

INSTITUTO TECNOLÓGICO
"CORDILLERA"

CARRERA ANALISIS DE SISTEMAS

AUTOMATIZACIÓN DEL PROCESO DE FACTURACIÓN DE RESERVAS
MEDIANTE UNA APLICACIÓN WEB DE FACTURACIÓN ELECTRÓNICA
PARA EL HOTEL METROPOLIS DE LA CIUDAD DE QUITO.

Proyecto de investigación previo a la obtención del título de Tecnólogo de

Analista de Sistemas

Autora: Fuentes Yancha Mayra Zulema

Tutor: Ing. Marco Obando

Quito, Abril 2015

DECLARACIÓN DE APROBACIÓN TUTOR Y 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.

MAYRA ZULEMA FUENTES YANCHA
C.C. 0803503911

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. **FUENTES YANCHA MAYRA ZULEMA**, 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 DEL PROCESO DE FACTURACIÓN DE RESERVAS MEDIANTE UNA APLICACIÓN WEB DE FACTURACIÓN ELECTRÓNICA PARA EL HOTEL METROPOLIS DE LA CIUDAD DE QUITO**”. 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 reconvención, 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. 0803503911

CEDENTE

f) _____

Instituto Superior Tecnológico Cordillera

CESIONARIO

AGRADECIMIENTO

En primer lugar a Dios por haberme guiado por un buen camino a mi querida Madre y mi Padre con mucho cariño le dedico todo mi esfuerzo y a mis hermanos por siempre haberme dado su fuerza y apoyo incondicional que me han ayudado y llevado hasta donde estoy ahora. Por ultimo a mi Tutor y Lector por haberme dedicado tiempo y paciencia en la elaboración de mi Tesis, también a mis compañeros de tesis porque en esa armonía grupal lo hemos logrado.

DEDICATORIA

Dedico esta tesis A. DIOS, y a mis queridos Padres quienes inspiraron mi espíritu para la conclusión de esta tesis., a mis profesores en especial a mi Tutor quien fue tan paciente y comprensivo sin su apoyo no hubiera concluido con mi tesis. A todos ellos se los agradezco desde el fondo de mi alma. Para todos ellos hago esta dedicatoria.

ÍNDICE GENERAL

DECLARACIÓN DE APROBACIÓN TUTOR Y LECTOR	ii
DECLARATORIA	iii
CONTRATO DE CESIÓN SOBRE DERECHOS PROPIEDAD INTELECTUAL	iv
AGRADECIMIENTO	viii
DEDICATORIA	ix
ÍNDICE GENERAL	x
ÍNDICE DE TABLAS	xiii
ÍNDICE DE FIGURAS	xv
RESUMEN EJECUTIVO	xvii
ABSTRACT	xviii
Capítulo I: Antecedentes	1
1.01. Contexto	1
1.02. Justificación.....	2
1.03. Definición del Problema Central.	2
1.03.01 Matriz T del Problema Central.....	3
Capítulo II: Análisis de Involucrados	4
2.01 Requerimientos	4
2.01.1 Descripción del Sistema Actual	4
2.01.1.01 Involucrados Directos	4
2.01.1.02 Involucrados indirectos	4
2.01.2 Visión y Alcance	5
2.01.3 Entrevistas.....	6
2.01.4 Matriz de requerimientos.....	7
2.01.5 Descripción detallada	8
2.02. Mapeo de Involucrados	12
2.03 Análisis de involucrados.....	13
Capítulo III: Problemas y Objetivos	14
3.01. Árbol de Problemas	14
3.03. Diagramas de casos de uso	16
3.04. Casos de uso de realización	26
3.04.1 Especificación de Casos de Uso de Realización	27

3.05. Diagrama de secuencias del sistema.	32
3.06. Especificación de casos de uso	37
Capítulo IV: Análisis de Alternativas	42
4.01. Matriz de Análisis de Alternativas	42
4.02. Matriz de Impactos de Objetivos	43
4.03. Estándares para el Diseño de Clases	44
4.04. Diagrama de clases.....	45
4.05. Modelo Lógico - Físico	45
4.06. Diagrama de Componentes.....	46
4.07. Diagramas de Estrategias	46
4.08. Matriz de Marco Lógico.	47
4.09. Vistas arquitectónicas.....	48
4.01.01. Vista lógica	48
4.01.02. Vista física	49
4.01.03. Vista de desarrollo.....	49
4.01.04 Vistas de Procesos.....	50
Capítulo V: Propuesta	51
5.01. Especificación de estándares de programación	51
5.02. Diseño de Interfaces de Usuario	53
5.03. Especificación de pruebas de unidad	60
5.04. Especificación de pruebas de aceptación	61
5.05. Especificación de pruebas de carga.....	64
5.06. Configuración del Ambiente mínima/ideal	64
Capítulo VI: Aspectos Administrativos	65
6.01. Recursos	65
6.02. Presupuesto	65
6.03. Cronograma	66
Capítulo VII: Conclusiones y Recomendaciones	67
7.01. Conclusiones.....	67
7.02. Recomendaciones.....	67
ANEXOS.....	68
Anexo A.01 Presupuesto	69
A.02 Manual de Instalación.....	70

ÍNDICE GENERAL.....	71
ÍNDICE DE FIGURAS.....	71
A.03 Manual de Usuario.....	88
ÍNDICE GENERAL.....	89
INDICE DE FIGURAS.....	89
A.04 Manual Técnico.....	94
ÍNDICE GENERAL.....	95
BIBLIOGRAFÍA.....	137

ÍNDICE DE TABLAS

Tabla 1 Matriz T del Problema Central	3
Tabla 2 Entrevistas.....	6
Tabla 3 Matriz de requerimientos.....	7
Tabla 4 Detalle de Requerimientos RF 001	8
Tabla 5 Detalle de Requerimientos RF 002	9
Tabla 6 Detalle de Requerimientos RF 003	10
Tabla 7 Detalle de Requerimientos NRF 001	11
Tabla 8 Análisis de involucrados.....	13
Tabla 9 Especificación caso de uso de realización ingreso al sistema.	27
Tabla 10 Especificación caso de uso de realización consulta de habitaciones.	28
Tabla 11 Especificación caso de uso de realización realizar su reserva.	29
Tabla 12 Especificación caso de uso de realización de facturación	31
Tabla 13 Especificación de casos de uso	37
Tabla 14 Verificar datos de clientes con reserva.	37
Tabla 15 Registrar datos de Habitación.	38
Tabla 16 Registrar datos de Empleados o usuarios.	38
Tabla 17 Generar reportes de reservas y balance general.	39
Tabla 18 Realizar Reserva mediante la web.	39
Tabla 19 Entregar Habitación (Check-out)	40
Tabla 20 Especificación de casos de uso de realización.....	40
Tabla 21 Registrar habitación.....	41
Tabla 22 Entregar Factura.....	41
Tabla 23 Matriz de Análisis de Alternativas	42

Tabla 24 Matriz de Impactos de Objetivos	43
Tabla 25 Especificación de pruebas de unidad.....	60
Tabla 26 Registro clientes mediante la web	60
Tabla 27 Emisión y registro de factura	61
Tabla 28 Especificación de pruebas de aceptación.....	61
Tabla 29 Habitaciones disponibles.	62
Tabla 30 El cliente registra su reservación.....	62
Tabla 31 Consulta de reservas realizadas.....	63
Tabla 32 Proceso de facturación de la reserva.	63
Tabla 33 Especificación de pruebas de carga.....	64
Tabla 34 Presupuesto	65
Tabla 35 cronograma.....	66

ÍNDICE DE FIGURAS

Figura 1 Mapeo de Involucrados.....	12
Figura 2 Árbol de Problemas.....	14
Figura 3 Árbol de Objetivos.....	15
Figura 4: Caso de uso general	18
Figura 5: Casos de Uso	19
Figura 6: CU002	20
Figura 7 CU003	21
Figura 8 CU004	22
Figura 9 CU005	23
Figura 10 CU006	24
Figura 11 CU007	25
Figura 12 CU001	26
Figura 13 CU002	28
Figura 14 CU003	29
Figura 15 CU004	30
Figura 16 CU005	31
Figura 17 CU001	32
Figura 18 CU002	33
Figura 19 CU003	34
Figura 20 CU004	35
Figura 21 CU005	36
Figura 22 Diagrama de clases.....	45

Figura 23 Modelo Lógico – Físico	45
Figura 24 Diagrama de Componentes.....	46
Figura 25 Diagramas de Estrategias	46
Figura 26 Matriz de Marco Lógico.....	47
Figura 27 Vista lógica	48
Figura 28 Vista física	49
Figura 29 Vista de desarrollo	49
Figura 30 Vistas de Procesos.....	50
Figura 31 Diseño de Interfaces de Usuario	53
Figura 32 Muestra el listado de Habitaciones	54
Figura 33 Muestra para adicionar datos por habitación	54
Figura 34 Muestra adicionar producto con su respectivo precio.....	55
Figura 35 muestra el listado de clientes registrados para realizar su respectiva reserva.	55
Figura 36 Muestra el listado de las facturas guarda en PDF y genera XML	56
Figura 37 Muestra el total a cancelar la factura.....	56
Figura 38 Muestra para adicional empleado, eliminar, editar.....	57
Figura 39 Muestra el arqueo de caja semanal, mensual.....	57

RESUMEN EJECUTIVO

El siguiente proyecto de Investigación tiene como finalidad agilizar los procesos de recepción y de los servicios que se brinda en el hotel como Reservas es uno de los procesos, más complejo ya que se reciben las reservas de diferentes maneras.

Los grandes beneficiarios de la aplicación, son el personal Administrativo, clientes, ya que se disminuirá el largo tiempo de espera para realizar su respectiva reserva.

Los objetivos planteados se cumplen a cabalidad, dejando una gran satisfacción al cliente, en el apoyo de la administración de los diferentes procesos que fluyen en el hotel como son de recepción, Reservas y servicios, en el manejo eficiente y efectivo de la información para una adecuada toma de decisiones, y una mejor atención al cliente. Dentro de nuestro sistema se maneja ágilmente reservas mediante la web registrar fechas de entrada y salida de las reservas de habitaciones, visualizar los reportes de sus reservas, habitaciones disponibles, información de las habitaciones para que el cliente pueda elegir la que estime conveniente, además puede visualizar mediante la web su factura electrónica y con su respectivo XML.

ABSTRACT

The next research project aims to streamline the processes of reception and service that is offered at the hotel as Reservation is one of the processes more complex since reservations are received in different ways.

The major beneficiaries of the application, are the administrative staff, customers, since they decrease the long waiting for their respective reservation.

The objectives are met fully, leaving a large customer satisfaction, in support of the administration of the different processes that flow into the hotel as they are receiving, Reservation and services for the efficient and effective management of information for appropriate decisions, and better customer service. Within our system reserves nimbly handled by web log dates of entry and exit of room bookings, view reports reservations, rooms available information room for the customer to choose it deems appropriate, also can displayed by the electronic web and its respective XML invoice.

Capítulo I: Antecedentes

1.01. Contexto

El sistema WEB de facturación electrónica soporta todos los comprobantes fiscales digitales que requiera: (facturas).

Es un documento que cumple con los requisitos legales y reglamentarios exigibles para todos comprobantes de venta, garantizando la autenticidad de su origen y la integridad de su contenido.

Reducción significativa de costos mensualmente en suministros de oficina y en tiempo de distribución por documento emitido.

La factura electrónica cumple con los requisitos legales de los comprobantes tradicionales y garantiza, entre otras cosas, la autenticidad de su origen y la integridad de su contenido, lo que genera una mayor seguridad jurídica, y disminuye los riesgos de fraude y de evasión fiscal.

El presente proyecto es un Sistema Web de Reservación de Habitaciones del Hotel METROPOLIS de la Ciudad de Quito se encuentra ubicado en la Panamericana Norte KM 11 y medio calle Corazón de Jesús es un lugar tranquilo sobre todo de mucha acogida de los visitantes de las diferentes provincias por lo que la información de las personas se es muy difícil de ser manejado en forma manual, y la complejidad de información que se requiere y en el corto tiempo para una adecuada toma de decisiones por lo que es muy importante un Sitio Web que ayude a una adecuada administración del hotel.

1.02. Justificación

La solución que le ofrezco al hotel METROPILIS es muy importante porque mejorara el funcionamiento del hotel ofreciendo una mayor seguridad en sus procesos de control de reservas, registros y facturación.

El Software de Reservación de habitaciones Vía Internet logrará la satisfacción del cliente automatizando los procesos.

Con el Sitio Web se pretende agilizar los procesos de recepción y de los servicios que se brinda en el hotel como Reservaciones es uno de los procesos, más complejo ya que se reciben las reservaciones de diferentes maneras mediante la web, también podrán efectuar sus llamadas para realizar sus respectivas reservas podrán visualizar sus reservas.

1.03. Definición del Problema Central.

El problema se presenta en los procesos de reserva, registro y facturación de los huéspedes. Sucede que cuando el huésped llama al hotel y se le toman los datos personales necesarios para proceder a la reserva. Estos datos se guardan en un papel y es archivado donde se encuentran todas las reservas realizadas, pero como no se cuenta con un sistema para guardar dicha información. Otra dificultad que se presenta es en la facturación no se registra el consumo del cliente este proceso se lleva a mano y muchas veces no se sabe que es lo que el cliente ha consumido durante su hospedaje y se suele preguntar, pero no toda información dada por el cliente es cierta y por lo tanto se registra pérdidas para el hotel por falta de registro de la información.

1.03.01 Matriz T del Problema Central

Tabla 1

Matriz T del Problema Central

ANÁLISIS DE FUERZAS T					
Situación Empeorada	Situación Actual				Situación Mejorada
Pérdidas de información de datos de clientes por falta de un sistema de reservaciones.	Demora en el registro de hospedajes, reservaciones y facturación.				Correcta gestión de reservaciones y facturación.
Fuerzas Impulsadoras	I	PC	I	PC	Fuerzas Bloqueadoras
El financiamiento de la aplicación web satisface al alumno para su titulación.	2	4	4	2	Bajos ingresos en las reservaciones y hospedajes.
Capacitación sobre los beneficios al utilizar un sistema de reservaciones vía web.	3	4	4	2	Ignorar los beneficios de las reservaciones mediante aplicación web.
Capacidad y conocimiento de toda la aplicación web.	3	4	3	2	Desconocimiento de la aplicación web.
Crecimiento empresarial	3	4	3	2	Falta de visión empresarial.
Información confiable	2	4	4	2	Información no actualizada y por ende no confiable.
Resguardo de toda la información de huéspedes	2	3	3	2	No hay resguardo de información de huéspedes.
Actualización de programas a ser utilizados.	2	4	3	2	Programas obsoletos, disminuyendo el rendimiento de los mismos.

Nota: Determinación de las fuerzas bloqueadoras e impulsadoras.

PC. Potencial de Cambio; I = Intensidad

Capítulo II: Análisis de Involucrados

2.01 Requerimientos

El “**Hotel Metrópolis**”, para realizar el estudio y el levantamiento de requerimientos corresponden con: Sistema de reservaciones y facturación electrónica.

2.01.1 Descripción del Sistema Actual

Se describen los procesos actuales que inciden directamente en el desarrollo del proyecto.

2.01.1.01 Involucrados Directos

- Recepción:
- Área administrativa:
- Cliente:
- Guardias.
- Personal de limpieza.

