


INSTITUTO TECNOLÓGICO SUPERIOR CORDILLERA

INSTITUTO TECNOLÓGICO SUPERIOR CORDILLERA

ESCUELA DE SISTEMAS

Previa la obtención del título de Tecnólogo en Sistemas

“DESARROLLAR E IMPLANTAR UN SISTEMA DE
CONTROL DE HORARIOS USANDO TECNOLOGÍA
BIOMÉTRICA A SER IMPLEMENTADO EN LA
EMPRESA BSK MAYORISTAS DE TURISMO”

AUTOR:

GABRIELA CAROLINA ROBLES GUANANGA

TUTOR:

ING. JAIME PADILLA

2011

QUITO – ECUADOR


CAPITULO I

EL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

En la actualidad las empresas buscan desde su creación mejorar continuamente su efectividad, productividad y competitividad, por lo tanto; es importante su desarrollo a nivel tecnológico específicamente en lo que se refiere a su sistema actual de control de nomina.

BSK Mayoristas de Turismo, es una agencia de viajes con la finalidad de ofrecer mayores y mejores servicios turísticos desde y hacia distintos puntos emisores y receptores de turismo. Inicio sus actividades hace 2 años en el mercado, y ha llegado a tener un nivel de crecimiento alto ya que ha ganado mercado, dando como resultado incremento de sus ingresos, siendo conocida en el medio turístico a nivel nacional como internacional.

Los clientes con razón de ser de la empresa se los capta ofreciendo eficiencia en el servicio y eficacia en el tiempo de respuesta, dando así una muestra de responsabilidad y compromiso con ellos, tomando en cuenta que un cliente satisfecho, se reproducirá a 10 en el tiempo.

La empresa tiene una gran debilidad, que es el control de personal, el cual genera fallas que se presenta a la hora de los pagos con la nómina de los empleados, ya que existe déficit en el control de asistencia, horas extras, atrasos y al realizar cálculos numéricos para cada uno de ellos de forma manual ocurren errores, en los cuales afecta a los trabajadores y por lo tanto, a la empresa.


El controlar la asistencia, horas extras y atrasos del personal nos ayudara a generar informes y asi poder realizar los debidos pagos dependiendo del cargo a desempeñar de cada persona con su respectivo horario, otro punto negativo es al momento de necesitar información o documentos como reportes horas trabajadas, informes de horas extras, informes de atrasos ya que no se ubica fácil y rápidamente, esto debido a la existencia de un gran número de archivos para una búsqueda manual, lo que ocasiona pérdida de tiempo a los trabajadores al momento de realizar sus labores diarias y, en consecuencia, gastos a la empresa porque dificulta su capacidad de respuesta ante situaciones cotidianas, además de no permitirle disfrutar de las nuevas tecnologías para el manejo de dichos archivos.

En consecuencia, a todas estas observaciones se ha planteado la necesidad de diseñar un sistema de control de horarios con tecnología biométrica, con el fin de facilitar a los trabajadores de la empresa el manejo de los archivos, además de proporcionar una organización en el control de documentos.

Se automatizara las actividades, generando informes semanales, mensuales o anuales de la asistencia, atrasos y horas extras del personal, se guardara la información personal de cada empleado de una manera más eficiente y segura, y dedicar tareas de orden administrativo, como manejo de nominas.

1.2 FORMULACIÓN DEL PROBLEMA

¿Será posible resolver en sistema de control de horarios usando tecnología biométrica para le empresa BSK Mayoristas de Turismo?

1.3 DELIMITACIÓN DEL PROBLEMA

El proyecto se realizara en la provincia de Pichincha cantón Quito en el sector norte en la empresa BSK Mayoristas de Turismo la cual se encuentra ubicada en las calles Av. Amazonas y Juan Pablo Sanz para el departamento de recursos humanos de dicha empresa que se encuentra bajo la dirección del Ing. Alberto Rosero.


Los requerimientos del computador en que se instalara los sistemas para la realización del proyecto son:

Mínimo: 1.6 GHz CPU, 384 MB RAM, resolución de 1024x768, disco duro a 5400 RPM

Recomendado: 2.2 GHz o superior, 1024 MB o más de RAM, resolución de 1280x1024, disco duro de 7200 RPM o más.

El cual se encontrara ubicado en el departamento de gerencia, la persona que maneja el sistema deberá tener conocimientos en base de datos, conocimiento sobre sistemas automatizados, en si el sistema es sencillo y amigable. Si ya se a manejado el correo electrónico o puede navegar en una página Web como la de algún banco, no habrá dificultad para usar el sistema.

Además, se realizarán capacitaciones para cada una de las funcionalidades del sistema y contaremos con soporte.


Mapa de la ciudad de Quito
Grafico N° 1
Fuente Internet

1.4 OBJETIVOS

1.4.1 OBJETIVO GENERAL

Desarrollar e Implementar un sistema de control de horarios usando tecnología biométrica para la empresa BSK Mayoristas de Turismo con la finalidad de


optimizar las funciones y aumentar la confiabilidad de la compañía con sus trabajadores.

1.4.2 OBJETIVOS ESPECÍFICOS

- Realizar el estudio de los procesos del control de asistencia como horas extras, atrasos, asistencia.
- Realizar la implementación de la estructura tecnológica a través de la instalación del sensor biométrico.
- Fijar las huellas digitales dentro de una base de datos biométrica que se implementara para el control de asistencia.
- Desarrollar el sistema de control biométrico que permita el almacenamiento, procesamiento y recuperación de la información asociada a la huella digital.

1.4 JUSTIFICACIÓN E IMPORTANCIA DEL PROBLEMA

Al implementar el sistema, se podrá llevar el control del personal para saber en caso de pérdidas de los documentos se tiene un respaldo lógico de la información como los reportes e informes respectivos del personal su asistencia, horas extras y atrasos. La aplicación permitirá evitar la pérdida de información almacenándola en una base de datos.

Al desarrollar el sistema, se podrá tener información que se requiere, como reportes para generar los debidos pagos de nomina. Para esto se genera un código de acceso al sistema asi solo podrá acceder personal autorizado y la información sea confidencial.

Se controlara la pérdida de documentos o información, que pueden ser informes de pagos de horas extras, contratos, hojas de vida, debido a que no existe una organización como tal, en el control de los documentos; esto acarrea consecuencias como pérdida de dinero, clausura de la empresa por parte de entidades gubernamentales al no llevar un


debido control para el pago de sus impuestos por lo que deben generar los informes respectivos para el Servicio de Rentas Internas.

De acuerdo al análisis anteriormente descrito, se puede deducir que es necesario la realización o construcción del control de personal con tecnología biométrica para dicha empresa, lo que nos permite en un futuro, manejar de mejor manera los procesos y procedimientos de este tipo de negocio. Por lo tanto se justifica la realización del presente proyecto, considerando su factibilidad y operabilidad, y además enfocando que es un proyecto de relevancia para una mejor automatización de actividades y confiabilidad de información en la calidad del sistema.

1.5 ALCANCE

El proyecto abarcara el control de nomina del personal que está dentro o fuera de dicha empresa, el cual permitirá generar informes para una mejor automatización de la información.

El dar a conocer al personal sus ingresos en caso que los necesite para alguna planificación a largo plazo.

Controlar la asistencia, con el fin de agilizar el proceso del cálculo de nómina.

- **Modulo de Seguridad**

Estará compuesta de un autenticación a través del usuario y password el cual estará conformado por 6 caracteres (mayúsculas, minúsculas, números) ya que si se coloca un mínimo de caracteres esto con lleva al peligro de que el tiempo para descubrir la clave se vea reducido a minutos o incluso segundos y serán cambiadas con relativa frecuencia. Dicha clave se mostrará de manera cifrada en la pantalla utilizando símbolos para ocultar los datos ingresados por el usuario al momento de acceder al sistema.

Se controlara el código no permitiendo el ingreso de caracteres especiales.


INSTITUTO TECNOLÓGICO SUPERIOR CORDILLERA

El acceso a la información tendrán solo personal que este dentro del perfil de la empresa empleados que designen para el manejo del sistema.

Se realizara una contraseña que el administrador asignara para la encriptación de las copias de seguridad, de tal forma que no se puedan abrir o leer externamente sin el conocimiento de la contraseña apropiada.

- Modulo Mantenimiento

Se realizaran debidamente el mantenimiento de las tablas que se genero para la base de datos como empleados tendrá campos como el código empleado, nombre empleado, apellido empleado, dirección empleado, teléfono empleado, huella empleado, empresa tendrá campos como código empresa, dirección empresa, teléfono empresa, razón social, sector, horarios campos como fecha ingreso, fecha salida, usuarios campos como código usuario, nombre usuario, clave usuario que tienen por objeto conseguir una utilización óptima de la información almacenada. Se realizara le mantenimiento cuando se requiera para tener la base de datos actualizada.

- Modulo de Procesos

Lector de huellas.- este permitirá recoger la huella de cada empleado de la empresa para asi generar las respectivos informes de asistencia, horas extras, atrasos.

Cálculos.- tener el total de las horas laboradas de cada empleado con el detalle de cada hora ya sean estas de asistencia, atrasos y horas extras.

Procesamiento Horas Extras.- se obtendrá las horas que se trabajo como extras para realizar el debido pago y definir si estas se cancelaran la 50% o 100% del valor por hora.

- Modulo Reportes

Reportes del Personal.- se realizaran reportes de asistencia, horas extras, atrasos y otros para un mejor control de los horarios de cada empleado.

Informes Especiales.- estos se generan para la misma empresa que requiera algún tipo de informes en dicha fecha de alguien del personal.


INSTITUTO TECNOLÓGICO SUPERIOR CORDILLERA

Empleado.- permitirá tener información personal de cada empleado y el área en la que se desempeña.

Recursos humanos.- se realizaran los debidos reportes de los empleados para que les permita realizar los debidos pagos respectivos.


CAPITULO II

MARCO TEORICO

2.1 ANTECEDENTES

Hace ya muchos años, era posible manejar un sistema de horarios y asistencia, tan sólo con usar unas cuantas hojas de papel. Dichos días son historia, para la mayoría de empresas, puesto que estos sistemas pueden ser catastróficos. Hoy en día, existen sistemas sofisticados, que incorporan estrategias y dispositivos para la captura de datos de forma rápida, organizada y segura.

Muchos negocios han visto cambios dramáticos, a raíz de las nuevas tecnologías de comunicación. Es así que los procedimientos para el envío, recibo y almacenamiento de información han cambiado totalmente la forma, en que muchos procesos se llevan a cabo; al interior de una organización. No obstante, la llegada de estas tecnologías de información implica nuevos desafíos, sobre todo en lo relacionado con controles de acceso y de asistencia.

Hoy en día existen varios sistemas biométricos automatizados, las técnicas que utilizan están basadas en conceptos que fueron concebidos hace cientos, quizá miles, de años atrás. Se han descubierto antiguas cuevas con pinturas que se supone fueron realizadas por hombres prehistóricos que vivieron en ellas. Alrededor de dichas pinturas se hallaron numerosas impresiones de manos que actúan como las firmas que identifican a sus creadores. Se han encontrado evidencias de que alrededor de 500 AC las transacciones comerciales entre los babilonios eran registradas en unas pastillas de arcilla que incluían la impresión de la huella digital.


Los sistemas biométricos modernos comienzan a surgir en la segunda mitad del siglo XX junto con el desarrollo de los sistemas computarizados. En los años 90 se produce una gran explosión en este campo, creando tecnologías masivas, más económicas y al alcance de la mano de mayor cantidad de usuarios, lo que introduce a los sistemas biométricos en un sinnúmero de aplicaciones que utilizamos día a día.

