fue enviado a la siguiente dirección de correo

electrónico $contacto\n\n";

 $parausuario .= "Sinceramente,\n";

 $parausuario .= "$contacto\n";

//Datos que va a recibir el administrador

 $administrador = "------Formulario de Comentarios y Sugerencias------\n";

 $administrador .= "Nombre completo: $Nombre $Apellido \n";

 $administrador .= "Ciudad: $Ciudad\n";

 $administrador .= "Direccion: $Direccion\n";

 $administrador .= "Telefono: $Telefono\n";

 63

 $administrador .= "Email: $Email\n";

 $administrador .= "Comentarios:\n";

 $administrador .= "$Comentario\n";

 $administrador .= "----------Información de quien me visita----------\n";

 $administrador .= "$HTTP_USER_AGENT\n";

 $administrador .= "$REMOTE_ADDR\n";

 //Función que envía al email del usuario

 mail("$Email", "$gracias", $parausuario, "From: $contacto");

//Función que envía al email del administrador

 mail("$contacto", "$nombresitio", $administrador, "From: $Email");

?>

Código para el ingreso de productos

 <?

$sql="insert into productos

(cod_producto,identificacion,producto,precio,unidad,cod_categ

oria)

values('$codigo','$identificacion','$nombre','$precio','$unidad','$

cod_categoria')";

//envio de la sentecia sql

 $resultado = mysql_query($sql, $link);

 if($resultado)

 {

 echo "Sus datos han sido guardados...";

 }

 else

 64

 {

 echo "Error este código ya existe...";

 }

?>

Código para eliminar productos

<?

 //Sentencia sql

 $sql = "delete from productos where cod_producto='$codigo'";

//Ejecuto la sentencia sql

 $resultado = mysql_query($sql);

 if($resultado)

 {

 echo "Sus datos han sido actualizados...";

 }

 else

 {

 echo "Error al actualizar los datos...";

 }

?>

Código para modificar productos

<?

 //Sentencia sql

$sql="update productos set

producto='$nombre',precio='$precio',unidad='$unidad',cod_categoria='

$cod_categoria' where cod_producto='$codigo'";

//Ejecuto la sentencia sql

 65

 $resultado = mysql_query($sql);

 if($resultado)

 {

 echo "Sus datos han sido actualizados...";

 }

 else

 {

 echo "Error al actualizar los datos...";

 }

?>

Código para validación de usuarios

<?

//Función para iniciar una sesión

session_start();

//Si los campos están vacios

if (isset($_POST['nombre']))

{

 // Almaceno en variables los datos de usuario y contraseña

 $loginUsername=$_POST['usuario'];

 $password=$_POST['contrasena'];

 //Almaceno en variables las paginas elaborar_pedido.php y

 falloconexion.php

 $MM_redirectLoginSuccess = "elaborar_pedido.php";

 $MM_redirectLoginFailed = "falloconexion.php";

 //Verifico si el usuario y contraseña son correctos con los datos de

la tabla empleados

 66

$LoginRS__query=sprintf("SELECT usuario,

contraseña,codigo_empleado

FROM empleados WHERE usuario='$loginUsername' AND

contraseña='$password'");

$LoginRS = mysql_query($LoginRS__query, $conn) or

die(mysql_error());

 if ($loginFoundUser)

 {

//Redirijo a la pagina elaborar_pedido si fue exitosa la

conexión

 header("Location: " . $MM_redirectLoginSuccess);

 }

 else

 //Redirijo a la pagina falloconexion si falló la conexion

 header("Location: " . $MM_redirectLoginFailed);

}

?>

Código para añadir productos al carrito de pedido

<?

href=manager_carrito.php?act=add&pid=".$item["cod_producto"]."><

img src=imagenes/vercarrito.gif>

 echo $item["producto"];

 echo $item["unidad"];

 echo $item["precio"];

 $imagen=$item["cod_producto"].".".'jpg';

 echo " <img src=productos/$imagen ";

?>

 67

Código para el manejo del carrito

<?