2.01.1.02 Involucrados indirectos

- Proveedores.
- SRI
- Turistas

2.01.2 Visión y Alcance

Este documento tiene como objetivo entregar al usuario final una visión del producto, así como los límites y alcances del proyecto. Es de suma importancia definir el alcance del software a desarrollar a modo de crear la expectativa necesaria y no contribuir a la insatisfacción del cliente.

El propósito de este documento es analizar y definir los requerimientos del Software de Aplicación Web para mejorar las necesidades del usuario final (cliente).

El software podrá ser implementado en una empresa de reservación de habitaciones, manejando principalmente los procesos de un formulario de reservas, como registrar las fechas de entradas y salidas de la reservas de habitaciones, además podrá visualizar sus reservas mediante la web, así mismo podrá ver el tipo de habitación para realizar su respectiva reserva y proceder con su facturación generando su respectivo XML.

2.01.3 Entrevistas

Tabla 2

Entrevistas

ENTREVISTA		
Identificador: Gerente		
PREGUNTAS	OBJETIVOS	ANÁLISIS POSTERIOR
¿Qué se busca mejorar con el sistema de reservación y facturación electrónica?	<ul style="list-style-type: none"> Automatizar el proceso de reservaciones Agilizar las reservaciones, mediante una aplicación web 	Lo que se busca con el sistema de reservación es automatizar este proceso ya que lo realizan de forma manual.
¿Requiere de diferentes formas de pago mediante la aplicación web?	<ul style="list-style-type: none"> Agilizar el proceso de reserva 	Establecer diferentes usuarios con diferentes roles para poder acceder a los diferentes módulos que posee el sistema.
¿Busca mejorar el control de reservaciones?	<ul style="list-style-type: none"> Llevar un adecuado control de reservaciones de cada cliente. Contabilizar el número de reservaciones. 	Llevar un adecuado control de las reservas vía web para satisfacer a los clientes.
¿Necesita reportes del incremento de huéspedes?	<ul style="list-style-type: none"> Generar reportes de clientes. 	Reportes de clientes Nuevos ingresados por mes.

Nota: Las entrevistas muestra las necesidades realizadas a la empresa para el levantamiento de requerimientos.

2.01.4 Matriz de requerimientos

Tabla 3
Matriz de requerimientos

MATRIZ DE REQUERIMIENTOS						
Identificador	Descripción	Fuente	Prioridad	Tipo	Estado	Usuarios Involucrados
REQUERIMIENTOS FUNCIONALES						
RF 001	Los clientes se registraran por primera vez al sistema mediante la web.	Gerente	Alta	Sistema	Revisión	Gerente Administrador Recepcionista Cliente
RF 002	Los clientes realizar sus reservas y buscaran las habitaciones que deseen mediante la web.	Gerente	Alta	Sistema	Revisión	Gerente Administrador Recepcionista Cliente
RF 003	Emitir Facturas Electrónica.	Gerente	Alta	Sistema	Revisión	Gerente Administrador Recepcionista
REQUERIMIENTOS NO FUNCIONALES						
NRF 001	Colores de base del sistema	Administrador	Media	Usuario	Revisión	Administrador

Nota: La matriz muestra los requerimientos principales para la funcionalidad del sistema.

2.01.5 Descripción detallada

Tabla 4

Detalle de Requerimientos RF 001

Los clientes se registraran por primera vez al sistema mediante la web.		Estado	Implementación
Creado por	Mayra Fuentes	Actualizado por	Mayra Fuentes
Fecha Creación	22-11-2014	Fecha de Actualización	18-01-2015
Identificador	RF 001		
Tipo de Requerimiento	Critico	Tipo de Requerimiento	Funcional
Datos de Entrada	Nombre de cliente y contraseña		
Descripción	Para acceder al sistema previamente deberá registrarse como usuario.		
Datos de Salida	Permisos a los diferentes módulos según el perfil de usuario.		
Resultados Esperados	Seguridad al momento de manipular el sistema.		
Origen	Administrador		
Dirigido a	Administrador, Recepcionista, Clientes.		
Prioridad	Alta		
Requerimientos Asociados	Ninguno		
ESPECIFICACIÓN			
Precondiciones	Para registrarse al sistema debe realizar sus respectivas reservas.		
Poscondiciones	En caso de olvidar su contraseña el cliente podrá recuperarla.		
Criterios de Aceptación	Dependiendo del perfil este podrá modificar, eliminar.		

Nota: se describe el registro de los clientes nuevos mediante el sistema web.

Tabla 5

Detalle de Requerimientos RF 002

Los clientes realizar sus reservas y buscaran las habitaciones que deseen mediante la web.		Estado	Implementación
Creado por	Mayra Fuentes	Actualizado por	Mayra Fuentes
Fecha Creación	22-11-2014	Fecha de Actualización	18-01-2015
Identificador	RF 002		
Tipo de Requerimiento	Critico	Tipo de Requerimiento	Funcional
Datos de Entrada	Nombre de la habitación.		
Descripción	Realizar la reserva mediante la web.		
Datos de Salida	Detalle de reserva valores a cancelar.		
Resultados Esperados	Incrementar clientes reducir tiempo , agilidad en la reserva de las habitaciones		
Origen	Gerente		
Dirigido a	Administrador, Recepcionista, Clientes.		
Prioridad	Alta		
Requerimientos Asociados	RF 001		
ESPECIFICACIÓN			
Precondiciones	1. Para ejecutar con el procedimiento el cliente debe estar registrado en el sistema. 2. Una vez ingresado al sistema el cliente debe realizar sus reservas y añadir sus productos a consumir.		
Poscondiciones	Una vez realizado todo el proceso de reserva procede al pago.		
Criterios de Aceptación	Permite que un cliente pueda establecer sus búsquedas de acuerdo a sus preferencias.		

Nota: Se describe las reservaciones mediante la web de acuerdo al cliente.

Tabla 6

Detalle de Requerimientos RF 003

Emitir Facturas Electrónica.		Estado	Implementación
Creado por	Mayra Fuentes	Actualizado por	Mayra Fuentes
Fecha Creación	22-11-2014	Fecha de Actualización	18-01-2015
Identificador	RF 003		
Tipo de Requerimiento	Critico	Tipo de Requerimiento	Funcional
Datos de Entrada	Información del cliente y habitación a reservar.		
Descripción	Se ingresa información del cliente y habitación reservada.		
Datos de Salida	Detalle de la factura.		
Resultados Esperados	Envío de factura electrónica.		
Origen	Gerente, Administrador, Recepcionista.		
Dirigido a	Recepcionista		
Prioridad	Alta		
Requerimientos Asociados	RF 001 RF 002		
ESPECIFICACIÓN			
Precondiciones	Que el cliente este de acuerdo con sus reservas caso contrario no habrá devolución de dinero.		
Poscondiciones	Una vez realizado proceda a cancelar.		
Criterios de Aceptación	Generación de la factura electrónica.		

Nota: Se describe la generación de la factura electrónica mediante la web.

Tabla 7

Detalle de Requerimientos NRF 001

Colores de base del sistema		Estado	Implementación
Creado por	Mayra Fuentes	Actualizado por	Mayra Fuentes
Fecha Creación	22-11-2014	Fecha de Actualización	18-01-2015
Identificador	NRF 001		
Tipo de Requerimiento	Leve	Tipo de Requerimiento	No Funcional
Datos de Entrada	Diseño del sistema.		
Descripción	Manejo de colores que llamen la atención del usuario.		
Datos de Salida	Visualización del sistema		
Resultados Esperados	Interfaz amigable y fácil de usar.		
Origen	Administrador		
Dirigido a	Administrador		
Prioridad	Media		
Requerimientos Asociados	RF 001, RF 002, RF003		
ESPECIFICACIÓN			
Precondiciones	Ninguno		
Poscondiciones	Ninguno		
Criterios de Aceptación	Visualización y diseño del sistema.		

Nota: Se describe los colores de base del sistema del diseño web.

2.02. Mapeo de Involucrados

Figura 1

Mapeo de Involucrados

Figura 1 Mapa de involucrados: demuestra a las personas y organismos que intervienen en el desarrollo del proyecto tanto interno como externo.

2.03 Análisis de involucrados

Tabla 8

Análisis de involucrados

Actores Involucrados	Intereses sobre el problema central	Problemas Percibidos	Recursos, mandatos y capacidades	Intereses sobre el proyecto	Conflictos potenciales
SRI	Mejorar las declaraciones de los contribuyentes y la validación de los archivos XML.	Problema con el sistema de tributación digital y la verificación de los archivos XML.	Proponer reformas tributarias y contra con servidores públicos capacitados.	Controlar al contribuyente	Rechazo de los contribuyentes y archivos XML devueltos por estructura invalida.
Hotel	Reducción de tiempo en que se lleva a cabo los procesos de reservaciones y facturación.	Perdida de información de clientes y archivos físicos amontonados.	Diseñar estrategias y crear un presupuesto para este proyecto de reservaciones mediante la web y facturación electrónica.	Entrega oportuna de registros de los clientes.	Resistencia al cambio por parte del personal a cargo del proyecto.
Clientes o Turistas	Eliminar completamente el registro llevado a mano y el procesamiento de facturas físicas.	No contar con un sistema de reservas y facturación mediante la web.	Capacitarse continuamente sobre este sistema.	Agilidad al momento de realizar sus reservas.	Proceso de aprobación de los archivos XML y proceder enviar a los clientes y la rapidez de las reservaciones.

Nota: Se describe los actores involucrados directos e indirectos.

Capítulo III: Problemas y Objetivos

3.01. Árbol de Problemas

Figura 2

Árbol de Problemas

En esta Figura Se detallan las causas que originan el problema central que es el incorrecto proceso de reservaciones con las causas que contribuyen al inconveniente y los efectos que tiene con el HOTEL METROPOLIS

3.02. Árbol de Objetivos

Figura 3 Árbol de Objetivos

En esta figura muestra el diagrama del árbol de objetivos representa los componentes del control en el manejo de información de reservas y cliente junto con las finalidades que se desea alcanzar.

3.03. Diagramas de casos de uso

Los diagramas de casos de uso nos ayudan a representar gráficamente y describir paso a paso los procesos que se ejecutaran entre el usuario y el sistema el caos de uso están constituidos por:

Caso de Uso: Está constituido por unas figuras.

Inclusión (include o use)

Es una forma de interacción o creación, un caso de uso dado puede "incluir" otro caso de uso. El primer caso de uso a menudo depende del resultado del caso de uso incluido. Esto es útil para extraer comportamientos verdaderamente comunes desde múltiples casos de uso a una descripción individual (si el actor realiza el caso de uso base tendrá que realizar también el caso de uso incluido), desde el *caso de uso*.

Extend:

Es otra forma de interacción, un caso de uso dado (la extensión) puede *extender* a otro. Esta relación indica que el comportamiento del caso de la extensión se utiliza en casos de uso, un caso de uso a otro caso siempre debe tener extensión o inclusión. El caso de uso extensión puede ser insertado en el caso de uso extendido bajo ciertas condiciones. La notación, es una flecha de punta abierta con

línea discontinua, desde el caso de uso extensión al caso de uso extendido, con la etiqueta «extend».

Generalización:

"Entonces la Generalización es la actividad de identificar elementos en común entre conceptos y definir las relaciones de una superclase (concepto general) y subclase (concepto especializado). Es una manera de construir clasificaciones taxonómicas entre conceptos que entonces se representan en jerarquías de clases. Las subclases conceptuales son conformes con las superclases conceptuales en cuanto a la intención y extensión."

Actores

Se le llama actor a toda entidad externa al sistema que guarda una relación con éste y que le demanda una funcionalidad. Esto incluye a los operadores humanos pero también incluye a todos los sistemas externos, además de entidades abstractas, como el tiempo.

En el caso de los seres humanos se pueden ver a los actores como definiciones de rol por lo que un mismo individuo puede corresponder a uno o más Actores.

AUTOMATIZACIÓN DEL PROCESO DE FACTURACIÓN DE RESERVAS MEDIANTE UNA APLICACIÓN WEB DE FACTURACIÓN ELECTRÓNICA PARA EL HOTEL METROPOLIS DE LA CIUDAD DE QUITO.

Diagrama de Casos de Uso: Realizar reserva (check-in del cliente)

Figura 5: Casos de Uso

CU001: Esta figura muestra la solicitud de una habitación, registro de datos del cliente (check-in del cliente).

Diagrama Caso de Uso: Verificar datos de clientes con reserva.

Figura 6: CU002

CU002 En esta figura muestra la llegada de un cliente con reserva al hotel y posterior a la verificación de reserva y actualización de datos.

Diagrama de Caso de Uso: Registrar datos de Habitación.

Figura 7 CU003

CU003 En esta figura muestra registro de datos de habitación, servicios y la actualización de los mismos.

Diagrama Caso de Uso: Registrar datos de Empleados o usuarios.

Figura 8 CU004

CU004: En esta figura muestra el registro de empleados o usuarios y su respectiva actualización.

Diagrama de Caso de Uso: Generar reportes de reservas y balance general.

Figura 9 CU005

CU005 En esta figura muestra los reportes de reservas y facturas.

Diagrama de Caso de Uso: Realizar Reserva mediante la web.

Figura 10 CU006

CU006 El cliente realiza su reserva mediante la web.

Diagrama de Caso de Uso: Entregar Habitación (Check-out)

Figura 11 CU007

CU007 En este diagrama muestra la entrega de habitación (check-out) y su cancelación.

3.04. Casos de uso de realización

Para ingresar al sistema el administrador debe hacer uso del Login y el sistema verificara el nombre de usuario y contraseña y dará acceso dependiendo del tipo de usuario.

Figura 12 CU001

CU001 Ingreso al sistema.

3.04.1 Especificación de Casos de Uso de Realización

Tabla 9

Especificación caso de uso de realización ingreso al sistema.

Nombre	Ingreso al sistema.
Identificador	CU001.
Responsabilidades	Permite el acceso de los usuarios a la interface que desee.
Tipo	Usuario(Cliente-Recepcionista)
Referencias Casos de Uso	Ingresar al sistema
Referencias Requisitos	Registrarse como usuario debe ingresar con nombre y clave de acceso.
PRECONDICIONES	
Estar registrados con un tipo de usuario.	
POSCONDICIONES	
Visualización de la interface que necesite del sistema.	
SALIDAS DE PANTALLA	
Interface adquirida.	

Nota: Muestra como el usuario tiene que identificarse para ingresa al sistema y realizar lo que estime conveniente.

El siguiente diagrama representa consulta de los precios de habitaciones y productos / servicios, en donde el cliente ingresa a la página y puede visualizar en el listado de habitaciones.

Figura 13 CU002

CU002. Consulta de habitaciones, productos y sus respectivos precios.

Tabla 10
Especificación caso de uso de realización consulta de habitaciones.

Nombre	Consulta de habitaciones.
Identificador	CU002.
Responsabilidades	Permite consultar las habitaciones, productos y precios de los mismos.
Tipo	Cliente-Recepcionista
Referencias Casos de Uso	Consultar habitaciones disponibles con sus respectivos precios.
Referencias Requisitos	Debe haber ingresado con su nombre de usuario y contraseña.
PRECONDICIONES	
Consultar sus habitaciones de acuerdo a sus necesidades.	
POSCONDICIONES	
Asignación de habitaciones	
SALIDAS DE PANTALLA	
Consulta satisfactoria.	

