

UNIVERSIDAD SAN PEDRO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INFORMÁTICA Y DE SISTEMAS

Sistema informático de comercialización para la empresa

Inversiones Adolfo S.A.C

Tesis para obtener el título profesional de ingeniero en informática y de

sistemas

Autor

Sánchez Zavaleta, Anderson Pio

Asesor

Ascón Valdivia, Oscar Arquímedes

Chimbote – Perú

2018

i

INDICE

Página N°.

PALABRAS CLAVES ... ii

TITULO DEL TRABAJO ... iii

RESUMEN... iv

ABSTRACT ... v

INTRODUCCION ... 1

METODOLOGIA DE TRABAJO .. 15

RESULTADOS .. 17

ANALISIS Y DISCUSION ... 51

CONCLUSIONES Y RECOMENDACIONES ... 53

REFERENCIAS BIBLIOGRAFICAS ... 56

APENDICES .. 57

ii

Palabras clave:

Tema Sistema Informático

Especialidad Ingeniería de Software

Key Words

Topic Information System

Specialty Software Engineering

Linea de Investigación – Concytec

Area Ingeniería y tecnología

Sub Area Ingeniería eléctrica, electrónica e informática

Disciplina Ingeniería de sistemas y comunicaciones

iii

“Sistema informático de comercialización para la empresa

Inversiones Adolfo S.A.C”

iv

RESUMEN

El presente informe de tesis titulado “Sistema informático de comercialización para

la empresa Inversiones Adolfo S.A.C”, su propósito fue desarrollar un sistema

informático el cual permita satisfacer las necesidades de los usuario finales y a su vez servir

de apoyo en el desarrollo de las actividades diarias propias del proceso de compras y ventas;

permitiendo solucionar los problemas que actualmente ocurren como es la demora de

atención al cliente y el control de cobranza que se realiza por las ventas al crédito. Además

también es necesario tener un control de pagos a los proveedores.

La investigación según la orientación es de tipo aplicada, no experimental de corte

transversal, la población muestral se tomó a 5 usuarios, para el proceso de desarrollo de

software se utilizará la metodología de desarrollo de software programación extrema (XP),

por ser adecuada para este tipo de proyectos; lo cual garantiza obtener los entregables

necesarios para construir de manera eficiente el sistema informático.

Con el desarrollo de sistema informático se espera demostrar como el uso de la tecnología

de información sirve de apoyo para los procesos operativos y así mismo brindar una mejor

fuente de información para la toma de decisiones por parte del personal involucrado de

organización.

v

ABSTRACT

This thesis report entitled "Computer system of commercialization for the company

investments Inversiones Adolfo S.A.C", its purpose was to develop a computer system

which allows to satisfy the needs of the end users and in turn to support the development

of the daily activities of the purchasing and sales process; allowing us to solve the

problems that currently occur, such as the delay in customer service and the control of

collections made through credit sales. In addition, it is also necessary to have control

of payments to suppliers.

The investigation according to the orientation is of applied type, not experimental of

transversal cut, the sample population was taken to 5 users, for the process of software

development the methodology of software development extreme programming (XP)

will be used, because it is adequate for this type of projects; which guarantees to obtain

the necessary deliverables to efficiently build the computer system. With the

development of a computer system it is expected to demonstrate how the use of

information technology serves as support for operational processes and also provide a

better source of information for decision making by the personnel involved in the

organization.

1

I. INTRODUCCIÓN

De los antecedentes encontrados se han abordado los trabajos más relevantes a esta

investigación:

Las organizaciones de éxito de hoy en día han capitalizado los beneficios que

proporciona el uso de las tecnologías de información y comunicación (TIC) y

utilizan este conocimiento para impulsar el valor de sus acciones. Se evidencia este

hecho en la automatización de procesos de negocio, en el aprovechamiento del

internet, en la tecnología móvil, en el desarrollo de sistemas de información, en el

control digital de maquinaria.

Según Morocho (2009), desarrollo en Masaquiza (Ecuador), un proyecto para

grado de titulación denominado “Implementación de un Sistema Integrado de

Compras de Mercadería para la Ferretería Masaquiza”. En ella se realiza un

amplio análisis e investigación de la importancia, objetivos y procedimientos

contables para el desarrollo del presente proyecto. La aplicación de la metodología

de planificación, desarrollo y mantenimiento de sistemas de información (Métrica

Versión 3) fue de gran ayuda para el desarrollo e implementación del sistema

contable para la ferretería Masaquiza, y que abarca técnicas, actividades y

procedimientos destinados a la evaluación en asuntos relativos a la planificación,

control eficacia, seguridad y adecuación de los pasos de desarrollo del sistema, por

lo que comprende un examen metódico, puntual y discontinuo del servicio

informático, con vista a mejorar en rentabilidad, seguridad y eficacia.

Romanelli & López (2009), desarrollaron en el estado de Bolivar (Venezuela),

un proyecto titulado “Diseño de un sistema de información para la gerencia de

ventas de una empresa de mantenimiento y suministro de equipos analíticos de

laboratorio, ubicada en puerto ordaz, estado de bolívar - venezuela”, en dicho

estudio se hace referencia a las actividades referentes a los Servicios y Ventas se

realizan de forma manual, trayendo como consecuencia la pérdida de tiempo y falta

de organización al momento de buscar información. Es por esta razón que se planteó

el diseño de un sistema de información que permita obtener resultados favorables

facilitando la ejecución de las actividades cotidianas de dicho Departamento. Para

este trabajo de investigación se empleó la técnica del Lenguaje de Modelado

Unificado (UML), mostrando mediante sus diagramas, cómo será el flujo de la

información en el nuevo diseño, que a su vez servirá para la posterior aplicación de

2

un software cumpliendo así con la fase de implantación del UML. Como fruto final

de la elaboración de este proyecto se tiene un sistema de información automatizado

que ayuda a aligerar las labores en el Departamento de Ventas, mejorando la gestión

de la información, reduciendo la inconsistencia en la búsqueda y acrecentando la

productividad de la empresa.

En el ámbito nacional encontramos a Hidalgo & Huayta (2012), quienes

desarrollaron en Puno (Perú), un Sistema de Venta de Ferretería en Línea -

Desaguadero, Puno, proyecto que se en marca dentro del negocio de

comercialización de productos ferreteros en la ciudad de Desaguadero, además de

analizar las variables que conforman el mercado, la posibilidad de penetración para

aprovechar las oportunidades de negocio que brinda este mercado. En este

proyecto, se desarrollará una pequeña empresa dedicada al rubro de ferretería

brindando un precio justo, calidad en el producto, adecuada imagen de la empresa,

creatividad en la forma de exhibición de los productos, catálogos, actualizados y

una adecuada forma de comunicación con el cliente. Además de servicios como la

correcta asistencia y asesoramiento, escuchar y resolver sus inquietudes brindando

una atención personalizada para que el cliente se sienta cómodo y vuelva.

Flores (2009) en la ciudad de Piura se presentó la tesis “Venta de abarrotes por

internet: mejora de la competitividad de los comercios mayoristas en Piura”.

Propuso la implementación de un sistema de recepción de pedidos por Internet y

entrega de pedidos a domicilio, añadirá valor al servicio que ofrecen los

comerciantes mayoristas/minoristas de abarrotes, para hacer frente al nuevo

panorama empresarial que este sector presentará con la entrada de los grandes

supermercados de la capital. La investigación llego a la siguiente conclusión que

esta innovación permitió a los comerciantes diferenciarse de los comercios

tradicionales, aumentando su cartera de clientes fidelizando a los nuevos y antiguos

clientes.

Calle (2005) en la ciudad de Piura se presentó la tesis “Desarrollo e

implementación de un sistema informático integrado de control de compras,

ventas y almacén como soporte de gestión para la empresa comercial

Magdalena S.R.L”. Propuso el desarrollo de un sistema de información Cliente /

Servidor que satisfaga los requerimientos de los procedimientos de trabajo de la

3

empresa, consultas y control de compras, ventas y almacén basándose en un flujo

adecuado y eficiente de información y por lo tanto que actué como soporte para la

gestión y trabajo cotidiana de la empresa. Las conclusiones que llegaron fueron que

se comprobó que en todo sistema informático la base de datos es un elemento

constituido muy importante ya que es el al macen de datos producto de las

transacciones o procesos del trabajo cotidiano, por lo que se debe de poner énfasis

en el análisis de los datos independiente de la metodología que use ya que si no se

consideran algunos datos los resultados pueden ser desastrosos debiéndose aplicar

los parches correspondientes, los cuales retardan la puesta en marcha del sistema.

En el ámbito local tenemos a Alfaro (2010), desarrollo el proyecto denominado

“Implementación de un Sistema Informático, para mejorar los Procesos de

Control de Compra y Venta de Productos de la Empresa Comercial

“GRUPO B&T” S.R.L. – Yungay”, basado en la situación problemática de la

empresa “GRUPO B&T” S.R.L.” dedicada a la compra y venta de productos de

ferretería, debido a que no cuenta con un sistema de control de compra y venta,

para ello se realizó un análisis profundo de la situación del problema que tiene la

empresa. La recopilación de datos se realizó mediante la consulta y entrevista al

gerente de la empresa. Una vez estudiado las problemáticas de la empresa se llegó

al acuerdo de desarrollar un sistema que establezca las reglas de negocio de dicha

empresa mediante la elaboración de diversos diagramas.

La investigación realizada parte ante la necesidad de apoyar la gestión actual

deficiente en la comercialización para la empresa Inversiones Adolfo SAC, ante la

necesidad de automatizar y apoyar las actividades que se desarrollan en la ejecución

de los procesos de gestión dentro de la empresa, se pretende crear un sistema de

información que además de proporcionar mayor seguridad, confiabilidad y respaldo,

automatice la gestión de compra y venta; que permita gestionar los datos de los

productos, realizar consultas periódicamente y generar reportes del stock de

productos, con los que se cuenta en determinados periodos de tiempo, de manera

más eficaz. Mediante el planteamiento del proyecto se busca generar beneficios

económicos al ser implantado el sistema informático en adelante, para tener un

control adecuado tanto en la compra y venta de productos como en las deudas que

se registren y a la vez se ahorrará evitando comprar útiles de escritorio. También se

4

busca ahorrar tiempo al realizar inventarios, reportes, etc., los cuales podrán realizar

otras actividades en la empresa o prescindir de sus servicios del personal.

Desde punto de vista operativo permitirá mejorar la eficacia, eficiencia, y

efectividad en los procesos operativos, ejecutivos, de gestión y administración de

los actores de la empresa. Los empleados de dicha empresa en su conjunto accederán

a estas nuevas herramientas en beneficio propio y de sus clientes.