Entre las ventajas que ofrece la utilización de este tipo de identificación biométrica podemos enumerar que las personas poseen varios dedos (suponiendo que alguno de ellos posea una cicatriz o sea muy difícil obtener una buena imagen del mismo), es sencillo de utilizar, necesita un mínimo entrenamiento, la mayoría de los sistemas requieren muy poco espacio, ha probado ser efectivo en sistemas de gran escala a lo largo de varios años de uso, las huellas son únicas para cada dedo de cada persona y su dibujo permanece a lo largo de su vida.

Entre las desventajas puede enumerarse que una colección de imágenes dedo a dedo de alta calidad requiere de algo de entrenamiento y habilidad para realizar la identificación pero esto es minimizado debido a que la tecnología de los lectores actuales es muy robusta. Otra desventaja podría ser que en algunos casos una edad u ocupación específicas pueden ser causa de grandes inconvenientes para la captura de una imagen de la huella de alta calidad.

2.2. RESEÑA HISTÓRICA

BSK Mayorista de Turismo inicio sus actividades hace 2 años en el mercado y ha llegado a tener un nivel de crecimiento alto, ya que ha ganado mercado, dando como resultado incremento de sus ingresos, es conocida en el medio turístico a nivel nacional como internacional.

El Ing. Alberto Rosero quien es el Gerente General de la empresa, tiene una gran trayectoria de experiencia en el sector turístico y de aviación, lo que le permite


desempeñar sus funciones de manera eficiente, y a la vez guiar a su equipo de trabajo a conseguir los objetivos propuestos.

MISIÓN¹

“Promover el turismo emisor a través de atractivos paquetes turísticos asequibles para todo el mundo, proporcionando la mejor solución a las necesidades de nuestros clientes en sus viajes de placer o negocios con un servicio integral.”

VISION²

“Hacer de BSK Mayorista de Turismo la empresa más reconocida en el Ecuador, por sus productos multidesfino, encaminados hacia la excelencia en sus servicios ofrecidos.”

[VER ANEXO N°2](#)

2.3 MARCO REFERENCIAL

El marco referencial nos permitirá encontrar referencias fundamentales sobre la cual se estableció la tesis, por cuanto tiene el propósito de expresar el porqué se eligió cada sistema que se usaran para el desarrollo del problema.

Brinda a la investigación un sistema coordinado y coherente de conceptos y proposiciones que permiten abordar el problema dentro de un ámbito donde éste cobre sentido.

Se incorpora los elementos centrales de orden teórico que orientarán el estudio, estos están relacionados con el tema de investigación y el problema.

2.3.1 VISUAL STUDIO 2008

¹ **Misión** establecida desde 2009

² **Visión** establecida desde 2009


Visual Studio es un conjunto completo de herramientas de desarrollo para la generación de aplicaciones web ASP.NET, Servicios Web XML, aplicaciones de escritorio y aplicaciones móviles. Visual Basic, Visual C# y Visual C++ utilizan todos el mismo entorno de desarrollo integrado (IDE), que habilita el uso compartido de herramientas y hace más sencilla la creación de soluciones en varios lenguajes.

Asimismo, dichos lenguajes utilizan las funciones de .NET Framework, las cuales ofrecen acceso a tecnologías clave para simplificar el desarrollo de aplicaciones web ASP y Servicios Web XML.

Los adelantos más significativos son una mejor compatibilidad para desarrollar sitios web habilitados para AJAX y compatibilidad con Language-Integrated Query (LINQ). Los adelantos incluyen nuevos tipos y controles de servidor, una nueva biblioteca de tipos de cliente orientada a objetos y total compatibilidad con IntelliSense en Visual Studio 2008 y Microsoft Visual Web Developer Express para trabajar con ECMAScript (JavaScript o JScript).


Imagen Visual Studio 2008
Grafico Nº 2
Fuente Internet

Una de las mejores características que se agregaron a Visual Studio 2008 es la capacidad de especificar el Framework sobre el cual se desea compilar. En las cajas de dialogo Advanced Compiler Settings (VB) y Advanced Build Settings (C#), ahora existe un nuevo campo denominado Target Framework que permite seleccionar lo siguiente:

- .NET Framework 2.0
- .NET Framework 3.0
- .NET Framework 3.5


Este entorno de programación ayudara para el desarrollo del sistema de control de horarios usando tecnología biométrica, proporcionando una gran compatibilidad para administrar no sólo el ciclo de vida del desarrollo de software completo pero también la interacción con los usuarios finales y los administradores de aplicaciones de empresa.

2.3.2 TOAD DATA MODELER

Es una aplicación que no sólo permite diseñar esquemas de base de datos, sino también generar el código SQL necesario para producirlas. Con él puedes desarrollar diagramas para la mayor parte de sistemas gestores de bases de datos existentes: Access, Firebird, InterBase, MySQL, Oracle, Paradox, Postgre, Sybase y muchos más. La aplicación resulta muy útil a la hora de crear diagramas de entidad-relación, definir reglas de integridad referencial, generar scripts SQL que construyan la base de datos o detallados informes en HTML y RTF. Además, posee una herramienta denominada 'Model Explorer' que permite navegar por todos los atributos del modelo que estemos creando. Shareware. Toad Data Modeler 2.25

Características y Facilidades

Diseño – Crear estructuras de alta calidad, generadas automáticamente.

Documentar – Generar reportes detallados para documentar fácilmente las Bases de datos existentes.

Rediseñar – Tomar una Base de Datos, rediseñar el modelo y generar el SQL del nuevo diseño.

Migrar – Trasladar en forma simple las estructuras de una Base de Datos a otra versión o plataforma a la hora de realizar migraciones.

Sincronizar – Comparar un modelo con una Base de Datos existente, y generar automáticamente los scripts de "ALTER" (solo en Oracle) necesarios para lograr la sincronización de dos Bases de Datos.


Imagen Toad Data Modeler

Grafico N° 3

Fuente Internet

Este modelador de base de datos ayudara para realizar la base del sistema ayudando con las relaciones que se realizara con cada tabla para generarla de una manera entendible.

2.3.3 MICROSOFT SQL SERVER 2008

SQL Server contiene "estudios" que le ayudarán en las tareas de programación y administración: SQL Server Management Studio y Business Intelligence Development Studio. En Management Studio, se desarrolla y administra SQL Server Database Engine (Motor de base de datos de SQL Server) y soluciones de notificación, se administran las soluciones de Analysis Services implementadas, se administran y ejecutan los paquetes de Integration Services, y se administran los servidores de informes y los informes y modelos de informe de Reporting Services. En BI Development Studio, se desarrollan soluciones de Business Intelligence mediante proyectos de Analysis Services para desarrollar cubos, dimensiones y estructuras de minería; se crean proyectos de Reporting Services para crear informes; se crea el modelo de informes para definir modelos para los informes y se desarrollan proyectos de Integration Services para crear paquetes.


Imagen MySql
Grafico Nº 4
Fuente Internet

Seguridad.- microsoft representa una garantía de confianza al comprometerse a comunicar cada información referida tanto a riesgos como a mejoras de la seguridad.

Integración.- microsoft SQL Server 2008 provee una plataforma de información con excepcionales capacidades de ETL (*Extraer, Transformar y Cargar*, según sus siglas en inglés).

Reportes.- poder acceder a reportes directamente desde Word

Al almacenar información en una base de datos nos permite tener de una manera más confiable la información y para lo cual usaremos al SQL Server que es una plataforma de gestión de datos muy óptima, al cual podemos acceder desde cualquier lugar y en cualquier momento.

2.3.4 EXPRESSION BLEND 3

Expression Blend 3 revoluciona la velocidad y eficiencia con la que usted puede llevar sus ideas desde el concepto hasta su finalización en las plataformas Silverlight y .NET. Conceptos e ideas pueden vivir a través de la finalización-a-finalización del proyecto, reduciendo la redundancia, aumentando la creatividad y la entrega de aplicaciones de peso que superan las expectativas de su cliente para el diseño, la interactividad y la usabilidad.

Algunas **características** de esta versión son:

- *Intellisense*: posee intellisense para código C#, VB y XAML.


- *Importación de Adobe Photoshop e Illustrator:* podremos ver y seleccionar capas, personalizarlas y reagruparlas, y tener elementos de Photoshop/Illustrator que mantienen los formatos originales en XAML mediante la conversión de vectores a XAML.
- *Datos de ejemplo:* nos permite trabajar con datos de ejemplo en tiempo de diseño, permitiendo, de una manera sencilla, ver cómo se verá nuestra aplicación sin tener que acceder a los datos.
- *TFS:* incluye soporte para Team Foundation Server (TFS) – teniendo todas las ventajas que nos ofrece el control de código fuente.
- *Sketchflow:* Sketchflow permite crear prototipos, experimentar con experiencias dinámicas, e incorporar feedback de los clientes mucho más fácilmente.
- *Behaviors:* podremos encapsular interacciones complejas de diseño en componentes reusables que pueden aplicarse directamente a un control en el diseño.
- *Otras mejoras:* soporte para animaciones, transformaciones 3D, efectos visuales.

2.3.5 GANTT PROJECT

Gantt Project es una herramienta gratuita para crear una completa planificación de un proyecto de forma muy visual.

Todo queda bajo control de Gantt Project desde los recursos necesarios en forme de persona, los días festivos, hasta dividir el proyecto en un árbol de tareas y asignar a cada uno los recursos oportunos.

Un punto interesante es que permite establecer dependencias entre las tareas, de esta forma, una tarea no podrá empezar hasta que esté acabada la anterior.

Arquitectura informa que Gantt Project debe ser utilizado según la normativa de propiedad intelectual y el vigente Código Penal. Arquitectura no permite la inserción de


ningún crack, serial o keygen y se exime de cualquier responsabilidad derivada del uso inadecuado de Gantt Project.

CARACTERÍSTICAS:

Gráficas de Gantt

Grafica de carga de recursos

Diagramas de PERT

Reportes en PDF y HTML

Permite importar documentos de MS Project

Para una mejor planificación de cómo desarrollaremos cada paso el proyecto tenemos Gantt Project que nos ayuda en la planificar de cada tarea para el desarrollo del sistema de control de horarios usando tecnología biométrica.

2.3.6 ARQUITECTURA DOS CAPAS

En la actualidad muchos sistemas de información están basados en arquitecturas de dos capas, denominadas:

- Nivel de aplicación;
- Nivel de la base de datos.

Existen herramientas de amplio uso que presuponen esta estructura (p. ej. Visual Basic + Access/SQL server). Estas arquitecturas fueron las primeras en aprovecharse de la estructura cliente-servidor (aplicación en los clientes, base de datos como servidor). Las desventajas de dos niveles son bien conocidas:

- El nivel de las aplicaciones se recargan, entremezclando aspectos típicos del manejo de la interfaz con las reglas del negocio;
- Las reglas del negocio quedan dispersas entre el nivel de aplicación y los "stored procedures" de la base de datos;


- La aplicación queda sobrecargada de información de bajo nivel si hay que extraer los datos de varias bases de datos, posiblemente con estructuras diferentes.
- El nivel de aplicación puede ser demasiado pesado para el cliente.

2.4 MARCO LEGAL

El proyecto a realizarse sigue con todos los estándares en cuanto al desarrollo del control de asistencia con tecnología biométrica y a la vez la empresa para la cual se desarrollo sigue todas las leyes legales para su funcionamiento.