Nota: Descripción de la consulta de disponibilidad de habitaciones

Figura 14 CU003

CU003. El cliente debe realizar su reservación escoger habitación disponible e adicionar productos para su consumo y luego proceder a llenar sus datos y proceder a la confirmación de su respectiva reserva.

Tabla 11

Especificación caso de uso de realización realizar su reserva.

Nombre	Realizar reservas.
Identificador	CU003.
Responsabilidades	Permite realizar su reserva mediante la web.
Tipo	Cliente
Referencias Casos de Uso	Realizar su respectiva reserva de acuerdo a su disponibilidad de habitación y productos a consumir.
Referencias Requisitos	Debe haberse registrado en el sistema.
PRECONDICIONES	
Luego de haber realizado su consulta de habitación el cliente procede a reservar.	
POSCONDICIONES	
Reserva mediante la web.	
SALIDAS DE PANTALLA	
Reserva en menor tiempo posible.	

Nota: Descripción de la realización de reservas.

El siguiente diagrama consiste en generar reportes ya sea el administrador o la recepcionista se encarga de verificar las habitaciones genera reportes necesarios de los clientes ingresados.

Figura 15 CU004

CU004 El sistema emite reportes de clientes que han realizado sus reservas.

Tabla 12

Especificación caso de uso de realización reportes de reservas

Nombre	Reporte de reservas realizadas
Identificador	CU004.
Responsabilidades	Permite visualizar sus respectivas reservas.
Tipo	Recepcionista-Administrador
Referencias Casos de Uso	Consultar las lista de reservas de los clientes.
Referencias Requisitos	Debe estar pendiente de la fecha de ingreso y salida.
PRECONDICIONES	
Tener reservas realizadas para visualizar el listado de reportes.	
POSCONDICIONES	
Visualización del interface que necesite para poder sacar el listado de reservaciones.	
SALIDAS DE PANTALLA	
Interface solicitada para el listado de reservas.	

Nota: Muestra dentro del sistema el listado de reservaciones.

El siguiente diagrama representa el proceso de facturación de la reserva y Productos adicionados.

Figura 16 CU005

CU005 En este diagrama se muestra como está estructurado el proceso para obtener la factura.

Tabla 12

Especificación caso de uso de realización de facturación

Nombre	Factura
Identificador	CU005.
Responsabilidades	Permite a los usuarios realizar una factura.
Tipo	Recepcionista-Administrador
Referencias de Uso	Casos Realizar factura y cobrarla.
Referencias de Requisitos	Tener acceso a realizar y cobrar una factura. Tener en cuenta facturas caducadas y el cobro de la misma.
PRECONDICIONES	
Tener registro de reservas y productos.	
POSCONDICIONES	
Visualización de la interface que necesite el sistema.	
SALIDAS DE PANTALLA	
Interface solicitada para facturar.	

Nota: Muestra dentro del sistema como se realiza el proceso de facturación.

3.05. Diagrama de secuencias del sistema.

Para ingresar al sistema el usuario debe ingresar a la página principal, y luego dirigirse al login, donde se debe autenticarse con su nombre de usuario y contraseña, los cuales serán verificados si se encuentra registrado.

Figura 17 CU001

CU001. Ingreso al sistema

Figura 18 CU002

CU002. Este diagrama representa consulta de habitaciones, precios en donde el cliente ingresa a la página y puede visualizar en el listado de habitaciones su disponibilidad.

Figura 19 CU003

CU003. *Ingreso de datos de cliente y su respectiva reserva.*

Figura 20 CU004

CU004 Reportes de reservas.

Figura 21 CU005

CU005. Caso de realización donde la recepcionista cobra la reservación y emite su factura.

3.06. Especificación de casos de uso

Tabla 13

Especificación de casos de uso

Caso de Uso	Realizar reserva(check-in del cliente)	
Identificador	UC001	
CURSO TIPICO DE EVENTOS		
Usuario	Sistema	
1. El caso de uso se activa cuando el cliente solicita una habitación.	Si el cliente se encuentra ya registrado se procede actualizar datos.	
2. El cliente podrá elegir las habitaciones y servicios que estén disponibles.	El sistema una vez consultado la disponibilidad de habitaciones procede a confirmar la reservación.	
CURSOS ALTERNATIVOS		

Tabla 14

Verificar datos de clientes con reserva.

Caso de Uso	Verificar datos de clientes con reserva.	
Identificador	UC002	
CURSO TIPICO DE EVENTOS		
Usuario	Sistema	
1. El caso de uso se activa cuando la recepcionista verifique la reserva.	Si tiene una reserva se procederá con la actualización de datos y entrega de habitación.	
CURSOS ALTERNATIVOS		

Tabla 15

Registrar datos de Habitación.

Caso de Uso	Registrar datos de Habitación.
Identificador	UC003
CURSO TIPICO DE EVENTOS	
Usuario	Sistema
1. El caso de uso se activa el administrador registre los datos de las habitaciones y servicios.	Si las habitaciones ya están registradas se procede actualizarlas.
CURSOS ALTERNATIVOS	

Tabla 16

Registrar datos de Empleados o usuarios.

Caso de Uso	Registrar datos de Empleados o usuarios.
Identificador	UC004
CURSO TIPICO DE EVENTOS	
Usuario	Sistema
1. El caso de uso se activa cuando el administrador registre los datos de los empleados o usuarios.	Si los empleados ya están registrados se procede actualizarlas.
2. El caso de uso se activa para la recepcionista cuando el administrador autorice el ingreso de usuarios.	Empleados que ya no laboren en el hotel se procede a eliminarlos.
CURSOS ALTERNATIVOS	

Tabla 17

Generar reportes de reservas y balance general.

Caso de Uso	Generar reportes de reservas y balance general.	
Identificador	UC005	
CURSO TIPICO DE EVENTOS		
Usuario	Sistema	
1. El caso de uso se activa cuando el administrador o la recepcionista genere reportes de reservas, facturas y balance de caja.	El sistema permitirá visualizar el listado de reservas. Permitirá generar balance de caja y visualizarlo en PDF.	
CURSOS ALTERNATIVOS		

Tabla 18

Realizar Reserva mediante la web.

Caso de Uso	Realizar Reserva mediante la web.	
Identificador	UC006	
CURSO TIPICO DE EVENTOS		
Usuario	Sistema	
1. El caso de uso se activa cuando el cliente se registre en el sistema.	El sistema permitirá visualizar habitaciones disponibles con sus respectivos precios.	
2. El cliente registra sus datos una vez que haya habitaciones disponibles y procede a confirmar la reserva.	El sistema guardara los datos del cliente y su respectiva reserva.	
CURSOS ALTERNATIVOS		

Tabla 19

Entregar Habitación (Check-out)

Caso de Uso	Entregar Habitación (Check-out)
Identificador	UC007
CURSO TIPICO DE EVENTOS	
Usuario	Sistema
1. El caso de uso se activa el cliente proceda hacer la entrega de la habitación.	El sistema permitirá visualizar el detalle de sus consumos durante el hospedaje.
2. El cliente cancelara su factura o será enviada a su correo o como estime conveniente se procederá con el check-out, el cliente abandonará el hotel.	Se genera el XML y posterior será enviado a su correo con su respectiva validación. El sistema actualizara la habitación para su disponibilidad.
CURSOS ALTERNATIVOS	

Tabla 20

Especificación de casos de uso de realización

Nombre	Registrar
Identificador	UCR001
Responsabilidades	Realizar el registro del cliente
Tipo	Sistema
Referencias Casos de uso	UC001
Referencia a requisitos	RF001
RECOMENDACIONES	
Necesita una identidad para ir guardando la información.	
POSCONDICIONES	
Validar las formas de pago	
SALIDAS PANTALLA	
Factura	

Tabla 21

Registrar habitación

Nombre	Registrar habitación
Identificador	UCR002
Responsabilidades	Realizar el registro de la habitación
Tipo	Sistema
Referencias Casos de uso	UC002
Referencia a requisitos	RF002
RECOMENDACIONES	
De instancia necesita una habitación disponible para asignar al huésped.	Se
POSCONDICIONES	

SALIDAS PANTALLA

Tabla 22

Entregar Factura

Nombre	Entregar Factura
Identificador	UCR003
Responsabilidades	Validar datos del cliente
Tipo	Sistema
Referencias Casos de uso	UC003
Referencia a requisitos	RF003
RECOMENDACIONES	
De instancia se necesita validar los datos del cliente para emitir la factura correspondiente.	

Capítulo IV: Análisis de Alternativas

4.01. Matriz de Análisis de Alternativas

Tabla 23

Matriz de Análisis de Alternativas

Matriz de Análisis de alternativas							
Objetivos	Impacto sobre el propósito	Factibilidad Técnica	Factibilidad Financiera	Factibilidad Social	Factibilidad Política	Total	Categorías
Clientes aplicando conocimientos sobre reservas vía on-line	4	4	4	2	4	18	Alta
Usuarios han organizado y están manejando la web	3	3	2	2	2	12	Media Alta
Personal ha sido capacitado para el manejo de la aplicación	4	3	2	2	4	15	Media Alta
Se han mejorado el proceso de reservas	2	2	2	2	2	10	Media Baja
Clientes reservando habitaciones mediante vía web.	3	2	3	4	2	14	Media Alta
Total	15	14	13	12	14	69	

Nota: Muestra las alternativas y factibilidades para determinar su viabilidad.

4.02. Matriz de Impactos de Objetivos

Tabla 24

Matriz de Impactos de Objetivos

	Factibilidad de Lograse (Alta-Media-Baja) (4 - 2 - 1)	Impacto en Género (Alta-Media-Baja) (4 - 2 - 1)	Impacto Ambiental (Alta-Media-Baja) (4 - 2 - 1)	Relevancia (Alta-Media-Baja) (4 - 2 - 1)	Sostenibilidad (Alta-Media-Baja) (4 - 2 - 1)	Total
Objetivos	<ul style="list-style-type: none"> Los beneficios son mayores que los costos Cuenta con financiamiento Es aceptable y conveniente para los beneficiarios Existe tecnología adecuada para su realización. 	1. Incrementa la reservación de huéspedes. 2. Incrementa los ingresos de las reservas 3. Incrementa el proceso de reservas y facturación. • Fortalece la aplicación de las reservas mediante la web.	<ul style="list-style-type: none"> Contribuye a proteger el entorno físico. Mejora el entorno social. Mejora el entorno cultural. Protege el uso de los recursos. Favorece la tecnología. 	<ul style="list-style-type: none"> Responde a las expectativas de los beneficiarios Es una prioridad sentida por los beneficiarios Beneficia a los usuarios y disminuye el tiempo. Los beneficios son deseados por los beneficiarios. 	<ul style="list-style-type: none"> Fortalece la incrementación de las reservas para huéspedes. Fortalece la Organización local La población está en posibilidades de aportar medios Se puede conseguir financiamiento a futuro 	88 puntos 22 a 32 BAJA 33 a 44 MEDIA BAJA 45 a 66 MEDIA ALTA 67 a 88 ALTA
Incrementada las reservas mediante la web	20 puntos	16 puntos	20 puntos	16 puntos	16 puntos	

Nota: Muestra las alternativas y factibilidades para determinar su viabilidad.

4.03. Estándares para el Diseño de Clases

Clase

Define los atributos y los métodos de una serie de objetos. La clase implementa una o más interfaces

Atributos

Son características de una clase pueden ser de tres tipos: public,private,protected

Dependencia

Es una relación entre dos elementos, tal que un cambio en uno puede afectar al otro.

Atributo protected

Indica que el atributo no será accesible desde la fuera de la clase, pero si podrá ser accedido por métodos de la clase además de las subclases que se deriven.

Asociación

Es una relación estructural que resume un conjunto de enlaces que son conexiones entre objetos.

4.04. Diagrama de clases

Figura 22 Diagrama de clases

En esta figura muestra el modelo de clases

4.05. Modelo Lógico - Físico

Figura 23 Modelo Lógico – Físico

En esta figura muestra del diagrama Lógico - Físico de la base de datos.

4.06. Diagrama de Componentes

Figura 24 Diagrama de Componentes

En este diagrama representa como el sistema está dividido en componentes

4.07. Diagramas de Estrategias

Figura 25 Diagramas de Estrategias

Diagrama de estrategias se detalla cada una de las estrategias y la forma que se va realizar.

4.08. Matriz de Marco Lógico.

Figura 26

Matriz de Marco Lógico

Finalidad	Indicadores	Medios de Verificación	Supuestos
Reservas de huéspedes y facturación electrónica.		La encuesta fue realizada en el hotel METROPOLIS quienes son los encargados de las reservas.	El administrador y cajera no tendrán problema para realizar una reserva.
Propósito			
Incrementar la reservas de huéspedes mediante la web	El incremento de reservas aumentan un 90%	Mediante la entrevista realizada intervenían directamente con el sistema.	Se lograra realizar el proceso de reservación y facturación electrónica.
Componentes			
Ahorro de tiempo y dinero.	El ahorro de tiempo disminuye un 95%	El análisis realizado permitió crear nuevas estrategias para la reserva de habitaciones y brindar un servicio mejor a los clientes.	Los clientes están dispuestos a utilizar la tecnología para realizar sus reservas
Actividades			
A través de las reservas mediante la web.	las necesidades y requerimientos que el desarrollador requiere se basa en función el cual el proyecto esta desarrollado.	Realizar un reporte de ventas semanal, mensual.	Establecer técnicas adecuadas para la realización de las reservas .

En esta figura muestra la Matriz del Marco-Lógico.

4.09. Vistas arquitectónicas

4.01.01. Vista lógica

Figura 27 Vista lógica

Vista Arquitectónica-Lógica, describe la estructura de cada una de las funciones del sistema.

4.01.02. Vista física

Figura 28 Vista física

Vista Arquitectónica. Muestra en un diagrama de componentes la solución del sistema realizado.

4.01.03. Vista de desarrollo

Figura 29 Vista de desarrollo

Vista arquitectónica de Desarrollo. Muestra los módulos en el ambiente de desarrollo.

4.01.04 Vistas de Procesos

Figura 30 Vistas de Procesos

En esta figura muestra como está estructurado el sistema vista Arquitectónica de Proceso.

Capítulo V: Propuesta

5.01. Especificación de estándares de programación

Al programar en un lenguaje específico se debe seguir reglas que permitirán interpretar de manera eficiente la escritura del código lo cual procedemos de esta manera.

La Capa de Modelo

El modelo representa la parte de la aplicación que implementa la lógica de negocio. Esto significa que es responsable de la recuperación de datos convirtiéndolos en conceptos significativos para la aplicación, así como su procesamiento, validación, asociación y cualquier otra tarea relativa a la manipulación de dichos datos.

La Capa de la Vista

La vista hace una presentación de los datos del modelo estando separada de los objetos del modelo. Es responsable del uso de la información de la cual dispone para producir cualquier interfaz de presentación de cualquier petición que se presente.

Por ejemplo, como la capa de modelo devuelve un conjunto de datos, la vista los usaría para hacer una página HTML que los contenga. O un resultado con formato XML para que otras aplicaciones puedan consumir.

La Capa del Controlador

La capa del controlador gestiona las peticiones de los usuarios. Es responsable de responder la información solicitada con la ayuda tanto del modelo como de la vista.