El estudio es relevante desde lo social porque representa un proyecto cuyo

beneficiario final lo constituyen las personas que acuden a la empresa para adquirir

algún producto que se comercializa, así mismo ayudara a todos los empleados de la

empresa para el desarrollo de sus tareas diarias.

Desde el punto de vista teórico, la investigación aportará una serie de referencias

bibliográficas basada en autores que de una manera u otra están a la vanguardia en

lo que se refiere a las tecnologías de la información y las comunicaciones.

Finalmente, desde el punto de vista científico, la investigación planteada, permitirá

aplicar nuevas herramientas y estrategias que se pondrán en marcha en el campo de

la ingeniería, logrando de esta manera un mejor desenvolvimiento y dominio en el

desarrollo de las actividades y por consiguiente, le proporciona a la empresa una

mejor gestión de la información y que sin duda alguna permitirá la optimización del

tiempo, y a su vez cumplir con las expectativas y exigencias de los usuarios.

El problema hoy en día las microempresas y empresas en su mayoría utilizan las

tecnologías de información para poder automatizar sus procesos en las diferentes

áreas, siendo de vital importancia para el crecimiento propio porque de esa manera

sus actividades serán confiables, rápidas, seguras; y a la vez estar a la vanguardia de

la tecnología. El área de compras y ventas de la empresa Inversiones Adolfo SAC

cuenta con un control manual de las actividades, por ello existe un riesgo que los

documentos pueden ser fácilmente deteriorados, el área no cuenta con un medio

tecnológico que ayude a realizar un almacenamiento adecuado de sus datos. En las

actividades de venta a crédito no se tiene un estado de cuenta de cada cliente y el

consumo detallado por vehículo, tampoco no se sabe el nombre de los conductores

que realizaron dichos consumos. Todas estas tareas son muy tediosas y generan

pérdida de tiempo y en ocasiones perdidas económicas por la falta de control de las

5

amortizaciones que realizan los clientes y también los pagos realizados a los

proveedores por el abastecimiento de combustible. Para controlar esta problemática

se plantea:

¿Cómo desarrollar un Sistema informático de comercialización para la empresa

Inversiones Adolfo S.A.C?

En el desarrollo del proyecto se tomaron en cuenta Las siguientes bases teóricas:

Un Sistema según James A. Senn (1992), en el sentido más amplio, un sistema es

un conjunto de componentes que interaccionan entre sí para lograr un objetivo

común. Nuestra sociedad está rodeada de sistemas. Por ejemplo, cualquier persona

experimentada, sensaciones físicas gracias un complejo sistema nervioso formado

por el cerebro, la medula espinal, los nervios, y las células sensoriales especializadas

que se encuentran debajo de la piel; estos elementos funcionan en conjunto para

hacer que el sujeto experimente sensaciones de frio, calor, comezón, etc. Las

personas se comunican con el lenguaje, que es un sistema muy desarrollado formado

por palabras y símbolos que tiene significado para el que habla y para quienes lo

escuchan. Asimismo, las personas viven en un sistema económico en el que se

intercambian bienes y servicios por otros de valor comparable y en el que, al menos

en teoría, los participantes obtienen un beneficio en el intercambio. Una

organización es un sistema. Sus componentes, mercadotecnia, manufactura, ventas,

investigación, embarques, contabilidad y personal, trabajan juntos para crear

utilidades que beneficien tanto a los empleados como a los accionistas de la

compañía. Cada uno de estos componentes a su vez un sistema. Todo sistema

organizacional depende, en mayor o menor medida., de una entidad abstracta

denominada sistema de información. Este sistema es el medio por el cual los datos

fluyen de una persona o departamento hacia otros y puede ser cualquier cosa, desde

la comunicación interna entre los diferentes componentes de la organización y líneas

telefónicas hasta sistemas de cómputo que generan reportes periódicos para varios

usuarios. Los sistemas de información proporcionan servicios a todos los demás

sistemas de una organización y enlazan todos sus componentes en forma tal que

estos trabajen con eficiencia para alcanzar el mismo objetivo. La finalidad de un

sistema es la razón de su existencia. Existe un sistema legislativo, por ejemplo, para

estudiar los problemas que enfrentan los ciudadanos y aprobar la legislación que los

6

resuelva. El sistema de encendido de un automóvil tiene el claro propósito de que

mar el combustible para crear la energía que emplean los demás sistemas del

automóvil. Para alcanzar sus objetivos, los sistemas interaccionan con su medio

ambiente, el cual está formado por todos los objetos que se encuentran fuera de las

fronteras de los sistemas. Los sistemas que interactúan con su medio ambiente

(reciben entradas y producen salidas) se denominan sistemas abiertos. En contraste,

aquellos que no interactúan con su medio ambiente se conocen como sistemas

cerrados. Todos los sistemas actuales son abiertos. Es así como los sistemas cerrados

existen solo como un concepto, aunque muy importante como se verá más adelante.

El elemento de control está relacionado con su naturaleza de los sistemas, sean

cerrados o abiertos. Los sistemas trabajan mejor “se encuentran bajo control” cuando

operan dentro de niveles de desempeño tolerables.

Para resumir, los sistemas emplean un modelo de control básico consistente en:

- Un estándar para lograr un desempeño aceptable.

- Un método para medir el desempeño actual.

- Un medio para comparar el desempeño actual contra el estándar.

- Un método de retroalimentación.

Los sistemas que pueden ajustar sus actividades para mantener niveles aceptables

continúan funcionando. Aquellos que no lo hacen, tarde o temprano dejan de

trabajar. En contraste, los sistemas cerrados sostienen su nivel de operación siempre

y cuando posean información de control adecuada y no necesiten nada de su medio

ambiente. Los componentes que forman un sistema puede ser a su vez sistemas más

pequeños; es decir, los sistemas pueden estar formados por varios niveles de

sistemas o subsistemas.

Un Sistemas de información según James A. Senn (1992), las finalidades de los

sistemas de información, como las de cualquier otro sistema dentro de una

organización, son procesar entradas, mantener archivos de datos relacionados con

la organización y producir información, reportes y otras salidas.

Los sistemas de información están formados por subsistemas que incluyen

hardware, software, medios de almacenamiento de datos para archivos y bases de

datos. El conjunto particular de subsistemas utilizados, equipo específico,

programas, archivos y procedimientos, es lo que se denomina una aplicación de

7

sistemas de información. De esta forma, los sistemas de información pueden tener

aplicaciones en ventas, contabilidad o compras. Dado que los sistemas de

información dan soporte a los demás sistemas de la organización, los analistas

tienen primero que estudiar el sistema organizacional como un todo para entonces

detallar sus sistemas de información.

Categorías de sistemas de información

 Sistemas para el procesamiento de transacciones: sustituye los procedimientos

manuales por otros basados en computadora. Trata con procesos de rutina bien

estructurados. Incluye aplicaciones para el mantenimiento de registros.

 Sistema de información administrativa: proporciona información que será

empleada en los procesos de decisión administrativos. Trata con el soporte de

situaciones de decisión bien estructuradas. Es posible anticipar los

requerimientos de información más comunes.

 Sistema para soporte de decisiones: proporciona información a los directivos

que deben tomar decisiones sobre decisiones particulares. Apoyan la toma de

decisiones en circunstancias que no están bien estructurados.

Un Sistema informático Según James A. Senn (1992), un sistema informático.

Puede ser definido como un sistema de información que basa la parte fundamental

de su procesamiento, en el empleo de la computación, como cualquier sistema, es

un conjunto de funciones interrelacionadas, hardware, software y de Recurso

Humano. Un sistema informático normal emplea un sistema que usa dispositivos

que se usan para programar y almacenar programas y datos. Si además de la

información, es capaz de almacenar y difundir los conocimientos que se generan

sobre cierta temática, tanto dentro, como en el entorno de la entidad, entonces está

en presencia de un sistema de gestión de información y conocimientos. Como

utilizador final emplea esa información en dos actividades fundamentales: la toma

de decisiones y el control.

La Ingeniería de software, según Pressman R. S. (1997) y Sommerville Ian

(2002), el objetivo de la Ingeniería de Software es producir software que se entregue

al cliente con la documentación que describe como instalar y usar el sistema. Para

Pressman R. S. (1997) y SommervilleIan (2002), la ingeniería de software es una

http://www.ecured.cu/index.php/Computaci%C3%B3n
http://www.ecured.cu/index.php/Sistema
http://www.ecured.cu/index.php/Hardware
http://www.ecured.cu/index.php/Software
http://www.ecured.cu/index.php?title=Recurso_Humano&action=edit&redlink=1
http://www.ecured.cu/index.php?title=Recurso_Humano&action=edit&redlink=1
http://www.ecured.cu/index.php/Informaci%C3%B3n
http://www.ecured.cu/index.php?title=Sistema_de_gesti%C3%B3n_de_informaci%C3%B3n_y_conocimientos&action=edit&redlink=1

8

disciplina que comprende todos los aspectos de la producción de software desde las

etapas iniciales de la especificación del sistema, hasta el mantenimiento de éste

después de que se utiliza.

Un Sistema gestor de datos según Christopher J. Date (2012), un sistema de base

de datos es básicamente un sistema computarizado para llenar registros. Es posible

considerar a la propia base de datos como una especie de armario electrónico para

archivar, es decir, es un depósito o contenedor de una colección de archivo de datos

computarizados. Es un sistema computarizado cuya finalidad general es almacenar

información y permitir a los usuarios recuperar y actualizar esa información con base

en peticiones. La información en cuestión puede ser cualquier cosa que se dé

importancia para el individuo u organización; en otras palabras, todo lo que sea

necesario para auxiliarse en el proceso general de su administración. Los usuarios

del sistema pueden realizar una variedad de operaciones sobre dichos archivos, por

ejemplo:

- Agregar nuevos archivos a la base de datos.

- Insertar datos dentro de los archivos existentes.

- Recuperar y modificar datos de los archivos existentes.

- Eliminar datos de los archivos existentes.

- Eliminar archivos existentes de la base de datos.

Figura Nº 01: Sistema de administración de base de datos

Fuente: Elaboración propia

9

El Lenguaje de programación de según Rodríguez Sala Jesús es un lenguaje

artificial que se utiliza para expresar programas de ordenador. Cada ordenador,

según su diseño, “entiende” un cierto conjunto de instrucciones elementales

(lenguaje maquina). No obstante, para facilitar la tarea del programador, se dispone

también de lenguajes de alto nivel más fáciles de manejar y que no dependen del

diseño especifico de cada ordenador. Los programas escritos en un lenguaje de alto

nivel no podrán ser ejecutados por un ordenador mientras no sean traducidos al

lenguaje propio de éste.