// Actualiza la cantidad del contenido del carrito

if (isset($_POST["UpdateChg"]))

 {

 session_start();

 include("librerias/funciones_carrito.php");

 $i = 0;

 $size = count($_POST["eid"]);

 for ($i = 0; $i <= $size-1; $i++)

 {

 // Elimina si existen caracteres inválidos en la cantidad

 $badsymbols = array(" ","-","+","*","/",".");

 $_POST["newquan"][$i] = str_replace($badsymbols,"",

$_POST["newquan"][$i]);

 if (is_numeric($_POST["newquan"][$i]))

{

 //Si cantidad es igual a 0 entonces elimina del carrito

 if ($_POST["newquan"][$i] == 0)

 {

 unset($_SESSION["cart"][$_POST["eid"][$i]]);

 }

 //Actualiza la cantidad del carrito.

if (array_key_exists($_POST["eid"][$i],

$_SESSION["cart"]))ç

{

 add_item_to_cart($_POST["eid"][$i],

$_POST["newquan"][$i]);

 68

 }

 }

 }

 }

if (isset($_GET["act"]))

{

 // Añade un producto

 if ($_GET["act"] == "add")

{

 session_start();

 include("librerias/funciones_carrito.php");

 if (!isset($_SESSION["cart"]))

 {

 // Añade el primer produto

 add_item_to_cart($_GET["pid"],1);

} else if (array_key_exists($_GET["pid"],

$_SESSION["cart"]))

 {

// Añade a la cantidad uno más si el producto ya esta en

el en el carrito

add_item_to_cart($_GET["pid"],++$_SESSION["cart"]

[$_GET["pid"]][1]);

 }

 else

 {

 // Añade otro producto a continuación del primer producto

 add_item_to_cart($_GET["pid"],1);

 69

 }

 }

 //Elimina un producto del carrito

 if ($_GET["act"] == "del")

{

 include("librerias/funciones_carrito.php");

 del_item($_GET["pid"]);

 }

 }

?>

Código para ver los productos que se encuentran en el carrito

<?

$totalvalue = 0;

session_start();

// Si no a comenzado la sesión mostrará un mensaje que no hay

productos

if (!isset($_SESSION["cart"]))

{

 $_SESSION["cart"] = NULL;

}

if (validate() == TRUE && $_SESSION["cart"] != NULL)

{

 // Calcula el subtotal de acuerdo a los productos añadidos

 70

 foreach ($_SESSION["cart"] as $key => $session_data)

{

 list($ses_id, $ses_quan) = $session_data;

 $sel_products = mysql_query("SELECT * FROM

$mysql_tablename WHERE cod_producto=".$ses_id."");

 $item = mysql_fetch_array($sel_products);

 $totalvalue = $totalvalue + ($item["precio"]*$ses_quan);

 $subtotal = ($item["precio"]*$ses_quan);

?>

<td height="47" valign="top"

class="dividingborder"><a href="<? echo

"manager_carrito.php?act=del&pid=".$ses_id;

?>"><img src="imagenes/icon_del.gif" width="17"

height="18" border="0"></td>

<td valign="top" class="dividingborder"><input

name="newquan[]" type="text" id="newquan[]3"

value="<? echo $ses_quan; ?>" size="5"

maxlength="4">

<input name="eid[]" type="hidden" id="eid[]"

value="<? echo $ses_id; ?>"></td>

<td colspan="2" valign="top"

class="dividingborder"><? echo $item["producto"];

?></td>

<td valign="top"><?

echo $item["unidad"]; ?></td>

 <?

} // final foreach

 } elseif ($_SESSION["cart"] == NULL)

{

echo "<td colspan=\"5\"><center><p>Su carrito está

vacío.</p></center></td>";

} ?>

 71

5.2 Pruebas

5.2.1 Pruebas de Validación

El propósito de realizar la prueba de validación es para satisfacer las

expectativas razonables del cliente, las cuales se definen como la

Especificación de requisitos del software el cual es un documento que

describe los atributos del software visibles para el usuario.

Para ello se efectuaron una serie de pruebas las cuales demuestran si

cumple o no con los requisitos del usuario, se realizó un listado de todas

las deficiencias encontradas corrigiéndolas de tal forma que el usuario esté

satisfecho.

5.2.2 Pruebas de Seguridad

La prueba de seguridad permite tener un sistema confiable, evitando el

acceso a usuarios no autorizados, protegiendo los datos que se manejan

para evitar pérdidas económicas y alteraciones en los datos.