Este contexto parte desde la Constitución, la ley, los decretos, las ordenanzas, los acuerdos, hasta los reglamentos y las resoluciones, y se expresan en forma prohibitiva o permisiva. De ahí la necesidad de analizar antes de comenzar los procesos de formulación de los estudios de preinversión, deba identificar con cierto rigor el ámbito legal e institucional sobre el cual operará el proyecto en sus diferentes fases.

DERECHOS DE PROPIEDAD INTELECTUAL

LEGISLACIÓN NACIONAL - ECUADOR

Ley de la Propiedad Intelectual

Título Preliminar

“Art.1. El Estado reconoce, regula y garantiza la propiedad intelectual adquirida de conformidad con la ley, las Decisiones de la Comisión de la Comunidad Andina y los convenios internacionales vigentes en el Ecuador.

La propiedad intelectual comprende:

1. Los derechos de autor y derechos conexos.
2. La propiedad industrial, que abarca, entre otros elementos, los siguientes:
 - a. Las invenciones;
 - b. Los dibujos y modelos industriales;
 - c. Los esquemas de trazado (topografías) de circuitos integrados;


- d. La información no divulgada y los secretos comerciales e industriales;
 - e. Las marcas de fábrica, de comercio, de servicios y los lemas comerciales;
 - f. Las apariencias distintivas de los negocios y establecimientos de comercio;
 - g. Los nombres comerciales;
 - h. Las indicaciones geográficas; e,
 - i. Cualquier otra creación intelectual que se destine a un uso agrícola, industrial o comercial.
3. Las obtenciones vegetales.

Las normas de esta Ley no limitan ni obstaculizan los derechos consagrados por el Convenio de Diversidad Biológica, ni por las leyes dictadas por el Ecuador sobre la materia.”

Art. 2. “Los derechos conferidos por esta Ley se aplican por igual a nacionales y extranjeros, domiciliados o no en el Ecuador.”

Art. 3. El Instituto Ecuatoriano de la Propiedad Intelectual (IEPI), es el Organismo Administrativo Competente para propiciar, promover, fomentar, prevenir, proteger y defender a nombre del Estado Ecuatoriano, los derechos de propiedad intelectual reconocidos en la presente Ley y en los tratados y convenios internacionales, sin perjuicio de las acciones civiles y penales que sobre esta materia deberán conocerse por la Función Judicial.

De los Programas de Ordenador

Art. 28. Los programas de ordenador se consideran obras literarias y se protegen como tales. Dicha protección se otorga independientemente de que hayan sido incorporados en un ordenador y cualquiera sea la forma en que estén expresados, ya sea en forma legible por el hombre (código fuente) o en forma legible por máquina (código objeto), ya sean programas operativos y programas aplicativos, incluyendo diagramas de flujo, planos,


manuales de uso, y en general, aquellos elementos que conformen la estructura, secuencia y organización del programa.

Art. 29. Es titular de un programa de ordenador, el productor, esto es la persona natural o jurídica que toma la iniciativa y responsabilidad de la realización de la obra. Se considerará titular, salvo prueba en contrario, a la persona cuyo nombre conste en la obra o sus copias de la forma usual.

Dicho titular está además legitimado para ejercer en nombre propio los derechos morales sobre la obra, incluyendo la facultad para decidir sobre su divulgación.

El productor tendrá el derecho exclusivo de realizar, autorizar o prohibir la realización de modificaciones o versiones sucesivas del programa, y de programas derivados del mismo.

Las disposiciones del presente artículo podrán ser modificadas mediante acuerdo entre los autores y el productor.

Art. 30. La adquisición de un ejemplar de un programa de ordenador que haya circulado lícitamente, autoriza a su propietario a realizar exclusivamente:

Una copia de la versión del programa legible por máquina (código objeto) con fines de seguridad o resguardo;

Fijar el programa en la memoria interna del aparato, ya sea que dicha fijación desaparezca o no al apagarlo, con el único fin y en la medida necesaria para utilizar el programa; y,

Salvo prohibición expresa, adaptar el programa para su exclusivo uso personal, siempre que se limite al uso normal previsto en la licencia. El adquirente no podrá transferir a ningún título el soporte que contenga el programa así adaptado, ni podrá utilizarlo de ninguna otra forma sin autorización expresa, según las reglas generales.

Se requerirá de autorización del titular de los derechos para cualquier otra utilización, inclusive la reproducción para fines de uso personal o el aprovechamiento del programa


por varias personas, a través de redes u otros sistemas análogos, conocidos o por conocerse.

Art. 31. No se considerará que exista arrendamiento de un programa de ordenador cuando éste no sea el objeto esencial de dicho contrato. Se considerará que el programa es el objeto esencial cuando la funcionalidad del objeto materia del contrato, dependa directamente del programa de ordenador suministrado con dicho objeto; como cuando se arrienda un ordenador con programas de ordenador instalados previamente.

Art. 32. “Las excepciones al derecho de autor establecidas en los artículos 30 y 31 son las únicas aplicables respecto a los programas de ordenador.

Las normas contenidas en el presente Parágrafo se interpretarán de manera que su aplicación no perjudique la normal explotación de la obra o los intereses legítimos del titular de los derechos.

Las leyes descritas anteriormente nos permite conocer cuales son nuestros derechos y obligaciones al realizar el sistema de control de horario usando tecnología biométrica cuales son los beneficios que posee la empresa a la que se entregara y cuáles son nuestros beneficios.”

SUPERINTENDENCIA DE COMPAÑÍAS

DISPONE NUEVAS REFORMAS PARA LAS COMPAÑÍAS CON UN SOLO SOCIO O ACCIONISTAS

1. “Se reformaron los artículos 92 y 147 de la Ley de Compañías, **prohibiendo** que las compañías de responsabilidad limitada y las compañías anónimas puedan constituirse y subsistir **con menos de dos socios o accionistas**, respectivamente, salvo aquellas en que su capital total o mayoritario pertenezca a una entidad del sector público.
2. Se reformaron las causales de disolución sustituyendo el numeral 8 del artículo 361 de la Ley de Compañías con el siguiente texto:


Art. 361.- Las Compañías se disuelven:

8. Por reducción del número de socios o accionistas del mínimo leal establecido, siempre que no se incorpore otro socio o formar parte de la compañía en el plazo de seis meses, a partir de cuyo vencimiento, si no se hubiere cubierto el mínimo legal, el socio o accionista que quedare empezará a ser solidariamente responsable por las obligaciones sociales contraídas desde entonces, hasta la publicación de la correspondiente declaratoria de disolución
3. Se sustituyó el inciso segundo del artículo 367 de la Ley de Compañías por este texto.
4. Art. 367.- en los casos previstos en los numerales 1,2 y 3 del Art. 361 de esta Ley las compañías se disuelven de pleno derecho. También se disuelven de pleno derecho las compañías después de transcurridos los ciento ochenta días previstos en el numeral 8 del artículo 361 sin que la compañía respectiva hubiere recuperado su número mínimo de socios o accionistas. El Superintendente de Compañías dispondrá de oficio o a petición de parte, la liquidación de la compañía y ordenará que él o los representantes legales cumplan con la publicación, marginación e inscripción de esta resolución en el Registro Mercantil del domicilio principal de la compañía, dentro de un término no mayor de ocho días, contados desde la notificación. De esta resolución no habrá recurso alguno...

Cabe señalar que de acuerdo al Art. 32 de la Ley de Compañías las compañías constituidas válidamente conforme a leyes anteriores se sujetarán en cuanto a su funcionamiento, a las normas de esta Ley.

En consecuencia, aquellas compañías de responsabilidad limitada o anónima que cuentan con un número de socios o accionistas menor al mínimo legal deberán aumentar su número a por lo menos dos. Si no lo hacen y el socio único es persona natural pueden transformarse en Empresa Unipersonal de Responsabilidad Limitada, haciendo uso de la opción contemplada en la Disposición Transitoria de la Ley. Caso contrario, incurrirán en causal de disolución.


La ley de compañías nos permite saber si la empresa en la que estamos desarrollando el sistema tiene toda la documentación legal para su creación ya que el proyecto a realizarse en dicha empresa nos perjudicaría si no tiene la legalidad adecuada, tendríamos que buscar otra empresa y también otro sistema para el desarrollo, debemos tomar muy en cuenta estas leyes para no tener problemas en el transcurso del desarrollo del sistema.”


CAPITULO III

METODOLOGÍA

Hacen referencia al conjunto de métodos a implementar en la investigación; procedimientos basados en principios lógicos, utilizados para alcanzar una gama de objetivos que rigen en una investigación científica o en una exposición doctrinal. El término puede ser aplicado a las artes cuando es necesario efectuar una observación o análisis más riguroso o explicar una forma de interpretar la obra de arte.

El término “método” se utiliza para el procedimiento que se emplea para alcanzar los objetivos de un proyecto y la metodología es el estudio del método.

3.1 MÉTODOS DE INVESTIGACIÓN

Para el desarrollo de la aplicación, se usara el método de la investigación científica. La investigación científica se usara para el desarrollo del sistema ya que tiene una serie de pasos que conducen a la búsqueda de conocimientos mediante la aplicación de métodos y técnicas.

Inductivo

El método inductivo en su concepción básica es el análisis de todos los eventos que se producen en el proceso de la investigación, mi proyecto de control de horarios con tecnología biométrica para le empresa BSK Mayoristas de Turismo a realizar, parte de una instancia particular y llega a lo macro general, me ayudo a poner atención de cómo hace


y se produce los tipos de información generadas para el desarrollo determinado claramente los fenómenos y entidades participativas en la generación de la información, es así como el recurso humano tiene su participación en forma muy extensa ya que es el que hace accionar a los equipos, estaciones de trabajo, lectores, impresoras.

El método inductivo permite realizar la investigación ordenada primero me permito observar y registrar los informes del control de asistencia luego organizarlos y clasificarlos ordenadamente, a partir de estos ya procesados derive la hipótesis que solucione el problema en que se basa el análisis lógico de los datos procesados. Esta hipótesis se derivo de un razonamiento inductivo para finalmente esta quede validada.

Con la tecnología analizada anteriormente podemos determinar como fluye la información hasta llegar al proceso de toma de decisiones que es el marco general de este proyecto a través de reportes, interfaces de pantalla, reportes impresos y magnéticos, lectura de bases de datos, toda esta información ya procesada y plenamente depurada se obtiene como la parte general del proyecto control de horarios con tecnología biométrica para le empresa BSK Mayoristas de Turismo.

Deductivo

Este método de investigación que es el análisis de mi proyecto en la parte general a macro y termina en lo particular o micro de todos los procesos generados en el proyecto, hace bajo la concepción general de toda la información procesada en el sistema y en que interactúan distintos eventos (guardar, almacenar, borrar, desplegar información) posteriormente la información fluye hacia lo particular enfocándose en los actores que protagonizaron la generación de la información como son los usuarios del sistema quienes alimentan las bases de datos y procesos que tiene que realizar nuestro proyecto.

En el razonamiento deductivo, la conclusión se obtiene bajo dos condiciones: la verdad de las premisas y la validez de la inferencia. Conviene recordar aquí que la verdad es una propiedad de las proposiciones, en tanto la validez es una propiedad de los razonamientos. Un razonamiento analiza, procesa y transforma las proposiciones de las que parte; pero por perfecto (válido) que sea su funcionamiento, sólo garantiza la verdad


de sus resultados si las premisas que le proponemos son verdaderas. Si éstas son falsas, ninguna seguridad obtendremos sobre la verdad o la falsedad de la conclusión. Y, por supuesto, lo mismo ocurrirá si el razonamiento no es válido (es decir, si no constituye una correcta aplicación de leyes lógicas). Por lo cual la conclusión que obtuve de la información recopilada para realizar el análisis de la investigación deductiva es verdad todo lo que se propuso para realizar el control de horarios con tecnología biométrica para la empresa BSK Mayoristas de Turismo, por lo que se valida los razonamientos realizados de los procesos para nuestro problema.

