


INSTITUTO TECNOLÓGICO
“CORDILLERA”

CARRERA DE ANÁLISIS DE SISTEMAS

AUTOMATIZACIÓN DE LOS PROCESOS FINANCIEROS MEDIANTE
UN SISTEMA INTEGRADO DE GESTIÓN FINANCIERA: MÓDULO
CONTABILIDAD.

Proyecto de investigación previo a la obtención del título de Tecnólogo en Análisis
de Sistemas

Autor: Noe Leonel Guayanay Criollo

Tutor: Lic. Wilson Núñez

Quito, Abril 2015

Aprobación del tutor y lector

En mi calidad de tutor del trabajo sobre el tema: AUTOMATIZACIÓN DE LOS PROCESOS FINANCIEROS MEDIANTE UN SISTEMA INTEGRADO DE GESTIÓN MÓDULO CONTABILIDAD, presentado por el ciudadano: Noe Leonel Guayanay Criollo, estudiante de la Escuela de Sistemas, considero que dicho informe reúne los requisitos y méritos suficientes para ser sometido a la evaluación por parte del Tribunal de Grado, que el Honorable Consejo de Escuela designe, para su correspondiente estudio y calificación.

Quito, Abril de 2015

Lcdo. Wilson Núñez
TUTOR

Ing. Hugo Heredia
LECTOR

Declaratoria

Declaro que la investigación es absolutamente original, autentica, personal, que se han citado las fuentes correspondientes y que en su ejecución se respetaron las disposiciones legales que protegen los derechos de autor vigentes. Las ideas, doctrinas resultados y conclusiones a los que he llegado son de mi absoluta responsabilidad.

Noe Leonel Guayanay
CC 172451641-2

Contrato de cesión sobre derechos propiedad intelectual

Comparecen a la celebración del presente contrato de cesión y transferencia de derechos de propiedad intelectual, por una parte, el estudiante **Noe Leonel Guayanay Criollo**, por sus propios y personales derechos, a quien en lo posterior se le denominará el "CEDENTE"; y, por otra parte, el INSTITUTO SUPERIOR TECNOLÓGICO CORDILLERA, representado por su Rector el Ingeniero Ernesto Flores Córdova, a quien en lo posterior se lo denominará el "CESIONARIO". Los comparecientes son mayores de edad, domiciliados en esta ciudad de Quito Distrito Metropolitano, hábiles y capaces para contraer derechos y obligaciones, quienes acuerdan al tenor de las siguientes cláusulas:

PRIMERA: ANTECEDENTE.- a) El Cedente dentro del pensum de estudio en la carrera de análisis de sistemas que imparte el Instituto Superior Tecnológico Cordillera, y con el objeto de obtener el título de Tecnólogo en Análisis de Sistemas, el estudiante participa en el proyecto de grado denominado "**AUTOMATIZACIÓN DE LOS PROCESOS FINANCIEROS MEDIANTE UN SISTEMA INTEGRADO DE GESTIÓN FINANCIERA MÓDULO: CONTABILIDAD**", el cual incluye la creación y desarrollo del programa de ordenador o software, para lo cual ha implementado los conocimientos adquiridos en su calidad de alumno. **b)** Por iniciativa y responsabilidad del Instituto Superior Tecnológico Cordillera se desarrolla la creación del programa de ordenador, motivo por el cual se regula de forma clara la cesión de los derechos de autor que genera la obra literaria y que es producto del proyecto de grado, el mismo que culminado es de plena aplicación técnica, administrativa y de reproducción.

SEGUNDA: CESIÓN Y TRANSFERENCIA.- Con el antecedente indicado, el Cedente libre y voluntariamente cede y transfiere de manera perpetua y gratuita todos los derechos patrimoniales del programa de ordenador descrito en la cláusula anterior a favor del Cesionario, sin reservarse para sí ningún privilegio especial (código fuente, código objeto, diagramas de flujo, planos, manuales de uso, etc.). El Cesionario podrá explotar el programa de ordenador por cualquier medio o procedimiento tal cual lo establece el Artículo 20 de la Ley de Propiedad Intelectual, esto es, realizar, autorizar o prohibir, entre otros: a) La reproducción del programa de ordenador por cualquier forma o procedimiento; b) La comunicación pública del software; c) La distribución pública de ejemplares o copias, la comercialización, arrendamiento o alquiler del programa de ordenador; d) Cualquier transformación o modificación del programa de ordenador; e) La protección y registro en el IEPI el programa de ordenador a nombre del Cesionario; f) Ejercer la protección jurídica del programa de ordenador; g) Los demás derechos establecidos en la Ley de Propiedad Intelectual y otros cuerpos legales que normen sobre la cesión de derechos de autor y derechos patrimoniales.

TERCERA: OBLIGACIÓN DEL CEDENTE.- El cedente no podrá transferir a ningún tercero los derechos que conforman la estructura, secuencia y organización del programa de ordenador que es objeto del presente contrato, como tampoco emplearlo o utilizarlo a título personal, ya que siempre se deberá guardar la exclusividad del programa de ordenador a favor del Cesionario.

CUARTA: CUANTIA.- La cesión objeto del presente contrato, se realiza a título gratuito y por ende el Cesionario ni sus administradores deben cancelar valor alguno o regalías por este contrato y por los derechos que se derivan del mismo.

QUINTA: PLAZO.- La vigencia del presente contrato es indefinida.

SEXTA: DOMICILIO, JURISDICCIÓN Y COMPETENCIA.- Las partes fijan como su domicilio la ciudad de Quito. Toda controversia o diferencia derivada de éste, será resuelta directamente entre las partes y, si esto no fuere factible, se solicitará la asistencia de un Mediador del Centro de Arbitraje y Mediación de la Cámara de Comercio de Quito. En el evento que el conflicto no fuere resuelto mediante este procedimiento, en el plazo de diez días calendario desde su inicio, pudiendo prorrogarse por mutuo acuerdo este plazo, las partes someterán sus controversias a la resolución de un árbitro, que se sujetará a lo dispuesto en la Ley de Arbitraje y Mediación, al Reglamento del Centro de Arbitraje y Mediación de la Cámara de comercio de Quito, y a las siguientes normas: a) El árbitro será seleccionado conforme a lo establecido en la Ley de Arbitraje y Mediación; b) Las partes renuncian a la jurisdicción ordinaria, se obligan a acatar el laudo arbitral y se comprometen a no interponer ningún tipo de recurso en contra del laudo arbitral; c) Para la ejecución de medidas cautelares, el árbitro está facultado para solicitar el auxilio de los funcionarios públicos, judiciales, policiales y administrativos, sin que sea necesario recurrir a juez ordinario alguno; d) El procedimiento será confidencial y en derecho; e) El lugar de arbitraje serán las instalaciones del centro de arbitraje y mediación de la Cámara de Comercio de Quito; f) El idioma del arbitraje será el español; y, g) La reconvenición, caso de haberla, seguirá los mismos procedimientos antes indicados para el juicio principal.

SÉPTIMA: ACEPTACIÓN.- Las partes contratantes aceptan el contenido del presente contrato, por ser hecho en seguridad de sus respectivos intereses.

En aceptación firman a los 6 días del mes de Abril del dos mil quince.

f) _____
C.C. N° 1724516412
CEDENTE

f) _____
Instituto Superior Tecnológico Cordillera
CESIONARIO

Agradecimiento

Gracias al Lcdo. Wilson Núñez, por el valioso aporte profesional, técnico y humano brindado en el transcurso de este semestre en favor de la culminación de la memorable carrera que después de mucho sacrificio y esfuerzo se culmina.

De igual forma agradecer a todo el personal docente, mis queridos maestros que al fin verán los frutos de sus enseñanzas en mí.

A los amigos y compañeros que compartieron conmigo la vida institucional y fueron partícipes de cada experiencia, gracias por permitirme compartir y aprender junto a ustedes.

Dedicatoria

A mis padres por su apoyo incondicional
A mis hermanos por su motivación
A mi mujer por su infinito amor
A mi hija por su eterna inspiración

Índice General

Título	Página
Aprobación del tutor y lector	ii
Declaratoria	iii
Contrato de cesión sobre derechos propiedad intelectual	iv
Agradecimiento	viii
Dedicatoria	ix
Índice de Tablas	xv
Índice de Figuras	xvii
Resumen ejecutivo	xix
Abstract	xx
Introducción	xxi
Capítulo I: Antecedentes	1
1.01. Contexto.....	1
1.02. Justificación.....	2
1.02. Definición del Problema central	3
Capítulo II: Análisis de Involucrados	6
2.01. Requerimientos.....	6
2.01.1 Descripción del sistema actual.....	6
Visión.....	6
Alcance	7

2.01.3 Entrevistas.....	7
2.01.4 Matriz de Requerimientos.....	8
2.01.5 Descripción Detallada	9
Requerimiento funcional.....	9
Requerimientos No funcionales.....	13
2.03. Matriz de Involucrados.....	17
Capítulo III: Problemas y Objetivos	18
3.02. Árbol de Objetivos	19
3.04. Casos de uso de realización.....	22
3.05. Diagrama de secuencias del sistema.....	27
3.06. Especificación de casos de uso.....	32
Capítulo IV: Análisis de Alternativas	35
4.01. Matriz de Análisis de Alternativas	35
4.02. Matriz de Impactos de Objetivos.....	37
4.03. Estándares para el Diseño de Clases	38
4.04. Diagrama de clases	40
4.05. Modelo Lógico – Físico	40
4.06. Diagrama de Componentes.....	41
4.07. Diagramas de Estrategias	42
4.08 . Matriz de Marco Lógico.....	42
4.09. Vistas arquitectónicas.....	44

4.01.01. Vista lógica	44
4.01.02. Vista física	45
4.01.03. Vista de desarrollo	45
Capítulo V: Propuesta	47
5.01. Especificación de estándares de programación	47
5.01.01. Organización de ficheros	47
5.01.02. Fichero fuente Java (.java).....	47
5.01.04. Sentencias de paquete	49
5.01.06. Sentencias de importación	49
5.01.07. Declaraciones de clases e interfaces	50
5.01.08. Sangría	51
5.01.09. Longitud de línea	51
5.01.10. División de líneas.....	51
5.01.11. Comentarios	52
5.01.12. Comentarios de implementación	52
5.01.13. Comentarios de documentación.....	53
5.01.14. Una declaración por línea	53
5.01.15. Inicialización.....	53
5.01.16. Localización.....	54
5.01.17. Declaración de clases / interfaces	54
5.01.18. Sentencias	55

5.01.19. Espacios en blanco.....	57
5.01.20. Nomenclatura de identificadores	57
5.01.21. Paquetes	58
5.01.22. Clases e interfaces.....	59
5.01.23. Métodos	59
5.01.24. Variables	60
5.01.25. Constantes.....	60
5.01.02.01. Prácticas de programación.....	60
5.01.02.02. Visibilidad de atributos de instancia y de clase	60
5.01.02.03. Referencias a miembros de una clase	61
5.01.02.04. Constantes.....	61
5.01.02.05. Asignación sobre variables	62
5.01.02.06. Otras prácticas.....	63
5.01.02.07. Documentación: javadoc.....	64
5.02. Diseño de Interfaces de Usuario.....	70
5.03. Especificación de pruebas de unidad.....	78
5.04 Especificación de pruebas de aceptación	81
5.05. Especificación de pruebas de carga.....	83
5.06. Configuración del Ambiente mínima/ideal	86
Capítulo VI: Aspectos Administrativos	88
6.01. Recursos	88

6.02. Presupuesto.....	89
6.03. Cronograma	89
Capítulo VII: Conclusiones y Recomendaciones.....	90
7.01. Conclusiones	90
7.02. Recomendaciones	90
ANEXOS	91
Manual de Instalación	93
Instalar el Apache Tomcat 6.x	104
Manual de usuario	119
Manual Técnico.....	131
Bibliografía	137

Índice de Tablas

Título	Página
Tabla 1 <i>Matriz de fuerzas T.</i>	3
Tabla 2 <i>Entrevista dirigida a la empresa.</i>	7
Tabla 3 <i>Listado de requerimientos.</i>	8
Tabla 4 <i>Requerimiento funcional 001.</i>	9
Tabla 5 <i>Requerimiento funcional 002.</i>	10
Tabla 6 <i>Requerimiento funcional 003.</i>	11
Tabla 7 <i>Detalle de Requerimiento F004.</i>	12
Tabla 8 <i>Detalle de Requerimiento NF001.</i>	13
Tabla 9 <i>Detalle de Requerimiento NF002.</i>	14
Tabla 10 <i>Detalle de Requerimiento NF003.</i>	15
Tabla 11 <i>Detalle de Requerimiento NF004.</i>	16
Tabla 12 <i>Plan de cuentas.</i>	23
Tabla 13 <i>Retención.</i>	24
Tabla 14 <i>Detalle asiento.</i>	25
Tabla 15 <i>Verificar sustento.</i>	26
Tabla 16 <i>Proceso de reporte.</i>	27
Tabla 17 <i>Especifica casos de uso general.</i>	32
Tabla 18 <i>Realiza la consulta de información.</i>	33
Tabla 19 <i>Detalla cómo llega la información</i>	33
Tabla 20 <i>Detalla cómo llega la información.</i>	34
Tabla 21 <i>Detalla cómo llega la información.</i>	34
Tabla 22 <i>Análisis de alternativas.</i>	35
Tabla 23 <i>Matriz de Análisis de Impactos de Objetivos.</i>	37

Tabla 24 <i>Resumen del proyecto lo que se desea lograr.</i>	43
Tabla 25 <i>Declaración de clases e interfaces.</i>	50
Tabla 26 <i>Ingreso al sistema</i>	71
Tabla 27 <i>Ventana principal.</i>	72
Tabla 28 <i>Contenido de Ventana de cuentas contables.</i>	73
Tabla 29 <i>Ventana de tipos de sustento.</i>	74
Tabla 30 <i>Ventana de tipo de sustento tributario.</i>	75
Tabla 31 <i>Ventana de asientos contables.</i>	76
Tabla 32 <i>Ventana de reporte de diarios movimientos.</i>	77
Tabla 33 <i>Venta de reportes.</i>	78
Tabla 34 <i>Matriz de pruebas de carga.</i>	79
Tabla 35 <i>Pruebas de Reportes, resultados eficientes.</i>	80
Tabla 36 <i>Pruebas de compilación de Código.</i>	80
Tabla 37 <i>Pruebas de Almacenamiento.</i>	81
Tabla 38 <i>Pruebas de aceptación</i>	82
Tabla 39 <i>Pruebas de aceptación.</i>	82
Tabla 40 <i>Tipo de prueba de carga001.</i>	84
Tabla 41 <i>Tipo de prueba de carga002.</i>	84
Tabla 42 <i>Prueba de carga003.</i>	85
Tabla 43 <i>Prueba de carga004.</i>	85
Tabla 44 <i>Recursos.</i>	88
Tabla 45 <i>Gastos realizados en el Proyecto.</i>	89

Índice de Figuras

Título	Página
Figura 1. <i>Mapeo de involucrados</i>	17
Figura 2. <i>Árbol de Problemas</i>	18
Figura 3. <i>Árbol de objetivos</i>	19
Figura 4. <i>Diagrama de Caso de Uso General 001</i>	20
Figura 5. <i>Diagrama de Caso de Uso 002</i>	20
Figura 6. <i>Diagrama de Caso de Uso 003</i>	21
Figura 7. <i>Diagrama de Caso de Uso 004</i>	21
Figura 8. <i>Diagrama de Caso de Uso 005</i>	21
Figura 9. <i>Diagrama de Caso de Uso 006</i>	22
Figura 10. <i>Caso de uso de realización 001</i>	22
Figura 11. <i>Caso de uso de realización 002</i>	23
Figura 12. <i>Caso de uso de realización 003</i>	24
Figura 13. <i>Caso de uso de realización 004</i>	25
Figura 14. <i>Caso de uso de realización 004</i>	26
Figura 15. <i>Diagrama de secuencia 001</i>	28
Figura 16. <i>Diagrama de secuencia 002</i>	28
Figura 17. <i>Diagrama de secuencia 002</i>	29
Figura 18. <i>Diagrama de secuencia 003</i>	29
Figura 19. <i>Diagrama de secuencia 004</i>	30
Figura 20. <i>Diagrama de secuencia 005</i>	30
Figura 21. <i>Diagrama de secuencia 006</i>	31
Figura 22. <i>Diagrama de Secuencia 007</i>	31
Figura 23. <i>Diagrama de Secuencia 008</i>	32

Figura 24. <i>Diagrama de Clases.</i>	40
Figura 25. <i>Diagrama Modelo físico.</i>	40
Figura 26. <i>Diagrama de Componentes.</i>	41
Figura 27. <i>Diagrama de Estrategias.</i>	42
Figura 28. <i>Descripción Lógica a del sistema.</i>	44
Figura 29. <i>Vista física.</i>	45
Figura 30. <i>Vista de desarrollo de la solución.</i>	45
Figura 31. <i>Descripción física del sistema.</i>	46
Figura 32. <i>Capas con las que interactúa la interface del usuario.</i>	70
Figura 33. <i>Ingreso al sistema.</i>	71
Figura 34. <i>Ingreso al sistema.</i>	72
Figura 35. <i>Muestra los objetos de la ventana 2.</i>	73
Figura 36. <i>Muestra los objetos de la ventana 3.</i>	74
Figura 37. <i>Muestra los objetos de la ventana 4.</i>	75
Figura 38. <i>Muestra los objetos de la ventana 5.</i>	76
Figura 39. <i>Muestra los objetos de la ventana 6.</i>	77
Figura 40. <i>Muestra los objetos de la ventana 7.</i>	78
Figura 41. <i>Diagrama de secuencia.</i>	81

Resumen ejecutivo

El presente trabajo de titulación propone la implementación de un Software de Control de procesos Contables en ambiente Web. El origen del trabajo a desarrollarse analizando el capítulo 1, donde se da a conocer una breve explicación de porqué se eligió el tema, su contexto, justificación y realizando la construcción de la matriz de fuerzas T, determinando las fuerzas que impulsan y bloquean la situación negativa dentro de la organización, capítulo 2 detallaremos el mapa de identificación de los involucrados directos e indirectos, deberá salir del levantamiento de requerimientos y las entrevistas que se realizan a las empresas donde nos permita dar a conocer el alcance de nuestro tema, capítulo 3 determinaremos el árbol de problemas luego de haber generado los requerimientos y de obtener los involucrados, es importante que se organice la información tomando en consideración la causa, problema y efecto que determinan el problema central y posterior al árbol de objetivos que tiene fines y medios que se genera en base de el árbol de problemas ya con esto se podrá tener una visión clara de los problemas que se generan y procesos de la misma pues nos servirá para realizar los diagramas de casos de uso, realización, secuencia, capítulo 4 se determinara el estándar para nombrar, clases, atributos, métodos que serán utilizados para el diseño de clases de la solución y diagrama de clases, modelo lógico físico y demás diagramas que se generan en el modelo UML, capítulo 5 se desarrollara la propuesta estándar de codificación usado para la implementación del producto, y pruebas de aceptación, calidad, capítulo 6 detallaremos el costo del producto y su planificación, capítulo 7 se dará conclusiones y recomendaciones a más de los anexos y manuales de usuario, instalación, técnico. La principal ventaja de esta aplicación es que las empresas puedan tener una excelente toma decisiones en el ámbito laboral.