Ya que el sistema realizado estará en la Web al alcance de cualquier

usuario, es muy importante implementar las seguridades necesarias, para

ello se realizó un sinnúmero de pruebas en donde varios usuarios

intentaron ingresar con su usuario y contraseña a las páginas restringidas

que contiene el sistema, logrando tener éxito ya que está controlado

mediante el manejo de sesiones.

5.2.3 Pruebas de Resistencia

La prueba de resistencia permite conocer la estabilidad que tiene el

sistema frente a situaciones anormales, tratando de sobrepasar el límite de

datos válidos que el sistema resistiría, de forma que se encuentre errores

para solucionarlos a tiempo.

 72

Para ello se realizó varias pruebas de resistencia como por ejemplo se

ingresó gran cantidad de datos, se abrió varias sesiones a la vez realizando

varios procesos, como búsquedas, envío de pedidos, ingreso, eliminación,

modificación de datos.

 73

CAPITULO VI

IMPLANTACIÓN

6.1 Puesta en Marcha

Para el funcionamiento de la página Web para realizar pedidos on –line en la

empresa DISAMA Cía. Ltda., se contrató un Hosting para el alojamiento de la

pagina Web, y se adquirió un dominio, en donde mediante FTP se subió las

paginas Web al servidor contratado, se necesito además de la base de datos en

donde se creó un usuario que tiene los privilegios necesarios para el manejo

de datos.

Para una mejor visualización de la página Web se recomienda tener instalado

el navegador Mozilla Firefox con sus plugins.

6.2 Capacitación

6.2.1 Objetivos:

• Preparar a todos los usuarios que van a utilizar el sistema para que su

manejo sea fácil.

• Aclarar todas las dudas referentes al manejo del sistema.

• Explicar todas las ventajas que tiene el nuevo sistema para crear un

ambiente amigable.

 74

6.2.2 Cronograma

Tema Duración Responsable Dirigido a

Presentación de la
Página Web

1 hora Vanesa Villacís Personal
Administrativo

Ingreso a usuarios
registrados

1 hora Vanesa Villacís Administrador,
Personal de

Ventas.
Manejo de
Pedidos

1 hora Vanesa Villacís Administrador,
Personal de Ventas

Manejo de
Reportes de

Pedidos

½ hora Vanesa Villacís Administrador

Ingreso,
Modificación,
Eliminación de

Datos

2 horas Vanesa Villacís Administrador

6.2.3 Mantenimiento

Mantenimiento Correctivo: Es el conjunto de actividades dedicadas a

corregir defectos en el software detectados por los usuarios durante la

explotación del sistema.

El mantenimiento Correctivo se realizará dos veces por año o cuando el

sistema lo requiera, es decir cuando este falle.

Para ello se re-examinará el sistema, verificando que los resultados que

producen sean acorde con los requisitos, se revisará que la documentación

del usuario no lleve a conclusiones erróneas al propio usuario hacia

actividades que provoquen resultados incorrectos o fallos en el sistema.

Mantenimiento Adaptativo: Es el conjunto de actividades para adaptar al

sistema a los cambios en su entorno tecnológico.

 75

El mantenimiento Adaptativo se realizará dos veces al año ya que la

tecnología cambia constantemente y un sistema que estará en la Web debe

estar permanentemente actualizándose, además puede realizarse cuando las

necesidades de la empresa lo requieran.

Para ello es necesario revisar y entender los requisitos de nuevos cambios,

determinar donde y cuando implementar los cambios a nivel de sistema,

analizar los documentos del diseño del programa para determinar donde

añadir, modificar y borrar las funciones que implementan los cambios

propuestos.

Mantenimiento Perfectivo: Es un método para mejorar la calidad del

sistema y su documentación o añadir nuevas funcionalidades requeridas

por el usuario.

El mantenimiento Perfectivo se realizará tres veces al año ya que mejora el

rendimiento, flexibilidad y reusabilidad del sistema.

Para ello es necesario realizar una reingeniería, reescritura y actualización

de la documentación, de forma que se corrija los problemas de calidad

identificados y se maximice los beneficios del sistema.