Los controladores pueden ser vistos como administradores cuidando de que todos los recursos necesarios para completar una tarea se deleguen a los trabajadores más adecuados. Espera peticiones de los clientes, comprueba su validez de acuerdo a las normas de autenticación o autorización, delega la búsqueda de datos al modelo y selecciona el tipo de respuesta más adecuado según las preferencias del cliente. Finalmente delega este proceso de presentación a la capa de la Vista.

Tipos de Control	Prefijo	Especificación y Nomenclatura
Label	Lbl	lblTitulo
TextBox	Txt	txtNombre
Button	Btn	btnAceptar
RadioButton	Rdo	droImagen
CheckBox	Chk	chkEstado
Select	Slc	slcNombre
PassWordBox	Psw	pswClave

Tipos de Variable	Abreviatura	Descripción
Char	Ch	Carácter de 16 bits
String	St	Cadena de caracteres
Int	In	Carácter entero de 32 bits
DateTime	Dt	Carácter de Fecha y hora
Boolean	Bl	Valor lógico de verdadero o falso
Float	Fl	Comas flotantes de 11-12 dígitos
Double	Dl	Comas flotantes de 64bits (15-16 dígitos)
Byte	Bt	Entero de 8 bits sin signo
Array	Ar	Tipo de datos compuesto que puede contener múltiples tipos de datos

5.02. Diseño de Interfaces de Usuario

Figura 31 Diseño de Interfaces de Usuario

The screenshot shows a web browser window with the URL `http://localhost:12981/Account/LogOn`. The page title is "Residencial Metrópolis del Norte" and it includes contact information for Bayas Córdova Wilman Alcívar. The main content area is titled "Iniciar sesión" and contains a login form. The form has a blue icon of a bed on the left. To the right of the icon is a box labeled "Información de cuenta" containing fields for "Nombre de usuario" and "Contraseña", a checkbox for "Recordar mi cuenta", and an "Iniciar sesión" button. Three arrows point from the form to three separate text boxes at the bottom: one from the "Nombre de usuario" field to "Se debe ingresar el nombre de usuario", one from the "Iniciar sesión" button to "Ingresa al sistema", and one from the "Contraseña" field to "Se debe digitar la clave."

Residencial Metrópolis del Norte

Bayas Córdova Wilman Alcívar / Direc: Corazón de Jesús N6-80 y Panamericana Norte
Servicio de Hospedaje en Hostales / Teléfonos: 2421 606 / 0993147 697

[Iniciar sesión]

Iniciar sesión

Especifique su nombre de usuario y contraseña. [Regístrase](#) si no tiene una cuenta.

Información de cuenta

Nombre de usuario

Contraseña

☐ Recordar mi cuenta

Iniciar sesión

Se debe ingresar el nombre de usuario

Ingresa al sistema

Se debe digitar la clave.

En esta figura muestra el Login. Nos permite ingresar al sistema ingresando Usuario y contraseña.

Habitaciones y productos

- Adicionar habitaciones.
- Adicionar productos.

Clientes

- Consultar clientes registrados.

Facturas

- Ver facturas vencidas,
- Generar PDF. XML.
- Cobrar facturas.

Empleados

- Adicionar empleado eliminar, editar.

Balance.

- Reportes de ventas.

Figura 32 Muestra el listado de Habitaciones

Figura 33 Muestra para adicionar datos por habitación

Figura 34 Muestra adicionar producto con su respectivo precio.

Figura 35 Muestra el listado de clientes registrados para realizar su respectiva reserva.

Figura 36 Muestra el listado de las facturas guarda en PDF y genera XML

The screenshot shows a web browser window displaying the 'Residencial Metrópolis del Norte' application. The page has a blue header with the application name and contact information. A navigation menu includes links for Inicio, Habitaciones, Productos, Clientes, Reservas, Facturas, Empleados, and Balance. The main content area is titled 'Ver Facturas Vencidas' and contains a table with the following data:

Nombre	Apellidos	Cédula	Número Fac.	Fecha Creada	PDF	XML	Cobrar
Yousen	Sehara	0803503911	10_2015	23/03/2015	Guardar	Guardar	Cobrada
Yousen	Sehara	0803503911	12_2015	28/03/2015	Guardar	Guardar	Cobrada
Yousen	Sehara	0803503911	13_2015	28/03/2015	Guardar	Guardar	Cobrada
Yousen	Sehara	0803503911	14_2015	29/03/2015	Guardar	Guardar	Cobrar

Figura 37 Muestra el total a cancelar la factura.

The screenshot shows the 'Confirmar Cobro de Factura' page in the 'Residencial Metrópolis del Norte' application. The page displays the details for invoice #14_2015:

Datos de la Factura #: 14_2015

- Número de Habitación: 104
- Fecha de Entrada: 30/03/2015
- Fecha de Salida: 31/03/2015
- Importe Total: 26

At the bottom of the details section is a button labeled 'Confirmar Cobro'.

Figura 38 Muestra para adicional empleado, eliminar, editar.

Figura 39 Muestra el arqueo de caja semanal, mensual.

Figura 40 Muestra el PDF de los reportes semanales, mensuales

Figura 41 Muestra las habitaciones disponibles para realizar la reserva

Figura 42 Muestra una ventana para registrarse por primera vez

The screenshot shows a web browser window with the address bar displaying 'https://localhost:12981/Account/Register'. The page title is 'Residencial Metrópolis del Norte'. Below the title, there is contact information: 'Bayas Córdova Wilman Alcivar / Direc: Corazón de Jesús N6-80 y Panamericana Norte' and 'Servicio de Hospedaje en Hostales / Telefonos: 2421 606 / 0983147 687'. A link for '[Iniciar sesión]' is in the top right corner. The main heading is 'Crear una nueva cuenta'. Below it, instructions state: 'Use el siguiente formulario para crear una nueva cuenta.' and 'Las contraseñas deben tener una longitud mínima de 6 caracteres.' The form is titled 'Información de cuenta' and contains three input fields: 'Nombre de usuario' (with 'mafer' entered), 'Contraseña', and 'Confirmar contraseña'. A 'Registrarse' button is at the bottom of the form. A Windows taskbar is visible at the bottom with various application icons and a system clock showing 23:51 on 30/03/2015.

Residencial Metrópolis del Norte

Bayas Córdova Wilman Alcivar / Direc: Corazón de Jesús N6-80 y Panamericana Norte
Servicio de Hospedaje en Hostales / Telefonos: 2421 606 / 0983147 687

[Iniciar sesión]

Crear una nueva cuenta

Use el siguiente formulario para crear una nueva cuenta.

Las contraseñas deben tener una longitud mínima de 6 caracteres.

Información de cuenta

Nombre de usuario
mafer

Contraseña
••••••••

Confirmar contraseña
••••••••

Registrarse

5.03. Especificación de pruebas de unidad

Tabla 25

Especificación de pruebas de unidad

Identificador de la prueba	Login de acceso al sistema.
Método a probar	La forma en que los distintos usuarios acceden.
Objetivo de la prueba	Consiste si el método cumple en los estándares del manejo.
Datos de la entrada	
Nombre de usuario y contraseña	
Resultados esperados	
Acceso al sistema correctamente	
Comentarios	
Su acceso a los distintos módulos será de acuerdo al perfil de usuario.	

Nota: Muestra los resultados las pruebas de ingreso ala sistema.

Tabla 26

Registro clientes mediante la web

Identificador de la prueba	Registro clientes mediante la web
Método a probar	Registro de nuevo cliente.
Objetivo de la prueba	Comprobar el manejo de cliente y sus limitaciones con el sistema.
Datos de la entrada	
Datos de clientes y reservas	
Resultados esperados	
Limitar el rango de acceso.	
Comentarios	
Registro de cliente de acuerdo a sus necesidades.	

Nota: Muestra los resultados esperados luego de realizar las pruebas de registro de clientes mediante la web.

Tabla 27

Emisión y registro de factura

Identificador de la prueba	Emisión y lista de facturas por cobrar.
Método a probar	Calculo de valores a facturar.
Objetivo de la prueba	Emisión de registro de factura y generación del XML
Datos de la entrada	
Selección de reservas para ser cobradas.	
Resultados esperados	
Emisión de factura digital.	
Comentarios	
Su factura será enviada al correo de acuerdo al cliente.	
Nota: Muestra el registro de facturas por cobrar y facturas vencidas.	

5.04. Especificación de pruebas de aceptación

Tabla 28

Especificación de pruebas de aceptación

Identificador de la prueba	Registrar datos de usuario.
Caso de uso	Registrar datos.
Tipo de Usuario	Personal Administrativo.
Objetivo de la Prueba	Se debe verificar que el usuario no exista para realizar su registro.
Secuencia de eventos.	
Resultados esperados	
El sistema debe emitir un mensaje si ingresa un nombre ya existente.	
Comentarios	
Para este registro debe ir al módulo cliente.	
Estado: Aceptado	
<i>NOTA: Muestra los resultados esperados una vez realizadas las pruebas de aceptación</i>	

Tabla 29

Habitaciones disponibles.

Identificador de la prueba	Habitaciones disponibles.
Caso de uso	Consulta de habitaciones, productos y sus respectivos precios
Tipo de Usuario	Cliente –Recepcionista.
Objetivo de la Prueba	Se debe verificar habitaciones registradas.
Secuencia de eventos.	
Resultados esperados	
El sistema debe visualizar las habitaciones disponibles	
Comentarios	
Para este registro debe ir al listado de habitaciones	
Estado: Aceptado.	

Nota: muestra los resultados esperados de las consulta de habitaciones y productos.

Tabla 30

El cliente registra su reservación

Identificador de la prueba	El cliente registra su reservación
Caso de uso	Realizar reservas
Tipo de Usuario	Cliente
Objetivo de la Prueba	Se debe registrar y escoger habitaciones disponibles para su respectiva reserva.
Secuencia de eventos.	
Resultados esperados	
El sistema debe realizar su respectiva reserva de acuerdo a los días de hospedaje del cliente.	
Comentarios	
Para este registro el cliente debe llenar sus respectivos datos.	
Estado: Aceptado.	

Nota: Muestra los resultados esperados de reserva.

Tabla 31**Consulta de reservas realizadas**

Identificador de la prueba	Consulta de reservas realizadas
Caso de uso	Reporte de reservas realizadas.
Tipo de Usuario	Recepcionista- Administrador.
Objetivo de la Prueba	Debe visualizar las respectivas reservas de los distintos clientes.
Secuencia de eventos.	
Resultados esperados	
	El sistema debe mostrar todas las reservas ya que reservas caducadas serán eliminadas.
Comentarios	
	Para este registro el cliente debe estar a la fecha actual de su reserva.
Estado:	Aceptado.

Nota: Muestra los resultados de las reservas realizadas.

Tabla 32**Proceso de facturación de la reserva.**

Identificador de la prueba	Proceso de facturación de la reserva.
Caso de uso	Factura
Tipo de Usuario	Administración
Objetivo de la Prueba	Realizar su respectiva factura y procederla a cobrar.
Secuencia de eventos.	
Resultados esperados	
	El sistema debe mostrar todas la facturas por cobrar y cobradas y generar el XML enviarla al correo de acuerdo al cliente.
Comentarios	
	Para este registro el cliente debe haber generado una factura.
Estado:	

Nota: Muestra los resultados del proceso de facturación.

5.05. Especificación de pruebas de carga

Tabla 33

Especificación de pruebas de carga

Identificador de la prueba	Carga del sistema.
Tipo de prueba	Simulación de rendimiento en tiempo real, agregando varios usuarios, emitiendo facturas simultáneamente.
Objetivo de la Prueba	Simular carga de clientes y registro y comprobar rendimiento del sistema.
Descripción	Ingresar valores de prueba y herramientas del sistema.
Resultados esperados	Que el sistema mantenga su nivel de rapidez.
Comentarios	El sistema se limita al ancho de banda, se recomienda aumenta el ancho de banda.

Nota: Muestra los resultados esperados una vez realizada las pruebas de carga.

5.06. Configuración del Ambiente mínima/ideal

Nuestro software es uso y ejecución en el portal web mínimo de uso son:

Para funcionalidad del software.

- Mínimo de espacio en el disco de 3 Mb para la instalación
- Un ancho de banda mínimo 1000 Mb para garantizar la ejecución completa de todo el desarrollo y pueda ejecutarse todo lo requerido con fluidez.

Para ejecución en punto de trabajo.

- Sistema operativo Windows, Linux que tengan un navegador web.
- Computador con un mínimo de procesador ATON de 2.2 GHz

Capítulo VI: Aspectos Administrativos

6.01. Recursos

Tenemos en consideración los siguientes recursos:

- Recursos Humanos.
- Recaudación de la información.
- Recursos materiales.

Recursos Humanos

- Tutor.
- Estudiante.

Recursos Materiales

- Computador.
- Internet.

6.02. Presupuesto

En el transcurso de la elaboración de la tesis se fueron consumiendo todos los recursos mencionados en la tabla.

Tabla 34 Presupuesto

Presupuesto (Ver Anexo A.01)

6.03. Cronograma

Tabla 35

cronograma

Nota: Esta tabla muestra el cronograma de actividades las fechas como se ha desarrollado el proyecto.

Capítulo VII: Conclusiones y Recomendaciones

7.01. Conclusiones

- Con la implementación del sistema lograremos optimización y la innovación en los procesos de reservas en los diferentes módulos.
- Los administradores tendrán la opción de adicionar habitaciones realizar búsqueda de las mismas.
- Los clientes se registraran para realizar sus reservas mediante la wen sin ningún inconveniente ya que la interface es fácil de entender.

7.02. Recomendaciones

- El personal administrativo tiene la obligación de revisar los manuales para el buen desempeño del sistema.
- Cualquier tipo de error que se presente en el sistema el personal deberá reportar al técnico para la solución.

ANEXOS

Anexo A.01 Presupuesto

Tabla 34
Presupuesto

<i>Descripción</i>	<i>Cantidad</i>	<i>Valor unitario</i>	<i>Valor total</i>
Seminario	1	739,41	739,41
Alimentación	50	2,00	100,00
Servicio Web Hosting	1	180,00	180,00
Servicio de internet	45	0,80	36,00
Impresiones	6	15,00	90,00
Anillados	4	20,00	80,00
Empastados	1	35,00	35,00
Servicio de energía eléctrica	5	7	35,00
Resmas de papel bond.	2	4,20	8,40
Equipos PC.	2	620,00	1400,00
Servidor	1	700,00	700,00
Impresora	1	320,00	320,00
TOTAL			3723,81

A.02 Manual de Instalación

ÍNDICE GENERAL

1.1 Instalación de SQL Server 20008.....	73
1.2 Dirección de la descarga del instalador.....	73
1.3 Instalación de Visual Studio 2010.....	84

ÍNDICE DE FIGURAS

Figura	Página
<i>Figura 1:</i> seleccionar el setup.exe para ejecutarlo.....	73
<i>Figura 2:</i> Ejecutar como administrador.....	74
<i>Figura 3:</i> Ejecutar el programa.....	74
<i>Figura 4:</i> Click en Instalación.....	75
<i>Figura 5:</i> Seleccionar SQL Server o agregar características.....	75
<i>Figura 6:</i> Ejecutar la instalación para su respectiva instalación.....	76
<i>Figura 7:</i> instalación de las reglas auxiliares del programa.....	76
<i>Figura 8:</i> Aceptación de los términos de licencia.....	77
<i>Figura 9:</i> Instalación de archivos auxiliares del programa de instalación.....	77
<i>Figura 10:</i> Completando la comprobación de reglas auxiliares.....	78
<i>Figura 11:</i> Completado la instalación de reglas auxiliares.....	78
<i>Figura 12:</i> Selección de características.....	79
<i>Figura 13:</i> configuración de instancia.....	79
<i>Figura 14:</i> Requisitos de espacio en disco.....	80
<i>Figura 15:</i> Configuración del Servidor.....	80
<i>Figura 16:</i> configuración del Motor de base de datos.....	81

Figura 17: Configuración de Reporting Services.....	81
Figura 18: Reglas de instalación.....	82
Figura 19: Listo para instalar.....	82
Figura 20: Progreso de la Instalación.....	83
Figura 21: listo para su ejecución SQL Server 2008.....	83
Figura 22: instalación de Visual Studio 2010.....	84
Figura 23: Aceptar términos de licencia.....	84
Figura 24: Personalizar.....	85
Figura 25: seleccionar las características de instalación.....	85
Figura 26: Instalación de componentes.....	86
Figura 27: instalación correcta de visual studio 2010.....	86
Figura 28: Visual Studio 2010 instalado.....	87

1.1 Instalación de SQL SERVER 2008

Microsoft SQL Server es un sistema para la gestión de bases de datos producido por Microsoft basado en el modelo relacional. Sus lenguajes para consultas son T-SQL y ANSI SQL.