3.2 TIPOS DE INVESTIGACIÓN

La información que se obtuvo para realizar el problema planteado tuvo diferentes tipos para que sean más concretas y seguras las inquietudes que presenta el tema.

Documental

Este tipo de investigación me ayudo entender mejor los conceptos de estructuración del tema que se está tratando. En le Internet puede ver gran variedad de información que existe corroborando los conceptos adquiridos en clases. Por otro lado las revistas y catálogos reafirmaron mis conocimientos y demás practicas lo que me llevo a un entendimiento universal de los temas tratados.

Los catálogos, brochure y manuales técnicos definieron la estrategia a seguir en el modelo investigativo del control de horarios con tecnología biométrica para le empresa BSK Mayoristas de Turismo llegando a obtener valiosas conclusiones que al mismo tiempo ratificaron las tendencias tecnológicas que se puso que en práctica inicialmente en mi proyecto, por tal motivo este tipo de investigación fue decisivo de conceptos prácticos relacionados con el tema investigativo que se llevo a cabo.

Le investigación documental ayudo por como predomina de registros gráficos y sonoros como fuente de información, se identifico con el manejo de información que me proporcionaron en forma de manuscritos e impresos, por lo que se asocia normalmente con la investigación archivista y bibliografía.


La recolección de información documentada me permitió analizar la información y contenidos para así redescubrir hechos, sugerir problemas, orientar hacia otras fuentes de investigación y así tener bases para el desarrollo del control de horarios con tecnología biométrica para la empresa BSK Mayoristas de Turismo.

Descriptiva

Este tipo de investigación colaboro inicialmente en el análisis de los procesos procedimientos y tareas que la entidad realiza diariamente, con esto lo que se logro es entender el funcionamiento correlacionado de actividades metódicas que se realizan en cada entidad; el realizar el análisis de la información presentada se pudo deducir algunos tipos de inconsistencias que se estaba en los procesos que se ejecutan es así que se logro detectar inconsistencia en los datos duplicación de información, redundancia de los datos, lo que determino que se pueden hacer algunos tipos de observación a los modelos de información presentados por dicha información.

La investigación descriptiva aplicada a mi proyecto determino la utilización de los modelos de información que se tenía que realizar a fin de poder entender las relaciones que existe entre cada uno de los datos, igual fue determinante para poder entender e interpretar en la información analizada como cada uno de los actores involucrados en el sistema tienen su relación dependencia y duplicidad en las tareas que ejecutan, interpretar la realidad actual es una de las debilidades que me permitieron descifrar utilizando el tipo de investigación descriptiva igualmente fue muy aplicable en la estructuración y elaboración de los diagramas modelos y representación de las entidades informáticas que forman parte de un sistema de investigación.

Permitió describir e interpretar la información que se obtuvo sobre la asistencia del personal en términos claros y precisos. Verificando las técnicas de recolección de información como la observación y entrevista.

Explicativa


Para el desarrollo del sistema se pondrá una breve explicación de los hechos que causan el problema o por lo menos una delimitación de las condiciones que producen el problema.

Por medio de este tipo de investigación se podrá profundizar el conocimiento ya que ayuda a explicar la razón y el porqué de algo en la empresa.

3.3 TÉCNICAS DE RECOLECCIÓN DE LA INFORMACIÓN

En el proyecto de investigación planteado se utiliza técnicas de investigación que nos facilitan la recopilación y procesamiento de la información y los datos a ser considerados en el presente proyecto de investigación.

Estas técnicas pretenden los siguientes objetivos:

- Ordenar las etapas de la investigación.
- Aportar instrumentos para manejar la información.
- Llevar un control de los datos.

Observación

Esta técnica es de mucha importancia en el proyecto de validación de información obtenida a través de todos los autores que intervienen en los procedimientos de ejecución de cada una de las tareas que se realizan, por lo tanto la validación de los mismos será a través de la observación, poniendo mucho énfasis en los tiempos que se ejecutan del número de individuos involucrados los recursos ocupados y de igual manera los recursos obtenidos.

La observación me permitió observar personas, fenómenos, hechos, casos, objetos, situaciones de la empresa con el fin de obtener información precisa y necesaria para la investigación de mi proyecto, también porque es una técnica de bajo costo y fácil de aplicar.


La técnica denominada observación mantiene su fundamento en la visualización práctica de los hechos lo que en sistemas es fundamental con la finalidad de poder discernir la información de cada uno de los actores genera, controla y produce, debiendo determinar metas claras y sobre todo inicio de origen de los datos, mantenimiento de los mismos y por ende el procesamiento de cada uno de ellos. Me permitió mirar determinadamente las particularidades de la empresa para cuantificarlas.

Entrevista

La entrevista es una técnica de recopilación de información en mi proyecto denominado control de horarios con tecnología biométrica para le empresa BSK Mayoristas de Turismo trasciende muchísimo ya que inicialmente realice mi trabajo investigativo con las personas responsables del manejo de la información como son gerente general, gerente técnico, operador de equipo, usuarios del sistema, clientes lo que definido una estrategia a fin de poder ir amalgamando ideas sobre todo de cómo va la información la parte ejecutiva, como ve la información la parte técnica, como ve la información la parte operativa y como llega la información al cliente , puse mucho énfasis de poder limitar cada una de las fases que anteriormente mencione, cabe mencionar que en el desarrollo de un proyecto tuve que utilizar esta técnica varias veces ya que fueron reincidentes en el proceso de información especialmente de la parte técnica.

Lo que ocasiono que la entrevista lo llevara efecto de manera personal en ocasiones telefónica y otras utilizando medios tecnológicos de comunicación de datos (mail, chat) con lo que pude recopilar toda la información necesaria y lo que e plasmado de mi proyecto denominado control de horarios con tecnología biométrica para le empresa BSK Mayoristas de Turismo.

[VER ANEXO N°3](#)

3.4 PROCEDIMIENTOS


INSTITUTO TECNOLÓGICO SUPERIOR CORDILLERA

En la empresa se realizó entrevista tanto al gerente como recursos humanos para recolectar información concreta y segura de cómo se desarrolla el control del personal y si tienen documentación debidamente segura con la cual podríamos contar para desarrollar confiablemente el sistema, también se preguntó cada debilidad y fortalezas para analizar y dar una mejora o concluirla.


CAPITULO IV

PROPUESTA DEL PROYECTO

4.1 DIAGNOSTICO SITUACIONAL

La agencia estudiada ha estado bien dirigida por el Ing. Alberto Rosero quien es el Gerente General de la empresa, tiene una gran trayectoria de experiencia en el sector turístico y de aviación, lo que le permite desempeñar sus funciones de manera eficiente, y a la vez guiar a su equipo de trabajo a conseguir los objetivos propuestos.

El mercado turístico es difícil y demandado mas no imposible, se requiere de una inversión fuerte, innovación, creatividad y actitud de servicio, además de tener buenos convenios con los prestadores de servicios de categoría superior.

Actualmente todos los empleados de la empresa son los socios, los mismos que día a día buscan nuevas estrategias de crecimiento, y mejora continua del servicio

BSK Mayorista de Turismo mantiene entre sus principales destinos Cuba, Brasil y Argentina. Actualmente la participación de ingresos por ubicación Geográfica está dada de la siguiente manera:

Continente Americano 100%= Norte 15% - Centro 5% - Caribe 40% - Sudamérica 40%

El enfoque de este año está dirigido hacia Medio Oriente, siendo un destino de poco volumen pero de alta rentabilidad. Así como también direccionarse hacia Perú y


Colombia que siendo atractivos turísticos de gran volumen coadyuvarán al cumplimiento del plan de ventas anual.

Otro de los destinos hacia los cuales se piensa abarcar, es el turismo receptivo; obviamente la competencia del destino es amplia y de mucha dedicación e inversión, para lo cual paulatinamente se irán tomando las medidas y los contactos para poder crecer con este producto.

Las agencias de viajes como principales clientes, son más exigentes día a día, por lo que se busca tenerlos motivados a los operadores, counters y a empleados en general, dando incentivos: promocionales, bonos, participación en viajes comerciales (FAMs), etc. A la vez se gana un compromiso de trabajo y asegura la participación en el mercado.

El correcto uso de la publicidad durante el tiempo que tiene la empresa, ha hecho que los destinos que se promueven lleguen hacia diferentes ciudades y provincias del país, lo que hace que no solo se dependa de las ventas que se generan en Quito.

4.2 ESTRUCTURA ORGANIZACIONAL

Aquí se presentara como la empresa esta estructurada, se refiere a la forma en que se dividen, agrupan y coordinan las actividades de la organización en cuanto a las relaciones entre los gerentes y los empleados, entre gerentes y gerentes y entre empleados y empleados.

Antes de proceder a mostrar las variantes que se presentan en la estructura orgánica de una agencia de viajes, es conveniente hacer mención que las agencias de viajes que existen en nuestro país, en su mayoría son detallistas por lo que su personal es limitado y como consecuencia el organigrama que se maneja es en condiciones muy similares y en algunos casos, este tipo de agencias carece de una estructura orgánica formal. Por otra parte, los organigramas de las agencias varían dependiendo del volumen de operaciones,


personales y mercado, por ejemplo: el organigrama de una agencia de viajes de turismo receptivo no podrá ser igual al de una agencia de exportación o viceversa.

VER ANEXO N°4

4.3 INFRAESTRUCTURA INFORMÁTICA

La infraestructura informática abarca elementos como: Redes, Líneas de comunicación, Telefonía, PCs, Servidores, Impresoras, Sistemas operativos, Servicios de correo, Web, Bases de datos, Mecanismos de seguridad informática.

4.3.1 HARDWARE

Se describirá en general el hardware de la empresa. El hardware abarca todas las piezas físicas de un ordenador (disco duro, placa base, memoria, tarjeta aceleradora o de vídeo, lectora de CD, microprocesadores, entre otras). Sobre el hardware es que corre el software que se refiere a todos los programas y datos almacenados en el ordenador.

En la empresa existen 5 PC las cuales cuentan con las siguientes características:

Monitor	Flat Screen de 17 Pulgadas
Memoria RAM	512MB
Tarjeta de Video	128MN int.
Procesador	Intel-Iv 3.2Ghz
Tarjeta de Red	10/100 int.
Teclado	Genius PS/2
Mouse	Genius PS/2
Tarjeta Madre	Intel (915 GLVGL socket 775)

Hardware Monitor
Tabla N°1
Gabriela Robles

También cuentan con una laptop:

Laptop	PC portátil HP EliteBook 8540p
---------------	---------------------------------------


Procesador	Intel® Core™ i7
Peso	2,95 kg
Memoria	4 GB
Tamaño Pantalla	15,6 pulg
Tarjeta Grafica	NVIDIA NVS 5100M con 1 GB de memoria

Hardware Laptop
Tabla N°2
Gabriela Robles

Wireless-N Router	Características
Buffalo WZR2-G300N	<ul style="list-style-type: none">• Alta potencia Wireless-N• GRV-HP-G300NH• Router 802.11n• Gigabit Ethernet• Habitación de red inalámbrica• Puerto USB para almacenamiento compartido

Wireless
Tabla N°3
Gabriela Robles

4.3.2 SOFTWARE

Software son todos los componentes intangibles de una computadora. Es el conjunto de programas necesarios para hacer posible la realización de una tarea específica. Son las instrucciones que el ordenador necesita para funcionar, no existen físicamente, o lo que es igual, no se pueden ver ni tocar.