.

 76

CAPITULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1 Conclusiones

• El sistema está diseñado con una interfaz amigable lo cual hace fácil su

manejo, además cubre todas las necesidades del usuario.

• El Sistema cuenta con las seguridades necesarias, en donde los usuarios

registrados ingresan con su usuario y contraseña respectiva, lo cual está

controlado mediante el manejo de sesiones.

• La implementación del sistema ha permitido mejorar la calidad de servicio

al cliente, brindándole un espacio en donde enviar sus sugerencias.

• El proceso automatizado reemplazó al proceso manual, lo cual da como

resultado el ahorro de tiempo, facilitando así el proceso de realizar los

pedidos, manteniendo la confiabilidad de los datos.

• La implementación del Sistema permite alcanzar el desarrollo económico

y social de la empresa ya que incrementó sus ventas, y mejoró su imagen.

• Las herramientas utilizadas para el desarrollo del sistema permiten crear

un sistema eficiente, almacenando gran cantidad de información, además

permiten optimizar recursos económicos debido a que se utilizó software

libre.

 77

7.2 Recomendaciones

• Mantener actualizados los datos del sistema, para lograr la satisfacción de

los clientes y aprovechar los beneficios que tiene el sistema.

• Brindar la capacitación necesaria al personal relacionado directamente con

el sistema.

• Los datos del pedido deben ser exactos y claros, para que el pedido pueda

llegar a su correcto destino.

• Contestar a tiempo las sugerencias que son enviadas por los clientes, para

mejorar la atención al mismo.

• Cambiar cada dos meses las claves de acceso a las páginas restringidas,

para evitar el ingreso a personas no autorizadas.

• Estar al tanto de la tecnología ya sea en las herramientas o en las

seguridades que se manejan, para que el sistema se mantenga siempre

actualizado y seguro.

 78

BIBLIOGRAFÍA

Libros:

• GUTIERRES, Juan (2004). Desarrollo Web con PHP5 y MySQL.

ANAYA.España.

• GUTIERRES, Abraham, et.al (2004). PHP4 a través de ejemplos.

Alfaomega Ra - Ma. España.

• DUBOIS, Paul (2001). MySQL. PRENTICE HALL. España.

• JAMSA, Kris, et.al (2002). Superutilidades para HTML y diseño Web.

Mc GrawHill. España.

• JAMES, Senn (1992). Análisis y diseño de Sistemas de Información.

Segunda Edición. Mc Graw Hill. Mexico.

Direcciones de Internet:

• http://es.wikipedia.org/wiki/Servidor_web

• http://www.masadelante.com/faq-servidor.htm

• http://es.wikipedia.org/wiki/Aplicaci%C3%B3n_web

• http://www.php.net/

• ttp://www.wikilearning.com/php_y_mysql_para_gentes_de_letras-

wkc-10115.htm

• http://es.wikipedia.org/wiki/Dominio_de_Internet

• http://php.ciberaula.com/articulo/introduccion_php/

• http://es.wikipedia.org/wiki/Sistema_de_gesti%C3%B3n_de_base_de_

da tos

• http://es.wikipedia.org/wiki/HTML

• http://www.esepestudio.com/articulo/desarrollo-web/bases-de-datos-

mysql/Que-es-MySQL.htm

• http://www.monografias.com/trabajos7/doin/doin.shtml

• http://www.monografias.com/trabajos5/laweb/laweb.shtml#intro

• http://es.wikipedia.org/wiki/Internet

 79

• http://www.sitiosargentina.com.ar/hosting/que_es.htm

• http://es.wikipedia.org/wiki/Navegador_web

• http://es.wikipedia.org/wiki/WorldWideWeb

• http://es.wikipedia.org/wiki/Hipertexto

• http://www.marketing-xxi.com/glosario-de-terminos-de-marketing-en-

internet-149.htm

• http://www.desarrolloweb.com/articulos/1035.php

• http://jpinedo.webcindario.com/scripts/paginator/

• http://www.phpfreaks.com/phpmanual/page/ref.session.html

 80

GLOSARIO

World Wide Web: Sistema de información distribuido con mecanismos de

hipertexto. Es el universo de servidores http, que permiten mezclar texto, gráficos

y archivos de sonido juntos.