Para definir un lenguaje de programación es necesario especificar:

o Conjunto de símbolos y palabras clave utilizables.

o Reglas gramaticales para construir sentencias (instrucciones, ordenes) sintáctica

y semánticamente correctas. Sintaxis: conjunto de normas que determinan

como escribir las sentencias del lenguaje y Semántica: interpretación de las

sentencias. Indica el significado de las mismas.

Los paradigmas de programación son una colección de patrones conceptuales que

moldean la forma de razonar sobre problemas, de formular soluciones y de

estructurar programas. Los paradigmas de programación son:

- Programación imperativa: en este paradigma, un programa es una secuencia

finita de instrucciones, que se ejecutan una tras otra. Los datos utilizados se

almacenan en memoria principal y se referencian utilizando variables.

- Programación funcional: paradigma en el que todas las sentencias son

funcionales en el sentido matemático del término. Un programa es una función

que se define por composición de funciones más simples.

- Programación lógica: en este paradigma un programa consiste en declarar una

serie de hechos (elementos conocidos, relación de objetos concretos) y reglas

(relación general entre objetos que cumplen unas propiedades) y luego

preguntar por un resultado.

- Programación orientada a objetos: el paradigma orientado a objetos (OO) se

refiere a un estilo de programación. Un lenguaje de programación orientado a

objetos (LOO) puede ser tanto imperativo como funcional o lógico. Lo que

caracteriza un LOO es la forma de manejar la información que está basada en

tres conceptos: Clase, objeto y herencia.

MySQL es un sistema de administración de bases de datos relaciones rápido,

sólido y flexible. Es ideal para crear bases de datos con acceso desde páginas web

10

dinámicas, para la creación de sistemas de transacciones on-line o para cualquier

otra solución profesional que implique almacenar datos, teniendo la posibilidad

de realizar múltiples y rápidas consultas. (Cobo, 2005).

Apache, es software libre y el servidor web más popular. Algunos sondeos

realizados demuestran que más del 70% de los sitios web en internet están

manejados por Apache, haciéndolo más extensamente usado que todos los otros

servidores web juntos. (OpenSuse, 2012). Las características que tiene este servidor

web son los siguientes:

 Apache es un servidor web flexible, rápido y eficiente,

continuamente actualizado y adaptado a los nuevos protocolos HTTP.

 Es multiplataforma.

 Modular: Puede ser adaptado a diferentes entornos y necesidades, con

los diferentes módulos de apoyo que proporciona, y con la API de

programación de módulos, para el desarrollo de módulos específicos.

 Extensible: gracias a ser modular se han desarrollado diversas extensión es

entre las que destaca PHP, un lenguaje de programación del lado del servidor.

La Programación extrema de ahora en adelante XP, es una metodología de

desarrollo de software ágil, que considera a las personas como un factor decisivo

para lograr el éxito de un proyecto. Por ser un proceso ágil tiene como principal

característica su adaptación a entornos cambiantes. Esto es posible porque el

proceso está diseñado para adaptarse en forma inmediata a los cambios, con bajos

costos asociados en cualquier etapa del ciclo de vida. “XP es una metodología

ágil para pequeños o medianos equipos, desarrollando software cuando los

requerimientos son ambiguos o rápidamente cambiantes.” (Beck, 2000).

Está diseñada para trabajar en pequeños o medianos equipos de hasta 12

integrantes. Esto fomenta la comunicación e interacción entre sus integrantes,

logrando el trabajo en equipo. De esta forma, es posible reducir el costo de

transferir información entre los mismos, al tener a todo el equipo compartiendo

un mismo lugar de trabajo.

El cliente cumple un rol fundamental en XP, dirigiendo el proyecto a lo largo del

mismo. Este es quién fija las prioridades, y los programadores desarrollan lo que

es necesario para ese momento en particular. En pequeñas iteraciones el sistema

11

va creciendo según los requerimientos solicitados por el cliente, el cual puede

observar el avance del proyecto en todo momento.

Figura N° 02 – Ciclo de programación extrema

Fuente: ONess (2008)

La metodología XP está compuesta por las siguientes fases:

Fase 1: Planificación del proyecto

Historias de usuario: El primer paso de cualquier proyecto que siga la metodología

X.P es definir las historias de usuario con el cliente. Las historias de usuario tienen

la misma finalidad que los casos de uso, pero con algunas diferencias: Constan de

3 ó 4 líneas escritas por el cliente en un lenguaje no técnico sin hacer mucho

hincapié en los detalles; no se debe hablar ni de posibles algoritmos para su

implementación ni de diseños de base de datos adecuados, etc. Son usadas para

estimar tiempos de desarrollo de la parte de la aplicación que describen. También

se utilizan en la fase de pruebas, para verificar si el programa cumple con lo que

especifica la historia de usuario. Cuando llega la hora de implementar una historia

de usuario, el cliente y los desarrolladores se reúnen para concretar y detallar lo que

tiene que hacer dicha historia. El tiempo de desarrollo ideal para una historia de

usuario es entre 1 y 3 semanas. La Velocidad del Proyecto: es una medida que

representa la rapidez con la que se desarrolla el proyecto; estimarla es muy sencillo,

basta con contar el número de historias de usuario que se pueden implementar en

12

una iteración; de esta forma, se sabrá el cupo de historias que se pueden desarrollar

en las distintas iteraciones. Usando la velocidad del proyecto controlaremos que

todas las tareas se puedan desarrollar en el tiempo del que dispone la iteración.

Programación en Parejas: La metodología X.P. aconseja la programación en

parejas pues incrementa la productividad y la calidad del software desarrollado. El

trabajo en pareja involucra a dos programadores trabajando en el mismo equipo;

mientras uno codifica haciendo hincapié en la calidad de la función o método que

está implementando, el otro analiza si ese método o función es adecuado y está bien

diseñado. De esta forma se consigue un código y diseño con gran calidad.

Reuniones Diarias: Es necesario que los desarrolladores se reúnan diariamente y

expongan sus problemas, soluciones e ideas de forma conjunta. Las reuniones

tienen que ser fluidas y todo el mundo tiene que tener voz y voto.

Fase 2: Diseño

Diseños Simples: La metodología X.P sugiere que hay que conseguir diseños

simples y sencillos. Hay que procurar hacerlo todo lo menos complicado posible

para conseguir un diseño fácilmente entendible y fácil de implementar, que a la

larga costará menos tiempo y esfuerzo desarrollar. Glosarios de Términos: Usar

glosarios de términos y una correcta especificación de los nombres de métodos y

clases ayudará a comprender el diseño y facilitará sus posteriores ampliaciones y la

reutilización del código. Riesgos: Si surgen problemas potenciales durante el

diseño, X.P sugiere utilizar una pareja de desarrolladores para que investiguen y

reduzcan al máximo el riesgo que supone ese problema. Funcionabilidad

extra: Nunca se debe añadir funcionalidad extra al programa, aunque se piense que

en un futuro será utilizada. Sólo el 10% de la misma es utilizada, lo que implica que

el desarrollo de funcionalidad extra es un desperdicio de tiempo y recursos.

Refactorizar: La actividad de refactorizar es mejorar y modificar la estructura y

codificación de códigos ya creados sin alterar su funcionalidad. Refactorizar supone

revisar de nuevo estos códigos para procurar optimizar su funcionamiento. Es muy

común rehusar códigos ya creados que contienen funcionalidades que no serán

usadas y diseños obsoletos.

13

Fase 3: Codificación.

El cliente es una parte más del equipo de desarrollo; su presencia es indispensable

en las distintas fases de X.P. A la hora de codificar una historia de usuario su

presencia es aún más necesaria. No olvidemos que los clientes son los que crean las

historias de usuario y negocian los tiempos en los que serán implementadas. Antes

del desarrollo de cada historia de usuario el cliente debe especificar detalladamente

lo que ésta hará y también tendrá que estar presente cuando se realicen los test que

verifiquen que la historia implementada cumple la funcionalidad especificada. La

codificación debe hacerse ateniendo a estándares de codificación ya creados.

Programar bajo estándares mantiene el código consistente y facilita su comprensión

y escalabilidad.

Fase 4: Pruebas.

Uno de los pilares de la metodología X.P es el uso de test para comprobar el

funcionamiento de los códigos que vayamos implementando. El uso de los test en

X.P es el siguiente:

- Se deben crear las aplicaciones que realizarán los test con un entorno de

desarrollo específico para test.

- Hay que someter a pruebas las distintas clases del sistema omitiendo los

métodos más triviales.

- Se deben crear los test que pasarán los códigos antes de implementarlos; en el

apartado anterior se explicó la importancia de crear antes los test que el código.

Un punto importante es crear test que no tengan ninguna dependencia del código

que en un futuro evaluará. Como se comentó anteriormente los distintos test se

deben subir al repositorio de código acompañados del código que verifican. Los test

mencionados anteriormente sirven para evaluar las distintas tareas en las que ha

sido dividida una historia de usuario. Al ser las distintas funcionalidades de nuestra

aplicación no demasiado extensas, no se harán test que analicen partes de las

mismas, sino que las pruebas se realizarán para las funcionalidades generales que

debe cumplir el programa especificado en la descripción de requisitos.

La Hipótesis de la presente investigación es implícita por ser un estudio de alcance

descriptivo debido a que no se intenta correlacionar o explicar casualidad de

variables y el objetivo a alcanzar está claro.

14

La presente investigación tuvo por objetivo general el “Desarrollar un sistema

informático de comercialización para la empresa Inversiones Adolfo SAC” y sus

objetivos específicos son los siguientes: a) Recopilar la información necesaria del

proceso de compras y ventas para determinar los requerimientos funcionales y no

funcionales del sistema informático. b) Realizar el análisis y diseño utilizando la

metodología XP para lograr el desarrollo del sistema informático. c) Construir el

sistema informático utilizando el lenguaje PHP como tecnología de servidor y

MySQL como sistema de gestión de base de datos.

15

II. METODOLOGÍA DE TRABAJO

Tipo de investigación

 De acuerdo a la orientación de la investigación:

El presente trabajo de investigación es de tipo APLICADA; Se caracteriza

porque busca la aplicación o utilización de los conocimientos que se adquieren.

 De acuerdo a la técnica de contratación:

El presente proyecto de investigación es de carácter DESCRIPTIVO; porque la

recopilación de datos obtenidos por instrumentos de investigación nos permitió

observar, conocer y describir la situación en la que se encuentra la empresa.

Diseño de investigación

El diseño de la investigación será No Experimental, Transversal debido que la

recolección de datos se realizará en un único momento.

Población y muestra

La población a considerar para el presente trabajo de investigación serán todos los

trabajadores de las áreas involucradas en el sistema de la empresa Inversiones

Adolfo S.A.C. Para obtener la muestra se realizará una selección específica de

áreas que cumplen con los criterios necesarios para esta investigación, por ello la

muestra a considerar será de 5 usuarios.