Abstract

This paper proposes titling implementing a Financial Control Software processes in Web environment. The origin of the work to develop analyzing Chapter 1, where it provides a brief explanation of why the topic, context, rationale was chosen and performing the construction of the matrix of forces T, determining the forces driving and block the situation negative within the organization, Chapter 2 will detail the map of identifying direct and indirect involved must exit requirements gathering and interviews are conducted to companies which allow us to present the scope of our subject, Chapter 3 will determine the problem tree after having generated the requirements and to get involved, it is important that the information be organized taking into account the cause, problem and effect that determine the center and rear objective tree problem having ends and means that generated based on the problem tree and with this you can have a clear view of the problems that are generated and processes the same as we serve to make diagrams use cases, performance, string, Chapter 4 standard is determined to name, classes, attributes, methods to be used for the design of classes of solution and class diagram, physical logic model and other diagrams that are generated in the UML model, Chapter 5 standard codification proposal was developed used for product implementation and acceptance testing, quality, Chapter 6 will detail the cost of the product and its planning, Chapter 7 will give conclusions and recommendations over the annexes and user manuals, installation technician. The main advantage of this application is that companies can have an excellent decision making in the workplace.

Introducción

La presente estudio tiene por objetivo realizar la implementación de un sistema de información que automatice el control de los procesos contables, de las empresas Ecuatorianas que sea ágil seguro ya que manipula los procesos contables de una empresa. Es manejar el rendimiento de ganancias o pérdidas de la misma.

Necesitan automatizar los procesos ya que estos no se los realiza con efectividad y agilidad. En este trabajo se presenta el desarrollo de un software para el control contable, esto quiere decir que tendremos una interfaz de usuario en donde podremos realizar varias operaciones, verificaciones, consultas de manera detallada.

Actualmente, el control de los procesos contables de las empresas, se lleva a mano o con aplicaciones que ya no están acorde con las necesidades actuales, teniendo como consecuencia equivocaciones al momento que los empresarios realicen la toma de decisiones. Se pierde mucho tiempo en la verificación de información y toma de decisiones por parte de los empresarios y se genera un ambiente de trabajo obligado, muchas veces repetitivo para los trabajadores que lo realizan.

Por ello tras un arduo análisis de la gestión ha automatizar, la solución planteada permitirá la buena interacción con la información requerida por los trabajadores y empresarios de forma organizada, transparente y sin tener que perder tiempo innecesario. Con la investigación se dará a conocer paso a paso la solución que se podrá efectuar en los procesos financieros del módulo de contabilidad.

Capítulo I: Antecedentes

1.01. Contexto

Esta investigación que se realiza a las empresas Ecuatorianas, para tener la noción de los procesos que manejan. Ya que las empresas en el Ecuador necesitan información contable que nos permita registrar, las operaciones financieras con el propósito de analizar los resultados de la empresa, y controlar los procesos de ganancias o pérdidas de la misma y de las negociaciones comerciales para la toma de decisiones, el registro contable de las empresas proporcionan información que permiten tomar decisiones para la reinversión y ampliar su gama de productos, para la venta y tener crecimiento de sus utilidades para lo cual necesita de los informes que genera las operaciones financieras.

Las tecnologías de información y comunicación se han incorporado rápidamente a nuestras vidas. Internet sobre todo, puesto que nos encontramos con un medio de comunicación, que nos permite grandes oportunidades que antes eran impensables, tales como compartir información en línea, verificación estados de cuenta bancaria información legal, médica etc. En diversas partes del mundo, en la actualidad el presidente de la república ha generado una necesidad amplia para el desarrollo del país tomando en cuenta la matriz productiva está basada en la producción e implementación de un sistema contable que permita tener los procesos financieros detallados y sistematizados.

1.02. Justificación

El presente proyecto permitirá crear un aplicativo que le permita a la empresa realizar el control de procesos contables e integrar en el sistema financiero con cada uno de los módulos que son: Contabilidad, Inventarios, Nomina, Cuentas por cobrar, Facturación y Tesorería. Es necesario desarrollar la aplicación e implementarla, para mejorar los problemas que afronta actualmente la empresa en todos los procesos de control, mediante un modelo integral que dispone la aplicación, para optimizar el tiempo y recursos. El presente aplicativo informático tiene como finalidad generar reportes a través de la información que entrega cada uno de los módulos (Cuentas por cobrar y pagar, Inventario, Nomina de personal, Facturación, Tesorería, Contabilidad), que servirá para la toma de decisiones de los empresarios, además permitirá generar actividades de suma importancia para sustentar la información contable que las empresas necesitan analizar para obtener las futuras inversiones que se generara a través del estudio de mercado que es importante para cada proceso y control que necesitan las organizaciones.

1.02. Definición del Problema central

En la siguiente matriz detallaremos las situaciones que influyen para automatizar un proceso, y plantear la problemática en el presente y lo que se busca al realizar la investigación, también se detalla las fuerzas mediante la cual son calificadas con la I= intensidad y PC = potencial de campo, en la escala de 1 al 5.

Análisis de Fuerzas T

Tabla 1

Matriz de fuerzas T.

ANÁLISIS DE FUERZAS T					
Situación Empeorada	Situación Actual				Situación Mejorada
Perdida o quiebre de las empresas.	Ineficiente gestión financiera en el módulo contable de la ciudad de Quito-Ecuador.				El Instituto Tecnológico Superior Cordillera impulsa a sus estudiantes a crear aplicaciones informáticas robustas y confiables para un buen desarrollo financiero al Ecuador.
Fuerzas Impulsadoras	I	PC	I	PC	Fuerzas Bloqueadoras
Implementar sistemas financieros.	3	4	4	2	Al estar en un país pequeño y no automatizado se desconoce las tecnologías financieras actuales.
Tener menor tiempo de espera para toma de decisiones.	4	4	3	5	No se tiene una herramienta y conocimientos de ellas.
Motivar a las empresas al cambio y actualizarse para que realicen mayor competición.	2	3	4	5	Las personas están aferradas a lo típico.
Crear una aplicación amigable y robusta para el usuario.	2	4	4	5	Poco apoyo a las aplicaciones informáticas.

Nota. Análisis de las fuerzas T, descripción de la situación empeorada, situación actual y situación mejorada.

Interpretación

Fuerza Impulsadora: Implementar sistemas financieros

I = 3 Es el ente que determina el marco legal sobre las empresas la ciudad Quito-Ecuador.

PC = 4 Dentro de la planificación de las empresas se encuentra inmerso la organización y regulación financiera mediante el régimen de economía del país.

Fuerza Impulsadora: Tener menor tiempo de espera para toma de decisiones.

I = 4 Pues es el ejecutor de la solución mediante los convenios acordados por los inversionistas para la toma de decisiones.

PC = 4 Al tener planificaciones establecidas con los involucrados del negocio.

Fuerza Impulsadora: Motivar a las empresas al cambio y actualizarse para que realicen mayor competencia

I = 2 Al desconocer la utilidad de la tecnología y al no tener dentro de la empresa provoca que exista descontento por parte de los clientes.

PC = 3 El tener una infraestructura tecnológica permitirá a las empresas mejorar el servicio y aumentar la productividad de la misma.

Fuerza Impulsadora: Crear una aplicación amigable y robusta para el usuario.

I = 2 Se evidencia la realidad de los ingresos y los gastos de la empresa.

PC=4 Se obtiene un balance que determine los resultados reales de la empresa.

Fuerza Bloqueadora: Al estar en un país pequeño y no automatizado se desconoce las tecnologías financieras actuales.

I = 4 No existe el número suficiente conocimientos de las tecnologías.

PC=2 La dificultad en costo de capacitación.

Fuerza Bloqueadora: No se tiene una herramienta y conocimientos de ellas.

I = 3 No utilizan el recurso tecnológico en forma apropiada.

PC=5 Hecha la visita de campo se determinó que carece de infraestructura tecnológica, pero no la utilizan porque no existe ninguna aplicación informática que permita utilizar adecuadamente la infraestructura.

Fuerza Bloqueadora: Las personas están aferradas a lo típico

I = 3 No se ha realizado la gestión por parte de los integrantes de la administración de la empresa para que se de capacitación a las personas que trabajan en horarios de trabajo.

PC = 5 Al tener estados de cuenta de la empresa financieros no se tiene los recursos disponibles en forma inmediata para contratar el personal de capacitación.

Fuerza Bloqueadora: Poco apoyo a las aplicaciones informáticos.

I = 4 La falta de financiamiento ha impedido la difusión las empresas.

PC =2 No se considera un bien para la empresa si no como un gasto más.

Capítulo II: Análisis de Involucrados

2.01. Requerimientos

2.01.1 Descripción del sistema actual

Algunas empresas en la actualidad no llevan un control adecuado de la contabilidad, siguen llevando sus procesos de forma manual o con sistemas que ya no están acorde con las necesidades actuales, y por consecuencia no se logra tener reportes sin pérdida de tiempo y que facilitarían a los empresario para la toma de decisiones, además existen problemas en el control de estados financieros como libro diario, libro mayor, reportes etc.

2.01.02. Visión y Alcance

Visión

Dotar un sistema que nos permita llevar las operaciones de control contable como (libro diario, libro mayor, reportes etc.) Y obtener informes o reportes por fecha, por nombre de una forma rápida y clara especificando los detalles de ingreso y egresos, de forma rápida y clara especificando un buen control financiero.

Se obtendrá reportes financieros de los movimientos de la empresa, se tendrá las opciones de mantenimiento como borrar, eliminar, modificar y guardar por ejemplo de el plan de cuentas, concepto de retención, tipo de comprobante, tipo de sustento etc. Los reportes se generaran en PDF o Excel para optimizará el uso de papel y el medio ambiente.

Alcance

El alcance de este proyecto nos permitirá parametrizar cuentas contables, conceptos de retención, tipos de comprobantes, sustentos tributarios verificar asientos contables y los reportes libro diario, balance general, de resultados y retenciones en la fuente. Es llenar las expectativas de los empresarios cumpliendo con los requerimientos solicitados, aplicando los estándares, normas y políticas de las empresas Ecuatorianas.

2.01.3 Entrevistas

Tabla 2

Entrevista dirigida a la empresa.

DISEÑO ENTREVISTA		
identificador: 001		
Preguntas	Objetivos	Análisis posterior
¿Tienes problemas con su sistema contable?	Determinar los problemas a que tiene el aplicativo actual.	Se puede disminuir pérdida de tiempo e información.
¿Cómo se realizan los ingresos operaciones financieras en el sistema?	Obtener mayor eficiencia de la información requerida.	Se requiere información puntual para una buena salud contable.
¿Cómo obtienen los reportes?	Conocer cada uno de los movimientos que han sufrido las operaciones contables.	Mejor seguridad y los procesos serían más eficientes.
¿Es viable implementar un nuevo aplicativo informático?	Diagnosticar la eficacia en que se maneja la información.	Se considera de las aplicaciones como Excel no es muy fiable. Ya que no cuenta la las expectativas contables.
¿Cómo distribuye la empresa los gastos y costos entre los diferentes productos o servicios para determinar el costo de venta o servicios?	Identificar si la empresa tiene pérdidas minuciosas.	Se puede analizar si la empresa esta consiente de sus gastos o costos.

Nota: Preguntas realizadas en la entrevista dirigida al personal del nivel directivo o gerencial.

2.01.4 Matriz de Requerimientos

Tabla 3

Listado de requerimientos funcionales y no funcionales.

Identificador	Descripción	Fuente	Prioridad	Tipo	Estado	Usuarios Involucrados
REQUERIMIENTOS FUNCIONALES						
RF001	El sistema debe permitir movimientos en línea.	Contador	Alta	Sistema	En revisión	Contadores
RF002	Administrar las cuentas por parte del administrador	Contador	Alta	Sistema	En revisión	Auxiliares
RF003	El sistema debe permitir consultar ingresar, modificar y eliminar.	Gerente	Alta	Sistema	En revisión	Gerente
RF004	El sistema deberá permitir reversar movimientos de ingreso o egreso registrados erróneamente, pero solo a usuarios autorizados	Contador	Alta	Sistema	En revisión	Contador
REQUERIMIENTOS NO FUNCIONALES						
RNF001	El sistema no divulgará a los clientes ninguna información personal de la empresa	Jefe	Medio	Usuario	En revisión	Jefe de Área
RNF002	Se requiere que los contadores tengan ingreso al administrador.	Contador	Medio	Usuario	En revisión	Contadores
RNF003	Contador se puede registrar en el sistema.	Contadores	Medio	Usuario	En revisión	Contadores
RNF004	La aplicación deberá ser compatible los distintos sistemas operativos.	Jefe de área	Medio	Usuario	En revisión	Usuarios/Clientes

Nota: Matriz en forma detallada del levantamiento del listado de requerimientos funcionales y no funcionales planteados por personal de la institución los cuales son validados y que se utilizan para realizar el sistema informático solicitado, indicando los puntos claves que debe tener el sistema ante el usuario que lo utilizara.

2.01.5 Descripción Detallada

En el siguiente apartado se encuentra de forma detallada en tablas cada uno de los requerimientos funcionales y no funcionales presentados para el desarrollo del sistema planteado.

Requerimiento funcional

Tabla 4

Requerimiento funcional 001.

Descripción del Requerimiento: El sistema debe permitir movimientos en línea.		Estado	Análisis / Diseño / Implementación
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	03/04/2015
Identificador:	RE001		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	Funcional
Datos de Entrada:	Usuario y clave de los responsables de realizar los movimientos contador o gerente.		
Descripción:	El contador ingresara al módulo contable para poder realizar los procesos contables, la información proporcionada por cada uno de los módulos que conforman el sistema financiero.		
Datos de Salida:	Reportes de los movimientos realizados al sistema.		
Resultados Esperados:	Facilitar los movimientos contables y manejo de información para los fines que sean. Generación de reportes de existencia de movimientos contables.		
Origen:	Inversionistas		
Dirigido a:	Contador Auxiliar Gerente		
Prioridad:	4		
Requerimientos asociados:	Se tendrá acceso movimientos siempre y cuando ingrese al sistema debidamente registrado.		
ESPECIFICACIÓN:			
Precondiciones:	1.- Verificara si el usuario y clave son correctos 2.- Realizara consulta en la base de datos para mostrar información		
Pos condiciones:	Información fiable y correcta.		
Criterios de Aceptación:	Permite al auxiliar y contador visualizar la información.		

Nota: Descripción detallada del requerimiento funcional 001, para llevar el control de movimientos que se realiza. En el cual se deberá verificar los datos que deben estar presentes en el sistema para su desarrollo.

Tabla 5

Requerimiento funcional 002.

Descripción del Requerimiento:	Administrar las cuentas por parte del administrador	Estado	Análisis / Diseño / Implementación
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	03/04/2015
Identificador:	RE002		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	Funcional
Datos de Entrada:	Datos necesarios para validad la cuenta y poder ingresar al sistema.		
Descripción:	Una vez ingresado al sistema se podrá elegir de una serie de botones de accesos y verificar los movimientos de la empresa.		
Datos de Salida:	Balances detallados de movimientos de la empresa que se pueden solicitar.		
Resultados Esperados:	Optimizar y reducir el tiempo para consultar las existencias y posterior solicitud.		
Origen:	Módulos (Nomina, Facturación, Inventario, Tesorería,)		
Dirigido a:	Contador Auxiliar Gerente		
Prioridad:	4		
Requerimientos asociados:	Se llevará el control de cuentas siempre y cuando el usuario sea el administrador del sistema.		
ESPECIFICACIÓN:			
Pre condiciones:	1.- Realizara una consulta a la base de datos y verificar las cuentas.		
Pos condiciones:	Cuentas administradas bajo parámetros.		
Criterios de Aceptación:	Permite tener acceso al módulo.		

Nota: Descripción detallada del requerimiento funcional 002 En la presente tabla se encuentra detallado el requerimiento funcional antes en mención donde se requiere que el administrador verificar los reportes de información de la empresa siempre y cuando los que consultan se encuentren debidamente registrados en el sistema.

Tabla 6

Requerimiento funcional 003.

Descripción del Requerimiento: El sistema debe permitir consultar ingresar, modificar y eliminar.		Estado	Análisis / Diseño / Implementación
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	03/04/2015
Identificador:	RE003		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	Funcional
Datos de Entrada:	Usuario y clave validados para ingreso al sistema.		
Descripción:	Deberá ingresar y verificar la información en el sistema para poder tener información segura caso contrario modificar		
Datos de Salida:	Ingreso y actualizaciones de los datos		
Resultados Esperados:	Tener una buena administración financiera y utilidad para la empresa.		
Origen:	Módulos (Nomina, Facturación, Inventario, Tesorería,)		
Dirigido a:	Gerente Contador Auxiliar		
Prioridad:	4		
Requerimientos asociados:	Se llevará el control para las modificaciones siempre y cuando el usuario se allá registrado en el sistema.		
ESPECIFICACIÓN:			
Pre condiciones:	Es necesario que el usuario que ingrese la información se encuentre registrado en el sistema y tenga privilegios para realizar cambios.		
Pos condiciones:	Se puede modificar la información siempre y cuando sea verificado datos erróneos.		
Criterios de Aceptación:	El usuario administrador visualizara en los reportes datos validos generados por el sistema.		

Nota: Descripción detallada del requerimiento funcional 003 Tabla detallada las posibles modificaciones de datos en el sistema.

Tabla 7

Detalle de Requerimiento F004.

Descripción del Requerimiento: El sistema deberá permitir reversar movimientos de ingreso o egreso registrados erróneamente, pero solo a usuarios autorizados	Estado	Análisis / Diseño / Implementación
Creado por: Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación: 24/11/2014	Fecha de Actualización:	03/04/2015
Identificador: RE004		
Tipo de Requerimiento: Crítico	Tipo de Requerimiento:	Funcional
Datos de Entrada: Usuario y clave validados para ingreso al sistema.		
Descripción: El contador verificara el ingreso de movimientos erróneos.		
Datos de Salida: Se seleccionará el movimiento y se realizara la modificación correspondiente.		
Resultados Esperados: Visualización del detalle de entrega de reportes para los empresarios.		
Origen: Módulos (Nomina, Facturación, Inventario, Tesorería,)		
Dirigido a: Gerente Inversionistas		
Prioridad: 4		
Requerimientos asociados: Sujeto a aprobación de modificación por parte del administrador.		
ESPECIFICACIÓN:		
Pre condiciones:	1.-Consulta de información. 2.-Es necesarios que el usuario que controla los movimientos de ingreso o egreso se encuentre registrado en el sistema y tenga privilegios para poder visualizar los reportes de entrega.	
Pos condiciones:	Información valida.	
Criterios de Aceptación:	El usuario administrador visualizara en reportes generados por el sistema.	