URL: Localizador Uniforme de Recursos, es una dirección especial usada por los

navegadores Web, para tener acceso a información en Internet. El URL especifica

el ordenador en que se hospeda, el directorio, y el nombre del fichero.

HTTP: Protocolo de Transferencia de Hipertexto, especifica cómo el navegador

y el servidor intercambian información en forma de peticiones y respuestas.

HTML: Es un método para codificar la información de los documentos y sus

enlaces.

FTP : Es un protocolo de transferencia de ficheros entre sistemas conectados a

una red TCP basado en la arquitectura cliente-servidor, de manera que desde un

equipo cliente nos podemos conectar a un servidor para descargar ficheros desde

él o para enviarle nuestros propios archivos.

Hipertexto: Son datos que contienen enlaces (links) a otros datos. Cada enlace

tiene una marca que lo destaca, puede estar resaltado, subrayado o puede estar

identificado por un número.

Dominio: Dominio o nombre en propiedad que tiene una empresa para operar en

la red. Hay elaborado un sistema internacional de dominios o DNS que los agrupa

por jerarquías, simplificando su identificación.

FTP : Es un protocolo de transferencia de ficheros entre sistemas conectados a

una red TCP basado en la arquitectura cliente-servidor, de manera que desde un

 81

equipo cliente nos podemos conectar a un servidor para descargar ficheros desde

él o para enviarle nuestros propios archivos.

Servidor Web: Es un programa que implementa el protocolo HTTP (hypertext

transfer protocol). Este protocolo está diseñado para transferir lo que llamamos

hipertextos, páginas Web o páginas HTML (hypertext markup language): textos

complejos con enlaces, figuras, formularios, botones y objetos incrustados como

animaciones o reproductores de música.

Usuario Registrado: Se denomina así a la persona que tiene derechos especiales

en algún servicio de Internet por acreditarse en el mismo mediante un

identificador y una clave de acceso, obtenidos previo registro en el servicio.

Hosting: Servicio de alojamiento de las páginas Web que gestionan empresas

especializadas. Ofrecen espacio para que otras compañías almacenen cualquier

información que quieran que sea accesible por una red, desde sus páginas Web

hasta la información de su red interna o Intranet.

Navegador: Programa utilizado para visualizar las páginas Web.

Sesiones: Permiten almacenar y consultar información sobre un visitante sin

necesidad de estar enviándola a través de formularios.

Cookies: Archivo de texto que se graba en el ordenador del visitante del cual se

sirven los servidores Web para guardar información acerca del cliente de un sitio.

Sirve para identificar a visitantes recurrentes.

E-Commerce (comercio electrónico): Comercio entre empresas y clientes que se

realiza a través de Internet.

On – Line: Es un ordenador conectado a una red o sistema mayor, describe

información que es accesible a través de Internet.

 82

LOGIN: Nombre que se usa para acceder a un sistema de ordenadores.

PASSWORD: Contraseña alfanumérica necesaria para acceder a un espacio o

información restringida.

 83

ANEXOS

 84

ANEXO 1

Manual de Usuario

Introducción

El sistema tiene por objetivo dar a conocer los productos que ofrece a través de la

Web y realizar los pedidos de una forma rápida y confiable mejorando la atención

al cliente.

El sistema estará en la Web a disposición de cualquier usuario, pudiendo ver la

información general, enviar sugerencias, comentarios, realizar búsquedas de

productos. Sin embargo el manejo de pedidos los realizarán únicamente usuarios

registrados, en este caso el personal de ventas tendrá acceso a realizar los pedidos.

INFORMACIÓN GENERAL

Tener conexión a Internet, y colocar en el navegador la dirección del sitio Web en

donde se visualiza la pantalla de presentación.

 85

Al pulsar entrar ingresa a la página principal en donde se encuentra una breve

información de la empresa DISAMA Cía. Ltda., en donde se visualiza un menú en

la parte izquierda y otro menú en la parte superior.

En el menú de la parte izquierda existe la opción Quienes Somos la cual contiene:

Disama Cía. Ltda., Oficinas Administrativas, Planta de Producción, en donde se

detalla a que se dedica la empresa, su historia, misión, visión, el personal con que

cuenta y el proceso de elaboración de los fideos.