P = 5

M = 5

Técnicas e Instrumentos de Investigación

- Técnica de Encuesta

Es uno de los métodos más utilizados en la investigación de mercados porque

permite obtener amplia información de fuentes primaria. Usa como instrumento

el cuestionario, es un instrumento muy utilizado para recolectar los datos. Un

cuestionario consiste en un conjunto de preguntas respecto a una o más variables

a medir.

16

Procesamiento y Análisis de Información

El análisis de los datos se realizará a través del procedimiento de estadística

descriptiva. Para realizar el procesamiento de la recolección de datos se procederá a

tabular en una matriz datos, de ser necesario codificando para aplicar el software MS

Excel y/o SPSS, encontrando promedios, varianza, correlación y pruebas de

hipótesis.

La metodología de desarrollo de Software denominado XP (Programación extrema)

consta de 4 fases, las cuales son:

1. Planificación del proyecto; La Metodología XP plantea la planificación como

un diálogo continuo entre las partes involucradas en el proyecto, incluyendo al

cliente, a los programadores y a los coordinadores.

2. Diseño; La Metodología XP hace especial énfasis en los diseños simples y

claros. Los conceptos más importantes de diseño en esta metodología son los

siguientes: Simplicidad, Soluciones, Recodificación y metáforas.

3. Codificación; En esta fase se revisan temas como disponibilidad del cliente

durante todo el proyecto, considerando el uso de estándares en la programación,

Programación Dirigida por las Pruebas, programación en pares e Integraciones

Permanentes.

4. Pruebas; Todos los módulos deben de pasar las pruebas unitarias antes de ser

liberados o publicados, la detección y corrección de errores permite generan

nuevas pruebas para verificar que el error haya sido resuelto.

17

III. RESULTADOS

Con respecto al primer objetivo específico de la investigación se realizaron las

reuniones de planificación para determinar los requerimientos funcionales y no

funcionales del sistema informático

i. Planificación

a. Roles

Tabla N° 01:

Roles de la programación extrema

Rol Responsable

Programador Sánchez Zavaleta Anderson

Cliente Flores Giraldo Paola

Manager Sánchez Zavaleta Anderson

Tracker Flores Giraldo Paola

Coach Sánchez Zavaleta Anderson

Fuente: Elaboración propia

b. Reunión de planificación

Durante las reuniones de planificación se trató las historias de usuario una a

una y definiendo la prioridad para cada una en las 3 iteraciones. Los resultados

obtenidos de la reunión de planificación son las historias de usuario que se

listan en la tabla N° 2, que incluyen su estimación, tareas en las que se

descompone y prioridad.

Esfuerzo i, donde i=1, 2, 3,... n semana(s)

18

Tabla N° 02:

Detalles de historia de usuario

N°

H.U.
Nombre Prioridad Esfuerzo Tareas

1 Mantenimiento

de cliente
Baja

1

 Crear consulta SQL que agregue el

cliente a la BBDD.

 Lectura de datos y procesado del

cliente.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

cliente.

2 Mantenimiento

de producto
Baja

 Crear consulta SQL que agregue los

productos a la BBDD.

 Lectura de datos y procesado de los

productos.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

producto.

3 Mantenimiento

de proveedor
Baja

 Crear consulta SQL que agregue del

proveedor a la BBDD.

 Lectura de datos y procesado del

proveedor.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

proveedor.

4 Mantenimiento

de vehículo
Baja

1

 Crear consulta SQL que agregue del

vehículo a la BBDD.

 Lectura de datos y procesado del

vehículo.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

vehículo.

5 Mantenimiento

de usuario
Baja

 Crear consulta SQL que agregue del

usuario a la BBDD.

 Lectura de datos y procesado del

usuario.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario.

6 Mantenimiento

de compra
Baja

 Crear consulta SQL que agregue la

compra a la BBDD.

 Lectura de datos y procesado de la

compra.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario de

compra.

7 Mantenimiento

de venta
Media 1  Crear consulta SQL que agregue las

ventas a la BBDD.

19

 Lectura de datos y procesado de las

ventas.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario de

las ventas.

8
Mantenimiento

de las cuentas

por cobrar

Alta

 Crear consulta SQL que agregue las

cuentas por cobrar a la BBDD.

 Lectura de datos y procesado de las

cuentas por cobrar.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario de

las cuentas por cobrar.

9
Mantenimiento

de las cuentas

por pagar

Media

 Crear consulta SQL que agregue las

cuentas por pagar a la BBDD.

 Lectura de datos y procesado de las

cuentas por pagar.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario de

las cuentas por pagar.

10
Mantenimiento

del reporte de

compras

Alta

1

 Crear consulta SQL que agregue el

reporte de compras a la BBDD.

 Lectura de datos y procesado del

reporte de compras.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

reporte de compras.

11
Mantenimiento

del reporte de

venta

Alta

 Crear consulta SQL que agregue el

reporte de ventas a la BBDD.

 Lectura de datos y procesado del

reporte de ventas.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario de

los reportes de ventas.

12

Mantenimiento

del reporte de

pagos a

proveedor

1

 Crear consulta SQL que agregue el

reporte de pagos a proveedor a la

BBDD.

 Lectura de datos y procesado del

reporte de pagos a proveedor.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

reporte de pagos a proveedor.

13
Mantenimiento

del reporte de

pagos de cliente

 Crear consulta SQL que agregue el

reporte de pagos de cliente a la BBDD.

 Lectura de datos y procesado del

reporte de pagos del cliente.

 Comprobación de resultados en la

BBDD y en la interfaz de usuario del

reporte de pagos de cliente.
Fuente: Elaboración propia

20

Con respecto al segundo objetivo específico de la investigación se aplicaron las

historias de usuario y las tarjetas CRC para realizar el análisis y diseño del

sistema informático

c. Historias de usuario

Tabla N° 03:

Mantenimiento de Cliente

Historia de Usuario

Numero: 1 Usuario: Asistente

Nombre historia: Mantenimiento de cliente

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 1

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de los registros del cliente.

Observaciones:

No puede cambiar el nombre del cliente una vez que fue utilizada en una venta.

Fuente: Elaboración propia

21

Tabla N° 04:

Mantenimiento de Producto

Historia de Usuario

Numero: 2 Usuario: Asistente

Nombre historia: Mantenimiento de producto

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 1

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta del producto que son asignados a una compra o venta.

Observaciones:

No puede cambiar el nombre del producto una vez que fue utilizado en una compra o venta.

Fuente: Elaboración propia

Tabla N° 05:

Mantenimiento de Proveedor

Historia de Usuario

Numero: 3 Usuario: Asistente

Nombre historia: Mantenimiento de proveedor

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 1

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de proveedor.

Observaciones:

No puede dar de baja un proveedor si está siendo utilizado en una compra.

Fuente: Elaboración propia

22

Tabla N° 06

Mantenimiento de Vehículo

Historia de Usuario

Numero: 4 Usuario: Asistente

Nombre historia: Mantenimiento de vehículo

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 1

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de los registro de vehículo.

Observaciones:

No puede dar de baja un vehículo que está siendo utilizado en una venta.

Fuente: Elaboración propia

Tabla N° 07:

Mantenimiento de Usuario

Historia de Usuario

Numero: 5 Usuario: Asistente

Nombre historia: Mantenimiento de usuario

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 1

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de los registros de los conceptos utilizados en la elaboración del

usuario.

Observaciones:

No puede dar de baja a un usuario que está asociado a un empleado o aun cliente.

Fuente: Elaboración propia

23

Tabla N° 08:

Mantenimiento de Compra

Historia de Usuario

Numero: 6 Usuario: Asistente

Nombre historia: Mantenimiento de compra

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 2

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de los registros de las compras realizadas a los proveedores.

Observaciones:

Solo se puede anular una compra en la fecha de registro.

Fuente: Elaboración propia

Tabla N° 09:

Mantenimiento de Venta

Historia de Usuario

Numero: 7 Usuario: Asistente

Nombre historia: Mantenimiento de venta

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 2

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de los registro de las ventas realizadas a los clientes.

Observaciones:

No es posible anular una venta pasada la fecha de emisión.

Fuente: Elaboración propia

24

Tabla N° 10:

Mantenimiento de Cuentas por Cobrar

Historia de Usuario

Numero: 8 Usuario: Asistente

Nombre historia: Mantenimiento de cuentas por cobrar

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 2

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de las cuentas por cobrar a clientes.

Observaciones:

Cada vez que se registre una cuenta por cobrar debe actualizar la deuda del cliente.

Fuente: Elaboración propia

Tabla N° 11:

Mantenimiento de Cuentas por Pagar

Historia de Usuario

Numero: 9 Usuario: Asistente

Nombre historia: Mantenimiento de las cuentas por pagar

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 2

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero tener la funcionalidad de realizar las operaciones de registro, edición,

eliminación y consulta de las cuentas por pagar.

Observaciones:

Cada vez que se registre una cuenta por pagar debe actualizar la deuda con el proveedor.

Fuente: Elaboración propia

25

Tabla N° 12:

Mantenimiento del Reporte de Compras

Historia de Usuario

Numero: 10 Usuario: Asistente

Nombre historia: Mantenimiento del reportes de compras

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 3

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero visualizar las compras realizadas según un rango de fechas.

Observaciones:

Fuente: Elaboración propia

Tabla N° 13:

Mantenimiento del Reporte de Ventas

Historia de Usuario

Numero: 11 Usuario: Asistente

Nombre historia: Mantenimiento del reporte de ventas

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 3

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero visualizar las ventas realizadas según un rango de fechas.

Observaciones:

Fuente: Elaboración propia

26

Tabla N° 14

Mantenimiento del Reporte de Pagos a Proveedor

Historia de Usuario

Numero: 12 Usuario: Asistente

Nombre historia: Mantenimiento del reporte de pagos a proveedor

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 3

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero visualizar los pagos realizados a proveedor según un rango de fechas.

Observaciones:

Fuente: Elaboración propia

Tabla N° 15:

Mantenimiento del Reporte de Pagos de Cliente

Historia de Usuario

Numero: 13 Usuario: Asistente

Nombre historia: Mantenimiento del reporte de pagos de cliente

Prioridad en negocio: Media Riesgo en desarrollo: Media

Iteración asignada: 4

Programador responsable: Sánchez Zavaleta Anderson

Descripción:

Como asistente quiero visualizar los pagos realizados por los clientes según un rango de

fechas.

