
1

CAPÍTULO I

EL PROBLEMA

1.1. Tema de Investigación

“DESARROLLO DE UN SISTEMA DE INFORMACIÓN DE

GESTIÓN DE LAS CARPETAS DE ASPIRANTES A LA QUITO

MOTORS”

1.2. Planteamiento del Problema

1.2.1. Contextualización

El sistema planteado de automatizar la gestión de carpetas a los aspirantes

a la Quito Motors es para facilitar el manejo de la información con que se

trabaja en la empresa, debido a que se lleva manualmente.

Algunos aspectos y características de los sistemas de gestión automatizada

que funcionan bajo el modelo cliente-servidor:

 Los sistemas de automatización de bibliotecas y archivos,

funcionan bajo la arquitectura cliente-servidor.

 Los sistemas requieren de la creación de una base de datos en

blanco que soporta la creación de tablas.

En general cualquier sistema que se pretende implementar en la actualidad

es de mucha utilidad en cualquier campo o departamento de las empresas,

2

esto es debido a los cambios tecnológicos que día a día van evolucionando

y se pretende automatizar todo lo que se pueda.

1.2.2. Análisis Crítico

El origen del problema se da, cuando existe algún puesto vacante en la

empresa, en donde cualquier persona que cumpla con los requisitos del

puesto puede aplicar, pero con la condición de que en el lugar donde aplica

solo ahí puede averiguar los resultados del puesto y en esa sucursal será

donde trabajará, debido a que se lleva la información manualmente es decir

en libros, sin embargo esto no hubiera mucho problema si no fuera una

empresa muy grande, pero no es el caso se trata de una las empresas más

grandes del país que tiene sucursales en cada provincia y es muy difícil

manejar toda la información de todas las sucursales por ende se maneja la

información en cada sucursal, tanto de los empleados como de los

aspirantes, también se les puede considerar a los mismos empleados como

aspirantes todo depende de las políticas de la empresa.

Se pretende manejar toda la información de los empleados y aspirantes

desde la matriz (Quito). Las decisiones para algún puesto son tomadas por

la Lcda. Patricia Redin Jefe de Recursos Humanos, quien es la encargada

de enviar la información a cada Jefe de Departamento para que ellos

evalúen, y aprueben ha dicho candidato al puesto.

La persona más perjudicada es el Jefe de Recursos Humanos debido que

tiene que estar revisando carpeta por carpeta para saber de qué área ha sido

solicitada la información, es muy complicado revisando las carpetas, debe

tener en cuenta que un empelado también está participando para el puesto,

además tener la paciencia necesaria y una buena habilidad de lectura,

brindar una buena atención, toda institución pública o privada debe brindar

un buen servicio a los requerimientos de los diferentes departamentos y a

3

su vez a los usuarios que hacen de su uso, esto es el caso del Departamento

de Recursos Humanos de cualquier institución.

1.2.3. Prognosis

En caso que el sistema no sea desarrollado la empresa seguirá llevando la

información individual mente en cada sucursal y después enviar a la

matriz, provocando el mismo problema de no poder llevar un control

adecuado de la información de los empleados y aspirantes, es decir no se

podrá brindar un servicio más, esto es un problema para la cada sucursal

que tienen que esperar los resultados desde la matriz, cuando soliciten un

nuevo empleado además este problema podría afectar a la empresa.

1.3. Formulación del Problema

¿Cómo identificar las formas de llevar Información de los aspirantes?

1.3.1. Preguntas Directrices

a. ¿Analizar el manejo de la información que tiene la empresa?

b. ¿Investigar el origen del problema que está afectando a la empresa?

c. ¿Plantear la solución del problema?

d. ¿Estudiar las herramientas necesarias que se utilizarán en su

desarrollo?

e. ¿Implantar el sistema y verificar que los resultados obtenidos sean

los requeridos?

1.3.2. Delimitación del Tema

Tema: Desarrollo de un Sistema de Información De Gestión de las

carpetas de Aspirantes a la Quito Motor S.A.C.I, ubicado en las Av.10 de

Agosto, Provincia de Pichincha, en el periodo comprendido entre Enero

2010 – Mayo 2011.

4

1.4. Justificación

Se realizó el estudio y las investigaciones necesarias en la empresa de todo

su manejo, por lo que se ha llegado a la conclusión de que en el

Departamento de Recursos Humanos necesita el desarrollo de un Sistema

de Automatización de Gestión de carpetas a los Aspirantes a la Quito

Motor seria de gran ayuda, especialmente para el personal encargado de

recibir y analizar las carpetas de los aspirantes y empleados.

El motivo para el desarrollo del sistema es mantener la información de los

aspirantes y empleados ordenados de tal forma de que al momento de

hacer una consulta se pueda obtener los datos requeridos y necesarios, de

tal manera que al momento de hacer la consulta sobre el puesto de trabajo

por el cual están aplicando. La empresa es una de las más grandes del país

por lo que no puede quedarse atrás de la tecnología y poco a poco debe ir

evolucionando no solo por la empresa sino por brindar un mejor servicio a

la ciudadanía.

El principal interés es controlar el ingreso de información de las carpetas

para los diferentes puestos de trabajo de los diferentes departamentos con

los que cuenta la empresa, además de almacenar la información de forma

más segura y automatizada, y no se corra el riesgo de que estos se pierdan.

Se capacito al personal propio de la empresa que utilizara el sistema,

puesto que ellos ya están familiarizados con el entorno de trabajo.

La importancia de toda empresa es seguir cada día avanzando en sus

negocios, sin dejar de lado a la tecnología, para seguir siendo una de las

empresas más grandes del país por el reconocimiento de la ciudadanía y de

su país. No se contará con ningún tipo de publicidad, radio, televisión. La

novedad que ofrece es poder tener a todos los empleados y aspirantes en

sistema almacenados de todas las sucursales y no manejar por

independiente brindando así una opción más rápida de manejar vía web.

5

Las utilidades o beneficios que se puede tener en la empresa con el

desarrollo del sistema se podrá observar cuando la persona encargada de

administrar el sistema obtenga los datos requeridos acerca de las personas

que aplican para el puesto, la forma de atención sea más rápida, sin pérdida

de tiempo debido a que sus datos se encuentran almacenados en la base de

datos y no se tendrá que revisar manualmente.

Se puede contar con el ahorro de tiempo que es un factor muy importante

para cualquier empresa debido a que se podrá brindar una mejor atención a

más clientes. El impacto que se podría tener es la rapidez tanto de los

empleados en la forma de atender como de los aspirantes en averiguar

sobre su carpeta, esto es una gran ayuda que ofrece el departamento de

recursos humanos.

Existe la posibilidad de que en un futuro la empresa siga siendo reconocida

por la ciudadanía de todo el país como es en la actualidad, se debe ir

automatizando a cada departamento con el pasar del tiempo, pero sin dejar

de lado los avances tecnológicos que día a día siguen mejorando y hacer

uso de estas herramientas..

1.5. Objetivos de la Investigación

1.5.1. Objetivos Generales

Desarrollar e Implantar un Sistema de Automatización para la gestión de

manejo del Departamentos de Recursos Humanos que permita solucionar

el control del manejo de información llegando a satisfacer las necesidades

de los empleados del departamento de la empresa Quito Motors. S.A.C.I.

1.5.2. Objetivos Específicos

a. Identificar las causas del problema, por la que está cruzando la

empresa.

6

b. Realizar un estudio previo de la información del departamento de

recursos humanos.

c. Manejar información del departamento de modo fiable, seguro y

oportuno.

d. Implantar y verificar el Sistema.

7

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes Investigativos

Se han realizó las investigaciones en la Empresa Quito Motors como es la

administración de cada departamento llegando así a determinar, cuáles

fueron los problemas por la que están afectando a la empresa, los

inconvenientes existen en cada departamento se necesita de un sistema de

automatización pero nos enfocaremos en el de recursos humanos que es el

control de gestión de las carpetas de aspirantes y empleados a las diversas

sucursales y a la matriz, además se han realizado investigaciones con

problemas similares, llegando así a determinar que hasta para una empresa

pequeña es necesario que exista un sistema de automatización de los

empleados, con mucha más razón para un empresa grande .

2.2 Fundamentación

2.2.1 Fundamentación Legal

La Empresa Quito Motors cuenta con licencia de software por lo que, la

institución no podría tener problemas al momento de implantar el sistema.

8

2.2.2 Fundamentación Teórica

Figura Nº 2.1: Gráfico GCA (Sistema de Información de

Automatización)

¿Qué es un GCA?

GCA es el nombre con el cual se identificara al software. Un Sistema de

Información de Automatización y gestión de las carpetas de los aspirantes

a la Quito Motors y todas sus sucursales atreves de la web, es una

integración organizada de toda sus compañías y sucursales, diseñado para

administrar, almacenar, manipular, analizar y desplegar en todas sus

formas la información de las personas que vengan a dejar sus carpetas de

Información, referenciada con el fin de resolver problemas complejos de

planificación y gestión.

Un sistema de información es un conjunto de elementos que interactúan

entre sí con el fin de apoyar las actividades de una empresa o negocio.

 El Equipo Computacional: El hardware necesario para que el

sistema de información pueda operar.

SISTEMAS

OPERATIVOS

GCA

SQL

SERVER

SERVIDORES

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/Computacion/Hardware/

9

 El Recurso Humano: Quién interactúa con el Sistema de

Información, el cual está formado por las personas que utilizan el

sistema.

Funciones del GCA

Un sistema de información realiza cuatro actividades básicas:

 Entrada

 Almacenamiento

 Procesamiento y

 Salida de información.

Entrada de Información: Es el proceso mediante el cual el Sistema de

Información toma los datos que requiere para procesar la información. Las

entradas pueden ser manuales o automáticas. Las manuales son aquellas

que se proporcionan en forma directa por el usuario, mientras que las

automáticas son datos o información que provienen o son tomados de otros

sistemas o módulos. Esto último se denomina interfaces automáticas.

Almacenamiento de Información: El almacenamiento es una de las

actividades o capacidades más importantes que tiene una computadora, ya

que a través de esta propiedad el sistema puede recordar la información

guardada en la sección o proceso anterior. Esta información suele ser

almacenada en estructuras de información denominadas archivos.

Procesamiento de Información: Es la capacidad del Sistema de

Información para efectuar cálculos de acuerdo con una secuencia de

operaciones preestablecida. Estos cálculos pueden efectuarse con datos

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos6/maca/maca.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos15/computadoras/computadoras.shtml
http://www.monografias.com/trabajos16/romano-limitaciones/romano-limitaciones.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos7/arch/arch.shtml
http://www.monografias.com/trabajos6/diop/diop.shtml

10

introducidos recientemente en el sistema o bien con datos que están

almacenados.

Salida de Información: La salida es la capacidad de un sistema de

información para sacar la información procesada o bien datos de entrada al

exterior. Debe desplegar la información de las personas que están

registradas como aspirantes para los diferentes departamentos con que

cuenta la empresa.

Actividades que realiza un Sistema de Información:

Entradas:

 Datos generales del cliente: nombre, dirección, tipo de cliente, etc.

 Políticas de créditos: límite de crédito, plazo de pago, etc.

 Facturas (interface automático).

 Pagos, depuraciones, etc.

Proceso:

 Cálculo de antigüedad de saldos.

 Cálculo de intereses moratorios.

 Cálculo del saldo de un cliente.

Almacenamiento:

 Movimientos del mes (pagos, depuraciones).

 Catálogo de clientes.

 Facturas.

http://www.monografias.com/trabajos11/sercli/sercli.shtml

11

Salidas:

 Reporte de pagos.

 Estados de cuenta.

 Pólizas contables (interface automática)

 Consultas de saldos en pantalla de una terminal.

Bases de Datos

Concepto de una Base de Datos

Una base de datos es un almacén que nos permite guardar grandes

cantidades de información de forma organizada para que luego podamos

encontrar y utilizar fácilmente. El término de bases de datos fue escuchado

por primera vez en 1963, en un simposio celebrado en California, USA.

Una base de datos se puede definir como un conjunto de información

relacionada que se encuentra agrupada ó estructurada.

Desde el punto de vista informático, la base de datos es un sistema

formado por un conjunto de datos almacenados en discos que permiten el

acceso directo a ellos y un conjunto de programas que manipulen ese

conjunto de datos. Cada base de datos se compone de una o más tablas que

guarda un conjunto de datos. Cada tabla tiene una o más columnas y filas.

Las columnas guardan una parte de la información sobre cada elemento

que queramos guardar en la tabla, cada fila de la tabla conforma un

registro.

12

Definición de una Base de Datos

Se define una base de datos como una serie de datos organizados y

relacionados entre sí, los cuales son recolectados y explotados por los

sistemas de información de una empresa o negocio en particular.

Característica de una Base de Datos

Entre las principales características de los sistemas de base de datos

podemos mencionar:

 Independencia lógica y física de los datos.

 Redundancia mínima.

 Acceso concurrente por parte de múltiples usuarios.

 Integridad de los datos.

 Consultas complejas optimizadas.

 Seguridad de acceso y auditoria.

 Respaldo y recuperación.

 Acceso a través de lenguajes de programación estándar.

Ventajas de una Base de Datos

 Control sobre la redundancia de datos: Los sistemas de ficheros

almacenan varias copias de los mismos datos en ficheros distintos.

Esto hace que se desperdicie espacio de almacenamiento, además de

provocar la falta de consistencia de datos.- En los sistemas de bases

de datos todos estos ficheros están integrados, por lo que no se

almacenan varias copias de los mismos datos. Sin embargo, en una

base de datos no se puede eliminar la redundancia completamente, ya

que en ocasiones es necesaria para modelar las relaciones entre los

datos.

13

 Consistencia de datos: Eliminando o controlando las redundancias

de datos se reduce en gran medida el riesgo de que haya

inconsistencias. Si un dato está almacenado una sola vez, cualquier

actualización se debe realizar sólo una vez, y está disponible para

todos los usuarios inmediatamente. Si un dato está duplicado y el

sistema conoce esta redundancia, el propio sistema puede encargarse

de garantizar que todas las copias se mantienen consistentes.

 Compartición de datos: En los sistemas de ficheros, los ficheros

pertenecen a las personas o a los departamentos que los utilizan. Pero

en los sistemas de bases de datos, la base de datos pertenece a la

empresa y puede ser compartida por todos los usuarios que estén

autorizados.

 Mantenimiento de estándares: Gracias a la integración es más fácil

respetar los estándares necesarios, tanto los establecidos a nivel de la

empresa como los nacionales e internacionales. Estos estándares

pueden establecerse sobre el formato de los datos para facilitar su

intercambio, pueden ser estándares de documentación,

procedimientos de actualización y también reglas de acceso.

 Mejora en la integridad de datos: La integridad de la base de datos

se refiere a la validez y la consistencia de los datos almacenados.

Normalmente, la integridad se expresa mediante restricciones o

reglas que no se pueden violar. Estas restricciones se pueden aplicar

tanto a los datos, como a sus relaciones, y es el SGBD (Sistema de

Gestión de Bases de Datos) quien se debe encargar de mantenerlas.

 Mejora en la seguridad: La seguridad de la base de datos es la

protección de la base de datos frente a usuarios no autorizados. Sin

unas buenas medidas de seguridad, la integración de datos en los

sistemas de bases de datos hace que éstos sean más vulnerables que

en los sistemas de ficheros.

 Mejora en la accesibilidad a los datos: Muchos SGBD

proporcionan lenguajes de consultas o generadores de informes que

permiten al usuario hacer cualquier tipo de consulta sobre los datos,

14

sin que sea necesario que un programador escriba una aplicación que

realice tal tarea.

 Mejora en la productividad: El SGBD proporciona muchas de las

funciones estándar que el programador necesita escribir en un

sistema de ficheros. A nivel básico, el SGBD proporciona todas las

rutinas de manejo de ficheros típicas de los programas de

aplicación.- El hecho de disponer de estas funciones permite al

programador centrarse mejor en la función específica requerida por

los usuarios, sin tener que preocuparse de los detalles de

implementación de bajo nivel.

 Mejora en el mantenimiento: En los sistemas de ficheros, las

descripciones de los datos se encuentran inmersas en los programas

de aplicación que los manejan. Esto hace que los programas sean

dependientes de los datos, de modo que un cambio en su estructura,

o un cambio en el modo en que se almacena en disco, requiere

cambios importantes en los programas cuyos datos se ven afectados.-

Sin embargo, los SGBD separan las descripciones de los datos de las

aplicaciones. Esto es lo que se conoce como independencia de datos,

gracias a la cual se simplifica el mantenimiento de las aplicaciones

que acceden a la base de datos.

 Aumento de la concurrencia: En algunos sistemas de ficheros, si

hay varios usuarios que pueden acceder simultáneamente a un mismo

fichero, es posible que el acceso interfiera entre ellos de modo que se

pierda información o se pierda la integridad. La mayoría de los

SGBD gestionan el acceso concurrente a la base de datos y

garantizan que no ocurran problemas de este tipo.

 Mejora en los servicios de copias de seguridad: Muchos sistemas

de ficheros dejan que sea el usuario quien proporcione las medidas

necesarias para proteger los datos ante fallos en el sistema o en las

aplicaciones. Los usuarios tienen que hacer copias de seguridad cada

día, y si se produce algún fallo, utilizar estas copias para restaurarlos.

15

Desventaja de una Base de Datos

 Complejidad: Los SGBD son conjuntos de programas que pueden

llegar a ser complejos con una gran funcionalidad. Es preciso

comprender muy bien esta funcionalidad para poder realizar un buen

uso de ellos.

 Coste del equipamiento adicional: Tanto el SGBD, como la propia

base de datos, pueden hacer que sea necesario adquirir más espacio

de almacenamiento. Además, para alcanzar las prestaciones

deseadas, es posible que sea necesario adquirir una máquina más

grande o una máquina que se dedique solamente al SGBD. Todo esto

hará que la implantación de un sistema de bases de datos sea más

cara.

 Vulnerable a los fallos: El hecho de que todo esté centralizado en el

SGBD hace que el sistema sea más vulnerable ante los fallos que

puedan producirse. Es por ello que deben tenerse copias de seguridad

(Backup respaldos).