- Windows XP
- Internet Explorer.
- Microsoft Office 2007.


- NOD32 Antivirus.
- Adobe Flash Player.
- Windows Media Placer
- Windows Live Messenger
- BSPlayer: Reproductor de audio y video
- Google Talk

4.3.3 COMUNICACIONES

Las redes o infraestructuras de comunicaciones proporcionan la capacidad y los elementos necesarios para mantener a distancia un intercambio de información y/o una comunicación, ya sea ésta en forma de voz, datos, vídeo o una mezcla de los anteriores.

La empresa cuenta con un wireless router para la conexión a internet inalámbricamente, el intercambio de datos entre computadoras es mediante una red LAN ya que todos se encuentran dentro de un edificio. El protocolo que usan es Ethernet ya que actualmente es el protocolo más sencillo y es de bajo costo. Utiliza la topología de "Bus" lineal.

4.3.4 RECURSO HUMANO TÉCNICO

La Compañía no cuenta con personal para el mantenimiento técnico del hardware ni del software, por lo que le dan mantenimiento preventivo y correctivo a las maquinas. De igual manera si requieren de algún soporte técnico se llama para que lo vengam arreglar.

Las personas que están interviniendo en el desarrollo del sistema es el tutor el Ing. Jaime Padilla y con nuestros conocimientos obtenidos durante estos semestres ayudaran para la realización del presente proyecto.

4.4 DESCRIPCIÓN DE ALTERNATIVAS


Una vez concluido el análisis de objetivos, ya podemos tener una idea aproximada de los retos que enfrentará el proyecto, es decir de lo que busca lograr como fines, asimismo ya se tiene claro que aspectos deben trabajarse para lograr un proyecto con impacto exitoso.

Para poder delinear el proyecto de manera concreta, se trabaja en el análisis de alternativas, las alternativas son el conjunto de medios que pueden trabajarse, ya sea uno sólo o varios medios agrupados.

El análisis de alternativas consiste en identificar las posibles soluciones del problema social. Asimismo, permite a la entidad formuladora del proyecto identificar los medios posibles para la solución del problema y seleccionar luego aquellos que resulten más adecuados para el logro del objetivo del proyecto.

4.4.1 ALTERNATIVA N° 1

De acuerdo a las especificaciones técnicas pedidas por la empresa BSK Mayoristas de Turismo para el desarrollo del control de asistencia con tecnología biométrica podemos dar a conocer los requerimientos técnicos los cuales podemos cumplir.

ESPECIFICACION E TECNICAS PARA CREACIÓN E IMPLEMENTACIÓN DE ESCENARIOS VIRTUALES PARA EL INSTITUTO TECNOLOGÍA SUPERIOR CORDILLERA			
DESCRIPCIÓN	PESO	CUMPLE	NO CUMPLE
Plataforma Windows 7	10	√	
Lenguaje de Programación C#	5	√	
Interface para Lector Biométrico	5	√	
Lector Biométrico Unipersonal sin Clave	10	√	
Comunicación Ethernet - Comunicación	5	√	


TCP-IP			
	5	√	
Modulo de Seguridad		√	
Autenticación de Usuarios	5	√	
Control de Auditoria	10	√	
		√	
Modulo de Mantenimiento		√	
Mantenimiento de Tablas	10	√	
Ingreso de Usuarios	5	√	
Eliminación de Usuarios	5	√	
		√	
Modulo Transaccional		√	
Recoger Información del Lector Biométrico	5	√	
Control de Asistencia	5	√	
Reportes E/S	5	√	
Reportes del Personal	5	√	
Procesamiento Horas Extras	5	√	
SUMATORIA	100	√	

Alternativa N°1
Tabla N°4
Gabriela Robles

4.4.2 ALTERNATIVA N° 2

Holidays Travel

Quito, Ecuador

De acuerdo con las especificaciones técnicas pedidas por Holidays Travel una agencia de viajes damos a conocer mediante el siguiente cuadro los requerimientos con los cuales podemos cumplir.


ESPECIFICACION E TECNICAS PARA CREACIÓN E IMPLEMENTACIÓN DE ESCENARIOS VIRTUALES PARA EL INSTITUTO TECNOLOGÍA SUPERIOR CORDILLERA			
DESCRIPCIÓN	PESO	CUMPLE	NO CUMPLE
Plataforma Windows 7	5	√	
Lenguaje de Programación C#	5	√	
Interface para Lector Biométrico	5	√	
Lector Biométrico Unipersonal sin Clave	10	√	
Comunicación Ethernet - Comunicación TCP-IP	5	√	
	5	√	
Modulo de Seguridad		√	
Autenticación de Usuarios	5	√	
Control de Auditoria	10	√	
		√	
Modulo de Mantenimiento		√	
Mantenimiento de Tablas	10	√	
Ingreso de Usuarios	5	√	
Eliminación de Usuarios	5	√	
		√	
Modulo Transaccional		√	
Recoger Información del Lector Biométrico	5	√	
Control de Asistencia	10	√	
Reportes E/S	5	√	
Reportes del Personal	5	√	
Procesamiento Horas Extras	5	√	


SUMATORIA	100	✓	

Alternativa N°2
Tabla N°5
Gabriela Robles

4.5 EVALUACION Y SELECCIÓN DE ALTERNATIVAS

Con la finalidad de poder determinar y seleccionar la alternativa que mas conviene a los intereses empresariales se ha definido un sistema de calificación con coeficientes matemáticos que están determinados de la siguiente manera

Técnico 70%

Económico 20%

Garantía Técnica 5%

Soporte Técnico 5%

Técnico

En el estudio de la viabilidad financiera de un proyecto el estudio técnico tiene por objeto proveer información para cuantificar el monto de las inversiones y costo de las operaciones pertinentes en esta área.

Las especificaciones técnicas del sistema determinan la parte más importante de todo el proceso de selección de la alternativa mas idónea, por consiguiente para cada uno de estas especificaciones técnicas se ha diseñado una matriz que contiene pesos cuantitativos de acuerdo la importancia de cada uno de los elementos que intervienen en la mencionada alternativa, estos pesos sumaran una totalidad de 100 puntos lo que corresponde al 70% de la parte técnica y mediante una regla de tres simple determinaremos lo que le corresponde a cada alternativa de acuerdo al porcentaje obtenido.


Plataforma Windows 7	20
Lenguaje de programación C#	10
Modulo de Seguridad	20
Modulo de Mantenimiento	20
Modulo Transaccional	30
SUMATORIA	100

Evaluación Técnica

Tabla N°6

Gabriela Robles

Económico

Los objetivos de esta etapa son ordenar y sistematizar la información de carácter monetario que proporcionaron las etapas anteriores, elaborar los cuadros analíticos y antecedentes adicionales para la evaluación del proyecto y evaluar los antecedentes anteriores para determinar su rentabilidad.

A fin de determinar el porcentaje respectivo que le corresponde al 20% concerniente a la parte económica se define de la siguiente manera.

20 puntos alternativa más económica que presente la oferta más económica y progresivamente se irá asignando un costo tomando como referencia el más caro y el más barato.

El valor mas caro estaría determinado por la media aritmética del puntaje que le corresponde y de esta manera podíamos determinar el valor restante, de esta manera podemos sacar los valores económicos y puntajes para las alternativas.

Garantía Técnica

Este informe tiene un valor de 5 puntos por lo que se determinara este puntaje a la alternativa que presente la mayor cantidad de tiempo e igualmente las otras alternativas se irán determinando con el tiempo máximo y con el tiempo mínimo con la media aritmética.


4.6 FACTIBILIDAD TÉCNICA

De acuerdo al análisis expuesto anteriormente de cada una de las alternativas propuestas para la solución del presente proyecto se puede concluir que su realización en la parte técnica es totalmente realizable, la misma consideración la realizamos en el aspecto económico considerando en forma global que la factibilidad técnica es totalmente realizable desde el punto de vista técnica, tecnológica.

ALTERNATIVA 1	
Técnico	70
Económico	0
Garantía Técnica	7
Soporte Técnico	7
Resultado	84%

Resultado Alternativa 1

Tabla N°7

Gabriela Robles

ALTERNATIVA 2	
Técnico	60
Económico	30
Garantía Técnica	5
Soporte Técnico	5
Resultado	100%

Resultado Alternativa 2

Tabla N°8

Gabriela Robles

Una vez realizada la puntuación de cada uno de los medios según los criterios establecidos, con los puntajes según el mayor o menor peso concedido a cada criterio.


Los medios que obtengan mayor puntaje son los que satisfacen de mejor manera todos los criterios establecidos.

Analizando los resultados generales de cada alternativa se marca una gran diferencia en el aspecto económico ya q la primera alternativa no cobrar ningún valor por la realización del proyecto por lo tanto la alternativa uno es la más conveniente para realizar el proyecto.

4.7 DESCRIPCIÓN DE PROCESOS

REGISTRO DE EMPLEADOS

- Captura de 1 huella digital.
- Ficha completa de información personal del empleado.
- Asignación de Horarios y Turnos convencionales y rotativos.
- Listado de empleados.
- Asignación de accesos y zonas críticas.

REGISTRO DE EMPRESAS

- Ingreso de múltiples empresas.
- Reporte del personal que se encuentra laborando.
- Reporte del personal que no se encuentra laborando.
- Reporte de personal que ha llegado atrasado.

CONTROL DE HORARIOS Y TIEMPOS

- Ingreso de Nuevos Turnos.
- Asignación de Horarios de un turno.
- Creación de horarios y turnos rotativos.
- Asignación personalizada de empleados.

USUARIOS

- Asignación de permisos.


- Administración de accesos

4.8 DESCRIPCIÓN METODOLOGÍA DE DESARROLLO

RAD

Esta metodología conocida como diseño rápido de aplicaciones (RAD según sus siglas en inglés) ha tenido mucho auge recientemente en el mundo de la informática. La cual propone un proceso de desarrollo de "software" que permite que se creen sistemas de computadoras utilizables en un periodo de tiempo entre 60 a 90 días. RAD es un ciclo de desarrollo diseñado para crear aplicaciones de computadoras de alta calidad de las que acontecen en corporaciones grandes.

Al utilizar la metodología de desarrollo RAD es necesario considerar que la misma tiene que ser evaluada en el entorno de todas sus fases que lo implica la inicialización de la misma con la planeación de requerimientos, en esta fase tengo que realizar un inventario generalizado de las tareas, procedimientos y procesos que se llevan a cabo en la planificación estructuración y difusión de la materia de proyectos la misma que tiene que ser analizado en el contenido de la materia su alcance, la bibliografía que se utiliza así también la forma como se dicta esta materia.

Por consiguiente habar de los procesos de esta materia de proyectos significa ir analizando paso a paso todo el entorno del proceso enseñanza, aprendizaje y al mismo tiempo ir verificando los ítems que se tratan en cada uno de los capítulos correspondientes; todo este análisis de información lo realizaremos en concordancia con todos los profesores y actores que intervienen en la mencionada área

Cada etapa nos permitirá tener un mejor proceso y entendimiento de los procedimientos que realizaremos en general de las cuales se extraerán entidades correspondientes y la representación grafica en una herramienta que permitirá diseñar estructuradamente toda la información recopilada y a su vez a la misma deberá mantener una relación a fin de


poder asociar todos los procesos y al mismo tiempo poder determinar las relaciones y dependencias de cada una de las actividades.