Observaciones:

Fuente: Elaboración propia

27

d. Velocidad del proyecto

Durante el desarrollo la velocidad del proyecto se mantuvo casi constante, a

pesar de que no todas las historias de usuario tenían un diferente nivel de

dificultad y por lo tanto el número de horas también. Por esto se encontró que

mientras en la segunda y tercera iteración se trabajaron menos horas

semanales en comparación con la primera iteración, también fue donde más

historias de usuario se realizaron. El motivo de este resultado fue el nivel de

dificultad de la primera iteración y por lo tanto el número de horas requeridas

en la primera iteración fueron mayores en todo el proyecto. Esto se resume en

la tabla N° 16.

Tabla N° 16:

Velocidad del proyecto

 Iteración 1 Iteración 2 Iteración 3

Historias de Usuario 5 4 4

Semanas 4 3 4

Horas Semanales 16 12 16

Total de Horas x Semana 64 48 64

 Fuente: Elaboración propia

Por lo cual la velocidad (promedio) del proyecto estaría dado por:

 (5+4+4) / 3 = 4.3 hu/iteración.

Un problema que se presentó con la velocidad del proyecto fue el refactoring,

ya que en la tercera iteración surgieron varias recomendaciones por parte del

cliente que no se había considerado dentro de la media de velocidad.

e. Entregas funcionales

Debido a que las iteraciones tenían una duración de alrededor de 1 mes, fue

al término de este plazo que se realizaron las entregas, las cuales siempre

fueron funcionales, lo que quiere decir que al momento de la entrega estaban

en condiciones para que pase a producción.

28

Tabla N° 17:

Fecha de entregas funcionales

Iteración Fecha Duración

Primera 05/02/2018 1:30 horas

Segunda 10/03/2018 1:00 hora

Tercera 15/04/2018 1:00 hora

Fuente: Elaboración propia

En las reuniones con los clientes se hizo la entrega y explicación de cómo usar

correctamente las funcionalidades en el sistema, buscando la aprobación del

cliente y sus observaciones para el refactoring.

ii. Diseño

a. Simplicidad

XP sugiere que el diseño debe ser sencillo y que solo se deben crear diagramas

útiles, por lo que se utilizó la recomendación de XP de solo invertir el tiempo

necesario en la elaboración de diagramas y en un correcto diseño de interfaz

gráfica. Para la interfaz de usuario, no se invirtió mucho tiempo en su diseño

por las múltiples herramientas que ayudan en su construcción (se utilizó como

framework Ext JS la herramienta Sencha), por lo que solo se ubicaron los

elementos tal como los definió el usuario. Como consecuencia el cliente se

mostró conforme con la apariencia visual del sistema.

29

Figura N° 03: Arquitectura del aplicativo

Fuente: Elaboración propia

Pagina HTML

Cliente

Navegador
Internet

Petición de página

Respuesta pagina
HTML Servidor Web

Apache

30

b. Diagrama de clases

Figura N° 04: Diagrama de clases del proceso de venta y compras

Fuente: Elaboración propia

class Class Model

Categoria

- cate_id: int

- cate_nombre: String

+ registrar()

+ editar(): void

+ listar(): void

Cliente

- clie_id: int

- clie_apematerno: String

- clie_apepaterno: String

- clie_nombre: String

- clie_documento: String

- clie_nrodocumento: String

- clie_direccion: String

- clie_telefono: String

- clie_tipocliente: int

+ registrar()

+ editar(): void

+ listar(): void

ComprobanteCompra

- ccom_id: int

- ccom_serie: String

- ccom_numero: String

- ccom_fecha: date

- ccom_fecanula: date

- ccom_observacion: String

- ccom_estado: char

- clie_id: int

+ registrar()

+ editar(): void

+ listar(): void

Producto

- prod_id: int

- cate_id: int

- prod_nombre: String

- prod_precio: decimal

- prod_preciovta: decimal

- prod_umedida: String

+ registrar()

+ editar(): void

+ listar(): void

comprobantecomprad

- ccom_id: int

- prod_id: int

- ccde_item: int

- ccde_cantidad: int

Prov eedor

- prov_id: int

- prov_nombre: String

- prov_ruc: String

- prov_direccion: String

- prov_telefono: String

- prov_email: String

- prov_estado: char

+ registrar()

+ editar(): void

+ listar(): void

comprobantev enta

- cvta_id: int

- cvta_serie: String

- cvta_numero: String

- cvta_fecha: date

- cvta_tipo: char

- cvta_observacion: String

- cvta_fecanula: date

- cvta_estado: char

+ registrar()

+ editar(): void

+ listar(): void

comprobantev entad

- cvta_id: int

- prod_id: int

- cvta_item: int

- cvta_cantidad: int

cuentacliente

- ctac_id: int

- cvta_id: int

- ctac_deuda: decimal

- ctac_pago: decimal

- ctac_saldo: decimal

- ctac_estado: char

+ registrar()

+ editar(): void

+ listar(): void

cuentaprov eedor

- ctap_id: int

- ccom_id: int

- ctap_deuda: decimal

- ctap_pago: decimal

- ctap_saldo: decimal

- ctap_estado: char

+ registrar()

+ editar(): void

+ listar(): void

PagoProv eedor

- ppro_id: int

- ppro_fecha: date

- ppro_monto: decimal

+ registrar()

+ editar(): void

+ listar(): void

pagoprov eedord

- ppro_id: int

- ctap_id: int

- ppde_monto: decimal
PagoCliente

- pcli_id: int

- pcli_fecha: date

- pcli_monto: decimal

- pcli_estado: int

- clie_id: int

+ registrar()

+ editar(): void

+ listar(): void

pagocliented

- pcli_id: int

- ctac_id: int

- pcde_monto: decimal

1..*

1

1

1

1

1

1

1..*

1

0..*

1

1..*

1

1..*

31

c. Tarjetas CRC

Tabla N° 18:

Tarjeta CRC – Mantenimiento de Cliente

Clase: Cliente

Responsabilidad Colaborador

 Crear nuevo Cliente

 Listar a todos los Clientes

 Modificar Datos del Cliente

 Dar de Baja a los Clientes

 Buscar Datos del Cliente

Fuente: Elaboración propia

Tabla N° 19:

Tarjeta CRC - Mantenimiento de Producto

Clase: Producto

Responsabilidad Colaborador

 Crear nuevo Producto

 Listar a todos los Productos

 Modificar Datos del Producto

 Dar de Baja a los Productos

 Buscar Datos del Producto

Fuente: Elaboración propia

Tabla N° 20:

Tarjeta CRC - Mantenimiento de Proveedor

Clase: Proveedor

Responsabilidad Colaborador

 Crear nuevo Proveedor

 Listar a todos los Proveedores

 Modificar Datos del

Proveedor

 Dar de Baja a los Proveedores

 Buscar Datos del Proveedor

Fuente: Elaboración propia

32

Tabla N° 21:

Tarjeta CRC - Mantenimiento de Vehículo

Clase: Vehículo

Responsabilidad Colaborador

 Crear nuevo Vehículo

 Listar a todos los Vehículos

 Modificar Datos del Vehículo

 Dar de Baja a los Vehículos

 Buscar Datos del Vehículo

 Cliente

Fuente: Elaboración propia

Tabla N° 22:

Tarjeta CRC - Mantenimiento de Usuario

Clase: Usuario

Responsabilidad Colaborador

 Crear nuevo Usuario

 Listar a todos los Usuarios

 Modificar Datos del Usuario

 Dar de Baja Usuario

 Buscar Datos del Usuario

Fuente: Elaboración propia

Tabla N° 23:

 Tarjeta CRC - Mantenimiento de Compra

Clase: Compra

Responsabilidad Colaborador

 Crear nueva Compra

 Listar a todos las Compras

 Modificar Datos de la

Compra

 Dar de Baja a las Compras

 Buscar Datos de las Compras

 Producto

 Proveedor

Fuente: Elaboración propia

33

Tabla N° 24:

Tarjeta CRC - Mantenimiento de Venta

Clase: Venta

Responsabilidad Colaborador

 Crear nueva Venta

 Listar a todos las Ventas

 Modificar Datos de la Venta

 Dar de Baja a las Ventas

 Buscar Datos de las Ventas

 Producto

 Cliente

Fuente: Elaboración propia

Tabla N° 25:

Tarjeta CRC - Mantenimiento de Cuentas por Cobrar

Clase: Cuentas por Cobrar

Responsabilidad Colaborador

 Crear nueva Cuenta por Cobrar

 Listar a todos las Cuentas por Cobrar

 Modificar Datos de la Cuenta por

Cobrar

 Dar de Baja a la Cuenta por Cobrar

 Buscar Datos de la Cuenta por

Cobrar

 Cliente

 Venta

Fuente: Elaboración propia

Tabla N° 26:

Tarjeta CRC - Mantenimiento de Cuentas por Pagar

Clase: Cuentas por Pagar

Responsabilidad Colaborador

 Crear nueva Cuenta por Pagar

 Listar a todos las Cuentas por Pagar

 Modificar Datos de la Cuenta por

Pagar

 Dar de Baja a la Cuenta por Pagar

 Buscar Datos de la Cuenta por Pagar

 Compra

 Proveedor

Fuente: Elaboración propia

34

Tabla N° 27:

Tarjeta CRC - Reporte de Compras

Clase: Reporte de Compras

Responsabilidad Colaborador

 Buscar datos compras y proveedores

según rango de fechas.

 Proveedor

 Compra

Fuente: Elaboración propia

Tabla N° 28:

Tarjeta CRC - Reporte de Ventas

Clase: Reporte de Ventas

Responsabilidad Colaborador

 Buscar datos de Clientes y Ventas

según rango de fechas.

 Cliente

 Venta

Fuente: Elaboración propia

Tabla N° 29:

Tarjeta CRC - Reporte de Pagos a Proveedor

Clase: Reporte de Pagos a Proveedor

Responsabilidad Colaborador

 Buscar datos de Clientes y pago de

cliente según rango de fechas.

 Cliente

 Pago de Cliente

Fuente: Elaboración propia

Tabla N° 30:

Tarjeta CRC - Reporte de Pagos de Cliente

Clase: Reporte de Pagos de Cliente

Responsabilidad Colaborador

 Buscar datos de Proveedores y

pago a proveedores según rango de

fechas.

 Proveedor

 Pago a proveedor

Fuente: Elaboración propia

35

d. Refactoring

Durante el desarrollo de la aplicación, se observó que surgieron

situaciones que no fueron tomadas en cuenta al inicio del proyecto por lo

que la forma de superar estos incidentes es con la refactorización, en la

cual se buscan mejorar la codificación, pero manteniendo la funcionalidad

y tratando de conservar la simplicidad del código.

Una de estas situaciones se refirió a la decisión que se tomó de no crear la

función de realizar ventas y compras desde el módulo y las medidas

tomadas para superar este error no empleo más de 2 horas para su

solución.