Nota: Descripción detallada del requerimiento funcional 004 Tabla detallada la solicitud en el requerimiento del cambio de movimientos erróneos.

Requerimientos No funcionales.

Tabla 8

Detalle de Requerimiento NF001.

Descripción del Requerimiento: El sistema no divulgará a los clientes ninguna información personal de la empresa	Estado	Análisis
Creado por:	Noe Guayanay	Actualizado por: Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización: 24/11/2015

Identificador:	RE001
Tipo de Requerimiento:	Crítico
Tipo de Requerimiento:	No Funcional
Datos de Entrada:	Ingreso al módulo administrador
Descripción:	No valida el ingreso de usuarios puede generar pérdida de archivos o manipulación errónea de los movimientos financieros de la empresa.
Datos de Salida:	Reportes.
Resultados Esperados:	Perdida de información.
Origen:	Información de los módulos
Dirigido a:	Gerente
Prioridad:	4
Requerimientos asociados:	RQNF001 RQNF001
ESPECIFICACIÓN:	
Pre condiciones:	Consulta de información
Pos condiciones:	Validación de usuario
Criterios de Aceptación:	No se tiene información útil para la empresa.

Nota: Descripción detallada del requerimiento no funcional 001. Detalla que el sistema no mostrará información personal a los usuarios externos.

Tabla 9

Detalle de Requerimiento NF002.

Descripción del Requerimiento: Se requiere que los contadores tengan ingreso al administrador.		Estado	Análisis
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	24/11/2015
<hr/>			
Identificador:	RE002		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	No Funcional
Datos de Entrada:	Ingres al módulo.		
Descripción:	Al no tener el debido control de ingreso al administrador del sistema puede llevar a generar datos ficticios.		
Datos de Salida:	Reportes erróneos.		
Resultados Esperados:	Pérdidas y daños a la empresa.		
Origen:	Información de la empresa.		
Dirigido a:	Gerente		
Prioridad:	4		
Requerimientos asociados:	RQNF002 RQNF001		
ESPECIFICACIÓN:			
Pre condiciones:	Ingreso al módulo		
Pos condiciones:	Hay modificación de datos. Validación de información		
Criterios de Aceptación:	No es confiable el sistema.		

Nota: Descripción detallada del requerimiento no funcional 002. Detalla que los contadores no deberían ingresar como administradores

Tabla 10

Detalle de Requerimiento NF003.

Descripción del Requerimiento: Contador se puede registrar en el sistema.		Estado	Análisis
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	24/11/2015
Identificador:	RE003		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	Funcional
Datos de Entrada:	Ingres al administrador.		
Descripción:	El administrador del sistema debe genera o facilita el registro usuarios a la aplicación Ingreso.		
Datos de Salida:	Registro de usuarios.		
Resultados Esperados:	Perdida de información y seguridad para la empresa.		
Origen:	Información de la empresa.		
Dirigido a:	Contador		
Prioridad:	4		
Requerimientos asociados:	RQNF003 RQNF001		
ESPECIFICACIÓN:			
Pre condiciones:	No hay control con el administrador del sistema.		
Pos condiciones:	Ingreso de usuarios sin autorización.		
Criterios de Aceptación:	Buena visualización seguridad en el sistema		

Nota: Descripción detallada del requerimiento no funcional 003. Detalla que el contador no debe registrar en el sistema.

Tabla 11

Detalle de Requerimiento NF004.

Descripción del Requerimiento: La aplicación deberá ser compatible los distintos sistemas operativos.		Estado	Análisis
Creado por:	Noe Guayanay	Actualizado por:	Noe Guayanay
Fecha de Creación:	24/11/2014	Fecha de Actualización:	24/11/2015
Identificador:	RE004		
Tipo de Requerimiento:	Crítico	Tipo de Requerimiento:	No Funcional
Datos de Entrada:	Instaladores.		
Descripción:	No todas las aplicaciones pueden ejecutarse en los distintos sistemas operativos que hay solo el ingreso a la aplicación se puede ingresar desde cualquier navegador que tenga instalado el sistema operativo.		
Datos de Salida:	Información del sistema.		
Resultados Esperados:	Pérdida de información y seguridad para la empresa.		
Origen:	Información de la empresa.		
Dirigido a:	Sistemas		
Prioridad:	4		
Requerimientos asociados:	RQNF004 RQNF001		
ESPECIFICACIÓN:			
Pre condiciones:	No hay control con el administrador del sistema.		
Pos condiciones:	Verificar el tipo de plataforma o sistema operativo compatible a la aplicación.		
Criterios de Aceptación:	El are de sistemas tendrá los conocimientos necesarios.		

Nota: Descripción detallada del requerimiento no funcional 004. Tabla detallada del requerimiento no funcional donde se indica la aplicación debe ingresar desde cualquier navegador.

2.02. Mapeo de Involucrados

Identificación de involucrados directos e indirectos que intervienen en el negocio.


Figura 1. Mapeo de involucrados. Descripción de los actores directos e indirectos que influyen en la empresa.

2.03. Matriz de Involucrados

Descripción clara y precisa del análisis de los involucrados los cuales intervienen directa e indirectamente en la ejecución de los procesos de la institución para el cumplimiento de los objetivos planteados y que se van cubrir con la implementación del presente sistema.

Ver Anexo A.01

Capítulo III: Problemas y Objetivos

3.01. Árbol de Problemas

Nos permitirá detallar e identificar los problemas asociados al módulo contable y analizar Problema, Efecto, Causa a la situación asociada al tema.


Figura 2. *Árbol de Problemas.* Descripción del árbol de problemas que se han presentado para el desarrollo del sistema.

3.02. Árbol de Objetivos

Nos basamos en el árbol de problemas y el diagnóstico del mismo para revisar cada problema (negativo) y convertirlo en un objetivo (positivo) realista y deseable., así las causas se convierte en medios y los efectos en fines.


Figura 3. *Árbol de objetivos.* Descripción del árbol de objetivos que deben cumplirse al desarrollar el sistema.

3.03. Diagramas de casos de uso


Figura 4. Diagrama de Caso de Uso General 001. En la siguiente figura se muestra la vista en detalle del caso de uso general de los autores implicados y sus relaciones en el negocio del sistema. Donde se indica los procesos a ejecutarse. Este diagrama es fundamental ya que nos ayuda a visualizar el funcionamiento en el modelado y organización del sistema.


Figura 5. Diagrama de Caso de Uso 002. Vista detallada del caso de uso donde el módulo de nómina ingresa datos al sistema para posteriormente puedan realizar los procesos contables.


Figura 6. Diagrama de Caso de Uso 003. Vista detallada del caso de uso donde el módulo de cuentas por cobrar y pagar ingresa datos al sistema para posterior mente puedan realizar los procesos contables.


Figura 7. Diagrama de Caso de Uso 004. Vista detallada del caso de uso donde el módulo de, Tesorería ingresa datos al sistema para posterior mente puedan realizar los procesos contables.


Figura 8. Diagrama de Caso de Uso 005. Vista detallada del caso de uso donde el módulo de, inventario ingresa datos al sistema para posterior mente puedan realizar los procesos contables.


Figura 9. Diagrama de Caso de Uso 006. Vista detallada del caso de uso donde generemos balances, con datos proporcionados por los módulos del sistema para posteriormente puedan ser analizados.

3.04. Casos de uso de realización


Figura 10. Caso de uso de realización 001. Vista detallada del caso de uso de realización al realizar una consulta al plan de cuentas en el sistema y poder verificar donde pertenece la cuenta.

Tabla 12

Plan de cuentas.

Nombre	Elaboración de consulta de plan de cuentas
Identificador	Caso: UC001
Responsabilidades	Llevar un control del plan de cuentas
Tipo	Sistema
Referencias Casos de Usos	Caso: UC001
Referencias Requisitos	RE001
RECONDICIONES	
1.-Verificar de códigos del plan de cuentas.	
2.-Verifica los datos ingresar el código de plan de cuentas correcto.	
POSCONDICIONES	
Muestra si las cuentas son activo, pasivo, patrimonio	
SALIDAS PANTALLA	
Planes de cuentas ordenados y claro para.	

Nota: Descripción detallada del caso de uso de realización 001, donde verifica plan de cuentas.


Figura 11. *Caso de uso de realización 002.* Vista detallada del caso de uso de realización al realizar una consulta para verificar el tipo de retención que se va aplicar al registro que se ingresa el sistema.

Tabla 13

Retención.

Nombre	Verifica tipo de retención
Identificador	Caso: UC002
Responsabilidades	Llevar un control de retenciones de acuerdo a las normas establecidas
Tipo	Sistema
Referencias Casos de Usos	Caso: UC002
Referencias Requisitos	RE002
PRECONDICIONES	
1.-Consulta de información.	
2.- Verificar el tipo de retención se debe aplicar.	
POSCONDICIONES	
Información clara de las retenciones.	
SALIDAS PANTALLA	
Información coherente con normas legales.	

Nota: Descripción detallada del caso de uso de realización 002, donde verifica el tipo de retención.


Figura 12. *Caso de uso de realización 003.* Vista detallada del caso de uso de realización el ingreso de detalle del asiento contable al sistema.

Tabla 14

Detalle asiento.

Nombre	Ingreso de Detalle de Asiento
Identificador	Caso: UC003
Responsabilidades	Receptar e ingresar los registros contables
Tipo	Sistema
Referencias Casos de Usos	Caso: UC003
Referencias Requisitos	RE003
PRECONDICIONES	
1.-Verifica los datos para poder tener los balances contables.	
2.- Identificar las cuentas con mayor facilidad	
POSCONDICIONES	
Información coherente del detalle de información.	
SALIDAS PANTALLA	
Información clara y precisa para poder tener reportes muy claros.	

Nota: Descripción detallada del caso de uso de realización 003, donde ingresa detalle de asiento.


Figura 13. *Caso de uso de realización 004.* Vista detallada del caso de uso de realización la verificación del tipo de sustento que se le va aplicar a la cuenta.

Tabla 15

Verificar sustento.

Nombre	Verificación de tipo de sustento
Identificador	Caso: UC004
Responsabilidades	Verifica el tipo de sustento para cada individuo
Tipo	Sistema
Referencias Casos de Usos	Caso: UC001
Referencias Requisitos	RE003
PRECONDICIONES	
1.-Verifica los datos para poder tener los balances contables.	
2.- Poder identificar el tipo de sustento para las declaraciones	
POSCONDICIONES	
1.-Debe estar validada la información desde el modulo que lo emite.	
2.-Aplicar los sustentos a la declaración.	
SALIDAS PANTALLA	
Información clara y precisa para poder tener reportes muy claros.	

Nota: Descripción detallada del caso de uso de realización 003, donde verifica el tipo de sustento a la cuenta.


Figura 14. *Caso de uso de realización 004.* Vista detallada del caso de uso de realización la consulta y generar el reporte.

Tabla 16

Proceso de reporte.

Nombre	Proceso para realizar reportes.
Identificador	Caso: UC005
Responsabilidades	Realiza la verificación del reporte requerido.
Tipo	Sistema
Referencias Casos de Usos	Caso: UC005
Referencias Requisitos	RE005
PRECONDICIONES	
Consulta de información.	
Datos validados.	
POSCONDICIONES	
Información clara y precisa.	
Registros guardados.	
SALIDAS PANTALLA	
Reportes claros para los inversionistas.	

Nota: Descripción detallada del caso de uso de realización 003, como se genera el reporte.

3.05. Diagrama de secuencias del sistema

El siguiente Diagrama de Secuencia (Sequence Diagram) nos permitirá mostrar la interacción de los conjuntos de objetos de la aplicación a desarrollarse a través del tiempo y se modela base al diagrama de casos de uso, Entonces con esto se pretende dar a conocer los procesos que se va a llevar a cabo en el sistema.


Figura 15. *Diagrama de secuencia 001.* Vista detallada del diagrama de secuencia del ingreso al sistema de lo que pasa en el proceso de ingreso al sistema.


Figura 16. *Diagrama de secuencia 002.* Vista detallada del diagrama de secuencia del ingreso de grupo de plan de cuentas y sus cuentas contables según su categoría Activo, Pasivo, Patrimonio, Gatos, patrimonio al sistema.


Figura 17. *Diagrama de secuencia 002.* Vista detallada del diagrama de secuencia donde se verifica todos los cheques anulados.


Figura 18. *Diagrama de secuencia 003.* Vista detallada del diagrama de secuencia verificación de movimientos realizados por los módulos que integran el sistema financiero.


Figura 19. Diagrama de secuencia 004. Vista detallada del diagrama de secuencia donde se puede generar el diario por una cuenta contable o por todas las cuentas contables.


Figura 20. Diagrama de secuencia 005. Vista detallada del diagrama de secuencia como generar el balance general


Figura 21. *Diagrama de secuencia 006.* Vista detallada del diagrama de secuencia como generar el balance de resultados.


Figura 22. *Diagrama de Secuencia 007.* En este proceso gerente realiza el pedido del de balances y reportes, al módulo contable el pedido se verifica y se ejecuta, recibe información requerida y realiza el diagnostico pertinente.


Figura 23. Diagrama de Secuencia F5. Muestra la secuencia más detallado.

3.06. Especificación de casos de uso

Tabla 17

Especifica casos de uso general.

Caso de uso	Caso de uso general
Identificador	Caso: UCR001
CURSO TÍPICO DE EVENTOS	
Usuario	Sistema
1.-Ingresa al sistema.	Realizar con consultas a la base de datos
2.-Verificacion de datos.	Select
3.-verificación de información para realizar las actividades contables.	
CURSOS ALTERNATIVOS	
Para todo este proceso el área de contabilidad debe verificar si al datos entregados de los módulos para realizar los procesos contables.	

Nota: Descripción detallada de la especificación del caso de uso 001, caso de uso general.

Tabla 18

Realiza la consulta de información.

Caso de uso	Verificación de información entregada del módulo de facturación	
Identificador	Caso: UCR002	
CURSO TÍPICO DE EVENTOS		
Usuario	Sistema	
Ingresar al sistema y realizar la consulta.	Realiza consulta del proceso de facturación	
CURSOS ALTERNATIVOS		
Para todo este proceso el área de contabilidad debe verificar si al datos entregados de los módulos para realizar los procesos contables.		

Nota: Descripción detallada de la especificación del caso de uso 001, verifica información de facturación.

Tabla 19

Detalla cómo llega la información

Caso de uso	Verificación de cuentas por pagar y cobrar	
Identificador	Caso: UC003	
CURSO TÍPICO DE EVENTOS		
Usuario	Sistema	
Ingresar módulo, verificar información de cuentas por pagar, así como también podrá modificar, eliminar y consultar	Muestra la información ingresada a la base de datos por los módulos también permitirá guardar, eliminar y actualizar	
CURSOS ALTERNATIVOS		
Para todo este proceso el área de contabilidad debe verificar si al datos entregados de los módulos para realizar los procesos contables.		

Nota: Descripción detallada de la especificación del caso de uso 001, verifica información de cuentas de pagar y cobrar.

Tabla 20

Detalla cómo llega la información.

Caso de uso	Verificación de Tesorería	
Identificador	Caso: UC004	
CURSO TÍPICO DE EVENTOS		
Usuario	Sistema	
Ingresar módulo, verificar información de Tesorería, así como también podrá modificar, eliminar y consultar y anular cheques	Realiza la consulta a la base de datos y actualizar información si es modificada	
CURSOS ALTERNATIVOS		
Para todo este proceso el área de contabilidad debe verificar si al datos entregados de los módulos para realizar los procesos contables.		

Nota: Descripción detallada de la especificación del caso de uso 001, verifica información de tesorería.

Tabla 21

Detalla cómo llega la información.

Caso de uso	Verificación de Nómina	
Identificador	Caso: UC005	
CURSO TÍPICO DE EVENTOS		
Usuario	Sistema	
Ingresar al sistema para verificar los movimientos realizados.	Realiza consultas a la base de datos y poner mostrar información del módulo requerido	
CURSOS ALTERNATIVOS		
Para todo este proceso el área de contabilidad debe verificar si al datos entregados de los módulos para realizar los procesos contables.		

Nota: Descripción detallada de la especificación del caso de uso 001, verifica información entregada de nómina.

Capítulo IV: Análisis de Alternativas

4.01. Matriz de Análisis de Alternativas

Tabla 22

Análisis de alternativas.

Objetivos	Impacto sobre el propósito	Factibilidad Técnica	Factibilidad Financiera	Factibilidad Social	Factibilidad Política	Total	Categoría
Obtener en cualquier momento información ordenada y sistemática sobre el movimiento económico y financiero del negocio.	5	5	3	3	2	18	Alta
Registrar en forma clara y precisa, todas las operaciones de ingresos y egresos.	5	5	3	3	2	18	Alta
Prever con anticipación las probabilidades futuras del negocio.	5	4	4	3	2	18	Alta
Determinar las utilidades o pérdidas obtenidas al finalizar el ciclo económico.	5	4	3	3	2	17	Alta
Participar en la toma de decisiones de los empresarios.	5	5	2	2	2	16	Media Alta
Mejorar presentación y tiempo en la entrega de reportes	4	4	1	1	1	11	Media Baja
Mantener satisfecho al Usuario	4	4	1	5	1	15	Media Alta
TOTAL:	33	31	17	20	12	113	

Nota: Descripción detallada de la matriz de análisis de alternativas, se identifica las soluciones alternativas; y evaluar la factibilidad técnica, financiera, social y política determinando la estrategia general a ser adoptada en el proyecto.

Escala: 5 => Alto = 25 | 4 => Medio Alto = 20 | 3 => Medio = 15 | 2 => Medio bajo = 10 | 1
=> Bajo = 5.

El propósito de la matriz de alternativas es determinar las técnicas que permitan desarrollar las actividades, tomando en cuenta el recurso financiero, minimizando el costo ante el proyecto, amparándose en las políticas y procedimientos entregados por la institución, siendo estas de gran ayuda para automatizar los procesos.

El propósito para que los procesos y procedimientos estén bien definidos es utilizar técnicas que ayuden a agilizar de manera eficiente las políticas internas establecidas, para mantener una organización adecuada.

4.02. Matriz de Impactos de Objetivos

Tabla 23

Matriz de Análisis de Impactos de Objetivos.