Etapas del ciclo RAD

- Etapa de planificación de los requisitos :

Esta etapa requirió que usuario como generante, recursos humanos y contador con un vasto conocimiento de los procesos de la compañía determinen cuales serán las funciones del sistema. Se dio una discusión estructurada sobre los problemas de la empresa que necesitan solución. La planificación de los requisitos se dio en modalidad de taller conocido como Junta de Planificación de Requisitos.

- Etapa de diseño:

Consistió de un análisis detallado de las actividades de la empresa en relación al sistema propuesto. En ellos se descompuso funciones y definimos entidades asociadas con el sistema. Una vez completado el análisis se crearon los diagramas que definen las alteraciones entre los procesos y la data. Al finalizar el análisis se trazó el diseño del sistema. Se desarrollaron los procedimientos y los esquemas de pantallas. Los prototipos de procedimientos críticos se construyeron y se repasaron.

- Construcción:

En la etapa de construcción el equipo de desarrollador trabajando de cerca con usuarios finalizamos el diseño y la construcción del sistema. La construcción de la aplicación consistió de una serie de pasos donde los usuarios tuvieron la oportunidad de afirmar los requisitos y repasar los resultados. Las pruebas del sistema se llevaron a cabo durante esta etapa. También se creó la documentación y las instrucciones necesarias para manejar la nueva aplicación, rutinas y procedimientos para operar el sistema.

- Implementación:


Esta etapa envolvió la implementación de la nueva aplicación y el manejo del nuevo sistema. Se hizo pruebas comprensivas y se adiestró a los usuarios. Los cambios organizacionales y la operación del nuevo sistema se hacen hasta que el nuevo se establezca completamente.

La metodología RAD integra los usuarios y ejecutivos de la empresa en los equipos de analistas para que los diseños, modificaciones y pruebas de los sistemas se den durante todo el proceso. De esta manera se acorta el ciclo de desarrollo y se disminuyen los costos asociados con los cambios. Modelo

4.9 MODELO CONCEPTUAL

Se trata de obtener el esquema conceptual de la base de datos a partir de la lista descriptiva de objetos y asociaciones identificadas en la organización durante el análisis.

VER ANEXO N°5

4.10 MODELO FISICO

Describe como se almacena los datos en la computadora, representando información tal como las estructuras de registro, el ordenamiento del los registros y las rutas de acceso.

VER ANEXO N°6

4.11 DICCIONARIO DE DATOS

Un diccionario de datos es una lista de todos los elementos incluido en el conjunto de los diagramas de flujo de datos que describen un sistema. Los elementos principales en un sistema, estudiados en las secciones anteriores, son el flujo de datos, el almacenamiento de datos y los procesos. El diccionario de datos almacena detalles y descripciones de estos elementos.

VER ANEXO N°7


4.12 ESTÁNDARES DE PROGRAMACIÓN

Dentro de la aplicación Windows, vamos a tener distintos tipos de objetos, pueden ser: variables, constantes, procedimientos, etc.; los nombres de los mismos estarán compuestos de un prefijo seguido del nombre del objeto.

Clases

Los nombres de las clases deben de poseer un prefijo en conjunto con el nombre propio de la clase.

<nombre de la capa><Nombre>

El nombre de la clase debe ser especificado por el consultor a cargo de su creación, debe de poseer un nombre significativo. El nombre debe de estar en singular.

Nombre de la Capa:

Por ejemplo:

Objeto (cl)

Multi-Objeto (mo)

Base Datos (bd)

Webforms (wf)

Procedimientos

Los nombres de los procedimientos deben de contener un conjunto de prefijos seguido del nombre del mismo.

<Nombre>

Los nombres de los procedimientos deben de llevar la primera letra de cada palabra en mayúscula y unidas.

Constantes

Las constantes se dividen en globales y locales, el nombre de la constante posee un prefijo seguido del nombre de la constante definido por el consultor.


Los nombres de constantes siempre se escribirán en MAYUSCULA

Los nombres de constantes deben iniciar con un prefijo que encapsule el módulo o área del programa, por ejemplo FILEMASTER – FM-

Como el nombre de la constante lo va a definir el consultor, se debe de ser lo más descriptivo posible, dejando a entender el valor del mismo. Si el nombre de la constante esta compuesta de varias palabras, debemos de digitar las palabras unidas como nombre de la constante, las palabras deben tener su primera letra en mayúscula, excepto la primera palabra.

Por ejemplo:

Si vamos a necesitar una constante que va a contener un primer nombre (dos palabras) de una persona, debe ser como el siguiente ejemplo:

PRIMER_NOMBRE

FM_AGREGAR_REGISTRO

FM_FICHA_CAMPO_NUMERICO

FM_ESTADO_ACTIVO = 'A'

Variables

Las variables dependiendo de su alcance se dividen en globales y locales, el nombre de la variable consta de un prefijo seguido del nombre de la variable definido por el consultor.

El nombre debe de tener la siguiente sintaxis:

<ubicación><tipo de dato>_<nombre de la variable>

Los prefijos son los siguientes:

Controles Visuales

Los controles visuales deben poseer un nombre estándar, el cual se identificara con un prefijo todo en minúscula, seguido por el nombre del control.

Nombre	Prefijo
Label	Lb


TextBox	Txt
ComboBox	Cb
ListBox	Lst
DialogBox	dlg
Option	Op
Checkbox	Ch
Visual Basic Form	frm
Visual Basic Module	mod
Visual Basic Class	cl
Command Button	cmd

Prefijo Controles
Tabla N°9
Internet

Posición dentro del Código Fuente

Todas las variables sin distinción deben quedar declaradas en la cabecera o header del procedimiento, función o evento. A pesar que el código fuente permita otra acción se requiere que todas queden declaradas en la posición indicada.

Ejemplo

Function XYZ

```
Dim n1 As Integer = 1  
Dim nAncho As Integer = 500  
Dim nAlto As Integer = 400
```

Un mal ejemplo

Function XYZ

```
Dim n1 As Integer = 1  
Dim nAncho As Integer = 500  
If llamarDatos () then  
  
endif  
Dim nAlto As Integer = 400
```


Nombre de las funciones y procedimientos

El nombre de una función o procedimiento debe contener las siguientes especificaciones.

1. Inicia en mayúscula.
2. Identifica claramente el contenido.
3. Es en español.
4. Inicia con un verbo.

Ejemplo

ObtenerCodigoFicha ()

ImprimirDocumento ()

VerificarCodigosAceptados ()

Dentro del desarrollo del sistema, se establecerán estándares para poder diferenciar valores, campos de textos, etc.

Ambiente Grafico


Button

.- por medio del prefijo (btn) ej: btn_Nuevo


TextBox

.- por medio del prefijo (txt) ej: txt_Codigo


Grid

.- es un contenedor de herramientas de programación, se representa como grd.

ej: Grd_General.


Image

.- por medio del prefijo (img). ej: img_Contenidos.


ListBox

.- por medio del prefijo (lst) ej:lst_Productos


ComboBox

.- por medio del prefijo (cbo) ej: cbo_Categorias.


CheckBox

.- por medio del prefijo (chk) ej: chk_Estado.


TabControl

.- por medio del prefijo (tab) ej: tab_Principal.


.- por medio del prefijo (lbl) ej: lbl_Salir.

Las palabras reservadas del C# por medio del INTELLESENSE son muy fáciles de usar al presionar la tecla TAB automáticamente se completa la palabra, y al dar doble TAB se completa el formato de ciertas palabras reservadas.

Para ingresar valores a la base de datos creada en Visual Studio C# 2008 LINQ basta con usar una palabra reservada: InsertOnSubmit.

Para eliminar valores a la base de datos basta con usar una palabra reservada: DeleteOnSubmit.

Para guardar o modificar valores a la base de datos basta con usar una palabra reservada: SubmitChanges en parte de la capa de la Lógica del Negocio

Bases de datos, nombres y rutas de archivo

- El nombre de la base de datos debe reflejar de manera precisa y exacta el contenido de la base y su función. Se recomienda la notación Camello o Camel Casing. No se deben utilizar espacios en el nombre de archivo.
- El nombre del archivo debe ser igual al nombre de la base de datos

Tablas y vistas

- Los nombres de las tablas deben reflejar de manera precisa su contenido y función. Table names should accurately reflect the table's content and function. . Se recomienda la notación Camello o Camel Casing. No se deben utilizar espacios en el nombre de archivo.
- Los nombres de las vistas siguen las mismas convenciones que los nombres de las tablas. Se recomienda utilizar el prefijo “vw”

Campos

Las siguientes recomendaciones aplican a todos los campos


- Cada nombre de campo debe ser único dentro de su tabla correspondiente.
- Cada nombre de campo debe derivarse del identificador utilizado durante el proceso de análisis de negocio. Si el campo no fue identificado durante el proceso de análisis del sistema, se le debe asignar un nombre abreviado que lo identifique fácilmente
- No se deben utilizar palabras reservadas como nombres de campos.

Índices

Los índices se nombran considerando la tabla a la que están relacionados y el propósito del índice.

- Las claves primarias utilizan el texto “PK” como sufijo o prefijo, según se considere conveniente
- Las claves foráneas utilizan el texto “FK” como sufijo o prefijo, según se considere conveniente
- Los índices agrupados (clustered) utilizan el sufijo o prefijo “IDX”, según se considere conveniente

4.13 PANTALLAS Y REPORTE

The image shows a login interface with a blue background. On the left, there is a white padlock icon. To its right, the word 'LOGIN' is written in white. Further right, there are two white input fields. The first is labeled 'Usuario' and the second is labeled 'Clave'. Below these fields are two buttons: 'Aceptar' and 'Cancelar'.

Pantalla de Ingreso de usuarios.
Grafico Nº 5
Fuente Sistema


Pantalla de Ingreso Empleados
Grafico N° 6
Fuente Sistema


Pantalla de Ingreso Empresa.
Grafico N° 7
Fuente Sistema


Pantalla de Ingreso Horarios.
Grafico N° 8
Fuente Sistema


Pantalla de Ingreso Departamento.
Grafico N° 9
Fuente Sistema


Pantalla de Ingreso Usuarios.
Grafico N° 10
Fuente Sistema


Pantalla de Ingreso Datos.
Grafico N° 11
Fuente Sistema


Pantalla de Ingreso Perfiles.
Grafico N° 12
Fuente Sistema


Pantalla de Ingreso Provincias.
Grafico N° 13
Fuente Sistema


Pantalla de Ingreso Cantón.
Grafico N° 14
Fuente Sistema


Pantalla de Ingreso Parroquia.
Grafico N° 15
Fuente Sistema


Pantalla de Auditoria.
Grafico Nº 16
Fuente Sistema

4.14 PRUEBAS Y DEPURACIÓN

Una vez que se ha obtenido el programa ejecutable, este es sometido a prueba a fin de determinar si resuelve o no el problema planteado en forma satisfactoria.

Las pruebas que se le aplican son de diversa índole. Comúnmente se inicia la prueba de un programa introduciendo datos válidos, inválidos e incongruentes y observando cómo reacciona en cada ocasión.

El proceso de depuración consiste en localizar los errores y corregirlos en caso de que estos existan. Si no existen errores, puede entenderse la depuración como una etapa de refinamiento en la que se ajustan detalles para optimizar el desempeño del programa. Es una de las tareas muy importantes ya que estas mismas se hacen ciertas pruebas o corridas a mano de nuestro programa mismas que nos llevan a la depuración que no es más que las correcciones de ciertos errores que pueden ser


Errores de compilación: se escribe incorrectamente la sintaxis.