Con respecto al tercer objetivo específico de la investigación se realizó la

codificación y pruebas del sistema informático

iii. Codificación

a. Cliente siempre presente

En el caso de estudio, como no siempre se tenía al cliente en contacto con

el equipo de desarrollo, se optó por contactarse vía telefónica para los días

en los cuales no se podía contar con la presencia del cliente para poder

solucionar dudas respecto a las historias de usuario en desarrollo. Si bien

no se cumple con lo señalado por la metodología, fue suficiente para

lograr una buena comunicación con el cliente.

b. Estándares en el código

Los estándares son una buena práctica para el desarrollo de software el

cual no solo se debe utilizar con la metodología XP sino también al aplicar

otra metodología. Al aplicar estándares se buscó facilitar la comprensión

en el código para el equipo de desarrollo.

 Estándares en la Base de Datos:

- Los nombres de las tablas se escribieron en minúscula. Al no

ser una Base de datos con muchas tablas se optó por no colocar

al inicio del nombre de la tabla el modulo al cual pertenecían.

- Los nombres de los campos se escribieron en minúscula.

36

 Estándares en el código:

- Los nombres de los elementos visuales tienen el mismo

nombre e identificación.

- El código debe estar tabulado correctamente

iv. Pruebas

La metodología XP se centra en la ejecución de pruebas a lo largo del proyecto,

con el fin de asegurar la realización de lo planificado al inicio de cada iteración.

En este proceso participó el equipo de desarrollo junto con el cliente con sus

aportes sobre todo en las pruebas de aceptación.

a. Pruebas de aceptación

XP sugiere que se deben diseñar con base a los requerimientos capturados

de las historias de usuario, para lo cual cada una de las historias de

usuarios seleccionadas deberá tener una prueba de aceptación. Estas

pruebas son de caja negra porque representan el resultado de una

determinada transacción en el sistema.

Estas pruebas fueron diseñadas por el cliente, pero con el apoyo de los

programadores para poder guiar a los clientes en un correcto diseño de las

pruebas y que al final se valide la funcionalidad de la mejor manera.

Casos de prueba

Según XP se debe realizar un caso de prueba por cada historia de usuario,

los cuales fueron ejecutados al final de cada iteración según las historias

implementadas en los planes de entrega.

A continuación se detallan las pruebas de aceptación para ello se

procedió a seleccionar dos historia de usuario que fueron realizados

sobre el sistema y con integración de todos los módulos.

37

a. Especificación de Prueba: Mantenimiento de Cliente

Descripción

En esta historia hay que comprobar el registro, edición y consulta de

datos del cliente en la base de datos. Si al introducir un dato del cliente

que no es correcto se indica al usuario el incidente y no se insertan los

datos del cliente en la base de datos. También se debe comprobar, en el

caso de que la introducción de cliente sea correcta, el listado de cliente,

modificar el cliente, dar de baja a un cliente, buscar datos del cliente;

toda esta relación de opciones serán almacenados en la base de datos;

y siempre se mostrará un mensaje de confirmación en cada opción.

Introducción correcta de cliente

Descripción

El cliente una vez ingresado en el sistema, seleccionará la opción del

menú “Cliente”. Se le mostrará un listado con todos los nombres y

datos que hayan sido previamente introducidos donde luego

seleccionara la opción “Nuevo” y procederá con el llenado de la base

de datos.

Condiciones de ejecución

El cliente deberá estar dado de alta (registrado) en el sistema.

Entrada

- Del menú principal seleccionará “Cliente”.

- Se mostrará un listado con todos los clientes registrados por el

usuario.

- Se selecciona el botón “Nuevo”.

- Aparecerá un formulario donde deberá ingresar los datos de los

clientes.

- Luego se pulsará el botón “Guardar”.

- Aparecerá un mensaje de confirmación indicando que se ha

registrado el cliente.

38

- Aparecerá un mensaje de confirmación indicando que se ha

registrado el cliente en la data y la opción para añadir otro dato

al cliente o terminar el ingreso.

- En el listado principal se mostrará la relación de clientes que se han

introducido.

Resultado esperado

Tras la introducción de clientes, si el procesado ha sido correcto,

en la base de datos aparecerán los datos de los nuevos clientes.

Evaluación de la prueba

Prueba satisfactoria.

Introducción de cliente con errores

Descripción

El cliente una vez haya entrado en el sistema, seleccionará la opción

del menú “Clientes”. Se le mostrará un listado con todos los clientes,

luego si al confirmar el cliente ocurre algún error se indicará al usuario

del error de procesado (muestra el mensaje: Se debe llenar todos los

campos obligatorios) y no se introducirán los clientes incorrectos en

la base de datos.

Condiciones de ejecución

El cliente deberá estar dado de alta en el sistema.

Entrada

- Del menú principal seleccionará “Cliente”.

- Se mostrará un listado con todos los clientes que existen en

la base de datos indicando el estado de cada uno.

- Se pulsará el botón “Nuevo”.

- Aparecerá un formulario donde debe ingresar los datos del cliente,

pero intencionalmente dejara un campo vacío.

39

- Después se pulsará el botón “Guardar”.

- En el caso de que ocurra algún error en la validación de los datos

mostrará un mensaje indicando que debe llenar todos los campos

obligatorios.

- El proceso de introducción de cliente se considera como finalizado.

- Los datos queda en la vista para que vuelva a ser llenado.

Resultado esperado

Los clientes incorrectos no son introducidos en la base de datos.

Evaluación de la prueba

Prueba satisfactoria.

b. Especificación de Prueba: Mantenimiento de Producto

Descripción

En esta historia hay que comprobar la introducción del Producto en la

base de datos. Si al introducir un dato del producto que no es correcto

se indica al usuario el incidente y no se insertan los datos del producto

en la base de datos. También se debe comprobar, en el caso de que la

introducción del producto sea correcta, el listado del producto,

modificar el producto, dar de baja a un producto, buscar datos del

producto; toda esta relación de opciones serán almacenados en la base

de datos; y siempre se mostrará un mensaje de confirmación en cada

opción.

Introducción correcta del producto

Descripción

Una vez ingresado en el sistema, seleccionará la opción del menú

“Producto”. Se le mostrará un listado con todos los nombre del

producto, categoría, fecha de ingreso, precio y stock que hayan sido

40

previamente introducidos donde luego seleccionara la opción

“Nuevo” y procederá con el llenado de la base de datos.

Condiciones de ejecución

El producto deberá estar dado de alta (registrado) en el sistema.

Entrada

- Del menú principal seleccionará “Producto”.

- Se mostrará un listado con todos los productos registrados por el

usuario.

- Se selecciona el botón “Nuevo”.

- Aparecerá un formulario donde deberá proporcionar los datos de

los productos como son: categoría, nombre de producto, fecha de

ingreso, precio y unidad de medida.

- Luego se pulsará el botón “Guardar”.

- Aparecerá un mensaje de confirmación indicando que se ha

registrado el producto.

- Si selecciona terminar el producto, aparecerá un mensaje de

confirmación indicando que se ha registrado el producto.

- En el listado principal se mostrará la relación de productos que se

han introducido y con sus detalles.

“Ingresado”, el cual significa que está registrado en el sistema.

Resultado esperado

Tras la introducción de producto, si el procesado ha sido

correcto, en la base de datos aparecerán los datos de los nuevos

productos.

Evaluación de la prueba

Prueba satisfactoria.

41

Introducción de productos con errores

Descripción

Una vez ingresado en el sistema, seleccionará la opción del menú

“Producto”. Se le mostrará un listado con todos los productos, luego

si al confirmar el producto ocurre algún error se indicará al usuario

del error de procesado (muestra el mensaje: Se debe llenar todos los

campos obligatorios) y no se introducirán los productos incorrectos

en la base de datos.

Condiciones de ejecución

El producto deberá estar dado de alta en el sistema.

Entrada

- El producto introducirá su usuario y clave.

- Del menú principal seleccionará “Producto”.

- Se mostrará un listado con todos los productos que existen en

la base de datos indicando el estado de cada uno.

- Se pulsará el botón “Nuevo Producto” aparecerá una data el cual

deberá ser llenado con la con los nombres del producto, categoría,

fecha de ingreso, caducidad, cantidad de compra, precio y stock.

- Después se pulsará el botón “Guardar Datos”.

- En el caso de que ocurra algún error en la validación de la data

mostrará un mensaje indicando que debe llenar todos los campos

obligatorios.

- El proceso de introducción del producto se considera como

finalizado.

- La data queda en la vista para que vuelva a ser llenado.

Resultado esperado

Los productos incorrectos no son introducidos en la base de datos.

42

Evaluación de la prueba

Prueba satisfactoria.

v. Resultados de cada interacción

a. Primera Interacción

Plan de entrega

Consta de 5 historias de usuario y de las tareas que se deben realizar para

cada historia, las cuales se resumen en la tabla 31.

Tabla 31. Plan de Entrega Iteración 1

Plan de Entrega

Historias de Usuario
Tareas

Mantenimiento de cliente

 Crear consulta SQL que agregue el cliente a

la BBDD.

 Lectura de datos y procesado del cliente.

 Comprobación de resultados en la BBDD y

en la interfaz de usuario del cliente.

Mantenimiento de

producto

 Crear consulta SQL que agregue los

productos a la BBDD.

 Lectura de datos y procesado de los

productos.

 Comprobación de resultados en la BBDD y

en la interfaz de usuario del producto.

Mantenimiento de

proveedor

 Crear consulta SQL que agregue del

proveedor a la BBDD.

 Lectura de datos y procesado del proveedor.

 Comprobación de resultados en la BBDD y

en la interfaz de usuario del proveedor.

43

Mantenimiento de

vehículo

 Crear consulta SQL que agregue del

vehículo a la BBDD.

 Lectura de datos y procesado del vehículo.

 Comprobación de resultados en la BBDD y

en la interfaz de usuario del vehículo.

Mantenimiento de

usuario

 Crear consulta SQL que agregue del usuario

a la BBDD.

 Lectura de datos y procesado del usuario.

 Comprobación de resultados en la BBDD y

en la interfaz de usuario.

Fuente: Elaboración propia

Resultados de la Primera interacción

Figura N° 05: Formulario de listado de clientes

Fuente: Elaboración propia

Figura N° 06: Formulario de registro de clientes

Fuente: Elaboración propia

44

Figura N° 07: Formulario de listado de proveedores

Fuente: Elaboración propia

Figura N° 08: Formulario de registro de proveedores

Fuente: Elaboración propia

Figura N° 09: Formulario de listado de productos

Fuente: Elaboración propia

45

Figura N° 10: Formulario de registro de producto

Fuente: Elaboración propia

Figura N° 11: Formulario de listado de usuario

Fuente: Elaboración propia

Figura N° 12: Formulario de registro de usuario

Fuente: Elaboración propia

46

b. Segunda interacción

Consta de 4 historias de usuario y de las tareas que se deben realizar

para cada historia, las cuales se resumen en la tabla 32.