Modelo Entidad-Relación

Los diagramas o modelos entidad-relación son una herramienta para el

modelado de datos de un sistema de información.

Estos modelos expresan entidades relevantes para un sistema de

información, sus inter-relaciones y propiedades.

16

Figura Nº 2.2: Modelo Entidad Relación

 Entidad: Es el objeto sobre el cual se requiere mantener o almacenar

información. Las entidades se las representa mediante cajas que se

colocan el nombre de la entidad con letras mayúsculas. Ejemplo:

Figura Nº 2.3: Diagrama Entidad

 Relación: Es la asociación significativa y estable entre dos entidades

Las relaciones se representan con líneas que conectan las cajas de las

entidades. Ejemplo:

Figura Nº 2.4: Diagrama Relación

17

 Atributo: Son las propiedades que describen y califican una entidad.

Los atributos se incluyen dentro de las cajas de las entidades y se

escriben con minúsculas. Ejemplo:

Figura Nº 2.5: Diagrama Atributo

Entidades: Se puede considerar entidades a los sujetos, objetos, a los

eventos, a los lugares y a las abstracciones.

Figura Nº 2.6: Diagrama Entidades

http://www.monografias.com/trabajos13/gaita/gaita.shtml

18

Cardinalidad de las Relaciones

El diseño de relaciones entre las tablas de una base de datos puede ser la

siguiente:

Figura Nº 2.7: Clasificación de Cardinalidad de las Relaciones

 Relaciones de uno a uno: Una instancia de la entidad A se relaciona

con una y solamente una de la entidad B.

Figura Nº 2.8: Relación de uno a uno

 Relaciones de uno a muchos: Cada instancia de la entidad A se

relaciona con varias instancias de la entidad B.

Figura Nº 2.9: Relación de uno a muchos

 Relaciones de muchos a muchos: Cualquier instancia de la entidad

A se relaciona con cualquier instancia de la entidad B.

Figura Nº 2.10: Relación de uno a muchos

19

Por consiguiente una base de datos posee el siguiente orden jerárquico:

 Tablas

 Campos

 Registros

 Lenguaje SQL

Tipos de Campos

Cada Sistema de Base de Datos posee tipos de campos que pueden ser

similares o diferentes. Entre los más comunes podemos nombrar:

 Numérico: entre los diferentes tipos de campos numéricos podemos

encontrar enteros “sin decimales” y reales “decimales”.

 Booleanos: poseen dos estados: Verdadero “Si” y Falso “No”.

 Memos: son campos alfanuméricos de longitud ilimitada. Presentan

el inconveniente de no poder ser indexados.

 Fechas: almacenan fechas facilitando posteriormente su explotación.

Almacenar fechas de esta forma posibilita ordenar los registros por

fechas o calcular los días entre una fecha y otra.

 Alfanuméricos: contienen cifras y letras. Presentan una longitud

limitada (255 caracteres).

 Auto incrementables: son campos numéricos enteros que

incrementan en una unidad su valor para cada registro incorporado.

Su utilidad resulta: Servir de identificador ya que resultan exclusivos

de un registro.

Sistema de Gestión de Base de Datos (SGBD)

Los Sistemas de Gestión de Base de Datos son un tipo de software muy

específico, dedicado a servir de interfaz entre la base de datos, el usuario y

las aplicaciones que la utilizan. Se compone de un lenguaje de definición

20

de datos, de un lenguaje de manipulación de datos y de un lenguaje de

consulta.

Tipos de Gestión de Base de Datos

Entre los diferentes tipos de base de datos, podemos encontrar los

siguientes:

 MySql: Es una base de datos con licencia GPL (Licencia Pública

General) basada en un servidor. Se caracteriza por su rapidez. No es

recomendable usar para grandes volúmenes de datos.

 PostgreSql y Oracle: Son sistemas de base de datos poderosos.

Administra muy bien grandes cantidades de datos, y suelen ser

utilizadas en intranets y sistemas de gran calibre.

 Access: Es una base de datos desarrollada por Microsoft. Esta base

de datos, debe ser creada bajo el programa Access, el cual crea un

archivo .mdb.

 Microsoft SQL Server: Es una base de datos más potente que

Access desarrollada por Microsoft. Se utiliza para manejar grandes

volúmenes de informaciones. Es un sistema de gestión de bases de

datos relacionales (SGBD) basado en el lenguaje Transact-SQL, y

específicamente en Sybase IQ, capaz de poner a disposición de

muchos usuarios grandes cantidades de datos de manera simultánea.

Este lenguaje nos permite realizar consultas a nuestras bases de datos

para mostrar, insertar, actualizar y borrar datos.

 Mostrar: Para mostrar los registros se utiliza la instrucción

Select. Select * From comentarios.

 Insertar: Los registros pueden ser introducidos a partir de

sentencias que emplean la instrucción Insert. Insert Into

comentarios (titulo, texto, fecha) Values ('saludos', 'como esta',

'22-10-2007')

21

 Borrar: Para borrar un registro se utiliza la instrucción Delete. En

este caso debemos especificar cuál o cuáles son los registros que

queremos borrar. Es por ello necesario establecer una selección

que se lleva a cabo mediante la cláusula Where. Delete From

comentarios Where id='1'.

 Actualizar: para actualizar los registros se utiliza la instrucción

Update. Como para el caso de Delete, necesitamos especificar por

medio de Where cuáles son los registros en los que queremos

hacer efectivas nuestras modificaciones. Además, tendremos que

especificar cuáles son los nuevos valores de los campos que

deseamos actualizar. Update comentarios Set titulo='Mi Primer

Comentario' Where id='1'.

 Que es Sybase IQ: Sybase IQ es un motor de bases de datos

altamente optimizado para inteligencia empresarial, desarrollado por

la empresa Sybase.- diseñado específicamente para entregar

resultados más rápidos en soluciones de inteligencia empresarial

analítica de misión crítica, almacenes de datos y generación de

reportes, combina velocidad y agilidad, con un bajo costo total de

propiedad, lo que permite a las empresas llevar a cabo análisis de

datos y generación de reportes antes impensables, imprácticos o

costosos.

 Sybase: Es una compañía líder en el desarrollo y expansión de

tecnología innovadora para la movilización de información. Se ha

ganado la confianza de muchas de las compañías más importantes

del mundo por su habilidad en la gestión de información. Con una

base global y leal de clientes y una fuerte presencia en mercados

verticales clave, como servicios financieros, telecomunicaciones,

salud y gobierno, ha permitido materializar, a clientes de todos los

tamaños, la información fluye libremente y de manera segura dentro

de una organización, así los empleados lleven a cabo sus negocios

dentro de la oficina, o fuera de ella.

22

Servidores Web (IIS)

Internet Information Services o IIS es un servidor web y un conjunto de

servicios para el sistema operativo Microsoft Windows. Originalmente era

parte del Option Pack para Windows NT. Luego fue integrado en otros

sistemas operativos de Microsoft destinados a ofrecer servicios, como

Windows 2000 o Windows Server 2003. Windows XP Profesional incluye

una versión limitada de IIS.

Los servicios que ofrece son:

 FTP

 SMTP

 NNTP

 HTTP/HTTPS.

Este servicio convierte a una PC en un servidor web para Internet o una

intranet, es decir que en las computadoras que tienen este servicio

instalado se pueden publicar páginas web tanto local como remotamente.

Los servicios de Internet Information Services proporcionan las

herramientas y funciones necesarias para administrar de forma sencilla un

servidor web seguro.

Ventajas de los Servidores Web (IIS)

 Confiable y escalable: Proporciona un entorno de servidor web más

inteligente y confiable para lograr la confiabilidad óptima

 Seguro y administrable: Proporciona una seguridad y capacidad de

administración significativamente mejoradas. Las mejoras de

http://es.wikipedia.org/wiki/Servidor_web
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Microsoft_Windows
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Windows_2000
http://es.wikipedia.org/wiki/Windows_Server_2003
http://es.wikipedia.org/wiki/Windows_XP
http://es.wikipedia.org/wiki/File_Transfer_Protocol
http://es.wikipedia.org/wiki/Simple_Mail_Transfer_Protocol
http://es.wikipedia.org/wiki/Network_News_Transport_Protocol
http://es.wikipedia.org/wiki/Hypertext_Transfer_Protocol
http://es.wikipedia.org/wiki/Hypertext_Transfer_Protocol_Secure
http://es.wikipedia.org/wiki/Computadora_personal
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Intranet
http://es.wikipedia.org/wiki/P%C3%A1gina_web

23

seguridad incluyen cambios tecnológicos y de procesamiento de

solicitudes.

 Desarrollo y compatibilidad internacional mejorados: Los

desarrolladores de aplicaciones se benefician con un único entorno

de alojamiento de aplicaciones integrado, con una compatibilidad

total con las características avanzadas y con el caché en modo de

núcleo.

Microsoft .Net

Microsoft.Net es el conjunto de nuevas tecnologías en las que Microsoft ha

estado trabajando durante los últimos años con el objetivo de obtener una

plataforma sencilla y potente para distribuir el software en forma de

servicios que puedan ser suministrados remotamente y que puedan

comunicarse y combinarse unos con otros de manera totalmente

independiente de la plataforma, lenguaje de programación y modelo de

componentes con los que hayan sido desarrollados.

Para crear aplicaciones para la plataforma .Net, tanto servicios Web como

aplicaciones tradicionales (aplicaciones de consola, aplicaciones de

ventanas, servicios de Windows NT, etc.), Microsoft ha publicado el

denominado kit de desarrollo de software conocido como .Net Framework

SDK, que incluye las herramientas necesarias tanto para su desarrollo

como para su distribución y ejecución y Visual Studio.Net.

Microsoft.Net también incluye un conjunto de nuevas aplicaciones que

Microsoft y terceros han (o están) desarrollando para ser utilizadas en la

plataforma .Net. Entre ellas podemos destacar aplicaciones desarrolladas

por Microsoft tales como:

 Windows.NET

24

 Hailstorm

 Visual Studio.NET

 MSN.NET

 Office.NET

 Los nuevos servidores para empresas de Microsoft (SQL

Server.NET, Exchange.NET, etc.)

Lenguaje de Programación C Sharp

Lenguaje de programación diseñado por Microsoft en 2001 como parte de

su plataforma .NET combina el lenguaje de bajo nivel de C y la velocidad.

C# es un lenguaje de programación orientado a objetos desarrollado y

estandarizado por Microsoft como parte de su plataforma .NET, que

después fue aprobado como un estándar por la ECMA (es una

organización internacional basada en membrecías de estándares para la

comunicación y la información) e ISO (Organización Internacional de

Normalización).

Su sintaxis básica deriva de C/C++ y utiliza el modelo de objetos de la

plataforma.NET, similar al de Java aunque incluye mejoras derivadas de

otros lenguajes (entre ellos Delphi).

C#, como parte de la plataforma.NET, está normalizado por ECMA desde

diciembre de 2001 (C# Language Specification "Especificación del

lenguaje C# "). El 7 de noviembre de 2005 salió la versión 2.0 del

lenguaje, que incluía mejoras tales como tipos genéricos, métodos

anónimos, tipos parciales y tipos anulables. El 19 de noviembre de 2007

salió la versión 3.0 de C#, destacando entre las mejoras los tipos

implícitos, tipos anónimos y LINQ (Language Integrated Query -consulta

integrada en el lenguaje).

http://es.wikipedia.org/wiki/Lenguaje_de_programaci%C3%B3n_C
http://es.wikipedia.org/wiki/Delphi

25

Asp.Net

Es un framework para aplicaciones web desarrollado y comercializado por

Microsoft. Es usado por programadores para construir sitios web

dinámicos, aplicaciones web y servicios web XML. Apareció en enero de

2002 con la versión 1.0 del .NET Framework, y es la tecnología sucesora

de la tecnología Active Server Pages (ASP).

Cualquier persona que está familiarizada con el desarrollo de aplicaciones

web sabrá que el desarrollo web no es una tarea simple. Ya que mientras

que un modelo de programación para aplicaciones de uso común está muy

bien establecido y soportado por un gran número de lenguajes,

herramientas de desarrollo, la programación web es una mezcla de varios

lenguajes de etiquetas, un gran uso de lenguajes de script y plataformas de

servidor.

Que es Asp.Net

Herramienta de desarrollo Web comercializado por Microsoft. Es usado

por programadores para construir sitios Web dinámicos, aplicaciones Web.

Cualquier persona que está familiarizada con el desarrollo de aplicaciones

Web sabrá que el desarrollo Web no es una tarea simple. Ya que mientras

que un modelo de programación para aplicaciones de uso común está muy

bien establecido y soportado por un gran número de lenguajes,

herramientas de desarrollo, la programación Web es una mezcla de varios

lenguajes de etiquetas, un gran uso de lenguajes de script y plataformas de

servidor. Desafortunadamente para el programador de nivel intermedio, el

conocimiento y habilidades que se necesitan para desarrollar aplicaciones

http://es.wikipedia.org/wiki/Framework_para_aplicaciones_web
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Sitio_web
http://es.wikipedia.org/wiki/Aplicaci%C3%B3n_web
http://es.wikipedia.org/wiki/Servicio_Web
http://es.wikipedia.org/wiki/XML
http://es.wikipedia.org/wiki/.NET_Framework
http://es.wikipedia.org/wiki/Active_Server_Pages
http://es.wikipedia.org/wiki/Script
http://es.wikipedia.org/wiki/Servidor

26

Web tienen muy poco en común con las que son necesarias en el desarrollo

tradicional de aplicaciones.

Punto Net

Net es una iniciativa llevada a cabo por la empresa Microsoft que abarca

toda su gama de productos y servicios, dada la presencia de esta empresa

en el mercado tecnológico hace que .Net sea considerada una Tecnología

de Vanguardia.

Características de Punto Net

Tiene las siguientes características que le hacen más flexible a la hora de

manejarle:

 Cargador de clases: Permite cargar en memoria las clases.

 Compilador msil a nativo: Transforma código intermedio de alto

nivel independiente del hardware que lo ejecuta a código de máquina

propio del dispositivo que lo ejecuta.

 Administrador de código: Coordina toda la operación de los

distintos subsistemas del Common Language Runtime (entorno en

tiempo de ejecución de lenguaje común).

 Recolector de basura: Elimina de memoria objetos no utilizados.

 Motor de seguridad: Administra la seguridad del código que se

ejecuta.

 Motor de depuración: Permite hacer un seguimiento de la ejecución

del código aún cuando se utilicen lenguajes distintos.

 Verificador de tipos: Controla que las variables de la aplicación

usen el área de memoria que tienen asignado.

 Administrador de excepciones: Maneja los errores que se producen

durante la ejecución del código.

27

 Soporte de multiproceso (threads): Permite ejecutar código en

forma paralela.

 Empaquetador de COM: Coordina la comunicación con los

componentes COM para que puedan ser usados por el .NET

Framework.

 Soporte de la biblioteca de clases base: Interfaz con las clases base

del .NET Framework. Esto quiere decir que existen tipos de

estructuras como es la de java y la .NET

Tecnologías para crear Páginas Dinámicas

Es un lenguaje de lado cliente servidor y otra serie de nociones básicas

como es la programación en ASP o PHP. Hay cientos de tecnologías a

disposición del web máster, que hacen un sitio sea dinámico, amigable y

exitoso. Las tecnologías más utilizadas son:

 PHP: Este lenguaje es, como ASP, usado en el lado del servidor. Es

similar a ASP y puede ser usado en circunstancias similares. Es muy

eficiente, permitiendo el acceso a bases de datos puede ser usado

para crear páginas dinámicas complejas. Es un lenguaje de

programación interpretado. Es fácil de aprender e implementar

prácticamente no hay mayores inconvenientes al momento de llevar

cuestiones teóricas a la práctica profesional. Fué creado por un capo

(Rasmus Lerdorf), y licenciado bajo la "PHP license" compatible

con GPL, por lo tanto es software libre. Soporta nativamente la

conexión a un gran número de base de datos, tiene implementaciones

muy maduras para MySQL, PosgreSQL, SQLServer, etc.

No es muy usado para muy grandes proyectos.

 ASP (Active server pages): Es una tecnología para hacer

aplicaciones web. Las Páginas Activas se utilizan para ejecutar

acciones del lado del servidor. De forma opuesta al Javascript, que

realiza procedimientos en la máquina de cada usuario, el ASP forma

en el servidor los resultados que luego se mostrarán en las pantallas

28

de cada navegante. Un ejemplo de esto son los buscadores, donde

uno realiza una petición de información y el servidor del buscador

nos entrega un resultado a medida de nuestro pedido. Todo este

procedimiento se realiza en el servidor y no en nuestra máquina. Y

aunque hay versiones de ASP para Unix y Linux, fue desarrollado

principalmente para ser usado en servidores web basados en sistemas

Microsoft. Las páginas activas, o dinámicas, son especialmente útiles

para mantener bases de datos, crear buscadores dinámicos, hacer

carritos de compras, y todo aquello que necesite una interacción del

navegante y el servidor para elaborar un resultado.

 JSP (Java Server Pages) Es una tecnología Java que permite a los

programadores generar contenido dinámico para web, en forma de

documentos HTML (Lenguaje de Marcado de Hipertexto), XML

(lenguaje de marcas extensible), o de otro tipo. Permite al código

Java y a algunas acciones predefinidas ser incrustadas en el

contenido estático del documento web. Utiliza una variante del

lenguaje Java (bastante más limitado). Permite una perfecta

integración con clases Java. Muy utilizado en grandes proyectos de

IT (Tecnologías de la Información), por su escalabilidad y código

robusto. Facilita bastante la conexión a las bases de datos. Es

software libre. Posee generosa cantidad de códigos de ejemplo en la

red. JSP no es totalmente un leguaje de script ya que antes de

ejecutarse el servidor compila y genera un servet, por lo tanto, se

puede decir que no deja de ser una aplicación compilada. La ventaja

de esto es algo más de rapidez y disponer del API de Java en su

totalidad.

 ColdFusion: La fusión fría de la ex Macromedia (ahora propiedad

de Adobe), es un lenguaje distinto, ya que su sintaxis está basada en

tags, al mejor estilo HTML, si bien es cierto que se aprende bastante

más rápido, en algunas cosas no es tan potente o robusto como ellos.