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

1.2 Dirección de la descarga del instalador.

<http://sql-server.softonic.com/>

Figura 1: seleccionar el setup.exe para ejecutarlo.

1. seleccionamos la carpeta del setup.exe para luego ejecutarlo.

Figura 2: Ejecutar como administrador.

2. Seleccionamos click derecho en setup.exe y procedemos ejecutar como administrador.

Figura 3: Ejecutar el programa.

3. En esta ventana se procede a ejecutar el programa para su instalación.

Figura 4: Click en Instalación.

4. Esta figura muestra la ventana de la instalación.

Figura 5: Seleccionar SQL Server o agregar características.

5. En esta figura escogemos la primera opción, Nueva instalación independiente de SQL Server o agregar características a una instalación existente.

Figura 6: Ejecutar la instalación para su respectiva instalación.

6. Seleccionamos la ejecución del programa para su instalación

Figura 7: instalación de las reglas auxiliares del programa.

7. Una vez terminando la instalación. Se procede con la instalación de las reglas auxiliares del programa luego presionamos ejecutar.

Figura 8: Aceptación de los términos de licencia.

8. Luego muestra una ventana de términos de licencia y damos click para aceptar los términos luego siguiente.

Figura 9: Instalación de archivos auxiliares del programa de instalación.

9. Presionamos click en la instalación, esperamos que se termine la instalación.

Figura 10: Completando la comprobación de reglas auxiliares.

10. Esperamos que termine la instalación y luego presionamos siguiente.

Figura 11: Completado la instalación de reglas auxiliares.

11. Una vez completado muestra una ventana, no importa si nos da error en Firewall de Windows, damos siguiente.

Figura 12: Selección de características.

12. Muestra la ventana, donde seleccionamos todas las características, luego damos siguiente.

Figura 13: configuración de instancia.

13. Luego aparecerá una ventana de la configuración de instancia, hacemos click en el botón siguiente.

Figura 14: Requisitos de espacio en disco.

14. Luego aparece esta ventana y damos click en el botón siguiente.

Figura 15: Configuración del Servidor.

15. Esta ventana muestra la configuración del servidor Y luego seleccionamos en cada uno NT AUTHORITYSYSTEM. Presionamos en el botón siguiente.

Figura 16: configuración del Motor de base de datos.

16. En la siguiente ventana damos click en el botón agregar usuario actual.

Figura 17: Configuración de Reporting Services.

17. En esta ventana hacemos click en el botón siguiente.

Figura 18: Reglas de instalación.

18. Luego esperamos que carguen las reglas de instalación y damos click en siguiente.

Figura 19: Listo para instalar.

19. Esta ventana muestra que está listo para su respectiva instalación damos click en el botón instalación.

Figura 20: Progreso de la Instalación

20. Esperamos que se termine la instalación y luego damos click en siguiente.

Figura 21: listo para su ejecución SQL Server 2008

21. Esta ventana muestra el inicio cuando accedemos al programa SQL. Y listo para trabajar.

1.3 Instalación de Visual Studio 2010

Figura 22: instalación de Visual Studio 2010

1. Damos click en instalar Microsoft visual studio 2010

Figura 23: Aceptar términos de licencia.

2. Seleccionamos los términos de licencia luego siguiente.

Figura 24: Personalizar.

3. Marcamos la opción Personalizar para seleccionar los programas que necesitamos instalar

Figura 25: seleccionar las características de instalación

4. Seleccionamos los lenguajes que deseamos instalar.

Figura 26: Instalación de componentes.

5. Instalación de los lenguajes de programación y esperamos que se complete luego se reiniciara.

Figura 27: instalación correcta de visual studio 2010

6. Finalización de la instalación damos click en finalizar.

Figura 28: Visual Studio 2010 instalado.

7. Listo para para iniciar por primera vez y empezar a trabajar.

A.03 Manual de Usuario

ÍNDICE GENERAL

Título	Página
2.1 Ingreso del Sistema.....	90
2.2 Interfaz de Trabajo.....	90
2.3 Registrarse Cliente por primera vez mediante la web.....	91
2.4 Realizar reserva mediante la web.....	92
2.5 confirmar reservación.....	93
2.6 Reportes de reservas realizadas.....	93

INDICE DE FIGURAS

Figura	Página
<i>Figura 1:</i> Ingreso del sistema.....	90
<i>Figura 2:</i> Muestra los Módulos.....	90
<i>Figura 3:</i> Registrarse como cliente por primera vez al sistema.....	91
<i>Figura 4:</i> Reservar.....	92
<i>Figura 5:</i> Ingresar datos para su respectiva reservación.....	92
<i>Figura 6:</i> Listado de reservas	93

2.1 Ingreso del Sistema

Figura 1: Ingreso del sistema

1.-Ingresar al sistema con el nombre de usuario

2.-Ingresar de la contraseña y ENTER

2.2 Interfaz de Trabajo

Figura 2: Muestra los Módulos

1. Menú de Reservar una reservas
2. Menú de habitaciones.
3. Menú de productos.
4. Menú de clientes registrado.
5. Listado de reservaciones.
6. Balance reportes de ventas.
7. Facturas por cobrar y cobradas visualización del XML.
8. Modulo Empleados registrar, eliminar, modificar.

2.3 Registrarse Cliente por primera vez mediante la web

Figura 3: Registrarse como cliente por primera vez al sistema.

1. Escribo nombre de usuario que desee
2. Ingreso contraseña mínimo 6 caracteres.
3. Confirmo contraseña y luego click en registrarse

2.4 Realizar reserva mediante la web.

Figura 4: Reservar

1. Selecciono fecha de entrada
2. Selecciono fecha de salida.
3. Busco la disponibilidad de habitaciones.

2.5 Confirmar reservación

Figura 5: Ingresar datos para su respectiva reservación.

1. Ingreso nombres
2. Ingreso apellidos
3. Identificación
4. Correo
5. Cantidad de niños y adultos a hospedarse.

2.6 Reporte de reservas realizadas.

Figura 6: Listado de reservas

Nombre	Apellidos	Cédula	Fecha E.	Fecha S.	Número Hab.	Reservado en
Jesse	Cano Otero	1792570131001	06/04/2015	09/04/2015	101	05/04/2015
Carlos	Alomia Miranda	1722579883	07/04/2015	11/04/2015	102	05/04/2015
Jesse	Cano Otero	1792570131001	15/04/2015	17/04/2015	101	05/04/2015
Jesse	Cano Otero	1792570131001	15/04/2015	18/04/2015	102	05/04/2015
CAROLINA	MIRANDA MEDRANDA	0803503911	07/04/2015	09/04/2015	104	05/04/2015
PANCHO	DUTAN	1723449680066	08/04/2015	10/04/2015	105	07/04/2015
may	yancha	1724057169	08/04/2015	10/04/2015	100	07/04/2015
fausto	fuentes	0803049030	12/04/2015	14/04/2015	101	11/04/2015

Muestra el listado de los clientes registrados para su respectiva reserva.

A.04 Manual Técnico

ÍNDICE GENERAL

Título	Página
3.2 Diccionario Técnico.....	96
3.3 Script de la Base de Datos.....	98
3.4 Código de Reserva.....	111
3.5 Código de factura generar PDF.....	127
3.6 Código de factura generar XML.....	132

3.2 Diccionario Técnico

Table	column	Type	Precisión	max length	Permits Nulls	Es Autonumerico
Cliente	id_cliente	int	NULL	4	NO	SI
Cliente	cedula	int	NULL	4	SI	NO
Cliente	nombre	varchar	NULL	50	SI	NO
Cliente	apellidos	varchar	NULL	50	SI	NO
Cliente	direccion	text	NULL	16	SI	NO
Cliente	telefono	int	NULL	4	SI	NO
Cliente	mail	varchar	NULL	50	SI	NO
Prod	Prod_id	int	NULL	4	NO	SI
precio	prec	float	NULL	4	SI	NO
cantidad	cant	int	NULL	4	SI	NO
Nom_pro	prod	varchar	NULL	4	SI	NO
Empleado	id_empleado	int	NULL	4	NO	SI
Empleado	cedula	int	NULL	4	SI	NO
Empleado	nombre	varchar	NULL	50	SI	NO
Empleado	apellidos	varchar	NULL	50	SI	NO
Empleado	direccion	text	NULL	16	SI	NO
Empleado	mail	varchar	NULL	50	SI	NO
Empleado	telefono	int	NULL	4	SI	NO
Empleado	estado	varchar	NULL	50	SI	NO
Empleado	rol	varchar	NULL	50	SI	NO
reserva	Id_reserva	int	NULL	4	NO	SI
Fecha_r	id_fec_r	datetime	NULL	4	SI	NO
Fecha_E	Fec_s	datetime	NULL	4	SI	NO
Fecha_S	Fec_s	datetime	NULL	4	SI	NO
Factura	id_factura	int	NULL	4	NO	SI
Factura	id_cliente	int	NULL	4	SI	NO
Factura	id_reserva	varchar	NULL	50	SI	NO
Factura	fecha	datetime	NULL	8	SI	NO
Factura	estado	varchar	NULL	50	SI	NO
Factura	producto	real	NULL	4	SI	NO

Habitaciones	Hab_id	int	NULL	4	SI	NO
Hab_tipo	Tipo_hab	int	NULL	4	NO	SI
cant	cant	int	NULL	8	SI	NO
piso	piso	int	NULL	16	SI	NO
precio	precio	float	53	8	SI	NO
reserva	id_resrve	int	NULL	4	NO	SI
reserva	nombre	varchar	NULL	50	SI	NO
reserva	apellido	varchar	NULL	4	SI	NO
reserva	telefono	int	NULL	4	SI	NO
reserva	email	varchar	NULL	4	SI	NO
reserva	direccion	varchar	NULL	16	SI	NO
reserva	Num_hab	int	53	8	SI	NO
reserva	Reservado_en	Datetim	NULL	4	NO	SI
balance	id_balance	int	NULL	4	SI	NO
Fecha_d	id_comp	int	NULL	4	SI	NO
Fecha_h	id_prov_prod	int	NULL	4	NO	SI

3.3 Script de la Base de Datos

/***** Object: Table [dbo].[bdfacturacion1] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[bdfacturacion]') AND type in (N'U'))

DROP TABLE [dbo].[bdfacturacion]

GO

/***** Object: Table [dbo].[Cliente] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[Cliente]') AND type in (N'U'))

DROP TABLE [dbo].[Cliente]

GO

/***** Object: Table [dbo].[Factura] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[Factura]') AND type in (N'U'))

DROP TABLE [dbo].[Factura]

GO

/***** Object: Table [dbo].[Habitacion] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[Habitacion]') AND type in (N'U'))

DROP TABLE [dbo].[Habitacion]

GO

/***** Object: Table [dbo].[Reserva] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[Reserva]') AND type in (N'U'))

DROP TABLE [dbo].[Reserva]

GO

/***** Object: Table [dbo].[ResSer] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[ResSer]') AND type in (N'U'))

DROP TABLE [dbo].[ResSer]

GO

/***** Object: Table [dbo].[Servicio] Script Date: 03/12/2015

17:29:55 *****/

IF EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[Servicio]') AND type in (N'U'))

DROP TABLE [dbo].[Servicio]