Objetivos	Factibilidad de Lograse	Impacto en Género	Impacto Ambiental	Relevancia	Sostenibilidad	Total
	(Alta-Media-Baja)	(Alta-Media-Baja)	(Alta-Media-Baja)	(Alta-Media-Baja)	(Alta-Media-Baja)	puntos
	(4-2-1)	(4-2-1)	(4-2-1)	(4-2-1)	(4-2-1)	
Agilidad en la ejecución de procesos y procedimientos.	4. Los beneficios son mayores que los costos.	4. Incrementa plazas de trabajo para todos.	4. Contribuye a proteger el entorno del ambiente físico, minimizando la utilización de papel.	4. Responde a las expectativas de los beneficiarios desde el nivel gerencial hasta el operacional.	4. Fortalece la participación de los beneficiarios, capacitación en el manejo operacional.	
Definición de procesos y procedimientos por cada puesto de trabajo	4. Cuenta con financiamiento propio	4. Aumenta los ingresos	4. Mejora el entorno social, utilizando tecnología de punta.	4. Es una prioridad concebida por los funcionarios de la institución.	4. Fortalece la Organización interna de la Coordinación Nacional de Nutrición.	
Crecimiento institucional y estabilidad en puestos de trabajo.	5. Existe tecnología extranjera y se conoce de su funcionamiento para su adecuada aplicación.	4. Fortalece la aplicación de la realización de las personas.	4. Protege el uso de los recursos, humano y material	5. Los beneficios deseados por los funcionarios de la institución	4. Los funcionarios están en posibilidades de aportar medios, materiales e intelectuales	97 puntos Alta
Organización y control de contable	4. Es aceptable y conveniente para los beneficiarios a las empresas	3. Mejora el nivel educativo de los funcionarios.	4. Mejora el entorno cultural, en base al conocimiento informático.	4. Los beneficios deseados por los funcionarios de la institución	4. Los funcionarios están en posibilidades de aportar medios, materiales e intelectuales	
Asignación de presupuesto	4. Se cuenta con soporte técnico especializado y gerencia de costos de la Institución	4. Incremento de valores éticos y morales de funcionarios	4. Favorece la educación ambiental.	3. Beneficia a los involucrados indirectos.	21. Se puede conseguir financiamiento a futuro	
Puntos	21	19	20	20	21	

Nota: Descripción detallada de la matriz de análisis de impactos de objetivos. En esta parte encontramos de forma detallada los objetivos y sus impactos ante factores que se presentan al realizar el proyecto.

4.03. Estándares para el Diseño de Clases

Clases, Interfaces

Para nombrar a las clases siempre usar sustantivos ejemplo: Autor.

Para las interfaces siempre usar sustantivo + adjetivo ejemplo: CampoSimple o calificativos ejemplo: Editable

El nombre de la clase o interfaz debe:

Estar en singular.

Comenzar con mayúscula.

No estar abreviado.

Ser representativo del objeto que representara, en castellano.

En caso de estar compuesto por más de una palabra, las mismas se concatenaran y cada una de ellas comenzará con mayúsculas.

Atributos

El nombre del atributo debe:

Estar en minúscula.

No estar abreviado.

Ser representativo del mismo, en castellano.

En caso de estar compuesto por más de una palabra, las mismas se concatenaran y a partir de la segunda palabra las mismas comenzarán con mayúsculas.

Ej:

Private String nombre;

Private int cantidadDeHijos;

Métodos

Adoptamos por convención programar en idioma castellano y de manera declarativa.

Esto significa que para “hablarle” a un objeto la forma es:

//Así no! Declarativo!

autor.esc_lib();

//Así no! En castellano.

autor.escribiUnBook();

//Así si.

autor.escribiUnLibro();

El nombre del método debe:

Estar en minúscula.

No estar abreviado.

Ser declarativo, en castellano.

En caso de estar compuesto por más de una palabra, las mismas se concatenaran y cada una de ellas comenzará con mayúsculas.

Ej:

Autor

Libro

Tener una sola tabla controlada por estados.

4.06. Diagrama de Componentes

Este diagrama representa los componentes de un software y muestra las dependencias entre estos. Los componentes físicos incluyen archivos, cabeceras, bibliotecas compartidas, módulos, ejecutables, o paquetes. Los diagramas de componentes prevalecen en el campo de la arquitectura de software pero pueden ser usados para modelar y documentar cualquier arquitectura de sistema.


Figura 26. Diagrama de Componentes. Vista detallada del diagrama de componentes que se utilizan en el desarrollo y funcionamiento del sistema.

4.07. Diagramas de Estrategias

El diagrama de estrategias tiene como finalidad establecer la estructura y alcance de las mismas, vincular cada estrategia a todos los objetivos que pueden ser trabajados de forma articulada, determinar los límites del proyecto y determinar los objetivos específicos.


Figura 27. *Diagrama de Estrategias.* Vista detallada del diagrama de estrategias a utilizar en el sistema.

4.08. Matriz de Marco Lógico

La presente matriz de marco lógico nos permite resumir en un solo documento que es lo que se desea lograr en el proyecto, cómo se alcanzará el propósito y sus componentes, qué factores externos son indispensables para el éxito del proyecto, cómo se pretende medir el éxito de los objetivos, resultados y qué recursos son los necesarios para la ejecución de nuestro proyecto.

Tabla 24

Resumen del proyecto lo que se desea lograr.

Resumen narrativo de objetos	Indicadores	Medios de verificación	Supuestos
Fin: Mejorar el manejo y proceso contables	Proceso para tener balances y reportes de manera más ligero.	Fácil obtener los datos de proporcionan los módulos del sistema.	Capacitación al personal de la empresa con la nueva aplicación.
Propósito: Disminuir el tiempo en los procesos para la obtención de reportes a los inversionistas.	Prevenir pérdidas.	Optimizar recursos y mejorar los procesos.	Mayor bienestar de los usuarios
Sistema amigable para utilizar y atractiva a la vista del usuario.	Realizar ensayos de calidad a la aplicación con distintos usuarios para verificar la complejidad.	Realizar modelos que muestre las mejoras que se está logrando	.
Actividad: 1. Analizar cómo funciona el proceso. 2. Levantar requerimientos. 3. Realizar BDD y desarrollar la aplicación.	Tener claras las reglas del negocio para realizar un buen funcionamiento de la aplicación.	Documentar todo los cambios del sistema.	El tiempo es demasiado corto para desarrollar la aplicación en su totalidad por distintos motivos.

Nota: Descripción detallada de lo que se quiere lograr el finalizar el proyecto.

4.09. Vistas arquitectónicas

4.01.01. Vista lógica

Se aplican los principios de abstracción, encapsulación y herencia. Esta descomposición no sólo se hace para potenciar el análisis funcional, sino también sirve para identificar mecanismos y elementos de diseño.


Figura 28. Descripción Lógica a del sistema.

FUENTE: HECTOR C

4.01.02. Vista física


Figura 29. Vista física del diseño de la solución (Diagrama de Despliegue). Sacado del diagrama de despliegue para visualizar la forma física como está estructurado el sistema

4.01.03. Vista de desarrollo


Figura 30. Vista de desarrollo de la solución (Diagrama de Componentes). Sacado del diagrama de componentes para poder determinar los componentes que intervienen en el funcionamiento del sistema.

4.01.04. Vista de procesos


Figura 31. Descripción física del sistema.

Capítulo V: Propuesta

5.01. Especificación de estándares de programación

5.01.01. Organización de ficheros

Las clases en Java se agrupan en paquetes. Estos paquetes se deben organizar de manera jerárquica, de forma que todo código desarrollado tendrá que estar incluido dentro de un paquete. Dentro del paquete principal las clases se organizarán en subpaquetes en función del área, organismo o sección del código desarrollado. Por ejemplo, si estamos desarrollando un servicio web de inscripción a un curso de programación Java las clases de dicho servicio se incluirían en un paquete. Un fichero consta de secciones que deben estar separadas por líneas en blanco y comentarios opcionales que identifiquen cada sección. Deben evitarse los ficheros de gran tamaño que contengan más de 1000 líneas. En ocasiones, este tamaño excesivo provoca que la clase no encapsule un comportamiento claramente definido, albergando una gran cantidad de métodos que realizan tareas funcional o conceptualmente heterogéneas. Ejemplos mas adelante.

5.01.02. Fichero fuente Java (.java)

Cada fichero fuente Java debe contener una única clase o interfaz pública. El nombre del fichero tiene que coincidir con el nombre de la clase. Cuando existan varias clases privadas asociadas funcionalmente a una clase pública, podrán colocarse en el mismo fichero fuente que la clase pública. La clase pública debe estar situada en primer lugar dentro del fichero fuente.

En todo fichero fuente Java distinguimos las siguientes secciones:

- Comentarios de inicio.

-
- Sentencia de paquete.
 - Sentencias de importación.
 - Declaraciones de clases e interfaces.

5.01.03. Comentarios de inicio

Todo fichero fuente debe comenzar con un comentario que incluya el nombre de la clase, información sobre la versión del código, la fecha y el copyright. El copyright indica la propiedad legal del código, el ámbito de distribución, el uso para el que fue desarrollado y su modificación.

Dentro de estos comentarios iniciales podrían incluirse adicionalmente comentarios sobre los cambios efectuados sobre dicho fichero (mejora, incidencia, error, etc.).

Estos comentarios son opcionales si los ficheros están bajo un sistema de control de versiones bien documentado, en caso contrario se recomienda su uso. Estos comentarios constituyen el historial de cambios del fichero. Este historial es único para cada fichero y permitirá conocer rápidamente el estado y la evolución que ha tenido el fichero desde su origen.

A continuación se muestra un comentario de inicio para la clase "JceSecurity.java".

```
/*
```

```
* @ (#) JceSecurity.java 1.50 04/04/14
```

```
*
```

```
* Copyright 2004 Sun Microsystems, Inc. All rights reserved.
```

```
* SUN PROPRIETARY/CONFIDENTIAL. Use is subject to license terms.
```

```
*/
```

```
* This class instantiates implementations of JCE engine classes from
```

```
* providers registered with the java.security.Security object.
```

** @author Jan Luehe

* @author Sharon Liu

5.01.04. Sentencias de paquete

La primera línea no comentada de un fichero fuente debe ser la sentencia de paquete, que indica el paquete al que pertenece(n) la(s) clase(s) incluida(s) en el fichero fuente. Por ejemplo,

```
package javax.crypto;
```

5.01.06. Sentencias de importación

Tras la declaración del paquete se incluirán las sentencias de importación de los paquetes necesarios. Esta importación de paquetes obligatorios seguirá el siguiente orden:

- Paquetes del JDK de java.
- Paquetes de utilidades no pertenecientes al JDK de Java, de frameworks de desarrollo o de proyectos opensource tales como apache, hibernate, springframework, etc.
- Paquetes desarrollados para el Ayuntamiento de Málaga.
- Paquetes de la aplicación.

Se recomienda minimizar en la medida de lo posible el uso de importaciones del tipo "package.*", pues dificultan la comprensión de las dependencias existentes entre las clases utilizadas por la aplicación. En caso contrario, se recomienda utilizar comentarios de línea tras la importación.

```
import java.io.*; // BufferedReader, PrintWriter, FileInputStream, File
```

```
import java.util.ArrayList;
```

```
import org.apache.log4j.Logger;

import org.apache.lucene.analysis.Analyzer;

import es.provincia.organismo.corporativas.atlas.vo.AgendaVO;

import es.provincia.organismo.atlas.vo.AnuncioVO;

import es.provincia.organismo.atlas.vo.OrganigramaVO;
```

5.01.07. Declaraciones de clases e interfaces

La siguiente tabla describe los elementos que componen la declaración de una clase o interfaz, así como el orden en el que deben estar situados.

Tabla 25

Declaración de clases e interfaces.

Elementos de declaración de una	Descripción
clase / interfaz	
Comentario de documentación de la clase/interfaz /** ... */	Permite describir la clase/interfaz desarrollada. Necesario para generar la documentación de la api mediante javadoc.
Sentencia class / interface	
Comentario de implementación de la clase/interfaz, si es necesario /* ... */	Este comentario incluye cualquier información que no pueda incluirse en el comentario de documentación de la clase/interfaz.
VARIABLES DE CLASE (ESTÁTICAS)	En primer lugar las variables de clase públicas (public), después las protegidas (protected), posteriormente las de nivel de paquete (sin modificador), y por último las privadas (private).
VARIABLES DE INSTANCIA	Primero las públicas (public), después las protegidas (protected), luego las de nivel de paquete (sin modificador), y finalmente las privadas (private).
Constructores	
Métodos	Deben agruparse por funcionalidad en lugar de agruparse por ámbito o accesibilidad. Por ejemplo, un método privado puede estar situado entre dos métodos públicos. El objetivo es desarrollar código fácil de leer y comprender.

Nota: Descripción detallada de la declaración de clases e interfaces.

5.01.08. Sangría

Como norma general se establecen 4 caracteres como unidad de sangría. Los entornos de desarrollo integrado (IDE) más populares, tales como Eclipse o NetBeans, incluyen facilidades para formatear código Java.

5.01.09. Longitud de línea

La longitud de línea no debe superar los 80 caracteres por motivos de visualización e impresión.

5.01.10. División de líneas

Cuando una expresión ocupe más de una línea, esta se podrá romper o dividir en función de los siguientes criterios,

- Tras una coma.
- Antes de un operador.
- Se recomienda las rupturas de nivel superior a las de nivel inferior.
- Alinear la nueva línea con el inicio de la expresión al mismo nivel que la línea anterior.
- Si las reglas anteriores generan código poco comprensible, entonces estableceremos tabulaciones de 8 espacios.

Ejemplos:

```
unMetodo(expresionLarga 1, expresionLarga 2, expresionLarga 3,  
expresionLarga 4, expresionLarga 5);  
if ((condicion1 && condicion2)  
|| (condicion3 && condicion4)
```

```
||(condicion5 && condicion6)) {  
  
unMetodo();  
  
}
```

5.01.11. Comentarios

Distinguimos dos tipos de comentarios: los comentarios de implementación y los de documentación.

5.01.12. Comentarios de implementación

Estos comentarios se utilizan para describir el código ("el cómo"), y en ellos se incluye información relacionada con la implementación, tales como descripción de la función de variables locales, fases lógicas de ejecución de un método, captura de excepciones, etc.

Distinguimos tres tipos de comentarios de implementación:

- Comentarios de bloque:

Permiten la descripción de ficheros, clases, bloques, estructuras de datos y algoritmos.

```
/*  
  
* Esto es un comentario  
  
* de bloque  
  
*/
```

- Comentarios de línea:

Son comentarios cortos localizados en una sola línea y tabulados al mismo nivel que el código que describen. Si ocupa más de una línea se utilizará un comentario de bloque. Deben estar precedidos por una línea en blanco.

```
/* Esto es un comentario de línea */
```

```
//Esto es otro comentario de línea
```

- Comentario a final de línea

Comentario situado al final de una sentencia de código y en la misma línea.

```
int contador = 4 + 10; //Inicialización del contador
```

```
contador++; /* Incrementamos el contador */
```

5.01.13. Comentarios de documentación

Los comentarios de documentación, también denominados "comentarios javadoc", se utilizan para describir la especificación del código, desde un punto de vista independiente de la implementación, de forma que pueda ser consultada por desarrolladores que probablemente no tengan acceso al código fuente.

El apartado 2 de este documento describe el uso de comentarios de documentación.

5.01.14. Una declaración por línea

Se recomienda el uso de una declaración por línea, promoviendo así el uso de comentarios. Ejemplo,

```
int idUnidad; // Identificador de la unidad organizativa
```

```
String[] funciones; // Funciones de la unidad
```

5.01.15. Inicialización

Toda variable local tendrá que ser inicializada en el momento de su declaración, salvo que su valor inicial dependa de algún valor que tenga que ser calculado previamente.

```
int idUnidad = 1;
```

```
String[] funciones = {"Administración", "Intervención", "Gestión"};
```

5.01.16. Localización

Las declaraciones deben situarse al principio de cada bloque principal en el que se utilicen, y nunca en el momento de su uso.

```
public void unMetodo() {int contador = 0; // inicio del método}
```

La única excepción a esta regla son los índices de los bucles "for", ya que, en Java, pueden incluirse dentro de la propia sentencia "for".

```
for (int i=0; contador<10; i++)
```

```
{...}
```

Se debe evitar el uso de declaraciones que oculten a otras declaraciones de ámbito superior.

```
int contador = 0; // Inicio del método
```

```
public void unMetodo() {
```

```
if (condicion) {
```

```
int contador = 2; // ¡¡ EVITAR !!
```

```
}
```

```
}
```

5.01.17. Declaración de clases / interfaces

Durante el desarrollo de clases / interfaces se deben seguir las siguientes reglas de formateo:

- No incluir ningún espacio entre el nombre del método y el paréntesis inicial del listado de parámetros.

-
- El carácter inicio de bloque ("{"") debe aparecer al final de la línea que contiene la sentencia de declaración.
 - El carácter fin de bloque ("}") se sitúa en una nueva línea tabulada al mismo nivel que su correspondiente sentencia de inicio de bloque, excepto cuando la sentencia sea nula, en tal caso se situará detrás de "{".
 - Los métodos se separarán entre sí mediante una línea en blanco.

```
public classe ClaseEjemplo extends Object {  
  
int variable1;  
  
int variable2;  
  
public ClaseEjemplo() {  
  
variable1 = 0;  
  
variable2 = 1;  
  
}  
  
}
```

5.01.18. Sentencias

Cada línea debe contener como máximo una sentencia. Ejemplo,

```
int contador++;  
  
int variable--;
```

Las sentencias pertenecientes a un bloque de código estarán tabuladas un nivel más a la derecha con respecto a la sentencia que las contiene.

El carácter inicio de bloque "{" debe situarse al final de la línea que inicia el bloque.

El carácter final de bloque "}" debe situarse en una nueva línea tras la última línea del bloque y alineada con respecto al primer carácter de dicho bloque.

Todas las sentencias de un bloque deben encerrarse entre llaves "{ ... }", aunque el bloque conste de una única sentencia. Esta práctica permite añadir código sin cometer errores accidentalmente al olvidar añadir las llaves. Ejemplo,

```
if (condicion) {  
variable++;  
}
```

La sentencia "try/catch" siempre debe tener el formato siguiente,

```
try {  
sentencias;  
} catch (ClaseException e) {  
sentencias;  
}
```

En el bloque "catch" siempre se imprimirá una traza de error indicando el tipo de excepción generada y posteriormente se elevará dicha excepción al código invocante, salvo que la lógica de ejecución de la aplicación no lo requiera.

Siempre se utilizará el bloque "finally" para liberar recursos y para imprimir trazas de monitorización de fin de ejecución.

```
try {  
sentencias;  
} catch (ClaseException e) {  
sentencias;  
} finally {  
sentencias;  
}
```

5.01.19. Espacios en blanco

Las líneas y espacios en blanco mejoran la legibilidad del código permitiendo identificar las secciones de código relacionadas lógicamente.