 CGI (Common Gateway Interface).- La Interface Común de

Entrada es uno de los más antiguos estándares en internet para

trasladar la información desde una página web a un servidor web. Es

http://es.wikipedia.org/wiki/Lenguaje_de_marcado

29

el método más utilizado para manipular objetos como libros de

visitas, formularios de emails, foros de discusión y elementos así.

Actualmente lo más común para subir y bajar información. No es en

absoluto un lenguaje de scripting, de hecho las rutinas de CGI

(Interfaz de Entrada Común) son habitualmente escritas en lenguajes

interpretados como Perl o por lenguajes compilados como C.

 CSS (Cascading Style Sheets).- Las Hojas de Estilo las usamos para

formatear las páginas web en todo aquello que deseamos. CCS

(Calculo de Sistema Comunicantes) es complicado, pero no es nada

si comprendemos que podemos definir, en una sola línea de código,

un estilo de texto o títulos para todo el sitio. Una vez que

modificamos esta línea en segundos, todo el sitio cambiará

automáticamente.

 Htaccess.- Nos permite configurar parámetros para nuestro sitio web

y para las carpetas (directorios). El uso más común es el de proteger

los directorios con claves de acceso. Htaccess puede ser usado para

muchas otras cosas como: alejar a las arañas (spiders) que rastrean

información en la WWW, acceso limitado a ciertas partes de nuestro

sitio, etc. El lado oscuro del htaccess sería que su lenguaje suele ser

muy oscuro, difícil de entender y demasiado preciso. Un mínimo

error en el archivo htaccess puede hacer que todo el sitio web esté

offline, hasta que sea reparado este error.

 Java.- Este es un lenguaje que trabaja en el cliente, se ejecuta en el

browser del navegante y no en el servidor. Es eficiente y muy

poderoso. La principal ventaja de Java sobre ActiveX es que Java

tiene un modelo de seguridad sano, llamado la Caja de Arena,

mientras que el modelo de ActiveX es demasiado lograr desafiar

nuestra imaginación. Java es también mucho menos amigo de los

cuelgues del sistema. Es considerablemente más lento que ActiveX,

y hay muchas tareas que Java directamente no puede realizar porque

no tiene acceso al sistema operativo o al disco mismo.

 JavaScript.- Este es un lenguaje que se interpreta y se ejecuta en el

cliente. Es muy útil para realizar tareas en el lado del cliente

30

(navegante), como mover imágenes por la pantalla, crear menús de

navegación interactivos, utilizar algunos juegos, etc.

 Perl.- Un gran lenguaje de encriptado que nos permite que el CGI

tradicional se ejecute en el servidor. Perl es muy fácil de aprender y

llano en su funcionamiento. Es principalmente usado para libros de

visita, formularios de consulta y otras tareas sencillas. La principal

contra que posee es que, cada vez que un proceso se desarrolla y el

lenguaje es interpretado, el código es recompilado nuevamente cada

vez que se corre. Para tareas complejas, un lenguaje del lado del

servidor como PHP o ASP es mucho más conveniente.

 SSI.- Si tu sitio está alojado en un típico servidor Apache,

seguramente podrás usar algo que se denomina "Server Side

Includes". Esto es una forma de lograr que el servidor web ejecute

tareas antes de que se muestre una página web en nuestro navegador.

Uno de los usos más comunes es incluir, adecuadamente, texto

común. SSI es muy común pero fue ampliamente superado por

lenguajes como PHP. La sobrecarga de SSI en el servidor es alta

puesto que cada página es escaneada para saber si posee indicaciones

SSI antes de mostrarla en el browser.

 VBScript (Visual Basic Scripting).- Es una buena herramienta para

cualquier sitio destinado a ser mostrado exclusivamente el navegador

Microsoft Internet Explorer. Por este motivo discriminante y

limitante, consideramos que no debe usarse VBScript en ningún

sitio, al menos en ninguno que aspire a tener difusión universal. Es

preferible usar JavaScript con su amplia aceptación en los diversos

navegadores de internet.

Sistemas Web

Los sistemas desarrollados en plataformas Web, tienen marcadas

diferencias con otros tipos de sistemas, lo que lo hacen muy beneficio

tanto para las empresas que lo utilizan, como para los usuarios que operan

en el sistema. Este tipo de diferencias se ven reflejada en los costos de las

31

empresas, en la rapidez de obtención de la información, en la optimización

de las tareas por parte de los usuarios y en alcanzar una gestión

íntegramente informatizada dentro y fuera de la empresa.

Hoy día las empresas se han reconvertido desde el punto de vista

informático, para hacer más fácil y eficiente tareas que antes llevaban

mucho tiempo. Los sistemas web son un escalón más, en la administración

de la información y en la facilidad de acceso informático para todos los

empleados de cada empresa.

La instalación del sistema se realizó en un servidor, no siendo necesario

instalarlo en cada terminal que lo va a utilizar. Dentro y fuera de la

empresa el acceso al sistema se realiza desde cualquier PC que tenga

conexión a Internet, e inclusive sin contar con conexión dentro de la

empresa, igual se puede acceder al sistema si las terminales están

conectadas a través de la red interna.

Ventajas del Sistemas Web

 Ahorra tiempo: Se pueden realizar tareas sencillas sin necesidad de

descargar ni instalar ningún programa.

 No hay problemas de compatibilidad: Basta tener un navegador

actualizado para poder utilizarlas.

 No ocupan espacio en nuestro disco duro.

 Actualizaciones inmediatas: Como el software lo gestiona el propio

desarrollador, cuando nos conéctanos estamos usando siempre la

última versión que haya lanzado.

 Consumo de recursos bajo: Dado que toda (o gran parte) de la

aplicación no se encuentra en nuestro ordenador, muchas de las

tareas que realiza el software no consumen recursos nuestros porque

se realizan desde otro ordenador.

32

 Multiplataforma: Se pueden usar desde cualquier sistema operativo

porque sólo es necesario tener un navegador.

 Portables: Es independiente del ordenador donde se utilice porque

se accede a través de una página web (sólo es necesario disponer de

acceso a Internet). La reciente tendencia al acceso a las aplicaciones

web a través de teléfonos móviles requiere sin embargo un diseño

específico de los ficheros CSS (Hojas de estilo en cascada) para no

dificultar el acceso de estos usuarios.

 La disponibilidad suele ser alta porque el servicio se ofrece desde

múltiples localizaciones para asegurar la continuidad del mismo.

 Los virus no dañan los datos porque éstos están guardados en el

servidor de la aplicación.

 Colaboración: Gracias a que el acceso al servicio se realiza desde

una única ubicación es sencillo el acceso y compartición de datos por

parte de varios usuarios. Tiene mucho sentido, por ejemplo, en

aplicaciones online de calendarios u oficina.

Inconvenientes de los Sistemas Web

 Habitualmente ofrecen menos funcionalidades que las aplicaciones

de escritorio. Se debe a que las funcionalidades que se pueden

realizar desde un navegador son más limitadas que las que se pueden

realizar desde el sistema operativo. Pero cada vez los navegadores

están más preparados para mejorar en este aspecto.

 La disponibilidad depende de un tercero, el proveedor de la conexión

a internet o el que provee el enlace entre el servidor de la aplicación

y el cliente.

Para realizar el sistema se contara con las siguientes herramientas de

desarrollo:

http://es.wikipedia.org/wiki/CSS

33

 Punto net aunque no es un lenguaje de programación en sí mismo,

sino una arquitectura de desarrollo web.

 La interfaz del usuario se lo realizó en Asp.Net con esta

plataforma nos permite realizar páginas web, debido a que es

orientado a realizar páginas dinámicas y amigables, además es la

plataforma que más se está usando y aprovechando las licencias que

posee la empresa.

 Motor de base de datos como es SQL Server 2008 debido a que

tiene su respectiva licencia.

La empresa Quito Motors siempre ha llevado el control de la información

de los empleados y aspirantes manualmente es decir no muy actualizada y

no se puede obtener los reportes diarios, lo que ocasiona un desperdicio de

tiempo en procesos de la institución que deberían ser más automatizado.

Se incorporo un sistema automatizado con el cual se podrá ahorrar tiempo.

Ellos cuentan con suficientes equipos de computo por lo que no hay

ningún inconveniente para el desarrollo e implantación del sistema y

pueda mostrar como resultado los datos deseados. A la hora de utilizar el

sistema el empleado podrá encontrar la información requerida.

De acuerdo a la investigación realizada en la institución se ha logrado

determinar que es necesario el desarrollo del Sistema de Automatización

de Gestión de Carpetas de Aspirantes más eficiente para poder desempeñar

sus actividades de manera más rápida y confiable. Este nuevo sistema

incluye reportes de la información que se ingrese a la base de datos.

34

Además los empleados de Recursos Humanos brindarán una buena

atención a los aspirantes y sus compañeros de trabajo, esto implica la

manera en que son atendidos, al entregar la información solicitada. Por

medio de este nuevo sistema, la calidad se va a detectar desde el momento

en que el empleado hace contacto con el aspirante hasta que el aspirante

termina de realizar los trámites de su información.

La institución ha decidido que el sistema será implantado, entonces

también se aplicara nuevos programas para estar a la par de este mundo

cambiante. En la actualidad toda empresa o institución pública o privada

está obligada a que cada vez se actualice con los avances tecnológicos que

ocurren en el mundo cambiante, por ende debe estar a la par con la

tecnología.

2.3 Variables

2.3.1 Variable Independiente

Desarrollo de un sistema de información de gestión de las carpetas de

aspirantes a la Quito Motors

2.3.2 Variable Dependiente

Quito Motors Matriz.

2.4 Hipótesis

Con el desarrollo del sistema se automatizará la información de los

empleados y aspirantes a la empresa que es administrada por el

departamento de recursos humanos, obteniendo los datos requeridos por

los usuarios de manera oportuna y confiable.

35

CAPÍTULO III

METODOLOGÍA

3.1 Enfoque

En el trabajo se aplicara un enfoque eminentemente cualitativo porque se

buscará llevar un control de las carpetas de la empresa determinada, para

esto se realizará las investigaciones que permitirá establecer el origen o las

causas por lo que la empresa ha comenzado a tener problemas. Se realizara

un estudio profundo del tema, para llevar a cabo la investigación se ayuda

con entrevistas en la empresa.

En el campo tecnológico de desarrollo se utilizó el ciclo de vida clásico de

software que se describirá en el capítulo V.

3.2 Modalidad Básica de la Investigación

3.2.1 Investigación de Campo

Una investigación de campo es importante porque permitirá averiguar las

causas que provocaron el problema de la gestión de las carpetas de los

aspirantes a la Quito Motors, estos datos servirán para conocer la realidad

de la empresa mencionada. Se realizó la investigación en la institución la

cual es el objeto de estudio.

36

3.2.2 Investigación Documental

Con esta investigación se podrá realizar una investigación más profunda

sobre el problema del departamento de Recursos Humanos, realizando una

investigación con problemas similares que ocurren en otras empresas como

es el caso de la “Importadora Sánchez Montoya” que a pesar de ser una

empresa pequeña si es necesario tener un control de los empleados, no se

entrará más en detalle porque no es el caso de este empresa.

Para de esta manera poder recopilar información valiosa y que sirvió de

mucho en la realización de proyecto.

3.2.3 Proyecto Factible

Es un proyecto factible ya que mediante el desarrollo del sistema que se

aplicara el ciclo de vida clásico, se solucionará el problema del control de

las carpetas de los aspirantes y empleados que quieren trabajar y trabajan

en la empresa matriz y sus sucursales, el sistema de automatización es una

alternativa viable.

3.3 Nivel o Tipo de Investigación

Será exploratorio debido a que es necesario realizar las visitas cuantas

veces sea necesaria a la matriz que esta ubica en la ciudad de Quito en la

Av. 10 de agosto, para poder investigar y establecer el origen o las causas

del problema que se dio en la empresa.

Es descriptivo ya que se analizará y se hará un estudio previo del origen

del problema, las posiciones y las dificultades por la que está atravesando.

37

Es correlacional porque establecerá una relación entre las causas, las

dificultades para proponer algunas alternativas de solución.

3.4 Población y Muestra

3.4.1 Población

Mencionaremos las características de la población de estudio que son seres

humanos:

1. Nombre de la Empresa: Quito Motors.

2. La población está caracterizada por persona mayores de edad, que

tendrán la oportunidad de un trabajo estable.

3. El periodo de la preselección puede variar de una semana a un mes.

3.4.2 Muestra

Es una parte de la población que se selecciona para realizar el estudio. Para

nuestro estudio del proyecto tomaremos a los empleados que trabajan solo

en la matriz que es de 50.

3.5 Operación de las Variables

Es un paso más para el desarrollo del proyecto. Cuando se identifican las

variables, el próximo paso es su operación, es decir hacerla tangible,

operativa, medible o por lo menos registrable en la realidad.de tres tipos de

definiciones:

 Nominal: Nombre de la variable Quito Motors.

 Real: Consiste en determinar las dimensiones que contienen las

variables nominales.

 Operacional o indicadores: Esta da la base para su medición y la

definición de los indicadores que constituyen los elementos más

concretos de una variable y de donde el investigador derivará los

38

items o preguntas para el instrumento con que recolectará la

información desarrollo de la investigación. La información será

recolectada mediante entrevistas realizadas a los empleados de la

empresa.

3.6 Recolección de la Información

3.6.1 Plan para Procesamiento de la Información.

Para la entrevista que fue realizada en la matriz de la Empresa Quito

Motors entre sus trabajadores, antes fueron preparados con un bloque de

preguntas que fueron analizadas previamente, y fueron enfocadas a

investigar el origen del problema por la que la empresa está atravesando.

El bloque de preguntas fue:

1. ¿Cuál opina usted que sería el un problema fundamental por lo que la

empresa está pasando?

2. ¿Cuál cree usted que es la principal causa del origen del problema?

3. ¿Qué opinión podría ofrecer para encontrar una solución optima al

problema?

4. ¿Estaría usted de acuerdo en la utilización de recursos informáticos

para la solución como puede ser un sistema de automatización?

 3.7 Análisis e Interpretación de la Información

3.7.1 Comprobación de la Hipótesis

La hipótesis cumple con los requisitos para su respectiva evaluación:

 Es comprobada, es decir, establece claramente su referente empírico.

39

 Está en correlación y armonía con el conjunto de las hipótesis del

proyecto de la investigación

 Responde en términos claros y precisos al problema planteado, es

decir, señala la relación que se espera de las variables.

 Son susceptibles de ser cuantificadas.

La comprobación de la hipótesis significa someterla a contrastación de una

realidad. Se ha sometido a la prueba de la encuesta para comprobar el

enunciado de su hipótesis, y para ello ha de establecer, mediante alguna

técnica de contrastación si su hipótesis concuerda o no.

Para la comprobación de la hipótesis se pone en práctica tres

procedimientos básicos: la observación, la experimentación, junto con la

encuesta.

La demostración de la hipótesis es la actividad que consiste en constar,

mediante la observación y/o experimentación, si una hipótesis empírica es

verdadera o falsa. Para el proyecto la hipótesis ha sido comprobada y

considerada científica.

40

CAPÍTULO IV

CONCLUSIONES Y RECOMENDACIONES

4.1 Conclusiones

 Con la investigación de campo que se realizo en la institución, se

recopiló información con la aplicación de una encuesta a los

empleados de la empresa, en la cual nos arrojo datos positivos que

fueron de gran ayuda para el desarrollo del proyecto.

 En la realización del proyecto se utilizó el ciclo de vida del software

aplicando la ingeniería, se elaboró una Propuesta de un Sistema

Automatizado para el Control de las Carpetas de los aspirantes a la

Quito Motors el cual fue aceptado y desarrollado, como una manera

para darle solución a las fallas que se presentan en el departamento

de recursos humanos que lo están realizando en forma manual y

ahora lo hacen en forma automatizada.

 Debido a la necesidad de mejorar el sistema de control de

información que se llevo anterior mente y a la pérdida de tiempo

que significaba llevar este control manual mente, con la

implantación del sistema automatizado para controlar la

información, el proceso de consultas es más rápido.

 El sistema está estructurado para ingresar, almacenar, actualizar,

ordenar, procesar y emitir resultados deseados mediantes reportes.

 De acuerdo con la información recolectada, cuenta con un personal

convencido de las ventajas que ofrece el sistema de automatización

y la necesidad de manejar información precisa y veraz, de manera

41

que la idea de una propuesta de un Sistema de Automatización tiene

una alta posibilidad de éxito.

 Con el desarrollo del sistema se pretende automatizar la información

del departamento de recursos humanos, para poder llevar un control

también de los empleados que trabajan y no solo de los aspirantes.

 Es una página web animada y dinámica agradable para el usuario

que va a utilizar, y no tenga problemas en familiarizarse, debido a

que fue capacitado anteriormente para su utilización.

4.2 Recomendaciones

 Con la implantación del sistema automatizado en el departamento

requerido, se puede agilizar los procesos manuales, se puede instalar

en las sucursales, siempre que cumpla con los requisitos establecidos

para un correcto funcionamiento del software.

 Es recomendable diseñar un plan de seguridad y respaldo, que

permita rescatar los datos en caso de cualquier eventualidad, debido

a que los equipos tecnológicos tienden a dañarse o pueden sufrir

algún desperfecto, tanto en hardware como en software existen

programas maliciosos por ende es necesario la configuración del

servidor tenga respaldos de información .

 Adiestramiento a los usuarios que van a utilizar el sistema, para un

mejor funcionamiento del mismo, tanto de las sucursales como de la

matriz, esta capacitación incluye como está diseñado el software,

ingreso, procesamiento, actualización, consulta de los datos, etc.

 Mantenimiento constante al sistema, como a la base de datos una

revisión cada semana para verificar el respaldo de la información y

el manteniendo del software para un correcto funcionamiento.

 El sistema necesita de un mínimo de requerimientos para funcionar

correctamente, antes de proceder a la instalación y poner a funcionar

la aplicación, se deben tomar en cuenta todas estas variables que

http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml

42

serán fundamentales para el correcto funcionamiento del sistema.