 86

En el menú de la parte izquierda existe la opción Clientes que contiene:

Sugerencias y Contáctenos, en donde los clientes pueden enviar sus sugerencias

mediante un formulario.

En el menú de la parte izquierda existe la opción de Búsqueda, en donde debe

ingresar el producto que desee y pulsar el botón buscar, visualizando su

información.

 87

En el menú superior existe la opción Producción en donde se encuentra la

información más detallada de todos los productos que la empresa elabora.

En el menú superior existe la opción Distribución en donde se encuentran los

logos de los proveedores más importantes con los que trabaja la empresa.

 88

 MANEJO DE PEDIDOS

En el menú superior existe la opción Pedidos en donde únicamente pueden

acceder los usuarios registrados, para ello debe ingresar el usuario y contraseña

correspondiente y pulsar el botón Aceptar.

En caso de que el usuario y/o la contraseña esté incorrecta visualizará una pantalla

de error y deberá intentarlo nuevamente, caso contrario visualizará la pantalla para

realizar pedidos, en la cual debe escoger la categoría y pulsar el botón Ver.

 89

En la siguiente pantalla se encuentran los productos de acuerdo a la categoría que

seleccionó, para agregar al carrito de pedidos pulse en el icono correspondiente

al producto que desee añadir.

Al pulsar la opción Ver contenido de su carrito, se encuentra una pantalla con

todos los productos añadidos, en donde debe ingresar la cantidad que desee de

cada producto, visualizando el subtotal del pedido.

 Con el icono elimina el producto del carrito de pedido.

Con el icono actualiza la cantidad que desee pedir.

Con el ícono continúa añadiendo más productos al carrito de pedido.

 90

Con el ícono finaliza el pedido.

Al pulsar el botón finalizar el pedido, visualizará un formulario el cual debe

llenarlo con los datos del pedido y del cliente, en caso de que no que no llene los

datos necesarios aparecerá un mensaje de error. Pulse el botón Envíar Pedido y

visualizará el total de su pedido incluido el IVA y el descuento e inmediatamente

el pedido será enviado.

 91

ANEXO 2

Manual del Administrador

Introducción

El sistema de pedidos on – line consta de una parte administrativa, en donde

únicamente tiene acceso el administrador del sistema quien es el encargado de

mantener actualizado el sistema. En donde puede ingresar, modificar, eliminar

productos, categorías, empleados, ver reportes y administrar los pedidos

registrados.

ADMINISTRACIÓN DEL SITIO WEB

Escoja la opción del menú izquierdo Administrador y pulse la opción ingresar.

Visualizará una pantalla en donde debe ingresar el usuario y contraseña

correspondiente y debe pulsar el botón Aceptar.

 92

En caso de que el usuario y/o la contraseña esté incorrecta visualizará una

pantalla de error y deberá intentarlo nuevamente, caso contrario visualizará la

pantalla de los pedidos registrados, en donde debe escoger el nombre del

cliente que realizó el pedido y pulsar la opción Buscar, inmediatamente

visualizará la nota de pedido. En donde además existen los botones Eliminar e

Imprimir el pedido.

En el menú izquierdo escoja la opción Productos en donde hay las opciones

Consultar, Ingresar, Modificar/Eliminar.

 93

Escoja la opción Consultar y despliegue la lista en donde se encuentran el

nombre de los productos, pulse el botón Ver y visualice la descripción del

producto escogido, si desea ver un listado general pulse el botón Consultar

Todo, en donde puede imprimir un reporte de todos los productos existentes.

Escoja la opción Ingresar y visualice un formulario en donde podrá ingresar

los datos del producto, el código de producto es generado automáticamente y

podrá escoger la categoría correspondiente, pulse el botón guardar en donde si

los datos son correctos serán enviados a la base de datos caso contrario

visualizará un mensaje de error.

 94

Escoja la opción Modificar/Eliminar y despliegue la lista de productos y pulse

el botón Ver, en donde visualizará un formulario en el cual podrá modificar

los datos o eliminar el producto seleccionado.

Deberá aplicar el mismo procedimiento para las opciones Categorías y

Empleados.