Se utilizarán espacios en blanco en los siguientes casos:

Entre una palabra clave y un paréntesis. Esto permite que se distingan las llamadas a métodos de las palabras clave. Por ejemplo:

```
while (true) {  
...  
}
```

Tras cada coma en un listado de argumentos. Por ejemplo:

```
objeto.unMetodo(a, b, c);
```

Para separar un operador binario de sus operandos, excepto en el caso del operador ("."). Nunca se utilizarán espacios entre los operadores unarios (p.e., "++" o "--") y sus operandos. Por ejemplo:

```
a += b + c;
```

```
a = (a + b) / (c + d);
```

```
contador++;
```

Para separar las expresiones incluidas en la sentencia "for". Por ejemplo:

```
for (expresion1; expresion2; expresion3)
```

Al realizar el moldeo o "casting" de clases. Ejemplo:

```
Unidad unidad = (Unidad) objeto;
```

5.01.20. Nomenclatura de identificadores

Las convenciones de nombres de identificadores permiten que los programas sean más fáciles de leer y por tanto más comprensibles. También proporcionan

información sobre la función que desempeña el identificador dentro del código, es decir, si es una constante, una variable, una clase o un paquete, entre otros.

5.01.21. Paquetes

Se escribirán siempre en letras minúsculas para evitar que entren en conflicto con los nombres de clases o interfaces. El prefijo del paquete siempre corresponderá a un nombre de dominio de primer nivel, tal como: es, eu, org, com, net, etc.

El resto de componentes del paquete se nombrarán de acuerdo a las normas internas de organización de la empresa: departamento, proyecto, máquina, sección, organismo, área, etc.

Generalmente se suele utilizar el nombre de dominio de Internet en orden inverso.

Cuando dicho nombre contenga un carácter "-", este se sustituirá por el carácter "_".

Ejemplos:

es.provincia.organismo1.festivaldecine

es.provincia.organismo2.vivienda

es.provincia.organismo3.juventud

es.provincia.organismo3.formacion

es.provincia.organismo3.gestionturistica

java.util.ArrayList

java.util.Date

java.util.Properties

javax.servlet.http.HttpServletRequest

javax.servlet.http.HttpServletResponse

5.01.22. Clases e interfaces

Los nombres de clases deben ser sustantivos y deben tener la primera letra en mayúsculas. Si el nombre es compuesto, cada palabra componente deberá comenzar con mayúsculas.

Los nombres serán simples y descriptivos. Debe evitarse el uso de acrónimos o abreviaturas, salvo en aquellos casos en los que dicha abreviatura sea más utilizada que la palabra que representa (URL, HTTP, etc.).

Las interfaces se nombrarán siguiendo los mismos criterios que los indicados para las clases. Como norma general toda interfaz se nombrará con el prefijo "I" para diferenciarla de la clase que la implementa (que tendrá el mismo nombre sin el prefijo "I").

```
class Ciudadano
```

```
class OrganigramaDAO
```

```
class AgendaService
```

```
class IAgendaService
```

5.01.23. Métodos

Los métodos deben ser verbos escritos en minúsculas. Cuando el método esté compuesto por varias palabras cada una de ellas tendrá la primera letra en mayúsculas.

```
public void insertaUnidad(Unidad unidad);
```

```
public void eliminaAgenda(Agenda agenda);
```

```
public void actualizaTramite(Tramite tramite)
```

5.01.24. Variables

Las variables se escribirán siempre en minúsculas. Las variables compuestas tendrán la primera letra de cada palabra componente en mayúsculas.

Las variables nunca podrán comenzar con el carácter "_" o "\$". Los nombres de variables deben ser cortos y sus significados tienen que expresar con suficiente claridad la función que desempeñan en el código. Debe evitarse el uso de nombres de variables con un sólo carácter, excepto para variables temporales.

Unidad unidad;

Agenda agenda;

Tramite tramite;

5.01.25. Constantes

Todos los nombres de constantes tendrán que escribirse en mayúsculas. Cuando los nombres de constantes sean compuestos las palabras se separarán entre sí mediante el carácter de subrayado "_".

```
int LONGITUD_MAXIMA;
```

```
int LONGITUD_MINIMA;
```

5.01.02.01. Prácticas de programación

5.01.02.02. Visibilidad de atributos de instancia y de clase

Los atributos de instancia y de clase serán siempre privados, excepto cuando tengan que ser visibles en subclases herederas, en tales casos serán declarados como protegidos.

El acceso a los atributos de una clase se realizará por medio de los métodos "get" y "set" correspondientes, incluso cuando el acceso a dichos atributos se realice en los métodos miembros de la clase.

```
public class Unidad {  
  
 private int id;  
  
 private String nombre;  
  
 public void actualizaUnidad(Unidad unidad) {  
  
 this.setId(unidad.getId());  
  
 this.setNombre(unidad.getNombre());  
  
 }  
  
}
```

5.01.02.03. Referencias a miembros de una clase

Evitar el uso de objetos para acceder a los miembros de una clase (atributos y métodos estáticos). Utilizaremos en su lugar el nombre de la clase. Por ejemplo:

```
metodoUtilidad(); // Acceso desde la propia clase estática
```

```
ClaseUtilidad.metodoUtilidad(); // Acceso común desde cualquier clase
```

5.01.02.04. Constantes

Los valores constantes (literales) nunca aparecerán directamente en el código. Para designar dichos valores se utilizarán constantes escritas en mayúsculas y se declararán, según su ámbito de uso, o bien en una Clase de constantes creada para tal efecto, o bien en la clase donde sean utilizadas.

```
// Uso incorrecto
```

```
codigoErrorUsuarioNoEncontrado = 1;
```

```
switch (error) {
```

```
case codigoErrorUsuarioNoEncontrado:
...}
// Uso correcto

public final int CODIGOERROR_USUARIONOENCONTRADO = 1;
...
switch (error) {
case CODIDOGERROR_USUARIONOENCONTRADO:
...
}
```

5.01.02.05. Asignación sobre variables

Se deben evitar las asignaciones de un mismo valor sobre múltiples variables en una misma sentencia, ya que dichas sentencias suelen ser difíciles de leer.

```
int a = b = c = 2; // Evitar
```

No utilizar el operador de asignación en aquellos lugares donde sea susceptible de confusión con el operador de igualdad. Por ejemplo:

```
// INCORRECTO
```

```
if ((c = d++) == 0) { }
```

```
// CORRECTO
```

```
c = d++;
```

```
if (c == 0) { }
```

No utilizar asignaciones embebidas o anidadas. Ejemplo:

```
c = (c = 3) + 4 + d; // Evitar
```

debería escribirse

```
c = 3;
```

```
c = c + 4 + d;
```

5.01.02.06. Otras prácticas

Paréntesis

Es una buena práctica el uso de paréntesis en expresiones que incluyan distintos tipos de operadores para evitar problemas de precedencia de operadores. Aunque la precedencia de operadores nos pueda parecer clara, debemos asumir que otros programadores no tengan un conocimiento exhaustivo sobre las reglas de precedencia.

```
if (w == x && y == z) // INCORRECTO
```

```
if ((w == x) && (y == z)) // CORRECTO
```

Valores de retorno

Los valores de retorno tendrán que ser simples y comprensibles, de acuerdo al propósito y comportamiento del objeto en el que se utilicen.

```
// INCORRECTO
```

```
public boolean esProgramador(Empleado emp) {  
 if (emp.getRol().equals(ROL_PROGRAMADOR)) {  
 return true;  
 } else {  
 return false;  
 }  
}
```

```
// CORRECTO
```

```
public boolean esProgramador(Empleado emp) {  
 boolean esUnProgramador = false;  
 if (emp.getRol().equals(ROL_PROGRAMADOR)) {  
 esUnProgramador = true;  
 }  
}
```

```
}  
  
return esUnProgramador;  
  
}
```

Expresiones en el operador condicional ternario

Toda expresión compuesta, por uno o más operadores binarios, situada en la parte condicional del operador ternario deberá ir entre paréntesis. Ejemplo:

```
(x >= y) ? x : y;
```

Comentarios especiales (TODO, FIXME, XXX)

Utilizaremos XXX para comentar aquella porción de código que, aunque no tenga mal funcionamiento, requiera modificaciones. Usaremos FIXME para señalar un bloque de código erróneo que no funciona. Emplearemos TODO para comentar posibles mejoras de código, como puedan ser las debidas a optimizaciones, actualizaciones o refactorizaciones.

5.01.02.07. Documentación: javadoc

Se aconseja, como buena práctica de programación, incluir en la entrega de la aplicación la documentación de los ficheros fuente de todas las clases. Dicha documentación será generada por la herramienta "javadoc".

La herramienta "javadoc" construirá la documentación a partir de los comentarios (incluidos en las clases) encerrados entre los caracteres "/*" y "*/". Distinguimos tres tipos de comentarios javadoc, en función del elemento al que preceden: de clase, de variable y de método.

Dentro de los comentarios "javadoc" podremos incluir código html y etiquetas especiales de documentación. Estas etiquetas de documentación comienzan con el símbolo "@", se sitúan al inicio de línea del comentario y nos permiten incluir información específica de nuestra aplicación de una forma estándar.

Como norma general utilizaremos las siguientes etiquetas:

- @author Nombre
- Añade información sobre el autor o autores del código.
- @version InformacionVersion
- Permite incluir información sobre la versión y fecha del código.
- @param NombreParametro Descripción

Inserta el parámetro especificado y su descripción en la sección

"Parameters:" de la documentación del método en el que se incluya. Estas etiquetas deben aparecer en el mismo orden en el que aparezcan los parámetros especificados del método. Este tag no puede utilizarse en comentarios de clase, interfaz o campo. Las descripciones deben ser breves.

- @return Descripción

Inserta la descripción indicada en la sección "Returns:" de la documentación del método. Este tag debe aparecer en los comentarios de documentación de todos los métodos, salvo en los constructores y en aquellos que no devuelvan ningún valor (void).

- @throws NombreClase Descripción

Añade el bloque de comentario "Throws:" incluyendo el nombre y la descripción de la excepción especificada. Todo comentario de documentación de un método debe contener un tag "@throws" por cada una de las excepciones que pueda elevar. La descripción de la excepción puede ser tan corta o larga como sea necesario y debe explicar el motivo o motivos que la originan.

- @see Referencia

Permite incluir en la documentación la sección de comentario "See also:", conteniendo la referencia indicada. Puede aparecer en cualquier tipo de comentario

"javadoc". Nos permite hacer referencias a la documentación de otras clases o métodos.

- @deprecated Explicación

Esta etiqueta indica que la clase, interfaz, método o campo está obsoleto y que no debe utilizarse, y que dicho elemento posiblemente desaparecerá en futuras versiones. "javadoc" añade el comentario "Deprecated" en la documentación e incluye el texto explicativo indicado tras la etiqueta. Dicho texto debería incluir una sugerencia o referencia sobre la clase o método sustituto del elemento "deprecado".

- @since Version

Se utiliza para especificar cuándo se ha añadido a la API la clase, interfaz, método o campo. Debería incluirse el número de versión u otro tipo de información.

El siguiente ejemplo muestra los tres tipos de comentarios "javadoc",

```
/**
```

```
* UnidadOrganizativa.java:
```

```
*
```

```
* Clase que muestra ejemplos de comentarios de documentación de código.
```

```
* @author jlflorido
```

```
* @version 1.0, 05/08/2008
```

```
* @see documento "Normas de programación v1.0"
```

```
* @since jdk 5.0
```

```
*/
```

```
public class UnidadOrganizativa extends PoolDAO {
```

```
/** Trazas de la aplicación */
```

```
private Logger log = Logger.getLogger(UnidadOrganizativa.class);
```

/** Identificador de la unidad organizativa */

private int id;

/** Nombre de la unidad organizativa */

private String nombre;

/** Obtiene el identificador de esta unidad organizativa */

public int getId() {

return id;

}

/** Establece el identificador de esta unidad organizativa */

public void setId(int id) {

this.id = id;

}

/** Obtiene el nombre de esta unidad organizativa */

public String getNombre() {

return nombre;

}

/** Establece el nombre de esta unidad organizativa */

public void setNombre(String nombre) {

this.nombre = nombre;

}

/**

* Inserta la unidad organizativa en el sistema.

*

* @param unidad Unidad organizativa a insertar

* @throws Exception Excepción elevada durante el proceso de inserción

*/

```
public void insertarUnidad(UnidadOrganizativa unidad) throws Exception{
```

```
log.debug("-> insertarUnidad(UnidadOrganizativa unidad)");
```

```
Connection conn = null;
```

```
PreparedStatement pstmt = null;
```

```
StringBuffer sqlSb = null;
```

```
try {
```

```
conn = this.dameConexion();
```

```
sqlSb = new StringBuffer("")
```

```
.append("INSERT INTO ORG.UNIDAD_ORGANIZATIVA ")
```

```
.append("(ID, NOMBRE) VALUES (?, ?)");
```

```
pstmt = conn.prepareStatement(sqlSb.toString());
```

```
pstmt.setInt(1, unidad.getId());
```

```
pstmt.setString(2, unidad.getNombre());
```

```
pstmt.executeUpdate();
```

```
} catch (Exception e) {  
  
log.error("Error: error al insertar la unidad. " +  
"Descripción:" + e.getMessage(), e);  
  
throw e;  
  
} finally {  
  
log.debug("<- insertarUnidad(UnidadOrganizativa unidad)");  
  
}  
  
}  
  
}  
  
(Foundations, 2014)
```

5.02. Diseño de Interfaces de Usuario

El diseño de la interfaz de usuario es el proceso de determinar los distintos componentes, tanto de hardware como de software, sus características y su disposición, que se utilizarán para interactuar con una serie de usuarios determinados en un medio ambiente determinado.


Figura 32. Capas con las que interactúa la interface del usuario.
FUENTE: GARCIA O.

Tabla 26

Ingreso al sistema

Ítem	Representación	Descripción	Nomenclatura de programación
A	Botón	Ingreso	btningreso
B	Etiqueta	Nombre de Ingreso	lblnomingreso
C	Etiqueta	Usuario	lblusuario
D	Etiqueta	Contraseña	lblcontraseña
E	Caja de Texto	Ingreso de usuario	txtingusuario
F	Caja de Texto	Ingreso de contraseña	txtingcontraceña
G	Botón	Ingreso	btningreso
H	Botón	Cancelar	btncancelar

Nota: Descripción detallada de elementos y botones que muestra la pantalla de ingreso al sistema.


Figura 33. *Ingreso al sistema.* Vista detallada de los elementos y botones que muestra la pantalla de usuario para el ingreso y registro en el sistema.

Tabla 27

Ventana principal.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Menú	Selección de modulo	menmenuprin
B	Botón	Salir	btnsalir
C	Etiqueta	Proyecto	lblproyecto
D	Lista	Periodo	ddlpedido
E	Lista	Nombre de la Empresa	ddlnomempresa
F	Imagen	Logo de la Empresa	imglogo
G	Etiqueta	Menú	lblmenu

Nota: Descripción detallada de elementos y botones que muestra la pantalla principal del sistema ERP.


Figura 34. *Ingreso al sistema.* Vista detallada de los elementos y botones que muestra la pantalla de usuario para el ingreso y registro en el sistema.

Tabla 28

Contenido de Ventana de cuentas contables.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Grupo de plan de cuentas	lblgrupcuentas
B	Etiqueta	Descripción de grupo	lbldesgrup
C	Etiqueta	Cuenta de resultados	lblcueresultados
D	Caja de texto	Descripción Plan de cuentas	txtdesplancuentas
E	Caja de texto	Código de plan de cuentas	txtcodplancuentas
F	Tabla	Tipos de cuentas	tbltipcuenta
G	Lista	Menú	Litmenu
H	Botón de selección	Debito	rabdebito
I	Botón de selección 2	Crédito	radcredito
J	Caja de texto	Se coloca los tipos de cunetas.	txttipcuenta
K	Botón 1	Guardar cambios de tipos de cuenta.	btnconfirmar
L	Botón 2	Cancela los cambios realizados.	btncancelar
M	Lista 1	Tipo de estado financiero.	lisbalancege
N	Lista 2	Tipo de estado financiero.	lisestadore

Nota: Descripción de los botones, etiquetas, listas que se utilizaron en la ventana de tipos de cuenta.


Figura 35. Muestra los objetos de la ventana 2. Del plan de cuentas.

Tabla 29

Ventana de tipos de sustento.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Tipo de sustento	lblsustento
B	Etiqueta	Filtro	lblfiltro
C	Caja de texto	Filtro por descripción.	txtdescriccioc
D	Lista	Categoría	listcategoria
E	Botón	Nuevo ingreso de sustento	btnnuevo
F	Tabla	Tabla de contenido	tabgridcontenido
G	Botón	Eliminar sustento	btneliminar
H	Botón	Editar sustento.	btneditar

Nota: Descripción de los botones, etiquetas, listas, tablas que se utilizaron en la ventana de sustento.


Figura 36. Muestra los objetos de la ventana 3. De tipos de sustento se debe aplicar.

Tabla 30

Ventana de tipo de sustento tributario.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Tipo de sustento tributario	lblsustentot
B	Etiqueta	Filtro	lblfiltro
C	Caja de texto	Buscar sustento	txtbuscars
D	Botón	Nuevo sustento tributario	btnuevo
E	Tabla	Tabla de contenido.	tabgrdcontenido
F	Botón	Actualizar sustento tributario	btnactualizar
G	Botón	Eliminar sustento	btneliminar

Nota: Descripción de los botones, etiquetas, listas, tablas que se utilizaron en la ventana de sustento tributario.


Figura 37. Muestra los objetos de la ventana 4. De tipos de sustento tributarios se debe aplicar.

Tabla 31

Ventana de asientos contables.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Nombre de la ventana	lblnomventana
B	Etiqueta	Tipo	lbltipo
C	Lista	Tipo de asiento	listtipasieto
D	Etiqueta	Concepto	lblconcepto
E	Caja de texto	Descripción de asiento	txtdesasiento
F	Etiqueta	Documento de referencia	lbldocreferencia
G	Lista	Lista de tipo de diario	Listtipdiario
H	Calendario	Fecha	calfecha
I	Botón1	Anticipo	btnanticipo
J	Botón2	Ingresar proveedor	txttipcuenta
K	Botón3	Borrar asiento	btnborrasiento
L	Botón4	Ingreso de asiento.	btningasiento
M	Botón5	Guardar asiento	btngurasiento
N	Botón6	Cancelar	btncancelar

Nota: Descripción de los botones, etiquetas, listas, tablas que se utilizaron en la ventana de asiento contable.