 Reemplazar los equipos de oficinas obsoletos (computadoras, fax,

otros) por nuevos equipos con tecnología de punta, cuando exista el

presupuesto de cada departamento.

43

CAPÍTULO V

PROPUESTA FINAL

5.1 Cicló de Desarrollo del Software

5.1.1 Introducción al Cicló de Vida del Software

Los productos que se relacionan a avances tecnológicos en lo que se

refiere a software han sido de gran ayuda a las actividades humanas, debió

a que estos responden a las necesidades de personas, empresas,

organizaciones, etc. Los productos de software tienen un ciclo de vida que

consta de dos etapas

Etapa de Concepción y Desarrollo

 Se define las necesidades que debe cumplir el software que en este

caso administrar la información de recursos humanos

 Se analiza la aplicación y diseña para su correcto funcionamiento

 Se desarrolla y se realizan prueba del producto

Etapa de Operación, Mantenimiento y Retiro

 Se instala para realizar las pruebas

 Se mejora las fallas presentadas

 Eventualmente se desecha para su mejora

La ingeniería de software es la rama de las Ciencias de la Computación

que se encarga de estudiar las teorías, métodos y herramientas que se

necesitan para desarrollar el software

44

5.1.2 Definición de Ingeniería de Software

Enfoque en el Cicló de Vida de Software

Es la aplicación sistemática, disciplinada y cuantificable del desarrollo,

operación y mantenimiento de software.

Enfoque en las personas involucradas

La construcción del software que es el sistema de automatización que será

destinado para ser usado por el departamento de recursos humanos.

Estarán involucrados personal contratado para la digitación, la persona de

redes, y el desarrollador del proyecto.

5.1.3 Software su naturaleza y características

Se entiende por software al código generado por programas, escritos en

algún lenguaje de programación que resolverá el problema. Al software

también se le debe implementar los documentos y la configuración de

datos que se requieren para un correcto funcionamiento

El software desarrollado es nuevo y no se parece a ningún otro artefacto

que es tangible, también tiene una naturaleza por lo que se debe

entenderla.

Algunas características de la naturaleza del software son:

1. El software se desarrolla y no se fabrica

2. No es tangible como los productos de otras ingenierías.

3. Es fácil modificarle

4. No se desgasta con el pasar del tiempo pero si se deteriora si al

mantenerlo se le incorporan errores al tratar de corregir errores de

otros.

45

Características de calidad que debe tener un producto de software:

 Funcionalidad: Si se comporta de acuerdo a las especificaciones de

las funciones a ejecutar, el sistema de automatización despliega los

resultados esperados.

 Confiabilidad: Si el usuario puede depender de sistema o si se

comporta razonablemente, el sistema ha sido desarrollado de forma

amigable para la persona a utilizar.

 Usable: Si el usuario le encuentra fácil de entender, aprender y usar,

la persona encargada de usar el software ha sido debidamente

capacitada para no tener contratiempos.

 Eficiente: Si usa sus recursos adecuadamente y proporciona un

desempeño adecuado, el sistema utiliza los recursos como es un gran

ahorro de tiempo.

 Mantenible: Si es fácil de hacer modificaciones tales como

correcciones, mejoras o adaptaciones, es software si es adaptable

hacer modificaciones el requisito es manejar un poco de ASP Net.

 Portables: Es posible correrlo en diversos ambientes o plataformas,

el sistema puede ser ejecutado en cualquier PC que tenga internet.

 Reusables: Si se pueden usar partes o todo para el desarrollo de un

nuevo producto, el sistema si puede ser usado por partes debido a

que esta desarrollado por módulos.

 Interoperable: Si puede coexistir y cooperar con otros sistemas, el

sistema si puede ser interoperable.

5.1.4 Principios de la Ingeniería del Software

La ingeniería de software es relativamente reciente, por lo que no están

madura, existen algunos principios:

 Generalidad: Descubre los aspectos más generales que existen en

un problema. Es utilizado para desarrollar herramientas y paquetes

genéricos. Los aspectos más generales son el manejo de la

información que se lleva manualmente siendo una de las empresas

46

más grande del país, debe ser actualizadas.

 Abstracción: Identificar inicialmente los aspectos más importantes e

ir incorporando los detalles gradualmente. Estudiar el manejo de

toda la empresa y sus sucursales en cada departamento.

 Modularidad: Dividir el problema en subproblemas, para el estudio

del proyecto se trabajara solo en las matriz en el departamento de

recursos humanos y no en las sucursales.

 Incrementabilidad: Se obtendrá un producto de software

incrementado la funcionalidad de varios ciclos, con el avance del

proyecto se irá analizando cada ciclo.

 Separación de conceptos: Manejar diferentes aspectos de un

problema concentrándose en cada uno por separado. Entender los

conceptos tecnológicos que serán de las herramientas las cuales se

van a utilizar como son las bases de datos, la herramienta utilizada

para el desarrollo.

 Anticipación al cambio: Diseñar el software para que pueda

evolucionar a nuevas versiones, que se administran de manera

controlada. El sistema estará sujeto a cambios sin complicaciones

cuando la persona encargada de administrar así lo necesite.

5.1.5 Procesos del Software

El proceso del software es el conjunto de actividades que se necesita para

transformar las necesidades de un cliente en un producto de software.

El proceso del software se ve diseñado por diagramas de clases UML:

 Los rectángulos representan clases

 La relación entres las clases se representan con un pequeño rombo

que significa agregación o la relación

 Las líneas significan asociaciones entre clases.

47

Figura N° 5.11: Proceso de Software

Un proceso de software está compuesto por fases y debe incluir al menos

una fase a su vez las fases están compuestas por actividades, que tiene

asociado uno o varios productos y uno o varios roles. Un rol es

responsable de al menos una actividad.

 Las fases: constituyen pasos significativos del proceso del software,

tienen un objetivo dentro del sistema, que se identifican como los

roles, actividades y productos que son necesarios para cumplir el

objetivo de la base. Para nuestro sistema las fases son: la

información que será necesario de su ingreso para procesar la

información.

 Actividades: Define las acciones que se llevan a cabo en el

desarrollo del software y utilizan y generan los productos.

 Productos: Las entradas y salidas de las actividades, puede ser

documentos, diagramas de diseño, código, planes de prueba,

reportes, manuales de usuarios.

 Roles: Los responsables por llevar a cabo las actividades del

proceso.

48

5.1.6 Cicló de Desarrollo del Software

Se enfoca a la etapa de desarrollo del software que representa el inicio del

ciclo de vida. En la etapa de desarrollo se usará tecnología orientada a

objetos para hacer la construcción del software.

Guiado por los Casos de Uso: Un caso de uso es la funcionalidad del

sistema que proporciona al usuario un valor o servicio, el usuario es la

persona que interactúa con el software. Los casos de usos los casos de usos

se guían para el desarrollo del software para cumplir las necesidades del

sistema. El usuario encargado de manejar el sistema, ha aceptado con

satisfacción al sistema por ser agradable y amigable.

Iterativo e Incremental: Iterativo es la ejecución de todos los pasos del

ciclo de desarrollo, incremento es la evolución que va teniendo el producto

a lo largo del tiempo. Las iteraciones deben ser planeadas y controlada.

La iteración seguirá el ciclo de desarrollo del software, el incremento es la

evolución del sistema que se dará en el avance de cada modulo de cada

sistema

La iteración del ciclo de desarrollo consta de las siguientes fases:

 Especificación de requerimientos: Se utilizaran los casos de usos

para especificar los requerimientos de esta manera tener claro los

requerimientos del producto que serán detallados con el avance del

proyecto.

 Análisis: Es analizado los requisitos para un mejor entendimiento y

se construye el modelo de análisis y se identifican los elementos que

servirán de base para estructurar el sistema. Se construye dos

modelos la vista estática (diagrama de clase) y dinámica (diagrama

de secuencia y de estados).

 Diseño: Se identifican los paquetes principales del software y la

forma en que se distribuirán en las computadoras que interviene en

49

una aplicación. La implantación del sistema será realizado en el

departamento de recursos humanos y la base de datos en el

departamento de sistemas.

 Construcción: El objetivo es hacer la construcción de software y

entregar el código probado de las unidades. La construcción del

software se lo realizara en la herramienta que ha sido planteada.

 Integración y pruebas: El objetivo es hacer la integración del

sistema y probar que cumpla con los requisitos, el sistema según los

avances que ha tenido, hasta llegar hasta su culminación y ha

presentado los resultados deseados.

5.1.7 Lenguaje de Modelado Unificado UML

El Lenguaje de Modelado Unificado (UML) es utilizado para el

modelado orientado a objetos:

 Provee de un lenguaje de modelado expresivo y visual

 Es independiente del lenguaje de programación y los procesos de

desarrollo

 Está enfocado a proporcionar un lenguaje de modelado estándar y

no un proceso estándar.

Hay dos tipos de diagramas UML:

Diagramas Estructurales: Muestran la estructura estática y los

elementos del sistema entre ellos tenemos:

 Clases

 Objetos

 Componentes

 Paquetes

 Distribución

Diagramas de Comportamiento: Muestran la dinámica de la

funcionalidad del sistema, entre ellos tenemos:

 Casos de usos

50

 Interacción

 Secuencia

 Comunicación

 Tiempo

 Actividades

 Estados

5.2 Especificación de Requerimientos

5.2.1 Entender el Problema

Se realizo un estudio a la empresa como es su administración, y utilizando

técnicas como son las entrevistas y cuestionarios para ayudar a determinar

las causas del problema.

Se desarrollara un sistema de automatización que permitirá ayudar al

departamento de recursos humanos a la selección del personal que

trabajara en la empresa.

Los puestos vacantes que exista en la matriz y en sus sucursales se podrán

observar el una página web. La persona encargada de manejar el sistema

podrá ingresar, consultar la información de los candidatos para el puesto

que está vacante mediante su usuario y contraseña que se le será

designada.

El sistema estará creado en ambiente web y podrá ser accesible mediante

cualquier explorador web.

Glosario de Términos

Caso de Uso: Es la descripción de un conjunto de sentencias de acciones

de un sistema

Usuario: Persona capacitada para manejar el sistema

Nombre de usuario: Identificación del usuario para que pueda acceder al

sistema

Contraseña: Clave de seguridad que se le asigna a un usuario.

51

Empresa: Organización que tiene la necesidad de contratar personal para

resolver por el problema que está atravesando

Vacante: Puesto disponible en alguna empresa

5.2.2 Especificación de Requerimientos

Los requerimientos deben formularse de forma clara y precisa. Los

requerimientos de software son fundamentales para la construcción del

software de calidad es decir que cumpla con las necesidades de los

usuarios.

Los requerimientos son:

 El equipo de desarrollo (el desarrollador de la aplicación, la persona

de redes, la persona de servidores, digitadores)

 El cliente (la empresa Quito Motors el presidente de la empresa)

 Los usuarios (La persona del departamento de recursos humanos)

Una característica de los requerimientos es que pueden ser cambiadas por

algunas razones:

 Se modifican a las necesidades de los clientes

 Cambia el ambiente

 La tecnología

Se puede utilizar técnicas para describir los requerimientos como por

ejemplo:

 Utilizar un lenguaje natural

 Debe ser claro para el cliente y no confuso

 El modelado gráfico debe ser claro para el desarrollador

 El prototipo de interfaz de usuario que es un modelo de cómo

funcionara el sistema.

El problema ya ha sido planteado de forma clara y precisa llegando a un

acuerdo entre el presidente de la empresa y el desarrollador del proyecto.

52

5.2.3 Requerimientos Funcionales

Los requerimientos funcionales son usadas por los casos de usos estos

serán utilizados para todo el proceso de desarrollo. A partir de los casos de

usos se diseña, implementa y se realiza pruebas del software.

5.2.3.1 Diagrama de Casos de Usos

Definen como utilizan el software sus usuarios, el conjunto de

casos de usos conforman los modelos de casos de usos que

describen el comportamiento del sistema.

Elementos de los Diagramas de Casos de Usos

 Caso de uso: Describe un conjunto de secuencias de

acciones que realiza el sistema para entregar un resultado.

El nombre del caso debe iniciar con un verbo en infinitivo.

En el sistema tenemos la opción de consultas y reportes para

obtener resultados solicitados.

Figura N° 5.12: Elementos de los Casos de Usos

 Actor: Es externo que intercambia información con el

sistema que es un usuario u otro usuario. El objetivo es

completar la funcionalidad del sistema. Se representa con

una figura humana con el nombre del actor. El sistema

externo con lo que interacciona el software que se desarrolla

se llama actores.

53

En el sistema se le conocerá como actor a la persona del

Departamento de recursos humanos quien es la que se

relacionara con el sistema, además de las digitadores para el

ingreso del personal propio de la empresa.

 Figura N° 5.13: Elemento de Casos de Uso (actor)

 Alcance del sistema: Representa la frontera del sistema y

contiene los casos de usos que se realizan en cada ciclo de

desarrollo. Se representa mediante un rectángulo que

incluye los casos de uso dentro del alcance del sistema.

 Diagrama de casos de usos: Incluye actores identificados,

el objetivo general es mostrar de forma grafica y clara las

funcionalidades del sistema por lo que deberá ser simple.

Figura N° 5.14: Ejemplo de Diagrama de Caso de Uso

54

 Proceso para la creación de los diagramas de casos de

usos

 Identificar los actores del sistema. La persona del

Departamento de Recursos Humanos

 Identificar las funcionalidades o casos de uso generales

de cada actor. A todas las personas y empleados de la

empresa les conocerá en forma general como aspirantes.

 Definir el alcance o los casos de uso que se desarrollan.

Lo indispensable es obtener los resultados de cada

aspirante a más breve posible.

 Detallar cada caso de uso. Se detallará todas las

funcionales generales que requiere.

 Detalle de los casos de usos

 Nombre: Debe ser un verbo en infinitivo del caso de uso

 Actor: Encargado de iniciar la acción

 Diagrama detallado: El caso de uso indicando el actor y

sus detalles

 Descripción: Texto breve de la descripción de la acción.

Ejemplo de Caso de Uso: Consultar Aspirante

Figura N° 5.15: Consultar Aspirante (Casos de Usos)

55

 Descripción: La persona encargada de manejar el sistema

ingresa al mismo para consultar los aspirantes seleccionados

al puesto

 La persona conoce la dirección URL de sistema CGA

 Debe conocer los puestos de trabajo disponibles

Flujo de Eventos Normales:

Usuario Sistema

Paso Acción Paso Acción Excepción

1

Cuando el

usuario está en

la página

selecciona el

vinculo

consultas

2

Despliega la

información

de los

resultados.
E1

3

Selecciona por

el puesto o por

la cedula para

consulta sus

datos

4

Selecciona

consultar

5

Se despliega

la

información

solicitada de

la cual se

puede hacer

reportes

E1, E2

Tabla N° 5.1: Flujo de Eventos Normales (Casos de usos)

56

Flujo de Eventos Alternativos

T

a

b

l

a

N

°

Tabla N°5.2: Flujo de Eventos Alternativos (Casos de usos)

5.2.4 Prototipo de la Interfaz

Un prototipo de interfaz es una representación parcial de la interfaz de

usuario que tendrá el software que interactúa con el usuario. El prototipo

es un elemento muy importante para la comunicación con el usuario.

Se diseñan las pantallas de ingreso, consulta actualización, etc.

En un prototipo debe constar lo siguiente:

 Las opciones de un menú en el sistema

 Los nombres de las pantallas

 Los nombres de los botones.

Id Nombre Acción

E1 La conexión con la

base de datos no está

establecida o se

interrumpió

Se manda un

mensaje de error, el

cual indica que los

datos no se pueden

mostrar debido a

que no hay

conexión con la

base de datos.

E2 No se ha

seleccionado ninguna

vacante

No hace nada

57

Figura N° 5.16: Prototipo de la Interfaz (Ingreso de un Aspirante)

5.2.5 Requerimiento no Funcionales

Los requerimientos no funcionales tienen que ver con los atributos o

características que la empresa solicita para el funcionamiento del software:

Los requerimientos pueden ser:

 Interfaz con el usuario: Describe las características que permite al

software apoyar al usuario en sus tareas. El software es vía web,

animado y fácil de usar para que no sea complicado que el usuario se

adapté al mismo, la interfaz debe ser agradable con colores suaves

que no afecte la vista. Debe estar activo todo el día y a toda hora.

 Interfaz externa: Relación con otros sistemas. El sistema es

parecido a una página web común y corriente.

 Confiabilidad: Solicitud del desempeño respecto a seguridad,

tolerancia a fallas y su recuperación. El sistema si puede superar con

58

facilidad alguna falla presentada en la misma debido que se

dispondrá de dos servidores en donde estarán las bases es decir

tendrá un respaldo. Además los datos ingresados son confidenciales

para el aspirante.

 Eficiencia: Limites de tiempo de respuesta. La respuesta de los

resultados es muy rápido en su procesamiento, esto implica que el

sistema no debe contener imágenes muy pesadas.

 Mantenimiento: Facilidad de compresión y realización de

modificaciones futuras. Ya existen nuevas modificaciones al sistema

pero eso es en un proyecto más adelante, como puede ser unir todas

las sucursales en una sola base y que todas las manejen vía web, los

reportes que se desplieguen vía Excel o Word, como ha sido la

manejar de trabajar.

 Portabilidad: Facilidad de transferencia de un ambiente de

ejecución a otro. El sistema es portable es decir se ha creado un

archivo ejecutable para que pueda ser instalado en otra PC.

 Restricciones de diseño y construcción: Las que imponga el

cliente.

 Sera vía web

 Estará programado en C #

 La base de datos será SQL Server

 Para el desarrollo de utilizará las siguientes herramientas

 Modelar el sistema con los diagramas UML

 Para su codificación Visual Studio 2008

 Microsoft Word para la documentación

 Para el desarrollo del sitio Web ASP.NET

 SQL Server para la base de datos

 Internet Information Server para la configuración del sitio

Web

 Legales y reglamentos: Necesidades impuestas por leyes o

reglamentos de otros.