GO

/***** Object: Table [dbo].[Servicio] Script Date: 03/12/2015

17:29:55 *****/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

```
IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[Servicio]') AND type in (N'U'))

BEGIN

CREATE TABLE [dbo].[Servicio](

 [id] [int] IDENTITY(1,1) NOT NULL,

 [nombre] [varchar](50) COLLATE
SQL_Latin1_General_CP1_CI_AS NULL,

 [descripcion] [text] COLLATE SQL_Latin1_General_CP1_CI_AS
NULL,

 [precio] [real] NOT NULL,

 CONSTRAINT [PK_Servicio] PRIMARY KEY CLUSTERED
(

 [id] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,
IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,
ALLOW_PAGE_LOCKS = ON)

)

END

GO

SET IDENTITY_INSERT [dbo].[Servicio] ON

INSERT [dbo].[Servicio] ([id], [nombre], [descripcion], [precio])
VALUES (1, N'Spa', N'por seccion es el precio', 50)

INSERT [dbo].[Servicio] ([id], [nombre], [descripcion], [precio])
VALUES (2, N'gim', N'x dias es el precio', 23)
```


```
INSERT [dbo].[Servicio] ([id], [nombre], [descripcion], [precio])
VALUES (3, N'almuerzo', NULL, 12)

SET IDENTITY_INSERT [dbo].[Servicio] OFF

/***** Object: Table [dbo].[ResSer]  Script Date: 03/12/2015
17:29:55 *****/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[ResSer]') AND type in (N'U'))
BEGIN
CREATE TABLE [dbo].[ResSer](
[idS] [int] NOT NULL,
[idR] [int] NOT NULL,
[idRS] [int] IDENTITY(1,1) NOT NULL,
CONSTRAINT [PK_ResSer] PRIMARY KEY CLUSTERED
(
[idRS] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,
IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,
ALLOW_PAGE_LOCKS = ON)
)
END

GO
```

```
SET IDENTITY_INSERT [dbo].[ResSer] ON

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (1, 5, 6)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (2, 5, 7)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (1, 6, 8)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (2, 6, 9)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (1, 7, 10)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (2, 7, 11)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (1, 8, 12)

INSERT [dbo].[ResSer] ([idS], [idR], [idRS]) VALUES (2, 8, 13)

SET IDENTITY_INSERT [dbo].[ResSer] OFF

/***** Object: Table [dbo].[Reserva] Script Date: 03/12/2015

17:29:55 *****/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[Reserva]') AND type in (N'U'))

BEGIN

CREATE TABLE [dbo].[Reserva](

 [id] [int] IDENTITY(1,1) NOT NULL,

 [fecha_r] [datetime] NOT NULL,

 [fecha_e] [datetime] NOT NULL,

 [fecha_s] [datetime] NOT NULL,
```

```
[numero_hab] [nchar](10) COLLATE
SQL_Latin1_General_CP1_CI_AS NOT NULL,

[idC] [int] NOT NULL,

CONSTRAINT [PK_Reserva] PRIMARY KEY CLUSTERED
(

[id] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,
IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,
ALLOW_PAGE_LOCKS = ON)

)

END

GO

SET IDENTITY_INSERT [dbo].[Reserva] ON

INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (3, CAST(0x0000A4560133C588 AS
DateTime), CAST(0x0000A45700000000 AS DateTime),
CAST(0x0000A45900000000 AS DateTime), N'124', 2)

INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (4, CAST(0x0000A456013475F2 AS
DateTime), CAST(0x0000A45700000000 AS DateTime),
CAST(0x0000A45B00000000 AS DateTime), N'126', 2)

INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (5, CAST(0x0000A456013549EA AS
DateTime), CAST(0x0000A45700000000 AS DateTime),
CAST(0x0000A45900000000 AS DateTime), N'715', 2)
```

```
INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (6, CAST(0x0000A4560139B5A0 AS
DateTime), CAST(0x0000A45900000000 AS DateTime),
CAST(0x0000A45A00000000 AS DateTime), N'125', 2)
INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (7, CAST(0x0000A456013ABEF2 AS
DateTime), CAST(0x0000A46100000000 AS DateTime),
CAST(0x0000A46800000000 AS DateTime), N'124', 2)
INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (8, CAST(0x0000A456013C35C8 AS
DateTime), CAST(0x0000A45C00000000 AS DateTime),
CAST(0x0000A45E00000000 AS DateTime), N'124', 2)
INSERT [dbo].[Reserva] ([id], [fecha_r], [fecha_e], [fecha_s],
[numero_hab], [idC]) VALUES (9, CAST(0x0000A45700F6F9E0 AS
DateTime), CAST(0x0000A45800000000 AS DateTime),
CAST(0x0000A46500000000 AS DateTime), N'139', 1)
SET IDENTITY_INSERT [dbo].[Reserva] OFF

/***** Object: Table [dbo].[Habitacion] Script Date: 03/12/2015
17:29:55 *****/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =
OBJECT_ID(N'[dbo].[Habitacion]') AND type in (N'U'))
```

```
BEGIN

CREATE TABLE [dbo].[Habitacion](

 [numero] [nvarchar](50) COLLATE

SQL_Latin1_General_CP1_CI_AS NOT NULL,

 [tipo] [nvarchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS

NULL,

 [cantCamas] [int] NOT NULL,

 [descripcion] [nvarchar](max) COLLATE

SQL_Latin1_General_CP1_CI_AS NULL,

 [precio] [float] NOT NULL,

 CONSTRAINT [PK_Habitacion] PRIMARY KEY CLUSTERED

(

 [numero] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,

IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,

ALLOW_PAGE_LOCKS = ON)

)

END

GO

INSERT [dbo].[Habitacion] ([numero], [tipo], [cantCamas],

[descripcion], [precio]) VALUES (N'124', N'duplex', 2, N'mi hotel en

duplex', 50)

INSERT [dbo].[Habitacion] ([numero], [tipo], [cantCamas],

[descripcion], [precio]) VALUES (N'125', N'matrimonio', 1, NULL, 60)
```

```
INSERT [dbo].[Habitacion] ([numero], [tipo], [cantCamas],  
[descripcion], [precio]) VALUES (N'126', N'Sencilla', 1, NULL, 35)  
INSERT [dbo].[Habitacion] ([numero], [tipo], [cantCamas],  
[descripcion], [precio]) VALUES (N'139', N'Matrimonial', 1, NULL, 67)  
INSERT [dbo].[Habitacion] ([numero], [tipo], [cantCamas],  
[descripcion], [precio]) VALUES (N'715', N'Sencilla', 1, N'Buena  
Habitacion', 100)
```

```
/***** Object: Table [dbo].[Factura] Script Date: 03/12/2015
```

```
17:29:55 *****/
```

```
SET ANSI_NULLS ON
```

```
GO
```

```
SET QUOTED_IDENTIFIER ON
```

```
GO
```

```
IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =  
OBJECT_ID(N'[dbo].[Factura]') AND type in (N'U'))
```

```
BEGIN
```

```
CREATE TABLE [dbo].[Factura](
```

```
 [id] [int] IDENTITY(1,1) NOT NULL,
```

```
 [idR] [int] NOT NULL,
```

```
 [estado] [int] NOT NULL,
```

```
 [numero] [varchar](50) COLLATE
```

```
SQL_Latin1_General_CP1_CI_AS NOT NULL,
```

```
 CONSTRAINT [PK_Factura] PRIMARY KEY CLUSTERED
```

```
(
```

```
 [id] ASC
```

```
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,  
IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,  
ALLOW_PAGE_LOCKS = ON)  
  
)  
  
END  
  
GO  
  
SET IDENTITY_INSERT [dbo].[Factura] ON  
  
INSERT [dbo].[Factura] ([id], [idR], [estado], [numero]) VALUES (3, 5,  
0, N'5_2015')  
  
INSERT [dbo].[Factura] ([id], [idR], [estado], [numero]) VALUES (4, 6,  
1, N'6_2015')  
  
INSERT [dbo].[Factura] ([id], [idR], [estado], [numero]) VALUES (5, 7,  
0, N'7_2015')  
  
INSERT [dbo].[Factura] ([id], [idR], [estado], [numero]) VALUES (6, 8,  
0, N'8_2015')  
  
INSERT [dbo].[Factura] ([id], [idR], [estado], [numero]) VALUES (7, 9,  
0, N'9_2015')  
  
SET IDENTITY_INSERT [dbo].[Factura] OFF  
  
/***** Object: Table [dbo].[Cliente] Script Date: 03/12/2015  
17:29:55 *****/  
  
SET ANSI_NULLS ON  
  
GO  
  
SET QUOTED_IDENTIFIER ON  
  
GO
```

```
IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =  
OBJECT_ID(N'[dbo].[Cliente]') AND type in (N'U'))  
  
BEGIN  
  
CREATE TABLE [dbo].[Cliente](  
  
 [id] [int] IDENTITY(1,1) NOT NULL,  
  
 [Nombre] [varchar](50) COLLATE  
SQL_Latin1_General_CP1_CI_AS NULL,  
  
 [Apellidos] [varchar](50) COLLATE  
SQL_Latin1_General_CP1_CI_AS NULL,  
  
 [usuario] [nvarchar](50) COLLATE  
SQL_Latin1_General_CP1_CI_AS NOT NULL,  
  
 [pass] [nvarchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS  
NOT NULL,  
  
 [identificacion] [nvarchar](50) COLLATE  
SQL_Latin1_General_CP1_CI_AS NULL,  
  
 [role] [varchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS  
NULL,  
  
 [telef] [varchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS  
NULL,  
  
 [mail] [varchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS  
NULL,  
  
 [dir] [varchar](50) COLLATE SQL_Latin1_General_CP1_CI_AS  
NULL,  
  
 CONSTRAINT [PK_Cliente] PRIMARY KEY CLUSTERED  
  
(
```


```
[id] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF,
IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON,
ALLOW_PAGE_LOCKS = ON)

)

END

GO

SET IDENTITY_INSERT [dbo].[Cliente] ON

INSERT [dbo].[Cliente] ([id], [Nombre], [Apellidos], [usuario], [pass],
[identificacion], [role], [telef], [mail], [dir]) VALUES (1, N'marlon',
N'remedios', N'Administrador', N'blister', N'1722579883', N'admin',
N'222', N'mjr@gmail.com', N'fsfdf')

INSERT [dbo].[Cliente] ([id], [Nombre], [Apellidos], [usuario], [pass],
[identificacion], [role], [telef], [mail], [dir]) VALUES (2, N'mayra',
N'Sehara', N'mayral', N'mayra', N'1722579883', N'members',
N'0999999999', N'yhdrigs@gmail.com', N'Canada N167')

INSERT [dbo].[Cliente] ([id], [Nombre], [Apellidos], [usuario], [pass],
[identificacion], [role], [telef], [mail], [dir]) VALUES (3, N'Marlon
Jorge', N'Remedios Gonzalez', N'jessedaniel', N'blister', N'1234567',
N'members', NULL, NULL, NULL)

SET IDENTITY_INSERT [dbo].[Cliente] OFF

/***** Object: Table [dbo].[bdfacturacion1]  Script Date: 03/12/2015

17:29:55 *****/

SET ANSI_NULLS ON

GO
```

```
SET QUOTED_IDENTIFIER ON

GO

IF NOT EXISTS (SELECT * FROM sys.objects WHERE object_id =

OBJECT_ID(N'[dbo].[bdfacturacion]') AND type in (N'U'))

BEGIN

CREATE TABLE [dbo].[bdfacturacion](

 [Column 0] [nvarchar](50) COLLATE

SQL_Latin1_General_CP1_CI_AS NULL

)

END

GO
```

3.4 Código de Reserva

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Web;
using System.Web.Mvc;
using MvcFacturacion.Models;
using System.Globalization;
using System.Text.RegularExpressions;
using iTextSharp;
using iTextSharp.text;
using iTextSharp.text.api;
using iTextSharp.text.pdf;
using iTextSharp.text.factories;
using iTextSharp.text.html;
using iTextSharp.text.xml;
using iTextSharp.text.exceptions;
using iTextSharp.text.error_messages;
using System.IO;

namespace MvcFacturacion.Controllers
{
 [Authorize(Roles = "members")]
 public class ReservaController : Controller
 {
 facturacionEntities1 dbH = new facturacionEntities1();
 Servicios dbS = new Servicios();
 ClientesContext dbC = new ClientesContext();
 Reservas dbR = new Reservas();
 ResSers dbRS = new ResSers();
 Facturas dbF = new Facturas();
 bool invalid = false;

 public bool IsValidEmail(string strIn)
 {
 invalid = false;
 if (String.IsNullOrEmpty(strIn))
 return false;

 // Use IdnMapping class to convert Unicode domain names.
 try
 {
 strIn = Regex.Replace(strIn, @"(@)(.+)$", this.DomainMapper,
 RegexOptions.None);
 }
 catch
```

```

 {
 return false;
 }

 if (invalid)
 return false;

 // Return true if strIn is in valid e-mail format.
 try
 {
 return Regex.IsMatch(strIn,
 @"^(?("")("".+?(?!\\)""@)|(((0-9a-z)(\.(?!\\.)|[-
 !#,%&\"*\/+=\?^\\{\}\|~\w])*)(?<=[0-9a-z])@))" +
 @"(?:\d{1,3}\.){3}\d{1,3}|(((0-9a-z)[-\\w]*[0-9a-z]*\\.)+[a-z0-
 9][\\-a-z0-9]{0,22}[a-z0-9]))$",
 RegexOptions.IgnoreCase);
 }
 catch
 {
 return false;
 }
}

private string DomainMapper(Match match)
{
 // IdnMapping class with default property values.
 IdnMapping idn = new IdnMapping();

 string domainName = match.Groups[2].Value;
 try
 {
 domainName = idn.GetAscii(domainName);
 }
 catch (ArgumentException)
 {
 invalid = true;
 }
 return match.Groups[1].Value + domainName;
}

//
// GET: /Reserva/

public ActionResult Index()
{
 ViewData["errores"] = new List<string>();
 if (TempData["FC"] == null)
 {
 var tipos = dbH.ExecuteStoreQuery<String>("SELECT h.tipo FROM
 Habitacion h GROUP BY h.tipo").ToList();
 }
}

```

```
tipos.Insert(0, "Seleccione");
if(TempData["errores"] != null)
 ViewData["errores"] = TempData["errores"];
TempData["errores"] = null;
return View(tipos);
}
else if (TempData["AD"] == null)
{
 try
 {
 TempData["EF"] =
this.AuxiliarReservar((FormCollection)TempData["FC"]);
 TempData["FC"] = null;
 return RedirectToAction("doReserva");
 }
 catch
 {
 return View();
 }
}
try
{
 TempData["EF"] =
this.AuxiliarReservar((FormCollection)TempData["FC"],
(List<Servicio>)TempData["AD"]);
 TempData["FC"] = null;
 TempData["AD"] = null;
 return RedirectToAction("doReserva");
}
catch
{
 return View();
}
}

public bool isOccupied(List<Reserva> ress, Habitacion hab, DateTime fi,
DateTime ff)
{
 for (int i = 0; i < ress.Count; i++)
 if (ress[i].numero_hab.Contains(hab.numero))
 if((fi >= ress[i].fecha_e && fi <= ress[i].fecha_s) || (ff >= ress[i].fecha_e
&& fi <= ress[i].fecha_s))
 return true;
 return false;
}

public EfectuarReservaDatos AuxiliarReservar(FormCollection fc)
{

```

```

 string fi = fc["TestDatePicker1"];
 string ff = fc["TestDatePicker2"];
 int camas= 0;
 if(!fc["camas"].Equals(""))
 camas=int.Parse(fc["camas"]);
 int tipo = int.Parse(fc["tipos"]);
 string format = "MM/dd/yyyy";
 DateTime di =
DateTime.ParseExact(fi,format,CultureInfo.InvariantCulture);
 DateTime df = DateTime.ParseExact(ff, format,
CultureInfo.InvariantCulture);
 List<Reserva> ress = (from s in dbR.Reserva select s).ToList();
 List<Habitacion> habs = (from s in dbH.Habitacion select s).ToList();
 List<Servicio> servs = (from s in dbS.Servicio select s).ToList();
 List<Habitacion> habsD = new List<Habitacion>();
 List<String> tipos = dbH.ExecuteStoreQuery<String>("SELECT h.tipo
FROM Habitacion h GROUP BY h.tipo").ToList();
 tipos.Insert(0, "Seleccione");
 for (int i = 0; i < habs.Count;i++)
 if (!this.isOccupied(ress, habs[i], di, df) && (habs[i].cantCamas ==
camas || camas == 0) && (habs[i].tipo.Equals(tipos[tipo]) || tipo==0 ))
 habsD.Add(habs[i]);
 List<double> precios = new List<double>();
 for (int i = 0; i < habsD.Count; i++)
 precios.Add(habsD[i].precio * (df - di).Days);
 List<bool> servsAd = new List<bool>();
 for (int i = 0; i < servs.Count; i++)
 servsAd.Add(false);
 EfectuarReservaDatos ef = new EfectuarReservaDatos();
 ef.tipos = tipos;
 ef.fc = fc;
 ef.HD = habsD;
 ef.servicios = servs;
 ef.precios = precios;
 ef.servsADD = servsAd;
 return ef;
 }

 public bool isAdded(List<Servicio> servs, Servicio serv)
 {
 for (int i = 0; i < servs.Count; i++)
 if (servs[i].nombre.Equals(serv.nombre))
 return true;
 return false;
 }

 public EfectuarReservaDatos AuxiliarReservar(FormCollection fc,
List<Servicio> servsAdd)

```