Errores de ejecución: no se comprenden las instrucciones.

Errores de lógica: son los que no arrojan el resultado que deseamos son los mas difíciles de detectar.

Se estableció una tabla de funcionalidad para verificar los procedimientos del sistema.

Pruebas de Funcionalidad					
	1	2	3	4	5
Ingreso de Usuarios al Sistema	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso de Empleados	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Modificación y Eliminación de Empleados	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso de Empresas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Modificación y Eliminación de Empresas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso de Horarios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Modificación y Eliminación de Horarios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso de Usuarios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso Perfiles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ingreso Departamentos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Control Entradas y Salidas Empleados	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Control Auditoria	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reporte Usuarios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pruebas de Funcionalidad
Tabla N°10
Gabriela Robles


4.15 INSTALACIÓN DEL SISTEMA

Lo más aconsejable es que el desarrollador instale el aplicativo porque existen ciertos procedimientos que pueden hacerse difícil al usuario.

Para la instalación del sistema se entregara un paquete con los programas el Biometrika (Instalador del lector de huellas) y el instalador del sistema.

Dentro del instalador del Biometrika se encuentra un manual de instalación se debe seguir los pasos correctamente para no generar errores el proceso de instalación para generar la captura de las huellas.

Instalación del sistema de control de asistencia

- Encuentra el punto exe.
- Se da clic y ejecuta como administrador.
- Se da siguiente.
- Luego instalar.
- Después que finalice te dejara un acceso directo en el escritorio.

4.16 RECOPIACIÓN Y CARGA DE DATOS

La Recolección de Datos, consiste en la recopilación de información; se llevó a cabo por medio de entrevistas, cuestionarios y observación; donde se obtuvo y desarrollo los sistemas de información logrando sus metas y objetivos.

Se debe demostrar y desarrollar destrezas de los conocimientos manifestando honestidad, imparcialidad, habilidad, objetividad, control, comunicación, comprensión y cortesía para lograr la búsqueda de información a través de las herramientas antes mencionada.

Valores de los datos


En algunos procesos solo se permiten valores de datos específicos. Por ejemplo, en muchas empresas con frecuencia los números de orden de compra se proporcionan con un prefijo de una letra para indicar el departamento del origen.

Registro de las descripciones de datos

Dadas que las descripciones se utilizarán en forma repetitiva a través de una información y después, durante el diseño, se sugiere un formato fácil para utilizar que simplifique el registro y los detalles de consulta cuando se necesiten.

4.17 PRUEBAS Y DEPURACIÓN FINAL DE CARGA DE DATOS

Como pruebas y depuración del funcionamiento del sistema se efectuara las validaciones respectivas con el manejo de datos, de procesos, tipos de datos y sobre todo realidad de información.

Para hacer del software una aplicación que provea confianza y seguridad tanto como para los usuarios como también de BSK Mayoristas de Turismo.

Otra prueba será la manipulación con datos imaginarios ingresados al sistema, donde se simplificaran errores.

En los sistemas de información, diseño lógico y físico de red se efectuaran pruebas y depuración tales como:

Los sistemas de información estarán enfocados a una visión a futuro, donde a encontrarse un error podrán ser corregidos y actualizados.

Para la instalación, configuración de equipos de BSK Mayoristas de Turismo:

Para la verificación del funcionamiento de los equipos instalados será necesario hacer un conjunto de pruebas.

Las siguientes son las pruebas que se realizarán:

- Pruebas unitarias y de conectividad.
- Pruebas de seguridad.
- Pruebas de configuración.
- Pruebas de mantenimiento.


El objetivo de esta tarea es efectuar las pruebas de los distintos componentes y procedimientos y evaluar su resultado. Esta evaluación recoge el grado de cumplimiento de las mismas y consistió en:

- Comparamos los resultados obtenidos para verificar con los esperados y se cumplió
- Identificamos el origen de cada problema detectado para poder remitirlo a quien procesa, determinando la importancia de las modificaciones y que acciones deben llevarse a cabo para resolverlo de forma satisfactoria.
- Iniciamos si el plan de pruebas para ver si se lo debe volver a realizarse total o parcialmente, pero no se lo debe realizar ya que con las pruebas ya echas se verificó los resultados esperados de la carga de datos.

4.18 PUESTA EN MARCHA DEL SISTEMA

Se realizó de la siguiente manera

- Se realizara el proceso de preinstalación tales como: el requerimiento de personal, componentes adicionales
- Aquí se instalara la aplicación así también como sus extras (Base de Datos) componentes del sistema operativo como son los componentes Net. 3.5 o superior.
- Se incumbe todo lo relacionado al mantenimiento de los datos que se encuentran en la aplicación en sí.

Se comprobó la funcionalidad del sistema con los debidos procedimientos para asegurarse de que cumpla los requerimientos de la empresa.

En cuanto a los sistemas de información serán puestos y entregados a disponibilidad de la gerencia de BSK Mayoristas de turismo para su uso inmediato según lo exija.


4.19 CAPACITACIÓN

La capacitación se refiere a los métodos que se usaran para proporcionar a las personas dentro de la empresa las habilidades que necesitan para realizar su trabajo, que le permitan al usuario entender el funcionamiento del sistema nuevo, ya sea teórico o a base de prácticas o mejor aún, combinando los dos.

Para la capacitación será necesario establecer los estándares de análisis en este sentido se dividirán en Recursos Materiales, actividades, Índices de eficiencia, y medidas de seguridad.

Explicare brevemente cada uno de estos:

Recursos materiales: Son los útiles que el trabajador necesita para realizar su trabajo.

Actividades: Son los quehaceres que se llevan a cabo para lograr un trabajo productivo, creativo y útil.

Índices de eficiencia: Algunos quehaceres que se pueden contar sobre todo en personal operativo.

Medidas de seguridad: Son aquellos factores que hay que cuidar para que no se provoquen accidentes en el sistema.

Es importante señalar que no todas las necesidades que se detecten serán resueltas a través de la capacitación

4.20 ACTA DE ENTREGA RECEPCIÓN DEL PROYECTO

Este documento es mediante el cual se entrega de manera formal al representante de la empresa, físicamente el sistema de Control de Horarios con Tecnología Biométrica para la empresa BKS Mayoristas de Turismo.

VER ANEXO N°8


CAPITULO V

PRINCIPALES IMPACTOS

5.1 CIENTÍFICO

La biometría es un avance científico que se basa en el reconocimiento de una característica física intransferible, como el iris del ojo, el tono de voz, características del rostro o una huella dactilar. Todas estas características son similares a una firma digital, pero en este caso el “password” radica en la unicidad de estos rasgos físicos.

La tecnología biométrica más difundida es el reconocimiento de la huella dactilar, por el bajo costo del hardware para su funcionamiento, su bajo porcentaje de rechazos falsos y su facilidad para instalar y usar.

Los retos competitivos de las organizaciones del siglo XXI obligan a reflexionar acerca de la importancia de la tecnología y hoy en día existen empresas que aplican soluciones a la altura de cualquier país de primer mundo.

Aquellos que piensen que no necesitan algún avance tecnológico, parten de un paradigma obsoleto para los retos que enfrenta nuestro país ante la competencia.

La biometría apoya en el avance científico, el conocimiento de identificación biológica que se ha practicado por siglos en el mundo. La singularidad de la huella digital se convirtió en punto de referencia en el mundo occidental desde hace más de cien años. Hoy, además de las características dactilares, es posible distinguir las diferencias en iris, retina, rostro y voz. El funcionamiento del dispositivo parte de la captura de la imagen


digital del elemento a identificar; luego aísla y convierte las peculiaridades físicas a un código matemático que se compara con la base de datos, previamente cargada con la información de la persona, para confirmar o descartar su identidad.

5.2 EDUCATIVO

Pienso que todo educador, padre o maestro, debe dar ejemplo y esto quiere decir debe mostrar su vida, evitar la falsedad, las dudas, la herencia de la confusión. Decir quién es y cómo llegó a donde se encuentra: ser ante el otro.

La puntualidad es la capacidad que tiene una persona para llegar en horario a sus tareas, a los lugares a los que debe concurrir, etc. La noción de puntualidad es considerada una de las más importantes y características de las sociedades modernas en las cuales el manejo del tiempo es de gran relevancia. La puntualidad puede ser entendida como una actitud al mismo tiempo que como un valor: por un lado es la consecuencia de actuar con puntualidad y de saber entonces cómo manejar los tiempos mientras que por otro también es un valor muy apreciado sobre todo en el ámbito laboral. Una persona puntual siempre da la idea de responsabilidad, respeto y organización al contrario de la imagen que da una persona impuntual.

La puntualidad tiene que ver entonces con la idea de saber aprovechar y organizar el tiempo con el que uno cuenta a modo de poder así cumplir con los diferentes objetivos y responsabilidades encargados. Al mismo tiempo, cuando se habla de puntualidad en el sentido de llegar a un lugar al horario establecido, esto tiene que ver con la idea de saber manejar el tiempo teniendo en cuenta las diferentes variables que pueden afectarlo con el objetivo final de arribar al lugar de manera correcta.

5.3 TÉCNICO

Desde hace tiempo se comercializan ciertas soluciones de “hardware y software”, que en ocasiones responden a las necesidades de un mercado con diferentes características al nuestro. Por lo anterior, es importante que al contratar la solución para administración de


personal, esta se adaptó a las necesidades técnicas, operativas y administrativas de la empresa. Este es, sin duda, un valor agregado, en tiempos en que la globalización suele pasar por alto algunos elementos distintivos de nuestra cultura y entorno legal.

Al hablar de aspectos que tienen que ver con su uso, se buscan soluciones con gran capacidad de configuración y productos modulares e integrales, lo cual quiere decir que se puede adaptar a las necesidades o requerimientos técnicos de la empresa.

De manera general, se recomendó que al contratar otra solución tecnológica se piense en una familia de sistemas flexible y que opere en español; que ofrezca soluciones para la administración y control de tiempo y asistencia, accesos, visitantes, activos, diseño, captura y emisión de huellas, monitoreo de auditoría.

5.4 TECNOLÓGICO

En esta investigación se ha tratado de demostrar que los sistemas de información desde sus inicios ha ofrecido una gran cantidad de posibilidades y facilidades que le dan al usuario una gran variedad de opciones que los medios tradicionales no ofrecen.

No se pretende de ninguna manera atacar los medios tradicionales sino lo que se pretende es analizar, demostrar y resaltar las características que este nuevo medio tecnológico el cual ofrece en relación con la forma de controlar grandes volúmenes de información evitando el error humano.

5.5 EMPRESARIAL

El profesional de Recursos Humanos debe ver en la tecnología un aliado para la eficiente administración del personal, tomarla como una ventaja competitiva.

Hablar de administrar personal es hacer referencia al concepto de control. De manera específica, el control de tiempo tiene un impacto directo en el cálculo del costo de operación y de la mano de obra. Los responsables de Recursos Humanos, saben lo


importante que es para una organización contar con reportes rápidos, funcionales y eficaces de variables relacionadas con el tiempo como son: puntualidad y asistencia, vacaciones, permisos, tiempo extra, horas trabajadas, etc.

Sin embargo, de acuerdo con una investigación realizada por una empresa de consultoría en RH, sólo tres de cada diez grandes y medianas empresas instaladas en el país cuentan con algún sistema tecnológico de control de tiempo y asistencia.