59

5.3 Análisis

5.3.1 Introducción al Análisis

El objetivo del análisis es revisar los requerimientos para crear una

descripción abstracta del sistema a construir, es decir construir el modelo

del análisis que consiste en identificar los elementos con los que se

construirá el sistema que va a hacer las clases.

5.3.2 Vista Estática

Interactúan las siguientes clases:

 Clase de interfaz: Es la interfaz de usuario. Son los elementos que

interactúan directamente el usuario:

 Las Ventanas de ingreso, consulta, eliminación

 Páginas web de ingreso usuario

 Informes de las consultas

 Clase de control: Son las reglas de negocio o aplicación, son los

elementos que implementan las reglas de negocio y la lógica de la

aplicación.

Reglas del Negocio

Las reglas del negocio es introducirse en cada uno de los casos de uso del

negocio identificados, para describirlo en detalle. Esta descripción puede

ser validada fácilmente por los usuarios. Determinar los agentes internos

que juegan un rol en cada caso de uso del negocio. Los roles del caso del

uso del negocio: Registrar aspirante son Persona, Recursos Humanos, Jefe

del Departamento.

 La persona entrega su carpeta, que debe incluir su hoja de vida y sus

certificados de trabajos anteriores, esto es recibido por la secretaria o

recepcionista de la empresa.

 La recepcionista hace llegar la carpeta al Departamento de recursos

humanos quien ingresa la información en el sistema.

60

 La persona encargada de administrar la información debe considerar:

 Si el aspirante cumple con los requisitos solicitados para el

puesto es aceptado, su carpeta para otra preselección.

 En caso contrario, no es considerado como candidato para el

puesto.

 Después de obtener los candidatos preseleccionados es llevado al

jefe departamento para el cual se está solicitando el puesto.

 El jefe de departamento que solicita el puesto envía un informe de

la persona aceptada.

 Clase de entidad: Las bases de datos, archivos, son los elementos

que guardan la información para asegurar su persistencia. Los datos

serán almacenados en una base de datos y será confidencial.

5.3.2.1 Diagrama de Clases

Los diagramas de clases se usan para modelar gráficamente la

vista estática del software. Contiene los siguientes elementos:

 Clase: Describe un conjunto de objetos que comparten los

mismos atributos, operaciones, métodos, relaciones y

comportamiento.

 Figura N° 5.17: Ejemplo de Diagrama de Clase

61

 Relación: Muestra la dependencia entre dos o más clases, los

tipos principales de relaciones entre las clases son: asociativas,

agregación y generalización.

Asociación: Se representa por líneas que conecta las clases, estas líneas

describen ligas entre objetos de las clases.

Figura N° 5.18: Ejemplo de la Relación Asociación

(Diagrama de Clase)

Esta relación entre las clases aspirante y referencias de trabajo indica que

uno o más aspirantes pueden tener uno o más referencias de trabajo

 Agregación: Este tipo de asociación se representa por una línea que

es la composición y un rombo, la clase aspirante está compuesto por

los objetos de la clase referencias de trabajo, es decir un libro está

compuesto por varias hojas, en nuestro caso el aspirante está

compuesto por las referencias de trabajo.

62

Figura N° 5.19: Ejemplo de la Relación Agregación

(Diagrama de Clase)

 Generalización: Relaciona una clase general o abstracta que

comparte sus atributos con clases que los especializan las subclases

heredan sus atributos. La relación entre la clase general y sus

especializaciones se identifican por un triangulo del lado de la clase

general y un línea.

Figura N° 5.20: Ejemplo de la Relación Generalización

(Diagrama de clase)

63

Identificación de Clases

Para identificar las clases, se analizan cada caso de uso. Se recomienda

iniciar por la identificación de las clases de control. Para el proyecto

tenemos un clase administrar aspirante, que representa a los aspirantes y

por lo tanto tenemos una clase aspirante como una clase de control. Los

atributos de esta clase son los datos personales y sus métodos pueden ser:

 Ingreso,

 Modificación

 Eliminación,

 Consulta,

 Reporte.

Figura N° 5.21: Diagrama de Clase de Control

64

El diagrama de clase muestra los pasos a seguir en un puesto vacante de

la empresa. La clase general Recursos Humanos se puede especializar

en Puesto vacante por lo que es una relación de herencia. La clase

aspirante tiene relación de agregación con la clase currículo, casa

aspirante tiene un currículo la clase puesto vacante está asociada con las

clases departamento y aspirante.

Clases de Interfaz

Después de identificar las clases de control se procede a identificar las

clases de interfaz de usuario. Las clases de interfaz se podrán

implementar con diversas tecnologías como serán ventanas, código

HTML, etc. que se deciden en el diseño.

Figura N° 5.22: Diagrama de Clase de Interfaz

65

Clase de Entidad

Para identificar las clases de identidad se parte de las clases de control,

estas clases de dibujan de tipo entidad, que resguardan los atributos en

una base o un archivo.

 Figura N° 5.23: Diagrama de Clase de Entidad

5.3.3 Vista Dinámica

La vista dinámica describe cómo interactúan los objetos para entregar la

funcionalidad requerida del sistema. Existen algunos diagramas que

permiten esta interacción es decir para representar las vistas, que se

describen a continuación.

5.3.3.1 Diagrama de Secuencia

Los diagramas de secuencia muestra la interacción entre los

objetos de las clases como una secuencia de envió de mensajes.

66

 Objetos: Son instancia de las clases, se los representa por un

rectángulo con el nombre subrayado de la clase a la que

pertenece.

Figura N° 5.24: Diagrama de Secuencia de Objeto

 Mensaje: Son enviados de un objeto fuente a otro receptor, se

representa con una línea con flecha del objeto fuente al

receptor.

Figura N° 5.25: Diagrama de Secuencia de Mensaje

 Actor: Es el indicador de la invocación al método en la secuencia de

mensajes.

67

Figura N° 5.26: Diagrama de secuencia

68

5.3.3.2 Diagrama de Estado

Modela una maquina de estados finitos, que enfatiza el flujo

de control de un estado a otro, se representan con nodos que

significa estados.

 Estado: Es la condición de una entidad del sistema, puede

caracterizar a un objeto o representar una pantalla, se

representa por rectángulos con esquinas redondeadas con

el nombre del estado.

Figura N° 5.27: Diagrama de Estado (Estado)

 Evento: Significa que ocurre en un momento y que causa

el cambio de estado

 Transición: modela el cambio de estado a causa de un

evento, se representa por una flecha que puede etiquetar el

nombre del evento y va de un estado a otro.

Figura N° 5.28: Diagrama de Estado (Transición)

 Estado Inicial: Se representa con un punto negro

Figura N° 5.29: Diagrama de Estado (Estado Inicial)

69

 Estado Final: Se representa por un circulo negro en el

centro, puede haber varios estados finales

Figura N° 5.30: Diagrama de Estado (Estado Final)

Construcción del Diagrama de Estado

Figura N° 5.31: Diagrama de estado

70

El estado inicial representa a la pantalla principal, se procede a los

estados.

5.4 Diseño

5.4.1 Introducción al Diseño

El diseño del software es un proceso creativo para construir el producto del

software. Los objetivos del diseño son:

 Identificar

 Caracterizar los componentes principales del software

 Definir su interacción e integración en el producto

5.4.1.1 Principios del Diseño

Diseñar para el Cambio: Hoy en día el software cambia

constantemente, por lo que es fundamental anticiparse a los

cambios, esto quiere decir que el diseño debe ser flexible para que

permita realizar cambios.

Diseñar para facilitar el Uso del Software: Es importante tener

en mente al momento de diseñar a los usuarios de software y sus

aptitudes quienes serán los que van administrar el software se

debe formar una naturaleza agradable para el trabajo.

Diseñar para facilitar la Prueba: Esta enfocado en el desarrollo

que probará el sistema, se identifican los componentes del sistema

como unidades que se puedan probar sin necesidades de incluir

otros componentes, se le realizar pruebas en cada modulo para

revisar el avance del software.

Diseñar para la Reutilización: Una manera de mejorar la

productividad del equipo en proyecto futuros o en ciclos

siguientes, se define partes genéricas que puedan volver a usarse,

esto incluye no solo el nivel del diseño sino de código, casos de

71

pruebas modelos o diagramas.

El software está abierto a modificaciones tanto en código como en

los diagramas.

Cohesión: Es el grado de relación entre los elementos que

pertenecen a un componente. El grado de cohesión de un

componente se mide al escribir una frase que describa el objetivo

del componente:

 Si la frase tiene un solo verbo el grado de cohesión en fuerte

 Si la frase compuesta contiene más de un verbo o contiene

comas tiene una cohesión débil y habrá que definir un

componente para cada verbo. Ingresar, Consultar,

Modificar, etc.

Acoplamiento: Es el grado de relación entre los componentes.

Un buen diseño tiene un acoplamiento débil entre sus

componentes

5.4.2 Arquitectura del Software

Se les denominada arquitectura de software, porque a semejanza de los

planos de un edificio o construcción, estas indican la estructura,

funcionamiento e interacción entre las partes del software.

Consiste en producir un modelo o representación técnica del software que

se va a desarrollar, la arquitectura indica los elementos más importantes

del sistema como son las relaciones, podemos tener una visión global de

todo el sistema, el diseño arquitectónico comienza con el diseño de datos

que facilita la representación de los componentes de datos y el diseño

arquitectónico se centra en la representación de la estructura de los

componentes

72

La arquitectura de software es el diseño del más alto nivel, se define cuales

serán los componentes que formarán el software. La arquitectura debe

favorecer el cumplimiento de los requerimientos funcionales y no

funcionales que fueron detallados en los diagrama de casos de usos.

La arquitectura del software se ha conformado por los componentes de

aspirante departamento puesto vacante y se ha cumplido los

requerimientos funcionales y no funcionales.

Las cualidades que debe tener la arquitectura son:

 Sencillez es fácil de comprender y de implementar, el software es

fácil de entender el código de programación y su implementación no

es difícil, solo es necesario una PC con acceso a internet.

 Extensión la posibilidad de agregar nuevos componentes, el software

tiene la posibilidad de adaptarse a más componentes como puede ser

sucursales, empresas para utilizar a otras empresas.

 Cambio los requerimientos no afecten mucho a la arquitectura.

Arquitectura Orientada a Objetos

Los componentes de un sistema encapsulan los datos y las operaciones que

se deben realizar para manipular los datos, la comunicación y la

coordinación entre los componentes se consigue a través del paso de

mensajes.

Arquitectura Cliente-servidor

La arquitectura cliente-servidor consiste básicamente en un cliente que

realiza peticiones a otro programa (el servidor) que le da respuesta.

http://es.wikipedia.org/wiki/Servidor

73

Aunque esta idea se puede aplicar a programas que se ejecutan sobre una

sola computadora es más ventajosa en un sistema operativo multiusuario

distribuido a través de una red de computadoras.

En esta arquitectura la capacidad de proceso está repartida entre los

clientes y los servidores, aunque son más importantes las ventajas de tipo

organizativo debidas a la centralización de la gestión de la información y la

separación de responsabilidades, lo que facilita y clarifica el diseño del

sistema.

La separación entre cliente y servidor es una separación de tipo lógico,

donde el servidor no se ejecuta necesariamente sobre una sola máquina ni

es necesariamente un sólo programa. Los tipos específicos de servidores

incluyen los servidores web, los servidores de archivo, los servidores del

correo, etc. Mientras que sus propósitos varían de unos servicios a otros, la

arquitectura básica seguirá siendo la misma.

Una disposición muy común son los sistemas multicapa en los que el

servidor se descompone en diferentes programas que pueden ser

ejecutados por diferentes computadoras aumentando así el grado de

distribución del sistema.

La arquitectura cliente-servidor sustituye a la arquitectura monolítica en la

que no hay distribución, tanto a nivel físico como a nivel lógico. La red

cliente-servidor es aquella red de comunicaciones en la que todos los

clientes están conectados a un servidor, en el que se centralizan los

diversos recursos y aplicaciones con que se cuenta; y que los pone a

disposición de los clientes cada vez que estos son solicitados. Esto

http://es.wikipedia.org/wiki/Multiusuario
http://es.wikipedia.org/wiki/Red_de_computadoras
http://es.wikipedia.org/wiki/Cliente_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Servidor
http://es.wikipedia.org/wiki/Servidor
http://es.wikipedia.org/wiki/Web
http://es.wikipedia.org/wiki/Computador

74

significa que todas las gestiones que se realizan se concentran en el

servidor, de manera que en él se disponen los requerimientos provenientes

de los clientes que tienen prioridad, los archivos que son de uso público y

los que son de uso restringido, los archivos que son de sólo lectura y los

que, por el contrario, pueden ser modificados, etc. Este tipo de red puede

utilizarse conjuntamente en caso de que se esté utilizando en una red

mixta.

Características Cliente Servidor

En la arquitectura C/S el remitente de una solicitud es conocido como

cliente. Sus características son:

 Es quien inicia solicitudes o peticiones, tienen por tanto un papel

activo en la comunicación (dispositivo maestro o amo).

 Espera y recibe las respuestas del servidor.

 Por lo general, puede conectarse a varios servidores a la vez.

 Normalmente interactúa directamente con los usuarios finales

mediante una interfaz gráfica de usuario.

 Al contratar un servicio de redes, se tiene que tener en la velocidad

de conexión que le otorga al cliente y el tipo de cable que utiliza ,

por ejemplo : cable de cobre ronda entre 1 ms y 50 ms.

Al receptor de la solicitud enviada por el cliente se conoce como servidor.

Sus características son:

 Al iniciarse esperan a que lleguen las solicitudes de los clientes,

desempeñan entonces un papel pasivo en la comunicación

(dispositivo esclavo).

 Tras la recepción de una solicitud, la procesan y luego envían la

respuesta al cliente.

http://es.wikipedia.org/wiki/Cliente_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://es.wikipedia.org/wiki/Servidor

75

 Por lo general, aceptan conexiones desde un gran número de clientes

(en ciertos casos el número máximo de peticiones puede estar

limitado).

 No es frecuente que interactúen directamente con los usuarios

finales.

 Estación de Trabajo Medio de comunicación Lan Servidor

 (Windows Xp) (Server 2008)

Figura N° 5.32: Arquitectura Cliente Servidor

Programación por Capas

La programación por capas es un estilo de programación en el que el

objetivo primordial es la separación de la lógica de negocios de la lógica

de diseño; un ejemplo básico de esto consiste en separar la capa de datos

de la capa de presentación al usuario.

El modelo de capas es la base de la arquitectura de un sistema. Una capa es

una abstracción que toma el resultado de la capa inferior y efectúa la

función de entregar resultados a la parte superior. En el proyecto las capas

tomas datos de la base de datos y los lleva a la aplicación para su

presentación, se define la arquitectura del sistema.

INTERNET

http://es.wikipedia.org/wiki/Programaci%C3%B3n

76

La ventaja principal es que el desarrollado del software se puede llevar a

cabo en varios niveles y, en caso de que sobrevenga algún cambio, sólo se

ataca al nivel requerido sin tener que revisar entre código mezclado.

Además, permite distribuir el trabajo de creación de una aplicación por

niveles; de este modo, cada grupo de trabajo está totalmente abstraído del

resto de niveles, de forma que basta con conocer la API que existe entre

niveles.

En el diseño de los sistemas informáticos actuales se suelen usar las

arquitecturas multinivel o Programación por capas. En dichas arquitecturas

a cada nivel se le confía una misión simple, lo que permite el diseño de

arquitecturas escalables (que pueden ampliarse con facilidad en caso de

que las necesidades aumenten).

El diseño utilizado es el diseño en tres niveles (o en tres capas). Tenemos

las siguientes capas:

 Capa de presentación: En esta capa se ponen los elementos con los

que interactúan directamente el usuario del software: las ventanas de

ingreso, consulta, reportes, informes, páginas.

 Capa lógica de la aplicación: Son los elementos que implementan

las reglas del negocio y la lógica de programación que fueron

explicados, detallados en el capitulo anterior.

 Capa de almacenamiento: Contiene los elementos que guardan la

información para asegurar su persistencia tales como base de datos

archivos. Se utilizara la base de datos SQL server para el

almacenamiento de la información.

http://es.wikipedia.org/wiki/Abstracci%C3%B3n_(programaci%C3%B3n_orientada_a_objetos)

77

 Figura N° 5.33: Programación por Capas

5.4.2.1 Diagrama de Paquetes

Sirven para representar las capas de la arquitectura, los

paquetes pueden contener otros paquetes, clases, interfaces,

etc., además contienen los paquetes y las relaciones:

 Dependencia: Se representan con una flecha punteada,

un paquete B depende de otro paquete A. Ejemplo:

aspirante necesita de vacante.

 Asociación: Se representa por una línea continua

establece una relación entre dos paquetes, esta relación

es bidireccional, departamento necesita de vacante y

vacante necesita de departamento.

 Generalización: Se representa por línea continua y un

triángulo transparente que apunta hacia el paquete mas

general esto hace relación de herencia. Ejemplo: empresa

 Realización: Se representa por una línea punteada con

un triangulo transparente.

78

Las capas que representan por paquetes son:

 Capa de presentación: Esta capa debe contener uno o

varios paquetes que contiene la interfaz de usuario en la

aplicación los prefijos que se utilicen en el servidor serán

los mismos que se utilizara en la interfaz del cliente txt,

cb.

 Capa lógica de la aplicación: Esta capa contiene varios

paquetes uno para cada funcionalidad del sistema, por

ejemplo departamento, aspirante, etc.

 Capa de almacenamiento: Es la base de datos o

archivos que se utilizara para la aplicación.

Figura N° 5.34: Diagrama de Paquetes

79

5.4.2.2 Diagrama de Distribución

Es un sistema distribuido por se ejecuta en más de una

maquina y sus componentes se encuentran distribuidos en

ellas. El sistema es distribuido porque se puede instalar en

cualquier maquina que tenga internet y pueden usar más de un

usuario a la vez pero la finalidad del proyecto es solo la matriz

por lo que será un poco difícil la navegación habrá pérdida de

tiempo es un proyecto a futuro implementar a as sucursales

Los elementos de estos diagramas son: los nodos y las

conexiones entre ellos.