The screenshot shows a web-based accounting entry form. Callouts A through N are placed over the interface to identify specific UI elements:

- A:** Title label 'Ventana de Asientos Contables'.
- B:** 'Tipo' dropdown menu.
- C:** 'Tipo de Asiento' list.
- D:** 'Concepto' text input field.
- E:** 'Descripción de Asiento' text input field.
- F:** 'Doc. Referencia' text input field.
- G:** 'Tipo de Diario' list.
- H:** 'Fecha' calendar widget.
- I:** 'Anticipo' button.
- J:** 'Nuevo Proveedor' button.
- K:** 'Borrar' button.
- L:** 'Insertar' button.
- M:** 'Confirmar' button.
- N:** 'Cancelar' button.

Figura 38. Muestra los objetos de la ventana 5. Para poder ingresar los asientos diarios.

Tabla 32

Ventana de reporte de diarios movimientos.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Diario de Movimientos	lbdiamovimientos
B	Caja de texto	Cuenta de inicio	txtcueinicio
C	Botón1	Seleccionar cuenta de inicio	btnselcueinicio
D	Caja de texto	Cuenta final	txtcuefinal
E	Botón2	Seleccionar cuenta final	btnselcunfinal
F	Calendario	Fecha de inicio	fecinicio
G	Calendario	Fecha final	fecfinal
H	Botón3	Confirmar la consulta	btnconconsulta
I	Caja de texto	Centro de costos	txtcencostos
J	Botón4	Seleccionar centro de costo	btnselcencostos

Nota: Descripción de los botones, etiquetas, listas, tablas que se utilizaron en la ventana diario movimientos


Figura 39. Muestra los objetos de la ventana 6. Para poder generar el reportes de diarios por cuneta.

Tabla 33

Venta de reportes balance general y de resultados.

Ítem	Representación	Descripción	Nomenclatura de programación
A	Etiqueta	Balance general y resultados	lblbalgenresul
B	Caja de texto	Tipo de balance	txttipbalance
C	Lista	Mes inicial	listmesinicial
D	Lista	Mes final	listmesfinal
E	Lista	Niveles de consulta	listnivconsulta
F	Botón	Confirmar o generar reporte.	btnconfirmarreporte

Nota: Descripción de los botones, etiquetas, listas, tablas que se utilizaron los reportes de balances y estados de resultados.


Figura 40. Muestra los objetos de la ventana 7. Para poder generar el reporte general y resultado.

5.03. Especificación de pruebas de unidad

Para realizar esta prueba es necesario ejecutarla sobre una sola tabla la misma que es la que tiene más transacción dentro del proyecto, la tabla "Tbl_usu" con un soporte mínimo de 50 clientes. Se medirá la persistencia de la tabla y de la programación para así obtener la persistencia de la transacción del sistema

Tabla 34

Matriz de pruebas de carga.

Identificador de la Prueba:	PC001
Tipo de prueba	Simulación de desempeño con un número alto de registros en la base de datos/ Simulación de desempeño con un número alto de peticiones concurrentes
Objetivo de la Prueba:	Determinar que la interfaz de usuario cumple con lo requerido por el usuario e ingresar tantos datos como sea posible para medir la persistencia de la tabla.
Descripción	Como usuario administrador crear una cierta cantidad de usuarios de reservación, proveedores utilizando la página web, ingresando un mínimo de 50 registros
Resultados esperado	Los registros ingresados en tabla se mantienen sin intermitencia y trabajan sin problemas
Comentarios	La ventana es aceptable y amigable con el usuario.

Nota: Descripción de la matriz de pruebas carga 001.

Tabla 35

Pruebas de Reportes, resultados eficientes.

Identificador de la Prueba:	PRU_UNI001
Método a Probar	Reportes
Objetivo de la Prueba	Verificar que todos los resultados esperados en el proceso sean los adecuados y correctos.
Datos de Entrada:	
Datos Generales en los diferentes Formularios	
Resultados Esperados	
Corregir errores posibles al generar reportes	
Comentarios	
Los datos cumplen con la expectativa de los empresarios.	

Nota: Descripción de la matriz de pruebas resultados 001.

Tabla 36

Pruebas de compilación de Código.

Identificador de la Prueba:	PRU_UNI001
Método a Probar	Pruebas de Código – Compilación
Objetivo de la Prueba	Evaluar los resultados obtenidos y analizar los errores del código encontrados
Datos de Entrada:	
Compilación proceso paso a paso.	
Resultados Esperados	
Mantener el sistema en ejecución, corregir y evitar errores al compilar.	
Comentarios	
Se puede corregir errores gracias las la especificaciones del documento.	

Nota: Descripción de la matriz de pruebas de aceptación de código 001.

Tabla 37

Pruebas de Almacenamiento de datos en la Base.

Identificador de la Prueba:	PRU_UNI001
Método a Probar	Almacenamiento de datos en la base
Objetivo de la Prueba	Evaluar si los datos ingresados en los mantenimientos están siendo manejados de la manera adecuada.
Datos de Entrada:	Datos generales en todos los formularios de Mantenimiento
Resultados Esperados	Obtener datos consistentes y coherentes.
Comentarios	La almacenamiento de datos es segura.

Nota: Descripción de la matriz de pruebas almacenamiento en la base de datos 001.

5.04 Especificación de pruebas de aceptación


Figura 41. *Diagrama de secuencia.* Del proceso de pruebas de aceptación

Tabla 38

Pruebas de aceptación en la creación de usuarios.

Identificador de la Prueba:	PRU_ ACE001
Caso de Uso	CU001
Tipo de Usuario	Administrador
Objetivo de la Prueba	Probar el funcionamiento del proceso general de Usuarios.
Secuencia de Eventos	
Login de usuario, ingresar Usuarios, Ejecutar cambios Eliminar.	
Resultados Esperados	
Que no tenga inconsistencias con respecto a guardados, validaciones y seguridad en la información.	
Comentarios	
Se realiza las pruebas en el sistema ingresando un nuevo usuario y dando mantenimiento a la tabla.	
Estado Aceptado/No aceptado	
Aceptado por usuarios del sistema.	

Nota: Descripción detallada de la matriz de pruebas de aceptación 001

Tabla 39

Pruebas de aceptación en la creación de Balances, Planes de cuenta reportes etc.

Identificador de la Prueba:	PRU_ ACE002
Caso de Uso	CU002
Tipo de Usuario	Administrador
Objetivo de la Prueba	Probar el funcionamiento balances.
Secuencia de Eventos	
Login de usuario, verifica la información que los demás módulos han ingresado al sistema. sacar reportes, cerrar sesión	
Resultados Esperados	
Que no tenga inconsistencias con respecto a guardados, validaciones y seguridad en la información.	
Comentarios	
Se realiza las pruebas en el sistema ingresando registros nuevos, consulta y reportes.	
Estado Aceptado/No aceptado	
Aceptado por los empresarios y personal de la empresa.	

Nota: Descripción detallada de la matriz de pruebas de aceptación 002.

5.05. Especificación de pruebas de carga

Estas pruebas de producto se pueden realizar tanto en las plataformas de prueba del desarrollo como, opcionalmente, en la plataforma de producción del cliente. En cualquier caso, el resultado obtenido consiste en una serie de informes que reflejan el rendimiento del sistema en distintos escenarios.

Ha de tenerse en cuenta que en estas pruebas se presentan factores que pueden influir en los resultados obtenidos como la topología de red, la configuración de los servidores...

Estas pruebas no pretenden optimizar todos estos factores sino sólo medir el rendimiento de las aplicaciones entregadas en su ubicación establecida.

Prueba normal. Permite constituir los tiempos medios de respuesta cuando sólo un usuario está conectado a la aplicación.

Esta prueba pretende establecer una referencia futura para posteriores comparaciones así como medir unitariamente el software entregado.

Prueba con número mínimo de usuarios. Se realizan las pruebas del sistema con el número de usuarios mínimos concurrentes establecido.

Prueba con número máximo de usuarios. Se realizan las pruebas del sistema con el número de usuarios máximo concurrentes establecido.

Prueba de número máximo soportado de usuarios. Se busca encontrar cuál es el límite del sistema ya es un diseñado para que sea confiable y eficiente.

Tabla 40

Tipo de prueba de carga más baja.

Identificador de la Prueba:	PRCA001
Tipo de Prueba	Prueba normal (Prueba de Carga)
Objetivo de la Prueba	Establecer los tiempos medios de respuesta cuando sólo un usuario está conectado en al aplicación.
Descripción:	
Esta prueba pretende establecer una referencia futura para establecer la eficiencia cuando varios usuarios estén en uso del sistema y para posteriores comparaciones del sistema.	
Resultados Esperados	
Hacer que los procesos del sistema sean óptimos y tengan buenos tiempos de respuesta.	
Comentarios	
Es aceptable los tiempos de demora del sistema.	

Nota: Descripción detallada de la matriz de prueba de carga mínimo 001.

Tabla 41

Tipo de prueba de carga con un número mínimo de usuarios.

Identificador de la Prueba:	PRCA002
Tipo de Prueba	Prueba con número mínimo de usuarios
Objetivo de la Prueba	Conocer si los procesos se están efectuando con normalidad y sin problemas con algunos usuarios.
Descripción:	
Se realizan las pruebas del sistema con el número de usuarios mínimos.	
Resultados Esperados	
Validar la funcionalidad del sistema con un mínimo de usuarios.	
Comentarios	
Buena acogida para los usuarios.	

Nota: Descripción detallada de la matriz de pruebas de carga 001.

Tabla 42

Prueba de carga con un número máximo de usuarios.

Identificador de la Prueba:	PRCA001
Tipo de Prueba	Prueba con número máximo de usuarios
Objetivo de la Prueba	Establecer los tiempos de respuesta cuando una gran cantidad de usuarios están conectados a la aplicación.
Descripción:	
Se realizan las pruebas del sistema con el número de usuarios máximo y verificar el estado de resultados en el menor tiempo.	
Resultados Esperados	
Hacer que los procesos del sistema sean óptimos y tengan buenos tiempos de respuesta cuando tengamos una gran cantidad de usuarios conectados.	
Comentarios	
Buena acogida para las empresas grandes y medianas.	

Nota: Descripción detallada de la matriz de pruebas de carga 001.

Tabla 43

Prueba de carga con un número máximo de usuarios ejecutándose hasta llegar al colapso. Se requiere descubrir los límites.

Identificador de la Prueba:	PRCA004
Tipo de Prueba	Prueba de número máximo soportado de usuarios
Objetivo de la Prueba	Se busca encontrar cuál es el límite del sistema.
Descripción:	
Se realizan las pruebas del sistema con el número de usuarios para encontrar errores.	
Resultados Esperados	
Encontrar los límites que tiene el sistema en sobrecarga.	
Comentarios	
La cantidad es aceptable.	

Nota: Descripción detallada de la matriz de pruebas de carga 002.

5.06. Configuración del Ambiente mínima/ideal

Creo que está bastante claro que las computadoras consumen energía y la energía generada por fuentes contaminantes puede ser un efecto directo de las computadoras. No obstante, un estudio del impacto ambiental de estos equipos debe ir más allá. Los materiales usados para su construcción, metales y plásticos, minerales, etc. fueron extraídos del medio ambiente y esta actividad con seguridad afecta el medio ambiente. Luego, el transporte de los componentes hacia las fábricas donde se ensamblan los equipos generan contaminación por la quema de combustibles para los vehículos. Luego, una vez ensamblado el equipo se transporta a los sitios donde serán utilizados. Muchos países importan esos equipos y los traen de muy lejos, y aparece nuevamente la contaminación por el transporte.

Para casos las Aplicaciones desarrollados en un ambiente cliente servidor, un cuarto de máquinas envuelve los siguientes factores a tomar en consideración: localización, diseño, hardware, software, fuente de energía, temperatura, humedad, recuperación de desastres, seguridad. El planeamiento adecuado seguro de la localización y el diseño particular son los primeros pasos para crear un ambiente seguro.

Otras consideraciones a tener en cuenta son los insumos básicos con lo que la sala deservidores debe contar (enchufes, espacio, disponibilidad de red).

Un punto importante a considerar en cuanto al ambiente de la sala de servidores, es la humedad. Altos niveles de humedad pueden causar condensación y bajos niveles pueden causar electrostática. Adicionalmente, la sala de servidores debe contar con detectores de humo y agua, así como también UPS para proteger a los equipos de cortes/picos de electricidad.

El ambiente mínimo ideal para que nuestra aplicación en la web corra efectivamente sería:

- Contratar un Web Hosting confiable y que permanezca siempre en línea.
- Contratar en la oficina un servicio de Internet que sea siempre estable.
- Contratar un ancho de banda adecuada para tener una navegación óptima.

Mantener la infraestructura de la oficina en buenas condiciones.

Capítulo VI: Aspectos Administrativos

6.01. Recursos

Tabla 44

Recursos.

Número	Recurso
1	Empresas Ecuatorianas.
2	Personal Administrativo de la Empresa.
3	Inversionistas.
4	Tutor del Proyecto.
5	Un Ordenador de buenas características.
6	Manuales.
7	MySql.
8	Rational Rose
9	Java NetBeans.
10	Power Designer

Nota: Descripción re recursos. Que se utilizan en el proceso y ejecución de la aplicación.

6.02. Presupuesto

Tabla 45

Gastos realizados en el Proyecto (Presupuesto).

Descripción de Gastos	Cantidad	P. Unitario	Sub Total
Tinta de Impresión	6	5\$	30\$
Hojas	3	3.30\$	9,90\$
Lapiceros	2	0,55\$	1.10\$
Movilidad	94	0,25\$	23,50\$
Teléfono llamadas	3 Horas	0,25\$	45\$
Impresiones	1000	0,05\$	50\$
Fotocopias	500	0,03\$	15\$
Alimentación	90	3,50\$	315\$
Total			489,50\$

Nota: Descripción detallada del presupuesto utilizado en la realización del sistema.

6.03. Cronograma

Mostrará la planificación de documentación, desarrollo e implementación del ERP.

Ver Anexo B.01

Capítulo VII: Conclusiones y Recomendaciones

7.01. Conclusiones

El Proyecto de Tesis planteado en este documento nos ha brindado la oportunidad de desarrollar una Aplicación Web de Servicio empresarial, así como efectuar los conocimientos en el análisis y desarrollo de Software logrados a lo largo de nuestra carrera, de estudio progresando nuestra investigación y análisis.

Se ha cumplido satisfactoriamente el desarrollo de este proyecto, que permitirá las empresas Ecuatorianas llevar un mejor control de sus estados financieros

La principal ventaja al desarrollar esta aplicación orientada al web para la tarea financiera, es que no tiene que tener recursos tecnológicos exageradamente costosos.

Se diseñó una interface amigable para los usuarios involucrados.

7.02. Recomendaciones

- Antes del manejo de la aplicación debe leer la documentación.
- Para un correcto funcionamiento del sistema deben ser capacitados cada uno de los involucrados en la empresa.
- La persona encargada en administrar del sistema debe tener conocimientos en sistemas.
- Realizar verificaciones de funcionamiento del sistema.
- Capacitar al área de sistemas para mejor los rendimientos del sistema y la empresa.

ANEXOS

ANEXO A.01

Involucrados directos e indirectos.

Actores Involucrados	Interés sobre el problema central	Problemas Percibidos	Recursos, Mandatos y Capacidades	Interés sobre el Proyecto	Conflictos Potenciales
Contador	Mejorar el ingreso de información y tener menor tiempo de resultados requeridos.	Al tener el sistema automatizado se genera pérdida de tiempo por no conocer el manejo de la herramienta.	Necesitan agilizar este proceso, resguardando la información de una manera íntegra y ágil para desplegar.	Al poseer una herramienta sistematizada tiene mejorará el apoyo a las actividades de la empresa.	Desconocimientos herramientas tecnológicas.
Gerente	Menor tiempo de resultados del departamento de contabilidad.	Capacitación para el nuevo manejo del sistema.	Necesitan ágilmente consultar de estados financieros	Poder tomar decisiones rápidas y beneficiosas para la empresa.	Desconocimientos de las tecnologías actuales.
Desarrollador	Desarrollar una herramienta eficiente que permita satisfacer las necesidades requeridas.	Al tener que desarrollar el sistema se debe tener los estándares contables. (Auto investigación).		Satisfacer las necesidades requeridas de las empresas grades y medianamente grandes.	Manejar estrictamente las seguridades ya que se va a manejar la información de una empresa.
Clientes	Verificar el rendimiento y calidad que se le brinda.	No percibe los cambios del sistema.		Satisfacer las necesidades a los usuarios.	Manejar el diseño y presentación amigablemente.
Proveedores	Verificación datos de los proveedores muy fácilmente.	Ninguna		Satisfacer las necesidades a cada parte que constituye la empresa.	Manejar la información con prudencia
Inversionistas	Ver cómo está el comportamiento económico en la empresa.	No conoce el funcionamiento de la aplicación.	Son los requieren reportes ágiles y consistentes en sus documentos	Solventar la información requerida por los inversionistas	Desconocimientos de las tecnologías actuales.
Directivos	Se requiere tener reportes apropiados de los estados financieros de la Empresa	No es posible tener reportes rápidos de toda la información que se maneja en la empresa	Es quien necesita mejorar los tiempos de respuesta en el manejo de información de la Empresa	Gran interés en la implementación del sistema, con esto agilitarán notablemente los procesos	
Auxiliar Contable	Mejor el ingreso los procesos contables con la información que proporciona los módulos.	Capacitación para el manejo del sistema financiero.		Brindar mayor facilidad al obtener información de los módulos.	

Nota Matriz de Involucrados. Descripción clara y precisa del análisis de los involucrados los cuales intervienen directa e indirectamente en la ejecución de los procesos de la institución para el cumplimiento de los objetivos planteados y que se van cubrir con la implementación del presente sistema.

ANEXO B.01

Cronograma


Manual de Instalación

Instalación de WAMPServer.

El proceso está compuesto de 11 sencillos pasos:

1°. Descargamos desde la web <http://www.wampserver.es/> el archivo de instalación.

En el momento en el que se realiza este artículo, la versión que tenemos disponible es la 2.2 de WAMPServer, lo que tras finalizar el proceso de instalación al que Windows nos tienen acostumbrados nos habrá instalado la versión 5.4.3 de PHP, 2.2.22 de Apache y 5.5.24 de MySQL.

2°. Iniciamos el proceso de instalación y nos encontramos la siguiente ventana.


3°. Pulsamos sobre el botón "Next" y nos encontramos con la licencia de WAMPServer que tenemos que aceptar.


4°. En la siguiente ventana elegimos el directorio sobre el que queremos instalar nuestro servidor.


5°. Tras pulsar “Next” de nuevo, nos pide que seleccionemos que iconos queremos crear. Yo dejaré la opción que viene por defecto “Create a Quick Launch icon” que para los que no sepan lo que hace, nos crea una icono de acceso rápido al que podemos acceder desde el botón de Inicio (abajo a la izquierda de vuestra ventana Windows). La opción “Create a Desktop icon” nos crearía si fuera seleccionado un acceso directo al programa en el escritorio.