Tabla 32. Plan de Entrega Iteración 2

Plan de Entrega

Historias de Usuario
Tareas

Mantenimiento de

compra

 Crear consulta SQL que agregue la compra

a la BBDD.

 Lectura de datos y procesado de la compra.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario de compra.

Mantenimiento de venta

 Crear consulta SQL que agregue las ventas

a la BBDD.

 Lectura de datos y procesado de las ventas.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario de las ventas.

Mantenimiento de las

cuentas por cobrar

 Crear consulta SQL que agregue las

cuentas por cobrar a la BBDD.

 Lectura de datos y procesado de las

cuentas por cobrar.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario de las cuentas

por cobrar.

Mantenimiento de las

cuentas por pagar

 Crear consulta SQL que agregue las

cuentas por pagar a la BBDD.

 Lectura de datos y procesado de las

cuentas por pagar.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario de las cuentas

por pagar.

Fuente: Elaboración propia

47

Resultados de la Segunda Interacción

Figura N° 13: Formulario de listado de vehículos

Fuente: Elaboración propia

Figura N° 14: Formulario de registro de vehículo

Fuente: Elaboración propia

Figura N° 15: Formulario de registro de compra

Fuente: Elaboración propia

48

Figura N° 16: Formulario de registro de venta

Fuente: Elaboración propia

Figura N° 17: Formulario de registro de pago de proveedor

Fuente: Elaboración propia

49

Figura N° 18: Formulario de registro de pago de cliente

Fuente: Elaboración propia

c. Tercera interacción

Consta de 4 historias de usuario y de las tareas que se deben realizar

para cada historia, las cuales se resumen en la tabla 33.

Tabla 33. Plan de Entrega Iteración 3

Plan de Entrega

Historias de Usuario
Tareas

Mantenimiento del

reporte de compras

 Crear consulta SQL que agregue el reporte

de compras a la BBDD.

 Lectura de datos y procesado del reporte

de compras.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario del reporte de

compras.

Mantenimiento del

reporte de venta

 Crear consulta SQL que agregue el reporte

de ventas a la BBDD.

 Lectura de datos y procesado del reporte

de ventas.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario de los reportes

de ventas.

50

Mantenimiento del

reporte de pagos a

proveedor

 Crear consulta SQL que agregue el reporte

de pagos a proveedor a la BBDD.

 Lectura de datos y procesado del reporte

de pagos a proveedor.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario del reporte de

pagos a proveedor.

Mantenimiento del

reporte de pagos de

cliente

 Crear consulta SQL que agregue el reporte

de pagos de cliente a la BBDD.

 Lectura de datos y procesado del reporte

de pagos del cliente.

 Comprobación de resultados en la BBDD

y en la interfaz de usuario del reporte de

pagos de cliente.

Fuente: Elaboración propia

Resultados de la Tercera Interacción

Figura N° 18: Formulario de listado de deudas con proveedores

Fuente: Elaboración propia

Figura N° 19: Formulario de listado de deudas de clientes

Fuente: Elaboración propia

51

IV. ANÁLISIS Y DISCUSIÓN

Después de obtener resultados a través de las encuestas realizadas a los trabajadores del

grifo se logró entender que un 40% de los empleados califican de aceptable con el

desarrollo de sus actividades actuales dado que sus registros de sus procesos son

realizados mediante un sistema manual es por ello que llegando a la conclusión se

coincide con la Tesis de Morocho (2009) con la Tesis: “Implementación de un sistema

integrado de compras de mercadería para la ferretería Masaquiza”. Donde especifica

también que por medio de un sistema informático donde se hace uso de la tecnología de

información brinda un soporte de gran utilidad en las pequeñas y medianas empresas

como es el caso de la ferretería Masaquiza donde se logró a través de la automatización

automatizar procesos, minimizar costos o acceder a las nuevas oportunidades que se

presentan al incorporar nuevas tecnologías en la empresa.

Así mismo se pudo determinar el promedio de desempeño de las actividades de los

procesos de compra y venta el 40% de los trabajadores se encuentran satisfechos ante

sus requerimientos por ello que se coincide con la tesis de Romanelli & López (2009)

Con La Tesis: “Diseño de un sistema de información para la gerencia de ventas de una

empresa de mantenimiento y suministro de equipos analíticos del laboratorio”. Con

respecto a los resultados obtenidos por los autores con respecto a al desarrollo del sistema

de información podemos decir que concordamos con dichos resultados puesto que gracias

a la automación a realizar se lograra lograr mejores tiempos de respuesta en las

actividades asociadas.

Así mismo un 80% de los trabajadores consideran que realizar los registros manualmente

es una pérdida de tiempo y sólo un 20% se encuentra satisfechos en dicha área dado que

se requiere de mucho tiempo para realizarlos, es por ello que se coincide con la de tesis

de Hidalgo & Huayta (2012) con la Tesis: “Sistema de Venta de Ferretería en Línea -

Desaguadero”. Nuestra posición con respecto a esta tesis nos dice que también estamos

de acuerdo porque también hemos logrado disminuir el tiempo de atención con respecto

a las actividades manuales.

52

Así mismo se determinó que un 80 % de los trabajadores considera excelente el desarrollo

de un sistema informático y solo un 20% está satisfecho lo que con este desarrollo ya

que solucionará la problemática que la empresa afronta ya que se tendrá información

actualizada de los combustibles, con resultados inmediatos ante requerimientos

minimizando tiempos y la seguridad respaldará los reportes finales.

Es por ello que se coincide con la tesis de Flores (2009) con la Tesis: “Venta de abarrotes

por internet: mejora de la competitividad de los comercios mayoristas en Piura” ya que

explica que el principal problema que tiene la empresa es el manejo de las existencias en

el almacén. A ciencia cierta no se sabe cuánto de cada producto hay o debería haber

almacenado por efecto de compras y ventas. El proyecto de investigación es necesario

para poder resolver los problemas que tiene la empresa empezando con el control de stock

de las existencias en el almacén.

Y se coincide también con la tesis de Calle (2005) con la Tesis: “Desarrollo e

implementación de un sistema informático integrado de control de compras, ventas y

almacén como soporte de gestión para la empresa comercial Magdalena S.R.L”. En este

sentido, el objetivo general del presente estudio es proponer un sistema de control de

inventario de stock de seguridad para mejorar la gestión de compras de metería prima,

repuestos e insumos a fin de generar recomendaciones concretas que coadyuven a

optimizar la gestión de compras, tomando en consideración que la materia prima,

repuestos e insumos adquiridos, son vitales para la operatividad de la Planta

manufacturera de baldosas, operaciones que se requieren dentro del almacén y tener la

información disponible de una manera eficiente y organizada.

53

V. CONCLUSIONES Y RECOMENDACIONES

i. Conclusiones

a) Con el uso de las encuestas se logró obtener y comprender las necesidades de

los interesados de la empresa para poder establecer los requerimientos

funcionales y no funcionales a considerar para el sistema de informático.

b) Para el análisis y diseño del sistema informático se aplicó la metodología XP

con el cual se obtuvieron todos los entregables necesarios y esto ayudo

agilizar el desarrollo del sistema informático.

c) Se concluye que se construyó el sistema informático de control de compra y

venta de combustible utilizando para la base de datos MySQL, como lenguaje

de programación PHP.

54

ii. Recomendaciones

a) Se recomienda establecer medidas de seguridad que disminuyan la

vulnerabilidad de la aplicación contra ataques imprevistos que puedan

perjudicar su adecuado desempeño y la integridad de la información que esta

procesa. Es por ello que se recomienda tomar en consideración criterios

seguridad adicionales.

b) Antes de iniciar el desarrollo o implementación de este sistema, la institución

deberá contar con los equipos necesarios para el despliegue del sistema

informático.

c) Para la etapa de recolección de información se recomienda anotar todo aquella

que se crea es de importancia, por mínimo o insignificante que parezca,

siempre hay algo que pueda hacer la diferencia.

d) Sobre las tecnologías utilizadas, es bueno utilizar framework que permita

agilizar las tareas de mantenimiento del sistema informático web y seleccionar

el sistema gestor de base de datos que soporte el volumen de datos y

transacciones.

55

AGRADECIMIENTOS

Gracias, Señor, por la paz, la alegría y por la unión

en familia, que permitieron este trabajo.

56

BIBLIOGRÁFIA

Berzal, F., Cortijo, F. J., & Cubero, J. C. (2004). Desarrollo Profesional de

Aplicaciones Web con PHP.

Calle Castillo, I.E. (2005). Desarrollo e implementación de un sistema

informático integrado de control de compras, ventas y almacén como soporte de gestión

para la empresa comercial Magdalena S.R.L (Tesis para obtener el título de ingeniero

informático).Universidad nacional de Piura, Piura, Perú

Cobo, Á. (2005). PHP y MySQL: Tecnología para el desarrollo de

aplicaciones web. España: Ediciones Diaz Santos.

Flores Zavala, L. (2009). Venta de abarrotes por internet: mejora de la

competitividad de los comercios mayoristas en Piura (Tesis para optar el Título de

Ingeniero Industrial).Universidad de Piura, Piura, Perú.

Inacap. (2012). Manual de Sistemas de Informacion I y II. Chile: Universidad

Tecnologica de Chile.

Lujan Mora, S. (2002). Aplicaciones Web: Historia, principios Básicos y

clientes web. España: Club Universitario.

Nuñez Ramos, A., Kendall, J., & E, K. (2005). Análisis y Diseño de

Sistemas. Mexico: Prentice Hall.

Romanelli, M.R. y López, A.M. (2009). Diseño de un sistema de información para

la gerencia de ventas de una empresa de mantenimiento y suministro de equipos

analíticos de laboratorio, ubicada en puerto Ordaz, estado Bolívar: Trabajo presentado

para optar el título de ingeniero de sistemas.