 Un nodo es un elemento físico que existe y representa un

recurso computacional, se representa por un cubo que

debe ser nombrado (computador, monitor, teclado, etc.).

 Las conexiones representan las comunicaciones entre los

nodos. Puede etiquetarse como nodo de comunicación

(redes LAN, WAN, etc.).

Figura N° 5.35: Diagrama de Distribución

80

Proceso para definir la Arquitectura

 Seleccionar el tipo de arquitectura de software según la

aplicación. Se puede elegir la arquitectura de tres capas

como sé lo ha hecho en el ejemplo del proyecto, existen

otras arquitectura.

 Identificar los paquetes para la arquitectura del sistema,

departamento, empresa, aspirante, etc.

 Construir el diagrama de paquetes.

 Identificar si es un sistema distribuido, identificar la

lógica de distribución, el proyecto si es un sistema

distribuido porque permite la navegación de varios

usuarios.

 Construir el diagrama de distribución con los nodos y sus

conexiones.

5.4.3 Construcción de Componentes

Un componente es como una caja negra con un comportamiento bien

definido que encapsula una cierta parte del diseño y que proporciona para

interaccionar con él. Los componentes tienen:

 Interfaces de entrada: Especifican lo que se debe proporcionar para

la ejecución en el proyecto las entradas son los datos que el usuario

desee consultar, también es el ingreso de información.

 Interfaces de salida: Especifican lo que entrega al ejecutarse son los

reportes, consultas que el usuario necesite obtener información

Un diagrama de componentes muestra la organización y las dependencias

entre un conjunto de componentes, cubre la vista estática y se relaciona

con los diagramas de clase puesto que un componente puede contener una

o más clase.

81

Figura N° 5.36: Diagrama de Componentes

El desarrollo de software basado en componentes favorece la reutilización

de componentes y facilita el cambio.

5.4.4 Diseño de la Base de Datos

Después de las clases de tipo de la capa de almacenamiento se diseña la

base de datos.

En el diagrama Entidad-Relación, se mapea cada clase persistente a una

entidad, los atributos de las clases se convierten en los atributos de las

entidades, las relaciones entre las entidades se construye a partir de las

relaciones entre las clases.

82

Areas
Area

Descripcion

Ubicacion

Piso

Departamento

CodigoSucursal

CodigoEmpresa
Aspirantes

Cedula

Nombres

Apellidos

Cedula_Militar

Nacionalidad

Fecha_Nacimiento

Lugar_Nacimiento

Edad

Estado_Civil

Provincia

Ciudad

Canton

Sector

Direccion

Pais

Licencia

Hijos

Discapacidad

Nombre_Discapacidad

Sexo

Foto

Telefonos

Celulares

E_mail

TipoLicencia

Calificacion
Fecha

Aprueba

Cedula

Cedula_Identi

Cantones

Nombre

Nombres_Provincia

Celulares

Cedula

Numero

CelularReferenciasPersonales
Celular

Cedula_I

Empresa

Cursos_Realizados
Cedula

Nombre

Descripcion

Establecimiento

Provincia

Paises

Ciudad

Fecha_Inicio

Fecha_Final

horas

Discapacidad

Discapacidad

Empresas
Empresa

Ubicacion

Telefono

Fax

Pais

Provincia

Ciudad

Direccion

CodigoEmpresa

EntregaDepartamento
fechaEntrega

hora

Cedula

Departamento

NombreEntrega

EstablecimientosUniversitarios

Univercidades

pais

EstadoCivil

EstadoCivil

ExperienciaLaboral
NombresEmpresa

TelefonoEmpresa

Cargo

fechaInicio

fechaFinal

Duracion

jefeArea

Telefono

Celular

Descripcion

Pais

Provincia

Ciudad

Observacion

Cedula

Idioma

TipoIdioma

Idiomas
nombreIdioma

escribe

habla

leer

cedula

IngenieriaPregrados
TipoTitulo

NombreTitulo

Establecimiento

pais

provincia

ciudad

fechainicio

fechafinal

cedula

Ingenierias

Titulos

Universidad

Titulo

JefeArea
Cedula

Nombres

Apellidos

Cargo

Telefono

Celular

Area

JefeDepartamento
CedulaID

Nombres

Apellidos

Cargo

Piso

Telefono

celular

Departamento

Licencia

Nombre

Maestrias
TipoTitulo

NombreTitulo

Descripcion

NombreEstablecimiento

Pais

Provincia

Ciudad

fechainicio

fechafinal

cedula

Paises

Nombre

Codigo

porcentajeIdioma

porcentaje

Provincias

NombresProvincia

Capital

Nombre

ReferenciaPersonal
CedulaID

Nombres

Apellidos

telefono

Celular

Cargo

Empresa

Observacion

cedula

Responsable_Entrega
Cedula

Nombres

Apellidos

Telefono

Celular

Cargo

Sexo

Sexo

Sistemas_Informaticos
Word

Excel

PowerPoint

Otros

Cedula

Telefonos

Cedula

Numero

TelefonosEL

Numeros

Empresa

TelefonosEmpresa

Telefonos

Empresa

CodigoEmpresa

TelefonosReferenciasPersonales
Telefono

Cedula_I

Empresa

TelefonosSucursales
Telefono

Codigo_Sucursal

Sucursal

TipoLicencia

TipoLicencia

Titulos

Nombres

Universidad

TitulosObtenidos
EstudiosPrimarios

NombreEstablecimientoPrincipal

Pais

Provincia

Ciudad

EstudiosSecundarios

NombreEstablecimientoSecu...

Paises

Provincias

Ciudades

Otros

EstablecimientoPrimario

Cedula

Sucursales
Sucursal

Telefono

Fax

Provincia

Ciudad

Direccion

CodigoSucursal

Empresa

Pais

Departamentos
Departamento

Ubicacion

Piso

Descripcion

Telefono

Empresa

Sucursal

CodigoEmpresa

CodigoSucursal

aspnet_Applications
ApplicationName

LoweredApplicationName

ApplicationId

Description

aspnet_Membership
ApplicationId

UserId

Password

PasswordFormat

PasswordSalt

MobilePIN

Email

LoweredEmail

PasswordQuestion

PasswordAnswer

IsApproved

IsLockedOut

CreateDate

LastLoginDate

LastPasswordChangedDate

LastLockoutDate

FailedPasswordAttemptCo...

FailedPasswordAttemptWi...

FailedPasswordAnswerAtt...

FailedPasswordAnswerAtt...

Comment

aspnet_Paths
ApplicationId

PathId

Path

LoweredPath

aspnet_PersonalizationAllUsers

PathId

PageSettings

LastUpdatedDate

aspnet_PersonalizationPerUser
Id

PathId

UserId

PageSettings

LastUpdatedDate

aspnet_Profile
UserId

PropertyNames

PropertyValuesString

PropertyValuesBinary

LastUpdatedDate

aspnet_Roles
ApplicationId

RoleId

RoleName

LoweredRoleName

Description

aspnet_SchemaVersions

Feature

CompatibleSchemaVersion

IsCurrentVersion

aspnet_Users
ApplicationId

UserId

UserName

LoweredUserName

MobileAlias

IsAnonymous

LastActivityDate

aspnet_UsersInRoles

UserId

RoleId

aspnet_WebEvent_Events
EventId

EventTimeUtc

EventTime

EventType

EventSequence

EventOccurrence

EventCode

EventDetailCode

Message

ApplicationPath

ApplicationVirtualPath

MachineName

RequestUrl

ExceptionType

Details

Ingreso_Cabecera
fechaIngreso

Disponibilidad

PuestoAplica

AspiracionSalarial

Recomendado

NombreRecomienda

TipoContrato

Cedula

Area

NombreDepartamento

Codigo

Figura N° 5.37: Modelo Entidad Relación

83

5.4.4.1 Conversión del Diagrama de Clase al Modelo de Datos de una

Base de Datos Relacional

La estructura de una base de datos relacional es muy sencilla,

pero esta sencillez dificulta el proceso de representar objetos

completos.

Cada clase de diagrama de clase se convierte en el esquema de

una tabla en la base de datos relacional, se puede utilizar el mismo

nombre de la clase para la tabla, aunque es recomendables que el

nombre este en plural, los campos de los atributos de la clase se

convierte en una columna de la tabla.

Figura N°: 5.38 Entidades de Clases

Para realizar el ejemplo del proyecto se trabajara con la clase

aspirante

 Nombre del esquema Aspirante

 Atributos

Tabla: N°: 5.3 Relación de Entidades de Clases

Cedula Nombre Apellido Dirección Teléfono

84

En los sistemas manejadores de bases de datos relacionales la

visibilidad de cada atributo es siempre pública. Para el dominio de

los atributos se tiene que relacionar los tipos UML con los datos de

SQL.

Tabla N°: 5.4 Equivalencia de tipos entre UML y SQL

Los manejadores relacionales dependen completamente de identidad

explícita, por lo que no puede existir un identificador de objeto que

no sea un valor de una columna de la tabla, transforma la identidad

explicita de los atributos significa poner los atributos como columnas

y establecer las restricciones para la llave primaria sobre las

columnas.

Conversión de Interfaces

Después de que la interfaz contenga operaciones únicamente es

necesario implementar los procedimientos almacenados

correspondientes, siempre y cuando sean adecuados para ejecutarse

en el servidor de base de datos.

Conversión de Asociaciones

La base de datos relacional contiene las tablas y no asociaciones por

lo que las asociaciones deben integrarse a las tablas a través de

85

columnas especiales. Las tablas son las clases descritas por ejemplo:

aspirante, departamento, currículo, etc. Las asociaciones serán los

campo, cédula, nombre, dirección. En la conversión de una

asociación binaria a un esquema relacional se debe utilizar el

concepto de llave externa. Una llave externa es un conjunto de

columnas cuyo valor debe estar en la llave primaria de la tabla con la

que se está conectado.

Figura N° 5.39: Relación de Asociaciones entre dos Clases

En la relación del grafico se puede apreciar que un departamento de

la empresa tiene 1 o varias puesto vacantes y esa vacante es solo para

ese departamento y no puede ser para otro.

Las características de la multiplicidad en la clase relacional se

dividen en dos aspectos de interés para la transformación relacional:

 La tabla genera columnas y restricciones de nulidad sobre las

columnas

 La multiplicidad contiene un máximo de 1 entonces la tabla

correspondiente a esa clase tendrá columnas como llave

86

primaria que se incluirán en la tabla correspondiente a las

clases asociadas como la llave externa.

Departamento

Nombre Descripción Área Teléfono Fax Email

PK

PuestoVacante

 FK

Nombre NombreDepartamento Requisito Sueldo HoraEntrada HoraSalida Descripción

PK

 Tabla N° 5.5: Llaves Externas

En esta relación de la tabla departamento se define como llave

primaría (PK) y en la tabla puesto vacante se tiene como nombre

departamento como llave externa (FK) en donde se especifica que el

nombre departamento debe ser en donde de algún departamento

perteneciente a la Quito Motors. Estas tupas están relacionadas. En

cada puesto vacante solo hay un departamento es decir cada puesto

es colocada por un departamento.

Si la multiplicidad es de varios a varios no se puede representar

directamente en el esquema relacional, es necesario crear una tabla

en la base de datos para esta asociación.

87

 Figura N° 5.40: Asociación n: n

La asociación varios a varios aspirantes y puesto vacante se

convierte en una relación uno a varios entre aspirante y aspirante

puesto vacante más una relación muchos a uno entre aspirante puesto

vacante y puesto vacante.

Aspirante

Cédula Nombre Apellido Dirección Teléfono Currículo

PK

FK Puesto Vacante

ID Nombre Requisito Sueldo HoraEntrada HoraSalida Descripción

PK

Tabla N° 5.6: Tablas para la Asociación n: n

FK

Cédula ID

PK

Aspirante PuestoVacante

88

Conversión de Relaciones de Agregación

La agregación corresponde directamente a una llave externa en la

tabla dependiente con acciones de actualización y borrado. Por

ejemplo cuando se borra un reglón en la tabla dueña, debe borrarse

los renglones asociados a su llave primaria en todas las tablas

dependientes, esto es un borrado en cascada.

Figura N° 5.41: Relaciones de Agregación entre Clases

Todo aspirante tiene una hoja de vida y la información de éste se

encuentra en las tablas currículo. Se creara la tabla para la

información de la hoja de vida debido a que en una base de datos no

puede haber columnas con atributos no-atómicos.

89

 Aspirantes

Cedula Nombre Apellido Dirección Teléfono Email Currículo

PK FK

Currículo

PK

IDC PuestoAplica CursosAprobados NivelEstudio TitulosObtenidos LugarTrabajo Tiempo Puesto

Tabla N° 5.7: Tablas para la relación de Agregación entre Clases

Se agregó a la tabla currículo un identificador para facilitar la

manipulación de las llaves. De esta manera la tabla aspirante tiene un

identificador de currículo como llave externa que debe corresponder

con el identificador de algún currículo de la tabla de ellos.

Conversión de Relaciones de Generalización

Se crea una tabla para cada clase en la jerarquía, incluyendo las

clases abstractas, después se crean las llaves externas para cada

relación de generalización. Si la llave primaria de la superclase

consta de varias columnas, se deben crear esas mismas columnas en

cada subclase.

90

 Figura N° 5.42: Jerarquía de Clases

La tabla usuario tiene como llave primaria un identificador para cada

usuario, éste se utiliza como llave externa en cada una de las tablas

que representa a casa una de las subclases.

Usuarios

IDU Nombre Contraseña Tipo Email

PK

FK Empresas

IDE Nombre URL Dirección Contacto

PK

FK Visitante

IDV Numero Nombre Apellido

FK

 Tabla N° 5.8: Tablas para una Jerarquía de Clases

91

Lo importante en la conversión del modelo de datos UML a la

esquena relacional es ser muy sistemático en el método.

5.5 Construcción

 5.5.1 Diseño detallado de la Clase

En el diseño detallado se completan los diagramas de clases incluyendo los

detalles necesarios para su codificación. El nivel al que se detallan estos

diagramas debe ser suficiente para que se construya su código.

El detalle de las clases de control incluye: nombres, y tipos de todos los

atributos, para los métodos se especifican los parámetros con sus tipos y el

valor de retorno. Si algún método requiere para su implantación de un

algoritmo más complejo, este se especifica en seudocódigo.

 Figura N° 5.43: Ejemplo del Diseño detallado de la Clase

No todas las clases se codifican en el lenguaje de programación, esto

quiere decir en una aplicación web, las clases de interfaz pueden

implementar como código HTML. Pero a partir de las clases de entidad se

92

diseña la base de datos, y en los paquetes se incluyen las clases necesarias

del ambiente de programación o las bibliotecas disponibles para la

construcción de las clases.

Algunas herramientas de los diagramas UML ayudan a completar el diseño

detallado a partir de los diagramas de clases, generando un esqueleto de

código, esto consiste en detallar los diagramas y completar los esqueletos

de código. Una ventaja de estas herramientas es que se mantiene la

integridad entre los diagramas y el código.

93

Figura N° 5.44: Diagrama de Clase detallado

94

5.5.2 Estándares de Codificación

El código de un lenguaje de programación se genera con el fin de que sea

compilado y ejecutado por la máquina, pero este código también debe ser

comprendido por los seres humanos, por ende debe ser claro y entendible

para la persona que lo desarrolla dure el tiempo que dure siempre debe ser

claro y no solo para la persona que se cree el software sino para cualquier

otro desarrollador que formen o parte del equipo de trabajo del proyecto

para su mantenimiento y establecer los estándares de codificación y

documentación del sistema.

El código de programación del software es el mismo código de Asp net

con clases, métodos, módulos, etc. Por ende no hay ningún problema en el

código y en su mantenimiento en un futuro.

Un estándar de codificación es un conjunto de normas para hacer los

programas más legibles. Define las convenciones para escribir:

 Los encabezados de de los paquetes o clases

 Para nombrar clases

 Atributos

 Métodos

 Parámetros

 Para estructurar de manera legible las instrucciones de control,

 Maneja de errores

Por ejemplo, un estándar de comentario de encabezado de una clase puede

pedir que éste contenga los siguientes elementos

 El propósito de la clase

 Sus autores

 La fecha de creación

 Su versión actual

 Referencias cruzadas a otras clases o archivos

95

Se recomienda usar estándares de codificación ya existentes para el

lenguaje de programación que se va a usar.

El estándar que se empleara para el siguiente proyecto es:

 Las variables se crearan siempre con el tipo de datos que

corresponda por ejemplo:

 Para declarar un capo tipo texto se utilizara la nomenclatura txt

seguido el nombre del campo (txtApellido)

 Para declarar un campo tipo entero se utilizara la nomenclatura

int seguido el nombre del campo (intAño)

 Para declara un campo de tipo cadena la nomenclatura seria

string seguido el nombre del campo (stringNombre)

 Para declarar un texto que será que será utilizado como boolean

de utilizara la nomenclatura lbl seguidos del nombre del campo

(lblAprueba)

 Para declarar los botones se utilizara la nomenclatura btn

seguido en nombre de botón (btnGuardar).

5.5.3 Revisión de Código y Programación entre Pares

El código se genera a partir del diseño detallado, proponer leer el código

antes de su compilación para eliminar defectos de forma temprana es poco

practicada por las prisas de compilar. Pero al compilador se le escapan los

defectos de la lógica de programación, la lectura detenida del código por

una persona antes de compilar puede detectar esa clase de defectos y

corregirlos de manera oportuna.

Una alternativa para generar el código y leerlo a la vez por dos personas,

es la programación entre pares, la idea principal es que el código se escribe

entre dos personas sentadas frente de una sola máquina, una persona tiene

el control del teclado y del ratón y es el que esta codificando, la otra

persona lee lo que se va escribiendo, analiza el código, revisa la lógica y la

sintaxis y comenta posible alternativas y errores de su pareja.

96

Con esta práctica se hacen revisiones constantes al código debido que una

persona desarrolla el código y la otra analiza el desarrollo, aunque con esto

la programación avanza más lento, la practica ha demostrado que esto no

necesariamente es verdad y que el código que se obtiene está más libre de

errores lo que hace que tenga una mejor calidad.