6°. Pulsamos “Next”, y en la siguiente ventana tan solo encontramos un resumen de lo indicado en los pasos anteriores. En mi caso se instalará en el directorio c:\wamp y me creará un acceso desde el menú Inicio.


7°. Pulsamos en botón “Install” y comienza el proceso de instalación como se muestra en la imagen siguiente.


8°. Os saldrá una ventana como la que mostramos en la que tenemos que buscar el directorio donde tenemos instalado nuestro navegador y seleccionarlo, si tenéis más de uno en vuestro Windows seleccionar el que utilizáis con mayor frecuencia.


9°. En caso de que os salte una alerta de seguridad de Windows solicitando permisos para Apache, se le concede el permiso y lo desbloqueamos.

En la imagen siguiente vemos como configurar los parámetros de SMTP, en el que tan solo escribimos "localhost" y un correo electrónico.


10°. Pulsamos “Next” y nos encontramos con la última ventana del proceso de instalación de WAMPServer, en el que marcaremos la casilla “Launch WampServer 2 now” si deseamos que se nos ejecute automáticamente tras finalizar la instalación, y pulsamos “Finalizar”.


11°. Ya tenemos instalado correctamente la infraestructura necesaria para poner en funcionamiento nuestras páginas web’s de forma local.

Accediendo desde el navegador a la siguiente dirección <http://localhost> nos encontramos con la siguiente imagen que nos muestra que WAMPServer esta correctamente instalado y funcionando.


INSTALACIÓN DE NETBEANS (IDE).

1. Para comenzar la instalación tendremos que buscar el ejecutable descargado (se guardara en la carpeta predeterminada de su buscador) y pulsar doble click sobre el ejecutable. Una vez comenzado, aparecerá una ventana que mostrara el estado de la instalación. En este paso no hay que hacer nada, solo esperar.


2. Tras un rato de espera, se abrirá algo parecido al primer paso, en este paso tampoco tendremos que hacer algo, solo esperar hasta que finalice.


3. Una vez haya terminado, le aparecerá una ventana, en aquella ventana podremos elegir si deseamos personalizar nuestra instalación y elegir lo que instalar. Para hacer eso pulsaremos sobre “Customize...”.


3. Según lo que deseemos instalar lo seleccionaremos o no, en nuestro caso elegiremos instalar Apache Tomcat con la misma instalación. Lo seleccionamos y pulsamos “Ok”.


5. Al pulsar “Ok” nos volverá a mostrar la venta #3. Para continuar con la instalación pulsaremos “Next >”.


6. En la siguiente ventana nos mostrara los acuerdos de licencia, una vez leídos, marcaremos “I accept the terms in the license agreement” y pulsaremos “Next >”.


7. En la siguiente ventana nos aparecerán los acuerdos de licencia que tiene la aplicación “Java Unit”. Volvemos a marcar “I accept the terms in the license agreement. Install JUnit” y a continuación pulsaremos “Next >”.


7. Si queremos cambiar el lugar de instalación este será el momento (si usted lo desea), en nuestro caso, lo instalaremos donde NetBeans sugiere instalarlo. Y pulsaremos “Next >” sin realizar ningún cambio.


9. Lo mismo haremos con “GlassFish”. No cambiaremos nada y únicamente pulsaremos “Next >”.


10. Por último, haremos los mismos pasos con “Apache”


11. Antes de comenzar la instalación final, nos preguntara si deseamos que NetBeans busque actualizaciones automáticamente por nosotros. Según lo que le convenga marcaran o no la casilla “Check for Updates” (Buscar actualizaciones). Una vez decidido, pulsaremos “Install”.


12. Tras comenzar la instalación final, veremos una barra de instalación, como con cualquier otro programa.


13. Una vez finalizada la instalación, nos aparecerá una ventana en la que NetBeans nos pregunta si deseamos contribuir con datos anónimos del programa para mejorar su uso y estadísticas. Según como usted deseé, lo dejara marcado o no. Y por último pulsaremos “Finish”.


14. Y ya podrá comenzar a disfrutar de NetBeans

Instalar el Apache Tomcat 6.x

Ejecutaremos para la instalación.


Icono de instalador del Tomcat 6.x

Nos da la bienvenida al instalador, le damos clic en NEXT:


Bienvenida del instalador de Tomcat

Nos presenta el acuerdo de licencia de uso para APACHE TOMCAT, le damos clic en I AGREE:


Acuerdo de Licencia de uso de Tomcat

Nos pregunta, que todo va a instalar del TOMCAT, por default NO incluye la opción de SERVICE (que solo debemos de activar si queremos que cuando arranque windows, arranque el tomcat., útil, si ya lo estamos ocupando en producción, o un ambiente de desarrollo compartido), tampoco incluye la opción de NATIVE (que instala el TOMCAT por medio de DLLs, que supuestamente brindan al TOMCAT un mejor desempeño, si estamos en desarrollo, pues esto no interesa tanto, pero si estamos en un ambiente de producción, seamos sinceros, lo mejor seria instalarlo en UNIX, porque JAVA en WINDOWS no experimenta TODO SU POTENCIAL), la última opción que no viene por default, es la de los EXAMPLES (estos son ejemplos de código, para hacer nuestros primeros experimentos en TOMCAT, es igual si lo palomean o no), le damos clic en NEXT:


Opciones de instalación de Tomcat

Nos da a escoger una carpeta para la instalación del TOMCAT. Y aquí viene el supertruquisimo, si escoges la carpeta por default (dentro de archivos de programa), NO PODRAS LEVANTAR SERVICIOS EN WINDOWS VISTA O WINDOWS 7, ya que acorde a la posición de Microsoft, todo eso que podíamos hacer en XP, como

que no les gustaba más. Ahora escogeremos una carpeta en C: (raíz), para poder levantar los servicios SIN PROBLEMAS, si no existe crearemos una (tal como lo hicimos con el EasyPHP:<http://profesor.antonio.com.mx/?p=92>), y le damos clic en NEXT:


Directorio de instalación del Tomcat

Primero nos pregunta el puerto en el cual levantara el servicio del TOMCAT, por default tiene el 8080, pero podemos ocupar otros puertos como el 80, 82 u 85, dependiendo de cual tenemos libres, también nos pide el password del Admin, para poder dar de alta y baja servicios o el mismo TOMCAT de manera remota. Cabe aclarar que si estamos en desarrollo, pues eso resulta efímero. Si estamos en producción, si hay que ponerle password, algo rudo, porque desde el Admin podemos BORRAR TODO UN PROYECTO del mismo, y NO LO MANDA A LA PAPELERA, abusados. La recomendación es ponerle password, pero remover la carpeta del entorno y solo pegarla bajo petición, pero es MUY PELIGROSA dicha carpeta. Le damos clic en NEXT:


Password del Admin para el Tomcat

Nos presenta la ruta del JRE que va a ocupar la instalación. Aquí hay que estar muy abusados, ya que una GRAN DESVENTAJA del java, es que es muy celoso de su JVM (JAVA VIRTUAL MACHINE), Si instalaste y compilaste bajo “equis” versión, tu aplicación es probable que se haya quedado casada con esa versión 😞 Lo cual dificulta mucho esto, ya que hay algunos programas que cuando se instalan, instalan su propia JVM, SI, cada uno instala su propia JVM, y se vuelve un gran batidillo de JVM. ¿Como saber cuántas máquinas virtuales tengo? Sencillo, dentro del panel de control, está la opción de JAVA, ahí puedes ver cuantas tienes, de preferencia es lo mejor tener 1 SOLA. Ya que de otra forma el TOMCAT, puede alegar que la JVM no esta compilando, le damos clic en INSTALL:


Ruta del JRE de JAVA para usar por el Tomcat

Nos presenta el avance de la instalación:


Progreso de instalación del Tomcat

Nos presenta la imagen del éxito de instalación del TOMCAT, pero antes de ejecutarlo, todavía hay que hacer algunas cosas con JAVA (ni modo, por eso no me gusta JAVA), damos clic en FINISH:


Fin de la instalación del Tomcat

Nos iremos a la carpeta donde esta instalada la JVM de JAVA, y dentro de la carpeta JDKxxx, estara la carpeta BIN, ahi buscaremos y copiaremos el archivo:

msvcr71.dll


Archivo msvcr71.dll para el Tomcat

Dicha DLL, la pegaremos dentro de windows, en system32, es la solución más rápida, otra, es que entremos a las variables del sistema, y extendamos la búsqueda de dll hasta la carpeta especificada de JAVA, debe ser en las variables de sistema, no de usuario, etc. Nos va a pedir la verificación humana para pegar el archivo:


Confirmación humana para pegar el archivo

Ahora viene otro supertruquisimo, que es como levantar el TOMCAT a capricho en WINDOWS VISTA O WINDOWS 7, ya que de buenas a primeras, Microsoft, NO DEJA, por lo que ya platicamos anteriormente.

Debemos buscar el icono del MONITOR TOMCAT, dar un clic derecho y escoger EJECUTAR COMO ADMINISTRADOR, nos pedirá la confirmación humana:


Iniciar como Administrador de windows el Tomcat

Entonces, se colocara un iconito de pluma con un CUADRITO ROJO en la barra de tareas, que indica que el TOMCAT, esta DETENIDO:


Icono del Monitor del Tomcat (apagado el servicio)

Para INICIAR el servicio del TOMCAT, daremos clic derecho sobre el icono, y escoger la opción de STAR SERVICE (obvio):


Iniciar el servicio del Tomcat

Nos dirá, que el TOMCAT, está TRATANDO DE INICIAR, en este punto, tal vez te pueda salir un mensaje del firewall de Windows o del firewall de tu antivirus, hay que darle permisos:


Iniciando el servicio del Tomcat

Si todo lo hicieron bien, pues verán que el iconito de la pluma cambio con un TRIANGULO VERDE en la barra de tareas, que indica que el TOMCAT, esta INICIADO el servicio:


Icono del monitor de Tomcat (iniciado el servicio)

Si utilizaste todos los parámetros que mencionamos, pues podemos entrar al navegador la dirección del TOMCAT: <http://localhost:8080/> y ver el “gatito”:


Página principal del Apache Tomcat

Para DETENER el servicio del TOMCAT, daremos clic derecho sobre el icono, y escoger la opción de STOP SERVICE (obvio):


Detener el servicio del Tomcat

Nos dirá, que el TOMCAT, esta TRATANDO DE DETENER el servicio:


Aviso de apagado del servicio del Tomcat

Aquí hay algo importante que decir, como el TOMCAT es un servicio, y para evitar código malicioso, tiene la política de cuando inicia el servicio, carga todas las librerías (.CLASS o .JAR) que se encuentren en él. Si agregas un .CLASS o un .JAR, tendrás que DETENER el TOMCAT y volverlo a INICIAR, para que las reconozca, esto puede ser algo molesto, sobre todo en ambientes de producción, donde al DETENER el TOMCAT, tumbas a todos los usuarios conectados, algunas empresas de hosting, hacen esto de manera automática en la madrugada, si contratas un outsourcing de hosting, tienes que ver si ellos hacen esto, o te habilitan esa opción de manera remota. OJO con eso.

Ahora veamos cómo está la carpeta del TOMCAT:


Carpeta conf para configurar el inicio del Tomcat

Dentro del TOMCAT, hay una carpeta: CONF, ahí el archivo más importante es el de:

server.xml

Este archivo, nos sirve para configurar el TOMCAT, si corre en LOCALHOST, en una IP dentro de una Intranet, o en una IP Homologada, así como un DOMINIO o SUBDOMINIO, hay que abrir el archivo, modificarlo, detener e iniciar el TOMCAT, para reconocer cualquier cambio.

Aquí la carpeta importante es WEBAPPS, cada carpeta dentro de esta, representa para el TOMCAT un PROYECTO, por ejemplo si tenemos el proyecto “practicaflex”, con una carpeta de igual nombre dentro de WEBAPPS, la ruta para acceder a el, desde web, seria: <http://localhost:8080/practicaflex/>

Dentro de TODO PROYECTO en TOMCAT, debemos tener una carpeta que se llama WEB-INF Es la UNICA carpeta que se estila en MAYUSCULAS, y es la UNICA carpeta que no es accesible mediante el navegador, inclusive al Administrador del TOMCAT.

Dentro de WEB-INF, debemos tener 2 carpetas siempre:

LIB: Que es una carpeta para poner archivos JAR que se vuelven EXCLUSIVOS del proyecto en donde se encuentran.

CLASSES: Que es una carpeta para poner los archivos CLASS que se vuelven EXCLUSIVOS del proyecto en donde se encuentran.

Si queremos tener archivos JAR que se van a ocupar en TODOS LOS PROYECTOS DEL TOMCAT, pues debemos colocarla en la carpeta LIB que se encuentra directamente bajo la carpeta raíz del TOMCAT:


Carpeta lib para colocar los JAR compartidos del Tomcat

Un buen ejemplo serían los JDBC para conectarlos con nuestra base... u otros que es necesario tenerlos “a la mano” de cualquier proyecto de TOMCAT.

Instalar la aplicación ADPGF (Administración De Procesos de Gestión Financiera).

Ya después de haber instalado los complementos anteriores, tenemos que copiar la carpeta ADPGF.


Debemos dirigirnos a C:\Program Files\Apache Software Foundation\Tomcat 7.0\webapps y pegar la carpeta ADPGF.


Y listo ya está alojada la aplicación de forma local.


Manual de usuario

1.- Ingresar al navegador.


2.- Ingresar al URL correspondiente.


3.- Dar clic en el botón INGRESAR.


4.- Ingresar al módulo correspondiente en nuestro caso Modulo de Contabilidad.


5.- Ingresar el usuario y contraseña y dar clic en ingresar.


6.- seleccionar la Empresa.


7.- Seleccionar el periodo.


8.- Desplegara el menú de nuestro modulo


Ingreso al Periodo Fiscal


El periodo fiscal nos ayuda a calcular informes financieros


En el icono de una cruz podemos ingresar el nuevo periodo fiscal.


En parámetros contables se utiliza para los movimientos de venta y contabilidad


En base de referencia nos despliega una lista de opciones para poder configurar y manejar el modulo contable.


Grupo de cuentas esto nos ayuda a estandarizar nuestro plan de cuentas podemos ingresar un nuevos plan de cuentas padre y poder crear sus cuentas hijas como nos muestra en el siguiente gráfico.


Aquí ya nos está mostrando para que creamos las cuentas padres. Una vez creadas las cuentas padres podremos llenar cada una de ellas solo debe seleccionar la cuenta padre que va a llenar y dar clic en el icono de cruz.


El centro de costo creamos en el sistema para la acumulación de costos generales (llámese por procesos, ordenes de trabajo o estándar) y su estructura depende de las necesidades de información que posea la administración de la empresa o proyecto.


Las retenciones nos sirven para un pago de impuesto ósea le retienen ahora para asegurar el pago del impuesto.

Código de Cuenta	Nombre de Cuenta	Descripción	Codigo Impuesto	Porcentaje	Tipo	Eliminar
2130201	303 HONORARIOS PROFESIONALES	HONORARIOS PROFESIONALES Y DEMÁS PAGO	303	10,00	RENTA	
2130202	304 SERVICIOS PREDOMINA EL INTELLECTO	SERVICIOS PREDOMINA EL INTELLECTO NO RELA	304	8,00	RENTA	
2130203	307 SERVICIOS PREDOMINA MANO DE OBRA	SERVICIOS PREDOMINA LA MANO DE OBRA	307	2,00	RENTA	
2130204	310 TRANSPORTE PRIVADO DE PASAJEROS	SERVICIO DE TRANSPORTE PRIVADO DE PASAJE	310	1,00	RENTA	
2130206	312 TRANSFERENCIA DE BIENES MUEBLES	TRANSFERENCIA DE BIENES MUEBLES DE NATUF	312	1,00	RENTA	
2130207	322 SEGUROS Y REASEGUROS	SEGUROS Y REASEGUROS (PRIMAS Y CESIONES)	322	1,00	RENTA	
2130209	341 OTRAS RETENCIONES 2%	OTRAS RETENCIONES APLICABLES EL 2%	341	2,00	RENTA	
2130102	IVA 30% RETENIDO	RETENCIONES AL 30%	721	30,00	IVA	
2130103	IVA 70% RETENIDO	RETENCIONES AL 70%	723	70,00	IVA	
2130104	IVA 100% RETENIDO	RETENCIONES AL 100%	725	100,00	IVA	
2130205	311 LIQUIDACION DE BIENES Y SERVICIOS	LIQUIDACIÓN DE BIENES Y SERVICIOS	311	2,00	RENTA	
2130208	340 OTRAS RETENCIONES 1%	OTRAS RETENCIONES APLICABLES EL 1%	340	1,00	RENTA	
2130208	340 OTRAS RETENCIONES 1%	NO OBJETO DE RETENCIN	332	0,00	RENTA	
2130208	340 OTRAS RETENCIONES 1%	PAGO CON TARJETA DE CREDITO	334	0,00	RENTA	

quí no podemos ingresar los parámetro dela retención o retenciones que hay.

Código	Descripción:	Nombre de Cuenta	Cuenta Auxiliar
00	Casos Especiales cuyos sustento no aplica en las opciones anteriores		
01	Credito Tributario para declaración de IVA (Servicios y Bienes distintos de Inventarios y Activos Fijos)		
02	Costo o Gasto para declaración de Impuesto a la Renta (Servicios y Bienes distintos de Inventarios y Activos Fijos)		
03	Activo Fijo-Credito Tributario para Declaración del IVA		
04	Activo Fijo Costo o Gasto para la Declaración de Impuesto a la Renta		
05	Liquidación de Gastos de Viaje, Hospedaje y Alimentación a Nombre de Empleado y no de la Empresa		
06	Inventario-Credito Tributario para la Declaración del IVA		
07	Inventario-Costo o Gasto para la Declaración del Impuesto a la Renta		
08	Valor Pagado para solicitar reembolso de Gastos Intermediario		
09	Reembolso por siniestros		

Aquí nos permite ver e ingresar los sustentos para la declaración.

Tipo de comprobante se ingresa los tipos de comprobantes ya sean notas de venta, facturas etc.


Movimientos Asiento No permite ingresar la T contable ingreso y egresos. Debe ingresar al icono de cruz.


Movimientos cheques nos permite ver los cheques anulados.