```

{
 string fi = fc["TestDatePicker1"];
 string ff = fc["TestDatePicker2"];
 int camas = 0;
 if (!fc["camas"].Equals(""))
 camas = int.Parse(fc["camas"]);
 int tipo = int.Parse(fc["tipos"]);
 string format = "MM/dd/yyyy";
 DateTime di = DateTime.ParseExact(fi, format,
CultureInfo.InvariantCulture);
 DateTime df = DateTime.ParseExact(ff, format,
CultureInfo.InvariantCulture);
 List<Reserva> ress = (from s in dbR.Reserva select s).ToList();
 List<Habitacion> habs = (from s in dbH.Habitacion select s).ToList();
 List<Servicio> servs = (from s in dbS.Servicio select s).ToList();
 List<Habitacion> habsD = new List<Habitacion>();
 List<String> tipos = dbH.ExecuteStoreQuery<String>("SELECT h.tipo
FROM Habitacion h GROUP BY h.tipo").ToList();
 tipos.Insert(0, "Seleccione");
 for (int i = 0; i < habs.Count; i++)
 if (!this.isOccupied(ress, habs[i], di, df) && (habs[i].cantCamas == camas
|| camas == 0) && (habs[i].tipo.Equals(tipos[i]) || tipo == 0))
 habsD.Add(habs[i]);
 double contPS = 0;
 for (int i = 0; i < servsAdd.Count; i++)
 contPS += servsAdd[i].precio;
 List<double> precios = new List<double>();
 for (int i = 0; i < habsD.Count; i++)
 precios.Add(habsD[i].precio*(df - di).Days + contPS);
 List<bool> servsAd = new List<bool>();
 for (int i = 0; i < servs.Count; i++)
 if (this.isAdded(servsAdd, servs[i]))
 servsAd.Add(true);
 else
 servsAd.Add(false);
 EfectuarReservaDatos ef = new EfectuarReservaDatos();
 ef.tipos = tipos;
 ef.fc = fc;
 ef.HD = habsD;
 ef.servicios = servs;
 ef.precios = precios;
 ef.servsADD = servsAd;
 return ef;
}
//
// GET: /Reserva/
[HttpPost]
public ActionResult Index(FormCollection fc)
{

```

```
List<string> err = this.IsValidate(fc);

if (err.Count == 0)
{
 try
 {
 TempData["EF"] = this.AuxiliarReservar(fc);
 return RedirectToAction("doReserva");
 }
 catch
 {
 return View();
 }
}
else {
 ViewData["errores"] = err;
 var tipos = dbH.ExecuteStoreQuery<String>("SELECT h.tipo FROM
Habitacion h GROUP BY h.tipo").ToList();
 tipos.Insert(0, "Seleccione");
 return View(tipos);
}

}

//
// GET: /Reserva/doReserva
public ActionResult doReserva()
{
 EfectuarReservaDatos ef = (EfectuarReservaDatos)TempData["EF"];
 return View(ef);
}

// GET: /Reserva/doReserva
[HttpPost]
public ActionResult doReserva(FormCollection fc)
{
 try
 {
 var formCollection = new FormCollection(HttpContext.Request.Form);
 if(HttpContext.Request.Form.AllKeys[4].Equals("ButtonB"))
 {
 TempData["FC"] = formCollection;
 List<String> errs = this.IsValidate(fc);
 if (errs.Count == 0)
 return RedirectToAction("Index");
 else {
 TempData["FC"] = null;
 }
 }
 }
}
```


```

 TempData["errores"] = errs;
 return RedirectToAction("Index");
 }

 }
 else if
 (HttpContext.Request.Form.AllKeys[HttpContext.Request.Form.AllKeys.Count() -
 1].Equals("ButtonS"))
 {
 List<Servicio> servs = (from s in dbS.Servicio select s).ToList();
 List<Servicio> servsAdd = new List<Servicio>();
 for (int i = 0; i < servs.Count; i++)
 if (fc[servs[i].nombre].Contains("true"))
 servsAdd.Add(servs[i]);
 TempData["FC"] = fc;
 TempData["AD"] = servsAdd;
 return RedirectToAction("Index");
 }
 string numH= HttpContext.Request.Form.AllKeys[4].Split('_')[1];
 TempData["FC"] = formCollection;
 TempData["HA"] = numH;
 return RedirectToAction("Reservar");
}
catch
{
 return View();
}
}
//
// GET: /Reserva/Reservar/
//
public ActionResult Reservar()
{
 bool flag = false;
 List<string> errores = new List<string>();
 if (TempData["errores"] == null)
 ViewData["errores"] = errores;
 else
 {
 ViewData["errores"] = TempData["errores"];
 flag = true;
 }
 FormCollection fc = (FormCollection)TempData["FC"];
 String numH = (string)TempData["HA"];
 TempData["FC"] = null;
 TempData["HA"] = null;
 Habitacion hab = (from s in dbH.Habitacion where s.numero.Equals(numH)
 select s).FirstOrDefault();

```

```
List<Servicio> servs = (from s in dbS.Servicio select s).ToList();
List<Servicio> servsAdd = new List<Servicio>();
double suma = 0;
for (int i = 0; i < servs.Count; i++)
 if (fc[servs[i].nombre] != null)
 if (fc[servs[i].nombre].Contains("true"))
 {
 servsAdd.Add(servs[i]);
 suma += servs[i].precio;
 }
string fi = fc["TestDatePicker1"];
string ff = fc["TestDatePicker2"];
string format = "MM/dd/yyyy";
DateTime di;
DateTime df;
if (!flag)
{
 di = DateTime.ParseExact(fi, format, CultureInfo.InvariantCulture);
 df = DateTime.ParseExact(ff, format, CultureInfo.InvariantCulture);
}
else {
 di = DateTime.Parse(fi);
 df = DateTime.Parse(ff);
}

var cliente1 = (from s in dbC.Cliente
 where
s.usuario.Equals(System.Web.HttpContext.Current.User.Identity.Name)
 select s).FirstOrDefault();
Reservar r = new Reservar();
r.hab = hab;
r.servsADD = servsAdd;
r.fi = di;
r.ff = df;
r.precioT = suma;
r.cli = cliente1;
return View(r);
}

// GET: /Reserva/Reservar
[HttpPost]
public ActionResult Reservar(FormCollection fc)
{
 try
 {
 List<string> errores = new List<string>();
 errores = this.ConfirmValidate(fc);
 if (errores.Count == 0)
```

```
{
 dbC.ContextOptions.LazyLoadingEnabled = false;
 var cliente1 = (from s in dbC.Cliente
 where
s.usuario.Equals(System.Web.HttpContext.Current.User.Identity.Name)
 select s).FirstOrDefault();
 Reserva res = new Reserva();
 res.fecha_e = DateTime.Parse(fc["TestDatePicker1"]);
 res.fecha_s = DateTime.Parse(fc["TestDatePicker2"]);
 res.fecha_r = DateTime.Now;
 res.numero_hab = fc["numH"];
 res.idC = cliente1.id;
 res.cantA = int.Parse(fc["adultos"]);
 res.cantN = int.Parse(fc["ninno"]);
 dbR.AddToReserva(res);
 dbR.SaveChanges();
 cliente1.Nombre = fc["nombre"];
 cliente1.Apellidos = fc["apellidos"];
 cliente1.identificacion = fc["cedula"];
 cliente1.telef = fc["telef"];
 cliente1.mail = fc["mail"];
 cliente1.dir = fc["dir"];
 dbC.SaveChanges();
 for (int i = 12; i < fc.AllKeys.Count(); i++)
 {
 ResSer rs = new ResSer();
 rs.idR = res.id;
 rs.idS = int.Parse(fc[fc.AllKeys[i]].Split('_')[0]);
 dbRS.AddToResSer(rs);
 dbRS.SaveChanges();
 }
 Factura fac = new Factura();
 fac.idR = res.id;
 fac.estado = 0;
 fac.numero = res.id + "_" + DateTime.Now.Year;
 dbF.AddToFactura(fac);
 dbF.SaveChanges();

 this.GenerarPdf(res.id, fac);
 return RedirectToAction("ReservaRealizada");
}
else {

 TempData["FC"] = fc;
 TempData["HA"] = fc["numH"];
 TempData["errores"] = errores;
 return RedirectToAction("Reservar");
}
```

```
}  
catch  
{  
 return View();  
}  
}  
  
private List<string> ConfirmValidate(FormCollection fc) {  
 List<string> errores = new List<string>();  
 if (Convert.ToString(fc["nombre"]) == "" || Convert.ToString(fc["apellidos"])  
== "" || Convert.ToString(fc["cedula"]) == "" || Convert.ToString(fc["telf"]) == "" ||  
Convert.ToString(fc["mail"]) == "" || Convert.ToString(fc["dir"]) == "" ||  
Convert.ToString(fc["adultos"]) == "" || Convert.ToString(fc["ninno"]) == "")  
 {  
 errores.Add("Los campos Nombre, Apellido, Cédula, Teléfono, E-mail y  
Dirección son obligatorios.");  
 }  
 if (fc["nombre"].Any(Char.IsDigit))  
 errores.Add("El campo Nombre solo admite letras");  
 if (fc["apellidos"].Any(Char.IsDigit))  
 errores.Add("El campo Apellidos solo admite letras");  
 if (!fc["telf"].All(Char.IsDigit))  
 errores.Add("El campo Teléfono solo admite números");  
 if (!this.IsValidEmail(fc["mail"])&&!fc["mail"].Equals(""))  
 errores.Add("El E-mail entrado tiene un formato incorrecto");  
 if (!fc["adultos"].All(Char.IsDigit))  
 errores.Add("El campo Cantidad de Adultos solo admite números");  
 if (!fc["ninno"].All(Char.IsDigit))  
 errores.Add("El campo Cantidad de Niños solo admite números");  
 string errorMessageTemplate;  
 if (!this.IsValidRUC(Convert.ToString(fc["cedula"]), out  
errorMessageTemplate))  
 errores.Add(errorMessageTemplate);  
 return errores;  
}  
  
public bool IsValidRUC(string ruc, out string errorMessageTemplate)  
{  
  
 if (string.IsNullOrEmpty(ruc))  
 {  
 errorMessageTemplate = "Ruc no Ingresado.";  
 return false;  
 }  
 else  
 {  
  
 string coriginal = ruc;
```

```
//string cisindigito = ciruc.Substring(0, 9);
int suma = 0;
int residuo = 0;
bool priva = false;
bool pub = false;
bool nat = false;
//int numprovi = 24;
int modulo = 11;
int digveri;

int d1,d2,d3,d4,d5,d6,d7,d8,d9,d10;
int p1,p2,p3,p4,p5,p6,p7,p8,p9;

// Verifico que el campo no contenga letras
for (int i = 0; i < cioriginal.Length; i++)
{
 //var n = int.Parse(cioriginal.ToCharArray(i));
 if (!char.IsDigit(cioriginal[i]))
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
}

if (cioriginal.Length < 10)
{
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
}
else
{
 string id = cioriginal.Substring(0,10);
 if (id == "0000000000") //No validado en los cálculos
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
 else if (id == "9999999999") //Válido Para usuario final
 {
 errorMessageTemplate = "Número C.I. Correcto";
 return true;
 }
}

// almacenamos los digitos de la cedula
d1 = int.Parse(cioriginal.Substring(0, 1));
d2 = int.Parse(cioriginal.Substring(1, 1));
d3 = int.Parse(cioriginal.Substring(2, 1));
d4 = int.Parse(cioriginal.Substring(3, 1));
```

```
d5 = int.Parse(cioriginal.Substring(4, 1));
d6 = int.Parse(cioriginal.Substring(5, 1));
d7 = int.Parse(cioriginal.Substring(6, 1));
d8 = int.Parse(cioriginal.Substring(7, 1));
d9 = int.Parse(cioriginal.Substring(8, 1));
d10 = int.Parse(cioriginal.Substring(9, 1));

/* El tercer dígito es:
 9 Para sociedades y extranjeras
 6 Para sociedades publicas
 menor que 6 para personas naturales*/
if (d3 == 7 || d3 == 8)
{
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
}
else if (d3 < 6)
{
 nat = true;
 p1 = d1 * 2;
 if (p1 >= 10)
 {
 p1 -= 9;
 }
 p2 = d2 * 1;
 if (p2 >= 10)
 {
 p2 -= 9;
 }
 p3 = d3 * 2;
 if (p3 >= 10)
 {
 p3 -= 9;
 }
 p4 = d4 * 1;
 if (p4 >= 10)
 {
 p4 -= 9;
 }
 p5 = d5 * 2;
 if (p5 >= 10)
 {
 p5 -= 9;
 }
 p6 = d6 * 1;
 if (p6 >= 10)
 {
 p6 -= 9;
 }
}
```

```
p7 = d7 * 2;
if (p7 >= 10)
{
 p7 -= 9;
}
p8 = d8 * 1;
if (p8 >= 10)
{
 p8 -= 9;
}
p9 = d9 * 2;
if (p9 >= 10)
{
 p9 -= 9;
}
modulo = 10;
suma = p1 + p2 + p3 + p4 + p5 + p6 + p7 + p8 + p9;

}
else if (d3 == 6)
{
 pub = true;
 p1 = d1 * 3;
 p2 = d2 * 2;
 p3 = d3 * 7;
 p4 = d4 * 6;
 p5 = d5 * 5;
 p6 = d6 * 4;
 p7 = d7 * 3;
 p8 = d8 * 2;
 p9 = 0;
 suma = p1 + p2 + p3 + p4 + p5 + p6 + p7 + p8 + p9;
}
else if (d3 == 9)
{
 priva = true;
 p1 = d1 * 4;
 p2 = d2 * 3;
 p3 = d3 * 2;
 p4 = d4 * 7;
 p5 = d5 * 6;
 p6 = d6 * 5;
 p7 = d7 * 4;
 p8 = d8 * 3;
 p9 = d9 * 2;
 suma = p1 + p2 + p3 + p4 + p5 + p6 + p7 + p8 + p9;
}

residuo = suma % modulo;
```

```
digveri = residuo == 0 ? 0 : modulo - residuo;
//Para CI o Ruc

if (pub == true)
{
 if (digveri != d9)
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }

 if (cioriginal.Length == 13)
 {
 if (cioriginal.Substring(9, 4) != "0001")
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
 }

}

else if (priva == true)
{
 if (digveri != d10)
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }

 if (cioriginal.Length == 13)
 {
 if (cioriginal.Substring(10, 3) != "001")
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
 }

}

else if (nat == true)
{
 if (digveri != d10)
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
}
```


```
 if (cioriginal.Length == 13 )
 {
 if (cioriginal.Substring(10, 3) != "001")
 {
 errorMessageTemplate = "Ruc o C.I. Incorrecto";
 return false;
 }
 }
 }
 errorMessageTemplate = "Número C.I. Correcto";
 return true;
}
}
```

```
private List<string> IsValidate(FormCollection fc) {

 List<string> errores = new List<string>();
 /*DateTime output;
 if (!DateTime.TryParse(fc["TestDatePicker1"], out output))
 {
 errores.Add("La fecha de inicio no tiene un formato válido");
 return errores;
 }
 DateTime output1;
 if (!DateTime.TryParse(fc["TestDatePicker2"], out output1))
 {
 errores.Add("La fecha de fin no tiene un formato válido");
 return errores;
 }*/
 if (fc["TestDatePicker1"] == "" || fc["TestDatePicker2"] == "") {
 errores.Add("No puede dejar en blanco los valores para la fecha de inicio y
fin de la reserva");
 return errores;
 }
 string format = "MM/dd/yyyy";
 DateTime di = DateTime.ParseExact(fc["TestDatePicker1"], format,
CultureInfo.InvariantCulture);
 DateTime df = DateTime.ParseExact(fc["TestDatePicker2"], format,
CultureInfo.InvariantCulture);
 if (di < DateTime.Now)
 errores.Add("La fecha de inicio debe de ser mayor a la fecha actual");
 if (df < DateTime.Now)
 errores.Add("La fecha de fin debe de ser mayor a la fecha actual");
}
```