Para el proyecto solo existirá una persona para el desarrollo y el análisis de

la programación en el desarrollo del proyecto pero habrá un tutor el

encargado de revisar el software según el modulo que se vaya avanzando.

Clase Aspirante

using System;

using System.Collections.Generic;

using System.Linq;

using System.Text;

using Conectividad;

using System.Data;

using System.Data.SqlClient;

namespace RegladeNegociosGCA

{

 public class Aspirantes

 {

 #region Zona de Datos

 private ConexionesSQLServer conexionData = new

ConexionesSQLServer();

 private SqlConnection ConexionGCA = new SqlConnection();

 #endregion

 #region Zona de Medotos

 #region Zona de Ingreso de Datos

97

public void InsertAspirante(string cedula, string nombres, string

apellidos, string cedulaMilitar, string Nacionalidad,

DateTime fechaNacimiento)

 {

 try

 {

 ConexionGCA = conexionData.SqlConexion();

 SqlCommand Insert = new SqlCommand();

 Insert.CommandText = procedimientoAlmacenado;

 Insert.CommandType = CommandType.StoredProcedure;

 Insert.Connection = ConexionGCA;

SqlParameter parametro1 = new SqlParameter("@cedula",

SqlDbType.NVarChar, 10);

SqlParameter parametro2 = new SqlParameter("@nombres",

SqlDbType.NVarChar, 50);

SqlParameter parametro3 = new SqlParameter("@apellidos",

SqlDbType.NVarChar,50);

SqlParameter parametro4 = new SqlParameter("@Cedula_Militar",

SqlDbType.NVarChar, 10);

SqlParameter parametro5 = new SqlParameter("@nacionalidad",

SqlDbType.NVarChar, 30);

SqlParameter parametro6 = new SqlParameter("@Fecha_Nacimiento",

SqlDbType.Date);

 Insert.Parameters.Add(parametro1);

 Insert.Parameters.Add(parametro2);

 Insert.Parameters.Add(parametro3);

 Insert.Parameters.Add(parametro4);

 Insert.Parameters.Add(parametro5);

 Insert.Parameters.Add(parametro6);

 Insert.Parameters["@Cedula"].Value = cedula;

 Insert.Parameters["@Nombres"].Value = nombres;

 Insert.Parameters["@Apellidos"].Value = apellidos;

98

 Insert.Parameters["@Cedula_Militar"].Value = cedulaMilitar;

 Insert.Parameters["@Nacionalidad"].Value = Nacionalidad;

 Insert.Parameters["@Fecha_Nacimiento"].Value =

fechaNacimiento;

 ConexionGCA.Open();

 Insert.ExecuteNonQuery();

 ConexionGCA.Close();

 ConexionGCA.Dispose();

 }

 catch (SqlException error)

 {

 throw error;

 }

 catch (Exception error)

 {

 throw error;

 }

 finally

 {

 ConexionGCA.Dispose();

 ConexionGCA.Close();

 }

 }

 #endregion

 #region Zona de Actualizacion de Datos

public void upDateAspirante(string cedula, string nombres, string

apellidos, string cedulaMilitar, string Nacionalidad,

 DateTime fechaNacimiento procedimientoAlmacenado)

 {

 try

 {

99

 ConexionGCA = conexionData.SqlConexion();

SqlCommand cmdUpdate = new

SqlCommand(procedimientoAlmacenado, ConexionGCA);

 cmdUpdate.CommandType = CommandType.StoredProcedure;

 cmdUpdate.Parameters.Add("@cedula",

SqlDbType.NVarChar, 10);

 cmdUpdate.Parameters.Add("@nombres",

SqlDbType.NVarChar, 50);

 cmdUpdate.Parameters.Add("@apellidos",

SqlDbType.NVarChar, 50);

 cmdUpdate.Parameters.Add("@Cedula_Militar",

SqlDbType.NVarChar, 10);

 cmdUpdate.Parameters.Add("@nacionalidad",

SqlDbType.NVarChar, 30);

 cmdUpdate.Parameters.Add("@Fecha_Nacimiento",

SqlDbType.Date);

 cmdUpdate.Parameters["@Cedula"].Value = cedula;

 cmdUpdate.Parameters["@Nombres"].Value = nombres;

 cmdUpdate.Parameters["@Apellidos"].Value = apellidos;

 cmdUpdate.Parameters["@Cedula_Militar"].Value =

cedulaMilitar;

 cmdUpdate.Parameters["@Nacionalidad"].Value =

Nacionalidad;

 cmdUpdate.Parameters["@Fecha_Nacimiento"].Value =

fechaNacimiento;

 ConexionGCA.Open();

 cmdUpdate.ExecuteNonQuery();

 ConexionGCA.Close();

 ConexionGCA.Dispose();

 }

100

 catch (SqlException error)

 {

 throw error;

 }

 catch (Exception error)

 {

 throw error;

 }

 finally

 {

 ConexionGCA.Dispose();

 ConexionGCA.Close();

 }

 }

 #endregion

 #region Zona de Borrado de Datos

 public void DeleteAspirante(string cedula, string

procedimientoAlmacenado)

 {

 try

 {

 ConexionGCA = conexionData.SqlConexion();

SqlCommand cmdDelete = new

SqlCommand(procedimientoAlmacenado, ConexionGCA);

 cmdDelete.CommandType =

CommandType.StoredProcedure;

 cmdDelete.Parameters.Add("@Cedula",

SqlDbType.NVarChar, 10);

 cmdDelete.Parameters["@cedula"].Value = cedula;

 ConexionGCA.Open();

 cmdDelete.ExecuteNonQuery();

 ConexionGCA.Dispose();

101

 ConexionGCA.Close();

 }

 catch (SqlException error)

 {

 throw error;

 }

 catch (Exception error)

 {

 throw error;

 }

 finally

 {

 ConexionGCA.Dispose();

 ConexionGCA.Close();

 }

 }

 #endregion

 #endregion

 }

}

En la interfaz

using System;

using System.Collections.Generic;

using System.Linq;

using System.Web;

using System.Web.UI;

using System.Web.UI.WebControls;

using System.Data;

using System.Data.SqlClient;

//DLL de Usuario

102

using RegladeNegociosGCA;

using ReglasConsultasGCA;

using ComponestesWindows;

using TratamientoImagen;

using Excepciones;

namespace GCA.Administrador

{

 public partial class Aspirante : System.Web.UI.Page

 {

 #region Zona de Datos

 private DataView ConsultaDatos = new DataView();

 private ArreglodeBytesDeImagenes Imagen = new

ArreglodeBytesDeImagenes();

 private Aspirantes aspirante = new Aspirantes();

 public static string valor;

 private static string valordevuelto;

 private int suma = 0;

 byte[] fotoEnviar;

 string sSavePath;

 #endregion

 #region Zona de Metodos

 #region Zona de Habilitar Controles

 public void HabilitarControles()

 {

txtCedula.Enabled = true;

 txtNombres.Enabled = true;

 TxtApellidos.Enabled = true;

 txtCedulaMmilitar.Enabled = true;

 txtNacionalidad.Enabled = true;

 txtFechadeNacimiento.Enabled = true;

103

 }

 #endregion

 #region Zona de Limpieza de los Controles

 public void LimpiarComtroles()

 {

 txtCedula.Text = "";

 txtNombres.Text = "";

 TxtApellidos.Text = "";

 txtCedulaMmilitar.Text = "";

 txtNacionalidad.Text = "";

 txtFechadeNacimiento.Text = "";

 }

 #endregion

 #region Zona de Desavilitar Controles

 public void DesavilitarControles()

 {

 txtCelular.Enabled = false;

 txtNombres.Enabled = false;

 TxtApellidos.Enabled = false;

 txtCedulaMmilitar.Enabled = false;

 txtNacionalidad.Enabled = false;

 txtFechadeNacimiento.Enabled = false;

 }

 #endregion

 protected void Page_Load(object sender, EventArgs e)

 {

 try

 {

 if (!Page.IsPostBack)

 {

104

 #region Zona de Cargado de Pais

 ConsultaPais ConsultaPais = new ConsultaPais();

 ConsultaDatos = ConsultaPais.ConsultaPaisGeneral();

 int cual = ConsultaDatos.Count;

 cbrPais.DataSource = ConsultaDatos;

 cbrPais.DataTextField = "Nombre";

 cbrPais.DataValueField = "Nombre";

 cbrPais.DataBind();

this.cbrPais.Items.Insert(0, new ListItem("Seleccione un Pais"));

 #endregion

 #region Zona de Cargado de Tipo de Sexo

 ConsultaTipoSexo consultaSexo = new

ConsultaTipoSexo();

 ConsultaDatos = consultaSexo.ConsultaSexoGeneral();

 cbSexo.DataSource = ConsultaDatos;

 cbSexo.DataTextField = "Sexo";

 cbSexo.DataValueField = "Sexo";

 cbSexo.DataBind();

this.cbSexo.Items.Insert(0, new ListItem("Selecccione el Tipo de

Sexo"));

 #endregion

 }

 }

 catch (SqlException error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 catch (Exception errores)

105

 {

 ExcepcionesWebBaseDeDatosCliente.Web(errores);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 }

 protected void btnINuevo_Click(object sender,

ImageClickEventArgs e)

 {

 if (suma == 0)

 {

 HabilitarControles();

 valor = "Insertar";

 OpcionHacer enviar = new OpcionHacer();

 enviar.AsignarValorBandera(valor);

 suma = 1;

 txtCedula.Focus();

 txtNombreDiscapacidad.Text = "Ninguna";

 }

 }

 protected void btnIGuardar_Click1(object sender,

ImageClickEventArgs e)

 {

 try

 {

 OpcionHacer devolver = new OpcionHacer();

 valordevuelto = devolver.DevolverBanderaEmpresa();

 if (valordevuelto == "Insertar")

 {

106

fotoEnviar = Imagen.RegresoInterfazArregloBytes();

aspirante.InsertAspirante(txtCedula.Text.Trim(),

txtNombres.Text.Trim(), TxtApellidos.Text.Trim(),

txtCedulaMmilitar.Text.Trim(),

txtNacionalidad.Text.Trim(),

Convert.ToDateTime(txtFechadeNacimiento.Text.Trim())

"sp_InsertAspirantes");

 suma = 0;

 LimpiarComtroles();

 DesavilitarControles();

 }

 else

 {

 if (valordevuelto == "Actualizar")

 {

fotoEnviar = Imagen.RegresoInterfazArregloBytes();

aspirante.upDateAspirante(txtCedula.Text.Trim(),

txtNombres.Text.Trim(), TxtApellidos.Text.Trim(),

txtCedulaMmilitar.Text.Trim(),

txtNacionalidad.Text.Trim(),

Convert.ToDateTime(txtFechadeNacimiento.Text.Trim())

"sp_UpdateAspirantes");

 suma = 0;

 LimpiarComtroles();

 DesavilitarControles();

 suma = 0;

 LimpiarComtroles();

 DesavilitarControles();

 }

 }

 }

 catch (SqlException error)

 {

107

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 catch (Exception errores)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(errores);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 }

 protected void btnIActualizar_Click(object sender,

ImageClickEventArgs e)

 {

 try

 {

 if (suma == 0)

 {

 valor = "Actualizar";

 OpcionHacer enviar = new OpcionHacer();

 enviar.AsignarValorBandera(valor);

 txtCedula.Enabled = true;

 txtCedula.Focus();

 suma = 1;

 }

 }

 catch (SqlException error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

108

 catch (Exception errores)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(errores);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 }

 protected void cbrProvincia_TextChanged(object sender,

EventArgs e)

 {

 try

 {

 ConsultaCiudades consultaCiudades = new

ConsultaCiudades();

ConsultaDatos =

consultaCiudades.ConsultaCiudadesporProvinciaspor(cbrProvincia.Text

);

 int sa = ConsultaDatos.Count;

 cbrCiudad.DataSource = ConsultaDatos;

 cbrCiudad.DataTextField = "Nombre";

 cbrCiudad.DataValueField = "Nombre";

 cbrCiudad.DataBind();

this.cbrCiudad.Items.Insert(0, new ListItem("Seleccione un Cuidad"));

 }

 catch (SqlException error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 catch (Exception errores)

 {

109

 ExcepcionesWebBaseDeDatosCliente.Web(errores);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 }

 protected void btnSubirImagen_Click(object sender, EventArgs e)

 {

 if (Page.IsValid)

 {

 sSavePath = "~/Fotos/";

 string carpetaVirtual = this.Server.MapPath(sSavePath);

 HttpPostedile myFile = upFoto.PostedFile;

 string nombre = upFoto.FileName;

string fileExt =

System.IO.Path.GetExtension(myFile.FileName).ToLower();

if (fileExt == ".jpg" || fileExt == ".png" || fileExt == ".gif" || fileExt ==

".mp" || fileExt == ".jpeg")

 {

 int len = upFoto.PostedFile.ContentLength;

 Imagen.ImageToByteArreglo(len);

 string imgContentType = upFoto.PostedFile.ContentType;

 fotoEnviar = new byte[len];

 upFoto.PostedFile.InputStream.Read(fotoEnviar, 0, len);

 upFoto.SaveAs(carpetaVirtual + upFoto.FileName);

 ImFoto.ImageUrl = sSavePath + upFoto.FileName;

 }

 }

 }

 protected void txtCedula_TextChanged(object sender, EventArgs

e)

 {

 try

110

 {

 if (Convert.ToInt32(txtCedula.Text.Length) == 10)

 {

 OpcionHacer devolver = new OpcionHacer();

 valordevuelto = devolver.DevolverBanderaEmpresa();

 if (valordevuelto == "Insertar")

 {

 txtNombres.Focus();

 }

 else

 {

 if (valordevuelto == "Actualizar")

 {

ConsultaAspirante consultaAspirantes = new ConsultaAspirante();

ConsultaDatos =

consultaAspirantes.ConsultaAspirantesPorCondicion(txtCedula.Text.Tr

im());

 LimpiarComtroles();

txtCedula.Text = ConsultaDatos.Table.Rows[0][0].ToString();

txtNombres.Text = ConsultaDatos.Table.Rows[0][1].ToString();

TxtApellidos.Text = ConsultaDatos.Table.Rows[0][2].ToString();

txtCedulaMmilitar.Text = ConsultaDatos.Table.Rows[0][3].ToString();

txtNacionalidad.Text = ConsultaDatos.Table.Rows[0][4].ToString();

 txtCedula.Focus();

 }

 catch (SqlException error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 catch (Exception error)

 {

111

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 txtCedula.Focus();

 }

 protected void btnIEliminar_Click(object sender,

ImageClickEventArgs e)

 {

 try

 {

aspirante.DeleteAspirante(txtCedula.Text.Trim(),

"sp_DeleteAspirantes");

 }

 catch (SqlException error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 catch (Exception error)

 {

 ExcepcionesWebBaseDeDatosCliente.Web(error);

 lbError.Text =

ExcepcionesWebBaseDeDatosCliente.Mensaje;

 }

 }

 }

}

112

5.5.4 Pruebas Unitarias

Las pruebas unitarias consisten en probar la lógica de código que se va

terminando en cada modulo. En la orientación a objetos la lógica de

pruebas es la clase por ende se debe asegurar la calidad de las clases

probándoles detenidamente.

Las clases se prueban a través de la invocación de sus métodos, los

métodos de una clase se definen casos de prueba, un caso de prueba de un

método consiste en definir un conjunto representativo de valores para los

parámetros del método y el valor esperado para ese conjunto, para cada

método se puede definir uno o más casos de prueba según la complejidad

del método.

Para realizar pruebas unitarias cada desarrollador define su plan de las

pruebas unitarias para las clases que está constituyendo, las pruebas se le

han realizado con los datos de la clases requeridas con datos reales, para

ver el resultado obtenido.

El plan de pruebas unitarias se define:

 Las clases que se probaran: aspirante, departamento, puesto,

currículo

 Métodos a probar: ingresar, modificar, eliminar, consultar

 Los casos de prueba con los conjuntos de valores para los parámetro

para cada método

 El resultado esperado de cada caso de prueba.

Se ha implantado el sistema para realizar sus respectivas pruebas, se lo

ha instalado en el departamento correspondiente, realizando el ingreso de

los aspirantes obteniendo como resultado los datos esperados, el sistema

está funcionando en su totalidad. Las pruebas obtenidas son positivas, se

puede observar que el ahorro de tiempo es bastante además evita que

existan datos repetidos.

113

Clase Método Caso de Prueba Resultado Esperado

UsuarioRegistrado setNombre(nombre) miNombre Guarda el nombre

UsuarioRegistrado SetDireccion(calle) miCalle Guarda los campos

de la dirección

Tabla N° 5.9: Ejemplo de Plan de Pruebas Unitarias

Para realizar la prueba unitaria de una clase, se crea un objeto de esa clase

y se invoca al método a probar con los parámetros definidos en sus casos

de prueba. Si el resultado obtenido coincide con el esperado el método

pasa esa prueba. Si no coincide se revisa el código del método para

encontrar la causa del defecto y corregirlo. Se vuelve aplicar el mismo

case de prueba hasta que pase. Cuando una clase pasa todas las pruebas

definidas en el plan de unitarias, es aceptada.

Técnicas para definir los Casos de Pruebas

Para definir los casos de prueba se usan dos técnicas:

 Caja blanca se toma en cuenta la estructura del código de un método

y se busca que durante las pruebas cada instrucción se ejecute al

menos una vez.

 Caja negra consideran al código del método como un todo oculto,

verificando que para cada conjunto de valores de los parámetros se

obtenga el resultado esperado.