Impresión Cheques

Empresa: PRUEBAS Período: PERIODO 2015 Usuario | ADMINISTRADOR ADMINISTRADOR | Empresa: | PRUEBAS | Período: | 2015

MENÚ DE SELECCIÓN

CONTABILIDAD VENTAS TESORERIA INVENTARIOS NOMINA ADMINISTRACIÓN DEL SISTEMA

Impresión Cheques

FILTROS

Número de Asiento / / (Ninguno) Referencia Concepto Razón social

Fecha	Tipo	N° Asiento	N° Cheque	Valor	Razon Social	Concepto	LA
05/04/15	Proveedor	ANT15040001	56	600,00	CARLOS JACOME	PRUEBA ANTI TIPO	📄
05/04/15	Proveedor	PAG15040001	9	98,40	CARLOS JACOME	PRUEBA DE PAGO CON FACTURA	📄

Reportes

Diario Por Cuenta

Empresa: PRUEBAS Período: PERIODO 2015 Usuario | ADMINISTRADOR ADMINISTRADOR | Empresa: | PRUEBAS | Período: | 2015

MENÚ DE SELECCIÓN

CONTABILIDAD VENTAS TESORERIA INVENTARIOS NOMINA ADMINISTRACIÓN DEL SISTEMA

DIARIO DE MOVIMIENTOS POR CUENTA

Asiento: Inicial: Final: Confirmar

Fecha: Inicial: 01/01/2015 Final: 11/04/2015

Centro de Costos: Salto de Pagina: 📄

Diario por cuenta esto no solo podemos ver un reporte de una solo cuenta pues podemos todos los reportes del libro diario tenemos que ingresar el inicio caja y en final suministros.


Aquí podremos realizar el reporte de Balance general como también el estado de resultados y puede ser por mes como como la empresa lo necesite.


Reporte por Retención en la fuente aquí solo debemos ingresar la fecha puede ser por mes depende los requerimientos de la empresa.

Manual Técnico

Especificar el nombre de las tablas de la base de datos y las clases de programación.

1.-La primera letra será en mayúsculas y definirá el Módulo principal en que se usa la tabla.

1. A.- Administración
2. B.- Bancos
3. C.- Contabilidad
4. D.- Smart Devices
5. E.- Ingeniería
6. F.- Activos Fijos
7. G.- Ctas. Por Pagar
8. I.- Inventario
9. N.- Nómina
10. M.- Compras
11. O.- Importaciones
12. P.- Producción
13. Q.- Calidad
14. R.- Reabastecimiento.
15. S.- Planificación
16. T.- Costos
17. V.- Ventas
18. W.- Control de Procesos
19. X.- Ctas.por Cobrar.

1. La segunda letra en minúsculas especifica el Tipo de Tabla que se está definiendo en la Transacción.:

1. m.- Tablas Maestras.
2. c.- Cabeceras
3. d.- Detalles
4. a.- Acumulados
5. h.- Históricos
6. t.- Temporales.
7. p.- Parámetros.

SQL de base de datos Modulo contabilidad

```

-----
-- Table structure for amemp
-----
DROP TABLE IF EXISTS `amemp`;
CREATE TABLE `amemp` (
  `AmEmpId` smallint(6) NOT NULL AUTO_INCREMENT,
  `AmEmpNomb` varchar(100) NOT NULL,
  `AmEmpRepN` varchar(40) NOT NULL,
  `AmEmpReCed` char(10) NOT NULL,
  `AmEmpRuc` char(13) NOT NULL,
  `AmEmpDir` varchar(200) NOT NULL,
  `AmEmpEmail` varchar(100) NOT NULL,
  `AmEmpTelf` varchar(15) NOT NULL,
  `AmEmpRazS` varchar(100) NOT NULL,
  `AmEmpConNo` varchar(100) NOT NULL,
  `AmEmpConCed` char(10) NOT NULL,
  `AmEmpConEma` varchar(100) NOT NULL,
  `AmEmpImg` longblob NOT NULL,
  `AmEmpImg_GXI` varchar(2048) DEFAULT NULL,
  PRIMARY KEY (`AmEmpId`),
  KEY `UAMEMP` (`AmEmpNomb`) USING BTREE
) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=utf8;

-----
-- Records of amemp
-----
INSERT INTO `amemp` VALUES ('1', 'PRUEVA', 'PRUEVA', 'PRUEVA',
'PRUEVA', 'PRUEVA', 'PRUEVA', 'PRUEVA', 'PRUEVA', 'PRUEVA',
'PRUEVA', 0x505255455641, 'PRUEVA');

-----
-- Table structure for amperiodo
-----
DROP TABLE IF EXISTS `amperiodo`;
CREATE TABLE `amperiodo` (
  `AmEmpId` smallint(6) NOT NULL,
  `AmPeriodoId` smallint(6) NOT NULL,
  `AmPeriodoDesc` varchar(40) NOT NULL,
  `AmPeriodoEst` char(1) NOT NULL,
  `AmPeriodoFIni` date NOT NULL,
  `AmPeriodoFFin` date NOT NULL,
  `AmPeriodoUsr` varchar(20) NOT NULL,
  `AmPeriodoFhr` datetime NOT NULL,
  PRIMARY KEY (`AmEmpId`,`AmPeriodoId`),
  KEY `UAMPERIODO1` (`AmEmpId`,`AmPeriodoDesc`) USING BTREE,
  CONSTRAINT `amperiodo_ibfk_1` FOREIGN KEY (`AmEmpId`)
REFERENCES `amemp` (`AmEmpId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

```

-- Records of amperiodo

```
INSERT INTO `amperiodo` VALUES ('1', '2015', 'PRUEVA', 'A', '2015-01-01',
'2015-12-31', '1', '0000-00-00 00:00:00');
```

-- Table structure for cdasiento

```
DROP TABLE IF EXISTS `cdasiento`;
CREATE TABLE `cdasiento` (
  `AmEmpId` smallint(6) NOT NULL,
  `AmPeriodoId` smallint(6) NOT NULL,
  `CdAsientoId` smallint(6) NOT NULL,
  `CmAsientoId` smallint(6) NOT NULL,
  `CdAsientoCred` decimal(17,2) NOT NULL,
  `CdAsientoDebi` decimal(17,2) NOT NULL,
  `CdAsientoValor` decimal(17,2) NOT NULL,
  `CdAsientoEst` char(1) NOT NULL,
  `CmPlanCCuen` varchar(50) NOT NULL,
  `CdAsientoFech` date NOT NULL,
  PRIMARY KEY (`AmEmpId`,`AmPeriodoId`,`CdAsientoId`),
  KEY `ICDASIEN101` (`AmEmpId`,`AmPeriodoId`,`CmAsientoId`) USING
BTREE,
  KEY `UCDASIEN10` (`CdAsientoId`,`AmEmpId`) USING BTREE,
  KEY `UCDASIEN101`
(`AmEmpId`,`AmPeriodoId`,`CmPlanCCuen`,`CdAsientoFech`) USING BTREE,
  CONSTRAINT `cdasiento_ibfk_1` FOREIGN KEY (`AmEmpId`,`AmPeriodoId`,
`CmAsientoId`) REFERENCES `cmasiento` (`AmEmpId`,`AmPeriodoId`,
`CmAsientoId`),
  CONSTRAINT `cdasiento_ibfk_2` FOREIGN KEY (`AmEmpId`,`AmPeriodoId`,
`CmPlanCCuen`) REFERENCES `cmplanc` (`AmEmpId`,`AmPeriodoId`,
`CmPlanCCuen`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
```

-- Records of cdasiento

-- Table structure for cdatosretencion

```
DROP TABLE IF EXISTS `cdatosretencion`;
CREATE TABLE `cdatosretencion` (
  `AmEmpId` smallint(6) NOT NULL,
  `CDatosRetencionId` smallint(6) NOT NULL,
  `CDatosRetencionSerie` char(6) NOT NULL,
  `CDatosRetencionAutoriz` varchar(10) NOT NULL,
  `CDatosRetencionFechAuto` date NOT NULL,
```

```

`CDatosRetencionFechCadu` date NOT NULL,
`CDatosRetencionDesd` int(11) NOT NULL,
`CDatosRetencionHast` int(11) NOT NULL,
`CDatosRetencionUsr` varchar(20) NOT NULL,
`CDatosRetencionFhr` datetime NOT NULL,
`CDatosRetencionEst` char(1) DEFAULT NULL,
`CDatosRetencionNumUsa` int(11) NOT NULL,
PRIMARY KEY (`AmEmpId`,`CDatosRetencionId`),
KEY `UCDATOSRETENCION` (`CDatosRetencionId`,`AmEmpId`) USING
BTREE,
KEY `UCDATOSRETENCION1` (`CDatosRetencionSerie`,`AmEmpId`) USING
BTREE,
KEY `UCDATOSRETENCION2`
(`CDatosRetencionFechCadu`,`CDatosRetencionHast`) USING BTREE,
CONSTRAINT `empresa` FOREIGN KEY (`AmEmpId`) REFERENCES `amemp`
(`AmEmpId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

```

```

-----
-- Records of cdatosretencion
-----

```

```

-----
-- Table structure for cmasiento
-----

```

```

DROP TABLE IF EXISTS `cmasiento`;
CREATE TABLE `cmasiento` (
  `AmEmpId` smallint(6) NOT NULL,
  `AmPeriodoId` smallint(6) NOT NULL,
  `CmAsientoId` smallint(6) NOT NULL,
  `CmAsientoNume` varchar(30) NOT NULL,
  `CmAsientoTipo` char(3) NOT NULL,
  `CmAsientoFecha` date NOT NULL,
  `CmAsientoBanco` smallint(6) NOT NULL,
  `CmAsientoBancoDetalle` varchar(12) NOT NULL,
  `CmAsientoConcep` varchar(60) NOT NULL,
  `CmAsientoDocRef` char(20) NOT NULL,
  `CmAsientoProveedor` smallint(6) NOT NULL,
  `CmAsientoCenCos` varchar(50) NOT NULL,
  `CmAsientoAsiIni` char(1) NOT NULL,
  `CmAsientoProyecto` smallint(6) NOT NULL,
  `CmAsientoCheNum` int(11) NOT NULL,
  `CmAsientoCajRom` char(3) NOT NULL,
  `CmAsientoConBan` char(1) NOT NULL,
  `CmAsientoEsta` char(1) NOT NULL,
  `CmAsientoConciliado` char(1) NOT NULL,
  `CmAsientoValor` decimal(17,2) NOT NULL,
  `CmAsientoNTransF` varchar(40) NOT NULL,
  `TipoTransaccion` char(3) NOT NULL,
  PRIMARY KEY (`AmEmpId`,`AmPeriodoId`,`CmAsientoId`),

```

```

KEY `UCMASIENTO` (`CmAsientoCheNum`) USING BTREE,
KEY `UCMASIENTO1` (`CmAsientoNume`) USING BTREE,
CONSTRAINT `cmasiento_ibfk_1` FOREIGN KEY (`AmEmpId`,
`AmPeriodoId`) REFERENCES `amperiodo` (`AmEmpId`, `AmPeriodoId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

-----

-- Records of cmasiento
-----

-----

-- Table structure for cmplanc
-----

DROP TABLE IF EXISTS `cmplanc`;
CREATE TABLE `cmplanc` (
  `AmEmpId` smallint(6) NOT NULL,
  `AmPeriodoId` smallint(6) NOT NULL,
  `CmPlanCCuen` varchar(50) NOT NULL,
  `CmPlanCDesc` varchar(200) NOT NULL,
  `CmPlanCTCue` char(1) NOT NULL,
  `CmPlanCCueP` varchar(50) NOT NULL,
  `CmPlanCNive` smallint(6) NOT NULL,
  `CmPlanCMask` smallint(6) NOT NULL,
  `CmPlanCNat` char(1) DEFAULT NULL,
  `CmPlanCUsr` varchar(20) NOT NULL,
  `CmPlanCFhr` datetime NOT NULL,
  PRIMARY KEY (`AmEmpId`, `AmPeriodoId`, `CmPlanCCuen`),
  KEY `UCMPLANC` (`AmEmpId`, `CmPlanCCuen`, `AmPeriodoId`) USING
BTREE,
  CONSTRAINT `cmplanc_ibfk_1` FOREIGN KEY (`AmEmpId`, `AmPeriodoId`)
REFERENCES `amperiodo` (`AmEmpId`, `AmPeriodoId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

-----

-- Records of cmplanc
-----

-----

-- Table structure for cmtipsus
-----

DROP TABLE IF EXISTS `cmtipsus`;
CREATE TABLE `cmtipsus` (
  `AmEmpId` smallint(6) NOT NULL,
  `CmTipSusId` char(3) NOT NULL,
  `CmTipSusDesc` varchar(200) NOT NULL,
  `CmTipSusCCuen` varchar(50) NOT NULL,
  `CmTipSusCCuenAuX` varchar(50) NOT NULL,
  `CmTipSusUsr` varchar(20) NOT NULL,
  `CmTipSusFhr` datetime NOT NULL,
  PRIMARY KEY (`AmEmpId`, `CmTipSusId`),

```

```

CONSTRAINT `cmtipsus_ibfk_1` FOREIGN KEY (`AmEmpId`) REFERENCES
`amemp` (`AmEmpId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

```

```

-----
-- Records of cmtipsus
-----

```

```

-----
-- Table structure for cpgrupo
-----

```

```

DROP TABLE IF EXISTS `cpgrupo`;
CREATE TABLE `cpgrupo` (
  `AmEmpId` smallint(6) NOT NULL,
  `CpGrupoId` smallint(6) NOT NULL,
  `CpGrupoDesc` varchar(100) NOT NULL,
  `CpGrupoUsr` varchar(20) NOT NULL,
  `CpGrupoFhr` datetime NOT NULL,
  PRIMARY KEY (`AmEmpId`, `CpGrupoId`),
  KEY `UCPGRUPO` (`CpGrupoDesc`, `AmEmpId`, `CpGrupoId`) USING BTREE,
  CONSTRAINT `cpgrupo_ibfk_1` FOREIGN KEY (`AmEmpId`) REFERENCES
`amemp` (`AmEmpId`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

```

```

-----
-- Records of cpgrupo
-----

```

```

-----
-- Table structure for cporcenreten
-----

```

```

DROP TABLE IF EXISTS `cporcenreten`;
CREATE TABLE `cporcenreten` (
  `AmEmpId` smallint(6) NOT NULL,
  `CPorcenRetenId` smallint(6) NOT NULL,
  `AmPeriodoId` smallint(6) NOT NULL,
  `CmPlanCCuen` varchar(50) NOT NULL,
  `CPorcenRetenDesc` varchar(200) NOT NULL,
  `CPorcenRetenPorcent` decimal(5,2) NOT NULL,
  `CPorcenRetenTipo` char(1) NOT NULL,
  `CPorcenRetenTipoBs` char(1) NOT NULL,
  `CPorcenRetenEst` char(1) NOT NULL,
  `CPorcenRetenFech` date NOT NULL,
  `CPorcenRetenCod` char(3) NOT NULL,
  PRIMARY KEY (`AmEmpId`, `CPorcenRetenId`, `AmPeriodoId`),
  KEY `ICPORCENRETEN1` (`AmEmpId`, `AmPeriodoId`, `CmPlanCCuen`)
  USING BTREE,
  CONSTRAINT `cporcenreten_ibfk_1` FOREIGN KEY (`AmEmpId`,
`AmPeriodoId`, `CmPlanCCuen`) REFERENCES `cmplanc` (`AmEmpId`,
`AmPeriodoId`, `CmPlanCCuen`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

```

Bibliografía

- Barcés, M. E. (01 de 03 de 2015). *Patrones de Arquitectura Web*. Obtenido de Patrones de Arquitectura Web:
<http://chavezbarces.blogspot.com/2012/06/normal-0-21-false-false-false-es-pe-x.html>
- Contable, E. (11 de 12 de 2014). *Ecuador Contable*. Obtenido de Ecuador Contable:
<http://ecuadorcontable.com>
- España, A. (13 de 03 de 2015). *Estandares de programación*. Obtenido de Estandares de programación:
<http://sistemas.mag.go.cr/SoporteTecnico/Est%C3%A1ndares%20de%20Sistemas.pdf>
- finanzas, M. d. (12 de 12 de 2014). *Ministerio de finanzas*. Obtenido de Ministerio de finanzas: <http://www.finanzas.gob.ec>
- Flores, B. (12 de 01 de 2015). *Java Foundations*. Obtenido de Java Foundations:
<http://javafoundations.blogspot.com/2010/07/java-estandares-de-programacion.html>
- García, C. (26 de 12 de 2014). *Monografias.com*. Obtenido de Monografias.com:
<http://www.monografias.com/trabajos81/ensayo-contabilidad/ensayo-contabilidad.shtml>
- Hernesto, H. (03 de 02 de 2015). *Pruebas de Aceptación* . Obtenido de Pruebas de Aceptación : •
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=11&cad=rja&uact=8&ved=0CFcQFjAK&url=http%3A%2F%2Fwww.infn.utfsm.cl%2F~visconti%2Fxp%2FPruebas_Aceptacion_2.doc&ei=7_D7U871CKTesATYrYGgCg&usq=AFQjCNF1m1WY3su7nRrJlsXIZCmL8HnllA&sig2=yWj
- Melez, J. (02 de 02 de 2015). *Ingeniería de Software*. Obtenido de Ingeniería de Software:
http://www.codecompiling.net/files/slides/IS_clase_04_diseno_UI.pdf
- Peña, A. (01 de 01 de 2015). *Estandares de programacion*. Obtenido de Estandares de programacion:
<https://docs.google.com/document/d/1UjUZJpNO9rc4uN98JKteih4JpoeY3lamjyWwxDKqcIg/edit?pli=1%20%E2%80%A2%20http://www.fing.edu.uy/tecnoinf/mvd/cursos/ingsoft/material/teorico/is06-DisenoIU.pdf>
- Públicas, M. d. (02 de 03 de 2015). *Ministerio de Administraciones Públicas* . Obtenido de Ministerio de Administraciones Públicas :
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=14&cad=rja&uact=8&ved=0CHIQFjAN&url=https%3A%2F%2Fadministracionelectronica.gob.es%2Fpae_Home%2Fdms%2Fpae_Home%2Fdocumentos%2FDocumentacion%2FMetodologias-y-guias%2FMetricav3%2FMETRICA

-
- Rodriguez, R. A. (02 de 02 de 2015). *Mi Baúl XD*. Obtenido de Mi Baúl XD:
<https://javashi.wordpress.com/acerca-de/>
- UML. (01 de 01 de 2015). *OMG*. Obtenido de OMG: <http://www.uml.org>
- Velez, J. (03 de 02 de 2015). *NetBeansInstalacion*. Obtenido de
NetBeansInstalacion: <http://joanpaon.wordpress.com/2013/05/21/instalacion-de-netbeans-7-3/>
- Wikipedia. (01 de 01 de 2015). *Wikipedia*. Obtenido de Wikipedia:
<http://es.wikipedia.org/wiki/Contabilidad>
- HECTOR, C. (04 de ENERO de 2014). *mgkid.com*. Obtenido de imgkid.com:
<http://imgkid.com/estate-planning-diagram.shtml>
- García, O. G. (02 de Febrero de 2015). *unhiloenlared.blogspot.com/*. Obtenido de
unhiloenlared.blogspot.com/:
<http://unhiloenlared.blogspot.com/2012/05/disenio-de-interfaces-prototipos-o.html>