Es interesante observar que, de acuerdo con dicha investigación, mientras existen profesionales que encuentran en estas herramientas un apoyo para minimizar el error humano, generar información para la toma de decisiones y ahorrar tiempo al procesar la nómina, existen otros que simplemente consideran que no es necesario un sistema que les permita controlar al personal. Una importante cadena de restaurantes con presencia nacional, por ejemplo, todavía registra asistencia a su personal con tarjetas de cartón y un reloj checador mecánico tradicional. ¿Puede imaginar lo complejo y tardado que es procesar esta información? La necesidad de ser competitivos, ha vuelto obsoletos este tipo de procesos.

5.6 SOCIAL

Las sociedades, a lo largo del tiempo, han ideado formas para satisfacer las necesidades de grupos sociales con carencias. El departamento de Gerencia manifiesta un apoyo al desarrollo de un sistema de control de asistencia con tecnología biométrica para el cálculo de pago de nómina, ya que el método aplicado actualmente no les permite cumplir con las expectativas requeridas por sus superiores y les impide realizar otras tareas de importancia para el departamento. A pesar de que manifiestan cierto temor al cambio, se sienten dispuestos a enfrentarlo y a manejar nuevas herramientas que traigan consigo beneficios para ellos y para la empresa.

5.7 ECONÓMICO


La empresa tiene gastos económicos innecesarios, principalmente en materiales de oficina, ya que es indispensable la impresión diaria de planillas de asistencia, así como el manejo de diferentes artículos de papelería para la elaboración de la nomina del personal. Estos gastos generan inconformidad por parte de la gerencia, ya que muchos de ellos podrían ser excluidos con la implantación de un sistema computarizado.

El control interno ha sido diseñado, aplicado y considerado como la herramienta más importante para el logro de los objetivos, la utilización eficiente de los recursos y para obtener la productividad, además de prevenir fraudes, errores violación a principios y normas contable, fiscal y tributaria.

5.8 CONCLUSIONES

La investigación científica aplicada al proyecto me permitió determinar la utilización de métodos y herramientas que facilitaron la obtención de resultados cuantitativos y que facilitaron la obtención de procedimientos y procesos en la estructura del Sistema de control de horarios usando tecnología biométrica implementado en la empresa BSK Mayoristas de Turismo.

Entre los resultados más importantes obtenidos son: La eficiencia del sistema permite llevar a cabo la síntesis de la información que se utiliza en el proceso de nomina en menor tiempo que el sistema tradicional. La seguridad del sistema que evita las anomalías a las que son vulnerables los sistemas anteriores y permite que los diferentes supervisores utilicen su autoridad para modificar la información pertinente de sus subordinados y lograr descentralizar este tipo de actividades que anteriormente la hacía exclusivamente un departamento asignado para esta labor.

La facilidad de uso que permite a diferentes supervisores consultar la información de sus subordinados desde diferentes lugares con la comodidad de utilizar un ambiente gráfico como es Windows XP. Su costo es muy bajo comparado con los actuales sistemas de control de asistencia. Puesto que este sistema utiliza los recursos existentes de las empresas actuales como lo es una red de computadoras o una sola computadora, la


inversión es muy inferior en relación con los sistemas electrónicos actuales en donde el simple dispositivo llega a costarse entre 1500 y 2000 dólares, mientras que el dispositivo utilizado por nuestro sistema su precio varía entre 350 y 450 dólares.

Su flexibilidad de adecuarse a las necesidades de la empresa, pudiendo modificar la ubicación de los datos y los dispositivos de lectura. Además de no tener límite para el número de empleados y dispositivos de lectura. Por los anteriores puntos este sistema se vuelve muy atractivo para las empresa actuales.

5.9 RECOMENDACIONES

Todo trabajo de investigación debe sustentarse con una metodología y herramientas de la investigación científica ya que de acuerdo a esta podemos determinar el uso de herramientas y procedimientos debidos para la recopilación de información exacta.

La mayor parte de los sistemas desarrollados se han realizado bajo software licenciado haciendo dependientes a los alumnos de tales, por lo cual es práctico realizar proyectos de investigación en software libre que también posee herramientas poderosas para el desarrollo de aplicaciones.

Al implantar el sistema de control de asistencia con tecnología biométrica que se propone para elaborar los reportes de asistencia, atrasos y horas extras del personal que labora en la empresa. Con esto se solucionaría la mayoría de las dificultades que presenta el departamento y todos los beneficios que esto proporciona serán notorios rápidamente; lo cual incentivará a los empleados, además de aumentar su productividad. Esto es necesario ya que el extravío de las planillas de asistencia afecta el cálculo del salario neto de los trabajadores.


CAPITULO VI

6.1 BIBLIOGRAFIA

- ANDER-EGG, Ezequiel. “Como Elaborar un Proyecto” Editorial. Lumen Edición 14. Buenos Aires. Argentina. 1998. #pág.127.
- VILLALBA, Carlos. “Guía para la elaboración de anteproyectos y proyectos” Editores. Sur Ecuador. Quito. Ecuador. 2000. #págs.51 a la 78.
- CHIAVENATO, Idalberto. “Administración de los Recursos Humanos”. Mc Graw-Hill. 5ta Edición. Santafé de Bogotá. Colombia. 1999. #pág. 699.
- DESSLER, Gary. “Administración de Personal”. Prentice Hall. 6ta Edición. México. 1994. #págs. 239 y 240.
- WERTHER, William. “Administración de Personal y Recursos Humanos”. McGraw-Hill. México.1995. #pág. 486.
- JOHN SHARP JON JAGGER Microsoft Visual C# .Net Primera Edición “Aplicaciones en windows” Pág. 311-419
- Análisis y Diseño de Base de Datos Primera Edición 1994 Mcmillan Publishing Company “Base de Datos” Pág. 365-398
- Metodología de la Investigación Científica Edición Don Bosco 1992 “Técnicas de Investigación” Pág. 82-125 “Planteamiento del Problema” Pág. 143-146
- HERBERT SCHILDT Manual de Referencia C# Primera Edición “Clases Objetos y Métodos” Pág. 117-144


6.2 NETGRAFIA

- **TEMA:** SQL SERVER 2008
SUBTEMA: INTRODUCCION
URL:[http://msdn.microsoft.com/es-s/library/bb418432\(SQL.10\).aspx](http://msdn.microsoft.com/es-s/library/bb418432(SQL.10).aspx)
FECHA: 30 de abril de 2009
- **TEMA:** Visual Studio.Net 2008
SUBTEMA: Introducción
URL:http://shop.danysoft.com/epages/danyshop_com.sf/es_ES/?ObjectPath=/Shops/danyshop_com/Products/%22Visual%20Studio%202008%22/SubProducts/%20Visual%20Studi
FECHA: 2009
- **TEMA:** Gantt Project
URL: <http://ganttproject.softonic.com/>
FECHA: enero 2009
- **TEMA:** C#
URL: http://es.wikipedia.org/wiki/C_Sharp#Metas_del_dise.C3.B1o_del_lenguaje
FECHA: 19 de noviembre de 2009
- **TEMA:** Reportes
URL:<http://www.google.com.ec/search?hl=es&source=hp&q=importancia+generar+reportes&meta=&aq=o&oq>
FECHA: marzo 2009
- **TEMA:** Superintendencia de Compañías
URL: http://www.supercias.gov.ec/Paginas_htm/noticias/noticia1.htm
FECHA: 2010


6.3 GLOSARIO DE TÉRMINOS

Biometría.-La “biometría informática” es la aplicación de técnicas matemáticas y estadísticas sobre los rasgos físicos o de conducta de un individuo, para “verificar” identidades o para “identificar” individuos.

Análisis.- distinción y separación de las partes hasta llegar a conocer sus principios y elementos.

Arquitectura.- esquema de función de cierto tipo informático.

Base de Datos.- Conjunto de tablas, ordenes, sentencias donde se almacenan toda la información que un usuario ingrese.

Clases.- conjunto de instrucciones, métodos y sentencias.

Codificar.- formar el cuerpo del programa por líneas de código.

Compiladores.- programa que reúne todo el cuerpo del sistema en uno solo, haciendo el programa final para el usuario.

Datos.- información necesaria para el funcionamiento de un sistema.

Depurador.- programa que muestra errores con su descripción, permite eliminar con ayuda del lenguaje de programación en sí.

Estructura.- distribución y orden del cuerpo del programa.

Evento.- acción que sigue una interacción hecha por el usuario.

Foránea.- Campo de dato heredado de otra tabla en una base de datos.

Instancias.- realizar peticiones o suplicas o una ventana o métodos de una clase y de un proyecto.

Interacción.- Acción de dos o más objetos uno sobre el otro o los dos a la misma vez.

Interfaz.- lo que se pone en medio del usuario y el programa, es decir la parte grafica del sistema.

Lógico.- suceso que justifica que un acontecimiento ha sucedido algo que no se puede ver.

Logística.- Relativo a la ejecución de operaciones.

Metodología.- conjunto de métodos que se siguen en una investigación o en una exposición.


Métodos.- procede del análisis, conjunto de secuencias para llegar a un punto en común.

Migración.- acción y efecto de migrar, llevar la información de un ordenador a otro.

Objeto.- toda cosa que se pueda tocar o ver de la vida real.

Procedimiento.- métodos que ejecutan algunas cosas.

Programa.- proyecto ordenado de actividades y operaciones.

Protocolo.- ordenada serie de escrituras matrices y otros documentos que alguien o algunos realizan.

Script.- documento de texto que se elabora cuando el diagrama de la base de datos está terminada

Subyacente.- esta debajo de alguna otra cosa u objeto.

Tecnología.- conjunto de los conocimientos propios, lenguaje propio de una ciencia.

Usuario.- persona que tiene derecho a manipular una aplicación desarrollada.

Validar.- dar fuerza o firmeza a una cosa, impedir acciones erróneas.

Variable.- que puede cambiar, magnitud que puede tener un valor cualquiera.


ASPECTOS ADMINISTRATIVOS

7. CRONOGRAMA DE ACTIVIDADES

En el cronograma se podrá detallar paso a paso como se fue distribuyendo y organizando en forma secuencial temporal el conjunto de experiencias y actividades. La organización temporal se organiza en torno a dos ejes: la duración del tema y el tiempo que previese para dedicar al desarrollo de cada actividad.

VER ANEXO N°9

8. PRESUPUESTO

En este punto se pondrá en detalle los materiales a utilizarse para el desarrollo del proyecto los cuales se muestran en la siguiente tabla:

RECURSO	VALOR
Medio de investigación (Internet).	\$18.00
Utilización de papelería (Esferográficos, hojas, impresiones, Papeleos de la empresa, fotocopias, transporte, etc.).	\$60.00
Utilización de software externo (CDS de instalación de las herramientas básicas y profesionales a utilizarse).	\$15.00
Compra del lector de huellas BIOHAMSTERII	\$390.00
Capacitaciones.	\$00.00

Presupuesto del proyecto

Tabla N°11

Gabriela Robles


9. RECURSO HUMANO

Para llevar a cabo el desarrollo del proyecto Sistema de Control de Horarios Usando Tecnología Biométrica para el Empresa BSK Mayorista de turismo, en los diálogos con el Sr. Alberto Rosero gerente de la empresa se ha comprometido en ser el la persona que coordinara la realización del proyecto. Además el Instituto Superior Tecnológico Cordillera ha asignado como al Ing. Jaime Padilla como tutor del proyecto.

Por último como era de esperarse que la tercera persona que conformará el equipo de proyecto será el alumno del Instituto Tecnológico Cordillera Gabriela Robles desempeñando el papel de programador.