```
if (df <= di)
 errores.Add("La fecha de fin debe de ser mayor a la fecha de inicio");
if (!fc["camas"].All(Char.IsDigit) && int.Parse(fc["cama"]) < 0)
 errores.Add("El número de camas debe ser un valor numérico mayor que
0");
return errores;
}
```

3.5 Código de factura generar PDF

```
public String GenerarPdf(int idRes, Factura fac)
{
 Reserva res = (from s in dbR.Reserva where s.id == idRes select
s).FirstOrDefault();
 Cliente cli = (from s in dbC.Cliente where s.id == res.idC select
s).FirstOrDefault();
 Habitacion hab = (from s in dbH.Habitacion where
s.numero.Equals(res.numero_hab) select s).FirstOrDefault();
 List<ResSer> servsAd = (from s in dbRS.ResSer where s.idR == res.id select
s).ToList();
 List<Servicio> servs = new List<Servicio>();
 for (int i = 0; i < servsAd.Count; i++)
 {
 int idS = servsAd[i].idS;
 Servicio serv = (from s in dbS.Servicio where s.id == idS select
s).FirstOrDefault();
 servs.Add(serv);
 }

 bool bRet = false;

 // step 1: creation of a document-object
 Document document = new Document(PageSize.LETTER, 20, 20, 20, 20);

 try
 {
 // step 2:
 // we create a writer that listens to the document
 // and directs a PDF-stream to a file
 var path = Path.Combine(Server.MapPath("~/Content"), fac.numero +
 ".pdf");
 PdfWriter writer = PdfWriter.GetInstance(document,
 new FileStream(path, FileMode.Create));

 // step 3: we open the document
 document.Open();
 Font arial = FontFactory.GetFont("Arial", 12, Font.BOLD);
 Font cabecera = FontFactory.GetFont("Arial", 14, Font.BOLD);
 Font DESC = FontFactory.GetFont("Arial", 9);
 DateTime fecha = DateTime.Now;
 document.Add(new Paragraph(" HOSTAL RESIDENCIAL
METROPOLIS DEL NORTE Fecha: " + fecha.Day + "/" + fecha.Month + "/" +
fecha.Year , cabecera));
```

```

 document.Add(new Paragraph(" Factura (001 - 001)#: " +
fac.numero + " R.U.C. 17136525574001", cabecera));
 document.Add(new Paragraph(" Bayas Córdova Wilman
Alcívar", DESC));
 document.Add(new Paragraph(" SERVICIO DE
HOSPEDAJE EN HOSTALES", DESC));
 document.Add(new Paragraph(" Direc: Corazón de Jesús N6-
80 y Panamericana Norte", DESC));
 document.Add(new Paragraph(" Teléfonos: 2421 606 /
0993147 697", DESC));
 document.Add(new Paragraph(" Quito - Ecuador", DESC));
 document.Add(new Paragraph(" ", DESC));
 document.Add(new Paragraph(" Fecha de la Reserva: " +
res.fecha_r.Day + "/" + res.fecha_r.Month + "/" + res.fecha_r.Year));
 document.Add(new Paragraph(" Cliente: " + cli.Nombre + " " +
cli.Apellidos + " Cédula: " + cli.identificacion));
 document.Add(new Paragraph(" Teléfono: " + cli.telef + " E-
mail: " + cli.mail + " Dirección: " + cli.dir));
 document.Add(new Paragraph(" Fecha de Entrada: " +
res.fecha_e.Day + "/" + res.fecha_e.Month + "/" + res.fecha_e.Year + " Fecha de
Salida: " + res.fecha_s.Day + "/" + res.fecha_s.Month + "/" + res.fecha_s.Year));
 document.Add(new Paragraph(" "));
 // step 4: we create a table and add it to the document
 PdfPTable aTable = new PdfPTable(6);
 float[] widths = { 30, 25, 20, 30, 30, 20 };
 aTable.SetTotalWidth(widths);
 // 2 rows, 2 columns
 PdfPCell headerG = new PdfPCell(new Phrase("Detalles de la
reservación", arial));
 headerG.Colspan = 6;
 aTable.AddCell(headerG);
 aTable.AddCell("# de Habitación");
 aTable.AddCell("Descripción");
 aTable.AddCell("Tipo");
 aTable.AddCell("Precio por Noche");
 aTable.AddCell("Cantidad de Noches");
 aTable.AddCell("Importe");
 aTable.AddCell(res.numero_hab);
 aTable.AddCell("Adultos: " + res.cantA + ". Niños: " + res.cantN);
 aTable.AddCell(hab.tipo);
 aTable.AddCell(hab.precio.ToString());
 aTable.AddCell((res.fecha_s - res.fecha_e).Days.ToString());
 aTable.AddCell((hab.precio * (res.fecha_s -
res.fecha_e).Days).ToString());
 PdfPCell headerS = new PdfPCell(new Phrase("Detalles de los Productos",
arial));
 headerS.Colspan = 6;
 aTable.AddCell(headerS);
 PdfPCell ts = new PdfPCell(new Phrase("Productos"));

```

```
ts.Colspan = 5;
aTable.AddCell(ts);
aTable.AddCell("Precio");
double suma = 0;
for (int i = 0; i < servs.Count; i++)
{
 PdfPCell celS = new PdfPCell(new Phrase(servs[i].nombre));
 celS.Colspan = 5;
 aTable.AddCell(celS);
 aTable.AddCell(servs[i].precio.ToString());
 suma += servs[i].precio;
}
PdfPCell padd = new PdfPCell(new Phrase(""));
padd.Colspan = 4;
aTable.AddCell(padd);
aTable.AddCell("Subtotal:");
aTable.AddCell((hab.precio * (res.fecha_s - res.fecha_e).Days +
suma).ToString());
aTable.AddCell(padd);
aTable.AddCell("IVA:");
aTable.AddCell(((hab.precio * (res.fecha_s - res.fecha_e).Days + suma) *
0.12).ToString());
aTable.AddCell(padd);
aTable.AddCell("Total:");
aTable.AddCell((((hab.precio * (res.fecha_s - res.fecha_e).Days + suma) *
0.12) + (hab.precio * (res.fecha_s - res.fecha_e).Days + suma)).ToString());
document.Add(aTable);
this.generarXML(res, cli, hab, servs, fac, suma);

bRet = true;
}
catch (DocumentException de)
{
 return de.Message;
}
catch (IOException ioe)
{
 return ioe.Message;
}

// step 5: we close the document
document.Close();
String sFilePDF = "";
if (bRet)
 sFilePDF += " has been created";

return sFilePDF;
}
```

```
public string generarClave(int fac)
{
 DateTime dt = DateTime.Now;
 string[] arr = dt.ToString("dd/MM/yyyy").Split('/');
 string s = arr[0] + arr[1] + arr[2];
 s+="0117136525740011001001";

 int nfac = fac;
 int cont=0;
 while(nfac !=0)
 {
 nfac/=10;
 cont++;
 }

 for(int i=cont;i<9;i++)
 s+='0';

 s+=fac;

 Random ram = new Random();

 int ran = ram.Next(1000000000);
 int nran = ran;
 cont=0;
 while(nran !=0)
 {
 nran/=10;
 cont++;
 }

 for(int i=cont;i<8;i++)
 s+='0';

 s+=ran+"1";

 int suma=0;
 int incremento = 2;
 for(int i = 47;i>=0;i--)
 {
 int dig = int.Parse(s.ElementAt(i).ToString());
 suma+= dig*incremento;
 incremento++;
 if(incremento==8)
 incremento=2;
 }
}
```

```
int ver = suma%11;  
ver = 11-ver;  
if(ver==11)  
 ver = 0;  
else if(ver == 10)  
 ver = 1;  
s+=ver;  
  
return s;  
  
}
```

3.6 Código de factura generar XML

```
public void generarXML(Reserva res, Cliente cli, Habitacion hab,
List<Servicio> servs, Factura fac, double sumaS)
{
 //Declaramos el documento y su definición
 XDocument factura = new XDocument(
 new XDeclaration("1.0", "utf-8", null));

 //Creamos el nodo raiz y lo añadimos al documento
 XElement nodofactura = new XElement("factura");
 factura.Add(nodofactura);

 //Creamos el nodo infoTributaria y el contenido con sus nodos hijos
 XElement infoTributaria = new XElement("infoTributaria");
 infoTributaria.Add(new XElement("ambiente", 1));
 infoTributaria.Add(new XElement("tipoEmision", 1));
 infoTributaria.Add(new XElement("razonSocial", "WILMAR ALCIVAR
BAYAS CORDOVA"));
 infoTributaria.Add(new XElement("nombreComercial", "HOSTAL
RESIDENCIAL METROPOLIS DEL NORTE"));
 infoTributaria.Add(new XElement("ruc", "1713652574001"));
 infoTributaria.Add(new XElement("claveAcceso",
this.generarClave(fac.id)));
 infoTributaria.Add(new XElement("codDoc", "01"));
 infoTributaria.Add(new XElement("estab", "001"));
 infoTributaria.Add(new XElement("ptoEmi", "001"));
 infoTributaria.Add(new XElement("secuencial", "000000001"));
 infoTributaria.Add(new XElement("dirMatriz", "CORAZON DE JESUS N6-
80 Y PANAMERICANA NORTE"));

 //Creamos el nodo infoFactura
 XElement infoFactura = new XElement("infoFactura");
 infoFactura.Add(new XElement("fechaEmision",
DateTime.Today.ToString("dd/MM/yyyy")));
 infoFactura.Add(new XElement("dirEstablecimiento", "CORAZON DE
JESUS N6-80 Y PANAMERICANA NORTE"));
 infoFactura.Add(new XElement("contribuyenteEspecial", 1001));
 infoFactura.Add(new XElement("obligadoContabilidad", "NO"));
 infoFactura.Add(new XElement("tipoIdentificacionComprador",
"CEDULA"));
 infoFactura.Add(new XElement("razonSocialComprador", cli.Nombre + " "
+ cli.Apellidos));
 infoFactura.Add(new XElement("identificacionComprador",
cli.identificacion));
 infoFactura.Add(new XElement("totalSinImpuestos", (hab.precio *
(res.fecha_s - res.fecha_e).Days + sumaS)));
 infoFactura.Add(new XElement("totalDescuento", 0));
```


```
infoFactura.Add(new XElement("totalConImpuestos",
 new XElement("totalImpuesto",
 new XElement("codigo", 2),
 new XElement("baseImponible", 12.12),
 new XElement("tarifa", 0),
 new XElement("valor", (hab.precio * (res.fecha_s - res.fecha_e).Days +
sumaS) * 0.12))));
infoFactura.Add(new XElement("propina", 0));
infoFactura.Add(new XElement("importeTotal", (((hab.precio * (res.fecha_s
- res.fecha_e).Days + sumaS) * 0.12) + (hab.precio * (res.fecha_s -
res.fecha_e).Days + sumaS)).ToString()));
infoFactura.Add(new XElement("moneda", "DOLAR"));

//nodo detalles factura

XElement detalles = new XElement("detalles");
detalles.Add(new XElement("detalle",
 new XElement("codigoPrincipal", hab.numero),
 new XElement("descripcion", hab.descripcion),
 new XElement("cantidad", (res.fecha_s - res.fecha_e).Days),
 new XElement("precioUnitario", hab.precio),
 new XElement("descuento", 0),
 new XElement("precioTotalSinImpuesto", hab.precio * (res.fecha_s -
res.fecha_e).Days),
 new XElement("impuestos", new XElement("impuestos", new
XElement("codigo", 2),
 new XElement("codigoPorcentaje", 0),
 new XElement("tarifa", 0),
 new XElement("baseImponible", 12.12),
 new XElement("valor", hab.precio * (res.fecha_s - res.fecha_e).Days *
0.12))));
foreach (Servicio item in servs)
{
 detalles.Add(new XElement("detalle",
 new XElement("codigoPrincipal", item.id),
 new XElement("descripcion", item.nombre),
 new XElement("cantidad", 1),
 new XElement("precioUnitario", item.precio),
 new XElement("descuento", 0),
 new XElement("precioTotalSinImpuesto", item.precio),
 new XElement("impuestos", new XElement("impuestos", new
XElement("codigo", 2),
 new XElement("codigoPorcentaje", 0),
 new XElement("tarifa", 0),
 new XElement("baseImponible", 12.12),
 new XElement("valor", item.precio * 0.12))));
 }
}
```

```
//nodo informacion adicional

XElement infoAdicional = new XElement("infoAdicional");
infoAdicional.Add(new XElement("campoAdicional", "nombre=caja"));

//Añadimos los nodos y escribimos en el documento
nodofactura.Add(infoTributaria);
nodofactura.Add(infoFactura);
nodofactura.Add(detalles);
nodofactura.Add(infoAdicional);

//string cedula = "Factura";
var path = Path.Combine(Server.MapPath("~/Content"), fac.numero +
".xml");
factura.Save(@path);
//factura.Save(Server.MapPath("/Xml"+cedula+".xml"));
}

// GET: /Reserva/ReservaRealizada
public ActionResult ReservaRealizada()
{
 return View();
}

// GET: /Reserva/Details/5

public ActionResult Details(int id)
{
 return View();
}

//
// GET: /Reserva/Create

public ActionResult Create()
{
 return View();
}

//
// POST: /Reserva/Create

[HttpPost]
public ActionResult Create(FormCollection collection)
{
 try
 {
 }
```

```
// TODO: Add insert logic here

 return RedirectToAction("Index");
}
catch
{
 return View();
}
}

//
// GET: /Reserva/Edit/5

public ActionResult Edit(int id)
{
 return View();
}

//
// POST: /Reserva/Edit/5

[HttpPost]
public ActionResult Edit(int id, FormCollection collection)
{
 try
 {
 // TODO: Add update logic here

 return RedirectToAction("Index");
 }
 catch
 {
 return View();
 }
}

//
// GET: /Reserva/Delete/5

public ActionResult Delete(int id)
{
 return View();
}

//
// POST: /Reserva/Delete/5

[HttpPost]
public ActionResult Delete(int id, FormCollection collection)
```

```
{
 try
 {
 // TODO: Add delete logic here

 return RedirectToAction("Index");
 }
 catch
 {
 return View();
 }
}
}
```

BIBLIOGRAFÍA

Cortez Còrdova, Miguel, Lopez Puscàn, Javier Nunja Melquiades, Esther Revilla Pachamora, Rosa

<http://files.teamzirt.webnode.es/200000332cb2d2cc270/PROYECTO%20web%20de%20hoteleria.docx>

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

<http://sql-server.softonic.com/>

https://www.google.com.tr/?gws_rd=cr&ei=wUcaVZ6yNYqkgwT2hgM#q=diagramas+rational+rose+

[https://msdn.microsoft.com/es-es/library/debza5t0\(v=vs.100\).aspx](https://msdn.microsoft.com/es-es/library/debza5t0(v=vs.100).aspx)

<https://geeks.ms/blogs/rduarte/.../controles-de-validaci-243-n-en-asp-net.aspx>

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