5.5.4.1 Pruebas de Caja Blanca

También se las conocen como pruebas estructurales, revisa la

estructura lógica de la unidad a probar. Una técnica que se usa

para saber cuántos casos de prueba se deben definir es la

complejidad ciclo matica que se define como el número de

condiciones encontradas en el código más 1. Una condición es un

punto de decisión, como por ejemplo if, while, for, etc. Para el

proyecto utilizaremos si una tabla de la base y el valor devuelvo

114

es de ingresar o actualizar

 El valor devuelvo es actualizar (la condición if es falsa)

 El valor devuelto es insertar (la condición if es verdadera)

 Las datos ingresados ya existen y no puede volver a grabad

debe actualizar (la condición if es falsa)

 No se puede actualizar datos que no se han ingresado (la

condición if es verdadera)

if (valordevuelto == "Insertar")

{ txtNombres.Focus(); }

else

{

 if (valordevuelto == "Actualizar") {

 ConsultaAspirante consultaAspirantes = new

ConsultaAspirante();

ConsultaDatos =

consultaAspirantes.ConsultaAspirantesPorCondicion

(txtCedula.Text.Trim ());

 LimpiarComtroles();

txtCedula.Text =

ConsultaDatos.Table.Rows[0][0].ToString();

txtNombres.Text =

ConsultaDatos.Table.Rows[0][1].ToString();

TxtApellidos.Text =

ConsultaDatos.Table.Rows[0][2].ToString();

txtCedulaMmilitar.Text =

ConsultaDatos.Table.Rows[0][3].ToString();

txtNacionalidad.Text =

ConsultaDatos.Table.Rows[0][4].ToString();

 txtCedula.Focus();

} }

 Figura N° 5.45: Ejemplo de Seudocódigo

115

El plan de prueba para este método es:

Casos de prueba Resultados esperados

1 No hay datos que actualizar (la condición

del if es falsa)

Falso

2 Se ha ingresado datos (la condición del if es

verdadera)

Verdadero

Tabla N° 5. 10: Ejemplo de Caja Blanca

5.5.4.2 Pruebas de Caja Negra

También se las conoce como prueba funcional, revisa que la unidad

cumpla con la funcionalidad esperada sin considerar el detalle del

código. Para definir los casos de prueba, se establecen los posibles

resultados esperados de la unidad y se identifican los conjuntos de

valores de los parámetros, para que se generen estos resultados.

Una técnica para diseñar los casos de prueba de caja negra son las

tablas de decisión, ayudan a describir combinaciones de datos de

entrada que generan diferentes salidas.

Una tabla de decisión tiene 2 secciones:

 Condiciones de parámetros de entrada: En la parte superior

de la tabla se define la lista de condiciones de los parámetros de

entrada y sus posibles combinaciones de valores verdaderos y

falsos.

 Resultados esperados: Se marca con la X el resultado

esperado de cada posible combinación de valores de parámetros.

116

Condiciones de

parámetros de entrada

Insertar es guardar datos verdadero verdadero falso

Modificar es actualizar

información
verdadero falso falso

Resultados esperado

El método ingresar sea

verdadero
X

El método actualizar sea

falso

X X

Tabla N° 5.11: Ejemplo de Tabla de Decisión

El plan de pruebas unitarias de caja negra, creado a partir de la tabla

de decisión, es una tabla que tiene casos de prueba la combinación

de condiciones de valores verdadero y falso para los parámetros de

entrada y los resultados esperados.

Casos de prueba Resultados esperados

1 Se han ingresados los datos y se puede

modificar.
Verdadero

2 Se quiere actualizar pero no se ha ingresado. Falso

3 No se ha ingresado datos y no se puede

actualizar.
Falso

Tabla N° 5.12: Plan de prueba Caja Negra

Las tablas de decisión es una técnica que se puede emplear durante

el desarrollo del software, en diferentes etapas, cuando hay

combinaciones de condiciones para ayudar en la toma de decisiones.

117

Efectuar las Pruebas

Para efectuar las pruebas unitarias se recomienda:

 Ejecutar los casos de prueba.

 Se agregan otros casos de prueba que permitan revisar la

estructura, según la técnica de caja blanca.

Cuando se prueba una operación o método que requieren de otro

que no están disponibles, para esto es necesario simular el

comportamiento se declaran métodos sustitutos, estos métodos no

hacen nada excepto regresar el valor esperado, por lo que se puede

programar una pequeña interfaz por el programador quien simula

que se invoco el método y que eventualmente proporciona el

resultado esperado.

En el proyecto estos métodos son:

 catch (SqlException error)

 {

 throw error;

 }

 catch (Exception error)

 {

 throw error;

 }

Se ejecuta para asegurar, liberar la memoria de la variable que

contiene la cadena de conectividad y después salta y cierra la

conectividad.

 finally

 {

 ConexionGCA.Close();

 ConexionGCA.Dispose();

 }

118

Otro tipo de sustituto es un drive que es un programa que inicializa

variables no locales y los parámetros para activar a la unidad que se

está probando.

5.6 Integración y Prueba del Sistema

5.6.1 Integración al Sistema

El objetivo de la integración es unir todos los componentes construidos y

probados para comprobar que funcionen bien juntos. Para hacer la

integración se usa como guía el diseño arquitectónico. La integración se

planea identificando el orden en que se unirán los paquetes de la

arquitectura, a esto se le conoce como integración del sistema.

Estrategias para la Integración del Sistema

Las posibles estrategias son:

 Estrategias de paquetes: La idea es hacer las integraciones según

los paquetes del diseño. La ventaja es que se integran los

componentes de un paquete y posteriormente se unen a otros

paquetes ya integrados, siguiendo la arquitectura. Ejemplos: se

integran todos los elementos del paquete de interfaz de usuario para

un actor.

 Estrategia para la funcionalidad o caso de uso: La idea es

integrar las tres capas que corresponden a la realización de un caso

de uso.

No existe una estrategia adecuada para todos los sistemas, decidir cuál

usar es decisión del proyecto y el nivel de diseño efectuado. Para el

proyecto se utilizara la estrategia de paquetes debido a que no depende de

otros paquetes que se integren, debido a que una clase depende de otra si

invoca algunos de sus métodos.

Al integran los componentes se identifican los métodos que se invocan

entre clases. Estos métodos deben ejecutarse para comprobar que el paso

de parámetros y los resultados devueltos son los adecuados.

119

5.6.2 Prueba del Sistema

En la prueba del sistema ya integrado, se trata de comprobar que el

sistema cumple con todos los requisitos establecidos, tantos las

funcionales como los no funcionales. El software ha cumplido todos sus

requerimientos que han sido planteados en el inicio del proyecto.

Un producto de software es muy difícil probar al cien por ciento todos

los aspectos del sistema, se debe planear a que se dará prioridad.

 Asegurar que cumple con sus funciones

 Evaluar su usabilidad

 Comprobar el sistema bajo condiciones de estrés y medir el

desempleo

En el proyecto se aseguro que cumpla con las funciones que se estableció

o las metas para las cuales fue desarrollado y luego evaluamos su

usabilidad que tan usable es el software y es útil para el departamento de

recursos humanos, después se comprobó el sistema que funciona bien

bajo una tensión de trabajó muy alta.

Se probaron los siguientes aspectos definidos por los casos de prueba:

 La instalación del sistema

 Sus funcionales según los casos de uso

 La usabilidad del sistema con la participación de usuarios reales

 Se deben incluir pruebas de los otros requerimientos no funcionales

como:

 Rendimiento

 Robustez (Recuperación a los errores de hardware)

 Tiempo de respuesta

 Capacidad de carga (memoria, acceso a internet y a la bases

de datos)

120

Técnicas para las pruebas funcionales del Sistema

Al probar el sistema se debe comprobar que cumplan con los

requerimientos y asegurar que todas las funcionalidades están cubiertas.

Una técnica para documentar lo que se quiere documentar son las tablas

cruzadas estas contiene en los reglones los requerimientos y en las

columnas los componentes del sistema. En el interior de la tabla se pone

con una X si es requerimiento y i si está cubierta en el componente la j

para indicar en qué componente están cubiertos los requerimientos.

Requerimientos/componente Componente1 Componente2 Componente3

Req.1 X X

Req.2 X

Req.3 X

Req.4 X

Tabla N° 5.13: Ejemplo de Tabla Cruzada

De esta manera se tiene una lista de aprobaciones que se están

cumpliendo todos los requerimientos, debido a que ningún renglón

deberá ir vacio, lo que indica que al menos algún componente del sistema

cubre este requerimiento.

Si se revisa la columna de los componentes se puede notar que ninguna

columna esta en blanco lo que significa que los componentes cooperan

con al menos un requerimiento. En la tabla se documenta que los

componentes cubren los requerimientos, lo que es útil para mantener el

sistema al hacer cambios a los requerimientos.

121

Planeación de las Pruebas del Sistema

El plan de pruebas que debe incluir:

 Que se va a probar, el software que se ha desarrollado

 En qué orden se lo va hacer primero con pequeños datos

 El material de prueba esto es, el componente a probar, los datos

reales de prueba, el software que se necesita para su correcto

funcionamiento

 El resultado esperado para cada dato de prueba

 Responsable de la prueba el desarrollador del software, los

participantes en la prueba los digitadores y recursos humanos, la

fecha y lugar en que se realizara la prueba, que se hará en la

empresa.

 Plantilla para el informe de los resultados obtenidos indicando el

número de defectos encontrados.

Efectuadas las pruebas, se corrigen los defectos encontrados. Se vuelven

a aplicar pruebas, conocidas como pruebas de regresión estas sirven para

detectar defectos al hacer cambios a componentes ya probados. Al iniciar

un nuevo ciclo de desarrollo, se generan nuevos componentes o se

modifican los que se tenían para incluir nuevas funcionalidades o

características. Estos componentes pueden ocasionar fallas en lo que ya

funcionaba por efectos laterales o nuevas interacciones.

El sistema ha pasado todas las pruebas y se ha instalado en la matriz para

su funcionamiento.

5.6.3 Manuales

Cuando se desarrolla un sistema, siguiendo el ciclo de desarrollo también

se genera la documentación del sistema para que sirva de guía en los

siguientes ciclos o mantenimientos esto es para los desarrolladores. Sin

embargo, generalmente se requieren los manuales para otros

involucrados en el sistema, principalmente para los usuarios. Los

122

manuales deberán estar escritos en el lenguaje del lector a quien está

dirigido debe ser entendible, comprensible.

Manual de Usuario

Este manual debe contiene información del sistema que se puede usar

para los usuarios. Puede ser un documento electrónico o impreso que

describe la forma de uso del software, que está organizado en base a la

interfaz de usuario. Este manual debe contener:

 Cómo se entra, debe contener en la interfaz, en cada opción o campo

del sistema debe ser útil para resolver problemas a la hora de

ejecución

Este manual también contiene información sobre la instalación que pueda

ser útil al usuario.

Manual de Operación o Instalación

Debe estar escrito de forma entendible para el momento de la instalación

del software, puede estar en formato electrónico o impreso. Su contenido

será:

 La versión que está instalado

 Necesidades de hardware indicando las capacidades y velocidades

mínimas.

 Necesidades de software con versiones mínimas para su

funcionamiento

 Proceso para la instalación

 A quien recurrir en caso de problemas mayores que no se pueda

solucionar con el manual

A los manuales también se aplican pruebas para asegurarse que la

escritura es clara, precisa, completa y entendible.

123

Estos manuales han sido entregados a la empresa para su administración

correcta.

5.7 Conclusiones y Recomendaciones

Conclusiones:

 Al aplicar las técnicas de seguridad informática, la información podrá

ser almacenada de forma segura y confiable para la empresa, se protege

contra cualquier daño o acceso indebido.

 Con un servidor de directorio se podrá organizar y administrar

mejor los recursos informáticos de la empresa.

 La implementación de políticas de seguridad

informática facilita la administración de la red informática de la

empresa, reduce errores de los usuarios por manejo inadecuado de

los computadores.

 Con la realización de copias de seguridad periódicas de la

información, se podrá recuperación la información tal vez no toda pero

si la mayoría de la información respaldada.

 Con un correcto manejo de control de asignación de permisos de

acceso, se garantiza que los recursos informáticos de la empresa sean

manipulados y utilizados por las personas autorizadas.

 Con un servidor de actualizaciones, se consigue que los equipos

de la empresa se mantengan correctamente actualizados mejorando su

rendimiento, seguridad y productividad.

 Un punto de distribución de software, facilita la tarea del

administrador de sistemas, además se consigue que las

instalaciones se realicen de manera simultánea en varios equipos y

de forma rápida.

124

Recomendaciones

 Se debe tener en cuenta la utilización de aplicaciones y el acceso a

recursos de los usuarios de la red antes de organizarlos en

grupos y unidades organizativas.

 Por lo menos se debe tener levantados los servicios de un

controlador de dominios de respaldo en caso se suscite algún daño

con el principal.

 Considerar el alcance y funcionalidad de las directivas de grupo,

antes de habilitar o no alguna opción de configuración.

 Se debe configurar el servidor de actualizaciones para que

descargue sólo las actualizaciones que las estaciones de la empresa

requieran, evitando que colapsen los medios de almacenamiento y

minimizando el acceso a internet.

 Identificar la información importante y vulnerable para la empresa,

a fin de realizar las copias de seguridad, además se debe probar que

la restauración se realice correctamente simulando pérdida o daño de

esto.

 Elaborar un plan de contingencia que proteja los recursos

informáticos de la empresa, en caso de presentarse algún tipo de

desastre.

 Instruir a los usuarios en el uso adecuado de los computadores,

para que se complemente con la configuración del ambiente trabajo

mediante directivas de grupo.

 Capacitar al personal para que puedan resolver problemas

comunes y leves que se presenten durante sus labores diarias, sin

requerir la presencia del personal del área de Sistemas.

125

5.8 Bibliografía

5.8.1 Libros

 Charte, F. (2003). Manual Avanzado Windows Server2003. Grupo

Anaya SA. Primera edición. Madrid-España.

 Staneck, W. (2003). Manual D e l A d m i n i s t r a d o r

W i n d o w s S e r v e r 2 0 0 3 . M c G r a w Hill. Primera edición.

Madrid-España.

 Simmons, C.(2000). Windows 2000 Server Configuration.

Prentice Hall.

 Primera edición. Madrid-España.

 Sallings, W. (2001). Sistemas Operativos. Prentice Hall. Primera

edición. Madrid-España.

 Karanjit, S. (2001). Windows 2000 TCP/IP. Prentice Hall. Primera

edición. Madrid-España.

5.8.2 Referencias Web

 http://es.wikipedia.org

 http://hispasec.com

 http://www.monografías.com

 www.mailxmail.com/curso/informatica/mantenerordenador/capitulo44.h

tm

 www.juntadeandalucia.es/empleo/orienta/menuInicioguia/glosario.asp

 feda.es/leyenda/glosario.html

 http://www.slideshare.net/jose_rob/diseo-de-la-arquitectura-del-software

 http://blogparaentregartareas.blogspot.com/2011/04/ingenieria-de-

software-manual-de.html

 http://ayudaeninternet.blogspot.com/2007/03/introduccion-internet-y-

las- redes.html

http://www.mailxmail.com/curso/informatica/mantenerordenador/capitulo44.htm
http://www.mailxmail.com/curso/informatica/mantenerordenador/capitulo44.htm
http://www.google.com.ec/url?sa=X&start=81&oi=define&q=http://www.juntadeandalucia.es/empleo/orienta/menuInicioguia/glosario.asp%3Fletra%3Di&usg=AFQjCNFqgijNkqSLgnCCmPdkz9V3JuycLQ
http://ayudaeninternet.blogspot.com/2007/03/introduccion-internet-y-las-redes.html

126

5.9 Anexos

Encuesta Quito Motors

Nombre: ______________________________________

Puesto: _______________________________________

1. ¿Cuál opina usted que sería el un problema fundamental por lo que la

empresa está pasando?

2. ¿Cuál cree usted que es la principal causa del origen del problema?

3. ¿Qué opinión podría ofrecer para encontrar una solución optima al

problema?

4. ¿Estaría usted de acuerdo en la utilización de recursos informáticos para

la solución como puede ser un sistema de automatización?

Anexo N° 1: Encuesta

127

Manual De Usuario

Un manual de usuario es una guía que ayudara a entender y comprender de

mejor manera el funcionamiento del software CGA (Desarrollo de un

sistema de información de gestión de las carpetas de aspirantes a la Quito

Motors.

Es un documento de comunicación técnica que busca brindar asistencia de

ayuda a los empleados del Departamento de Recursos Humanos que usan el

sistema o software.

Pasos del manual del usuario:

1. Portada: El documento está elaborado y dirigido para el personal de la

empresa que tenga que trabajar con el sistema, que tengan dudas en el

funcionamiento puede utilizar el manual de ayuda.

2. Introducción: El uso del documento describe paso a paso como puede

acceder y navegar en el sistema, sirve para consultar algún problema

que se puede presentar como puede ser los pasos para realizar un

reporte, etc.

3. Análisis y requerimientos del sistema: Para poder utilizar el sistema

solo es necesario una PC Pentium IV que tenga acceso a internet para

poder trabajar con el sistema y poder navegar desde cualquier lugar.

4. Explicación del funcionamiento: Para poder acceder al sistema

debemos ingresar a internet a la dirección http://

128

Después registrarse como usuario y contraseña que se le haya

destinado. Ya en el sistema se puede observar que tiene muchas

funciones se irá explicando paso a paso como esta en el menú de

opciones de sistema.

129

130

 Ingreso de Datos En el ingreso del sistema tenemos un

nuevo aspirantes llenamos todos los datos y se procede a grabar.

131

 Modificación de Datos: Para modificar la información se puede

realizar haciendo una consulta de cedula donde se habilitaran

solo los campos que se puede modificar y los demás serán

bloqueados, cuando los cambios sean realizados se procede a

guardar.

132

 Eliminación de Datos Para eliminar los datos se envía el

archivo a consultar a eliminar, todos los datos de los campos

deben salir bloqueados y solo el campo que realiza la consulta

estar desbloqueada.

133

 Reportes de Datos: Los reportes se puede obtener en

diferente archivos en Word, Excel pdf de acuerdo como el usuario

necesite

134

 Glosario

Para ingresar nueva información

Para eliminar información

Para Actualizar información

Para realizar reportes

 Para guardar información

 Para buscar un registro

Los ejemplos de lo ha realizado con un aspirante, pero el procedimiento es el

mismo para cualquier clase que necesite o desee trabajar

El documento está escrito y redactado de tal manera, que cualquier persona

pueda entenderlo con la menor dificultad posible. Debido a que esta

detallado todas las tareas que están implementadas en el sistema.

Los alcances y las limitaciones que tiene el programa.