57

ANEXOS

ANEXO 1: FICHA DE ENCUESTA

DATOS GENERALES:

Apellidos y nombres: ___________________________________ Cargo: ____________

INSTRUCCIONES: Marque con un X la respuesta que considera más adecuada:

Estado de los procesos:

1. ¿Cómo califica en promedio el desempeño de las actividades que se realizan de manera

manual en el proceso de compra y venta?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

2. ¿Cómo califica Ud. los procedimientos que existen para realizar la compra y venta de

combustible que se realizan en la empresa?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

3. ¿Cómo califica Ud. la información que se obtiene del proceso de compra y venta?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

4. ¿Cómo calificaría Usted la propuesta de desarrollar un sistema informático que permita

optimizar el tiempo y esfuerzo en las actividades de compra y venta?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

5. ¿Cómo califica su conocimiento en el manejo de aplicaciones informáticas que pueden

utilizarse en el proceso de compra y venta de combustible?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

58

6. ¿Cómo califica el nivel de equipamiento tecnológico que cuenta la empresa?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

7. ¿Cómo califica Ud. al sistema informático cuando realiza el registro de ventas y

compras?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

Aceptación del sistema:

8. ¿Cómo califica Ud. al sistema informático como medio para almacenar la información de

la empresa?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

9. ¿Cómo califica Ud. la seguridad implementada en el sistema informático?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

10. ¿Cómo califica Ud. los reportes que se muestran en el sistema informático sobre las

compras y ventas?

 [] Deficiente [] Regular [] Aceptable [] Satisfecho [] Excelente

59

ANEXO 2: ANALISIS E INTERPRETACION

El tratamiento estadístico que se inició desde evaluar la confiabilidad de los instrumentos y

se proyectó hacia la organización de los datos recolectados para su tratamiento mediante el

software estadístico, ha sido realizado tomando como herramienta informática de apoyo el

programa SPSS v.23.

A continuación, presentamos los cuadros y figuras que explican la percepción de los docentes

respecto a la relación entre las variables de estudio. Acopiada la información relacionada a

las variables, se procedió de la manera convencional.

1. ¿Cómo califica en promedio el desempeño de las actividades que se realizan de

manera manual en el proceso de compra y venta?

Tabla Nº 34:

Calificación de las actividades de compra y venta

Calificación Frecuencia Porcentaje

Deficiente 1 20

Regular 1 20

Aceptable 1 20

Satisfecho 2 40

Excelente 0 0

Total 5 100

Fuente: Matriz de Sistematización de datos

60

Figura Nº 20: Calificación de las actividades de compra y venta

Fuente: Tabla N° 34

Interpretación: El grafico nos muestra la opinión de los trabajadores sobre el

promedio de las actividades que se realizan para la compra y venta, donde tenemos

que el 40% de los encuestados opinan que están satisfechos con el desempeño de

las actividades, el 20% opina que es aceptable, el 20% opina que es regular y el

20% indican que es deficiente.

2. ¿Cómo califica Ud. los procedimientos que existen para realizar la compra y venta

de combustible que se realizan en la empresa?

Tabla Nº 35:

Procedimientos de compra y venta de combustible

Calificación Frecuencia Porcentaje

Deficiente 1 10

Regular 1 20

Aceptable 2 40

Satisfecho 1 30

Excelente 0 0

Total 5 100

Fuente: Matriz de Sistematización de datos

0

5

10

15

20

25

30

35

40

45

Deficiente

Regular

Aceptable

Satisfecho

Excelente

61

Figura Nº 21: Procedimientos de compra y venta de combustible

Fuente: Tabla N° 35

Interpretación: El grafico nos muestra la opinión de los trabajadores sobre los

procedimientos que existen para realizar la compra y venta de combustible, donde

tenemos que el 30% de los encuestados opinan que están satisfechos, el 40% opina

que es aceptable, el 20% opina que es regular y el 10% opina que es deficiente.

3. ¿Cómo califica Ud. la información que se obtiene del proceso de compra y venta?

Tabla Nº 36:

Información de proceso de compra y venta

Calificación Frecuencia Porcentaje

Deficiente 1 10

Regular 1 20

Aceptable 1 30

Satisfecho 2 40

Excelente 0 0

Total 5 100

Fuente: Matriz de Sistematización de datos

0

5

10

15

20

25

30

35

40

45

Deficiente

Regular

Aceptable

Satisfecho

Excelente

62

Figura Nº 22: Información de proceso de compra y venta

Fuente: Tabla N° 36

Interpretación: El grafico nos muestra la opinión de los trabajadores sobre la

información que se obtiene del proceso de compra y venta, donde tenemos que el

40% de los encuestados opinan que están satisfechos, el 30% indican que es

aceptable, el 20% opina que es regular y el 10% opina que es deficiente.

4. ¿Cómo calificaría Usted la propuesta de desarrollar un sistema informático que

permita optimizar el tiempo y esfuerzo en las actividades de compra y venta?

Tabla Nº 37:

Propuesta sistema informático de compra y venta

Calificación Frecuencia Porcentaje

Deficiente 0 0

Regular 0 0

Aceptable 0 0

Satisfecho 2 20

Excelente 3 80

Total 5 100

Fuente: Matriz de Sistematización de datos

0

5

10

15

20

25

30

35

40

45

Deficiente

Regular

Aceptable

Satisfecho

Excelente

63

Figura Nº 23: Propuesta sistema informático de compra y venta

Fuente: Tabla N° 37

Interpretación: El grafico nos muestra la opinión de los trabajadores sobre la

propuesta de desarrollar un sistema informático que permita optimizar el tiempo y

esfuerzo en las actividades de compra y venta, donde tenemos que el 80% de los

encuestados opinan que es excelente y el 20% opinan que están satisfechos.

5. ¿Cómo califica su conocimiento en el manejo de aplicaciones informáticas que

pueden utilizarse en el proceso de compra y venta de combustible?

Tabla Nº 38:

Conocimiento sistema informático de compra y venta

Calificación Frecuencia Porcentaje

Deficiente 1 10

Regular 1 20

Aceptable 1 40

Satisfecho 1 30

Excelente 1 10

Total 5 100

Fuente: Matriz de Sistematización de datos

0

10

20

30

40

50

60

70

80

90

Deficiente

Regular

Aceptable

Satisfecho

Excelente

64

Figura Nº 24: Conocimiento sistema informático de compra y venta

Fuente: Tabla N° 38

Interpretación: El grafico permite indicar el nivel de conocimiento que tienen los

trabajadores sobre el manejo de aplicaciones informáticas que pueden utilizarse en

el proceso de compra y venta, donde tenemos que el 10% de los encuestados

opinan que su conocimiento es excelente, el 30% de los encuestados opinan que

están satisfechos, el 40% indican que es aceptable, el 20% opina que es regular y

el 10% opina que es deficiente.

6. ¿Cómo califica el nivel de equipamiento tecnológico que cuenta la empresa?

Tabla Nº 39:

Equipamiento Tecnológico de la empresa

Calificación Frecuencia Porcentaje

Deficiente 2 30

Regular 1 20

Aceptable 1 30

Satisfecho 1 20

Excelente 0 0

Total 5 100

Fuente: Matriz de Sistematización de datos

0

5

10

15

20

25

30

35

40

45

Deficiente

Regular

Aceptable

Satisfecho

Excelente

65

Figura Nº 25: Equipamiento Tecnológico de la empresa

Fuente: Tabla N° 39

Interpretación: El grafico permite conocer que opinan los trabajadores sobre el

nivel de equipamiento tecnológico que cuenta la empresa, según los resultados

tenemos que el 20% de los encuestados opinan que la tecnología que cuenta la

empresa es satisfecha, el 30% indican que es aceptable, el 20% opina que es

regular y el 30% opina que es deficiente.

7. ¿Cómo califica Ud. al sistema informático cuando realiza el registro de ventas y

compras?

Tabla Nº 40:

Calificación sistema informático registro de compra y venta

Calificación Frecuencia Porcentaje

Deficiente 0 0

Regular 0 0

Aceptable 1 10

Satisfecho 1 30

Excelente 3 60

Total 5 100

Fuente: Matriz de Sistematización de datos

0

5

10

15

20

25

30

35

Deficiente

Regular

Aceptable

Satisfecho

Excelente

66

Figura Nº 26: Calificación sistema informático registro de compra y venta

Fuente: Tabla N° 40

Interpretación: El grafico permite conocer que opinan los trabajadores sobre la

calificación del sistema informático cuando realiza el registro de ventas y compras,

según los resultados tenemos que el 60% de los encuestados opinan que es

excelente, el 30% indican que estarían satisfechos y el 10% opina que es aceptable.

8. ¿Cómo califica Ud. al sistema informático como medio para almacenar la

información de la empresa?

Tabla Nº 41:

Calificación sistema informático almacenar información

Calificación Frecuencia Porcentaje

Deficiente 0 0

Regular 0 0

Aceptable 0 0

Satisfecho 1 20

Excelente 4 80

Total 5 100

Fuente: Matriz de Sistematización de datos

0

10

20

30

40

50

60

70

Deficiente

Regular

Aceptable

Satisfecho

Excelente

67

Figura Nº 27: Calificación sistema informático almacenar información

Fuente: Tabla N° 41

Interpretación: El grafico permite conocer la calificación que opinan los

trabajadores sobre el sistema informático como medio para almacenar la

información de la empresa, según los resultados tenemos que el 80% de los

encuestados califican de excelente y un 20% opinan que estarían satisfechos.

9. ¿Cómo califica Ud. la seguridad implementada en el sistema informático?

Tabla Nº 42:

Calificación de seguridad del sistema informático

Calificación Frecuencia Porcentaje

Deficiente 0 0

Regular 0 0

Aceptable 1 5

Satisfecho 1 25

Excelente 3 70

Total 5 100

Fuente: Matriz de Sistematización de datos

0

10

20

30

40

50

60

70

80

90

Deficiente

Regular

Aceptable

Satisfecho

Excelente

68

Figura Nº 28: Calificación de seguridad del sistema informático

Fuente: Tabla N° 42

Interpretación: El grafico permite conocer que opinan los trabajadores sobre la

seguridad implementada del sistema informático, según los resultados tenemos que

el 70% de los encuestados opinan que sería excelente, el 25% estarían satisfechos

y solo el 5% indican que es aceptable.

10. ¿Cómo califica Ud. los reportes que se muestran en el sistema informático sobre

las compras y ventas?

Tabla Nº 43:

Calificación de reportes del sistema informático compras y ventas

Calificación Frecuencia Porcentaje

Deficiente 0 0

Regular 0 0

Aceptable 0 0

Satisfecho 1 30

Excelente 4 70

Total 5 100

Fuente: Matriz de Sistematización de datos

0

10

20

30

40

50

60

70

80

Deficiente

Regular

Aceptable

Satisfecho

Excelente

69

Figura Nº 29: Calificación de reportes del sistema informático compras y ventas

Fuente: Tabla N° 43

Interpretación: El grafico permite conocer que opinan los trabajadores sobre los

reportes de compra y venta que se muestran en el sistema informático, según los

resultados tenemos que el 70% de los encuestados califican de excelente, y un

30% opina que estaría satisfecho.

0

10

20

30

40

50

60

70

80

Deficiente

Regular

Aceptable

Satisfecho

Excelente

