[image: C:\Users\Usuario\Desktop\SELLO-ESPOCH.jpg]

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTAD DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS

“DESARROLLO DE UNA APLICACIÓN WEB UTILIZANDO LA NORMA NTE INEN-ISO/IEC 9126-1 PARA AUTOMATIZAR EL COBRO DEL SERVICIO DE AGUA POTABLE EN LA PROVINCIA DE MORONA SANTIAGO”

Trabajo de titulación presentado para optar al grado de:
INGENIERO EN SISTEMAS INFORMÁTICOS

 AUTORES: EDUARDO JOSÉ GUADALUPE RODRIGUEZ
 SAÚL MESÍAS MOROCHO AHOÑA
 TUTOR: ING. JUAN CARLOS YÚNGAN

Macas, Ecuador
2016

i

©2016, Eduardo José Guadalupe Rodríguez, Saúl Mesías Morocho Ahoña.

Se autoriza la reproducción total o parcial, con fines académicos, por cualquier medio o procedimiento, incluyendo la cita bibliográfica del documento, siempre y cuando se reconozca el Derecho de Autor.

______________________________ ______________________________ Eduardo José Guadalupe Rodríguez Saúl Mesías Morocho Ahoña

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTAD DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS

El Tribunal del trabajo de titulación certifica que: DESARROLLO DE UNA APLICACIÓN WEB UTILIZANDO LA NORMA NTE INEN-ISO/IEC 9126-1 PARA AUTOMATIZAR EL COBRO DEL SERVICIO DE AGUA POTABLE EN LA PROVINCIA DE MORONA SANTIAGO, de responsabilidad de los señores Eduardo José Guadalupe Rodríguez y Saúl Mesías Morocho Ahoña, ha sido minuciosamente revisado por los Miembros del Tribunal del trabajo de titulación, quedando autorizada su presentación.

DR. MIGUEL TASAMBAY
DECANO DE LA FACULTAD DE ------------------------- --------------------------
INFORMÁTICA Y ELECTRÓNICA

DR. JULIO SANTILLAN
DIRECTOR DE ESCUELA DE ------------------------- --------------------------
INGENIERÍA EN SISTEMAS

ING. JUAN YÚNGAN
DIRECTOR DE TESIS --------------------------- ---------------------------

ING. ROBERTO INSUASTI
MIEMBRO DE TRIBUNAL -------------------------- ---------------------------

“Nosotros EDUARDO JOSÉ GUALAUPE RODRÍEGUEZ Y SAÚL MESÍAS MOROCHO AHOÑA, somos responsables de las ideas y resultados expuestos en este trabajo de titulación; y, el patrimonio intelectual de la misma pertenecen a la Escuela Superior Politécnica de Chimborazo”.

 ______________________________ ______________________________
 Eduardo José Guadalupe Rodríguez Saúl Mesías Morocho Ahoña

[bookmark: _Toc446506639]DEDICATORIA

A mis padres Rosa y Hugo quienes me han apoyado desde el momento en que decidí emprender este camino, a mi hermano q me ha alentado durante los momentos difíciles, a mis abuelos Piedad y José quienes cuidaron de mi durante los días de cansancio, a mi esposa Gabriela que en los momentos de duda supo alentarme para seguir sin desmayar y a mí hijo Yurem quien ha sido el motor que me da la fuerza para seguir luchando cada día y permitirme ser un ejemplo para él.

Eduardo G.

Dedico este Trabajo de Titulación a mi Dios por cuidar de mí en cada paso que doy en este camino largo de la vida que recién empieza, a mi Familia por darme el apoyo incondicional y por proporcionar ese aliento de fortaleza que he necesitado cuando decaía pero en especial dedico este trabajo a mi hijo Dylan por ser la inspiración para salir adelante en busca de un mejor futuro.

Saúl M.

[bookmark: _Toc446506640]AGRADECIMIENTO

Quiero agradecer a mis profesores ya que ellos me enseñaron que ser un profesional es mucho más que tener un título, me enseñaron que nunca debemos olvidar de dónde venimos y que las metas planteadas siempre se pueden lograr, a mis compañeros que me han acompañado durante todo este camino apoyándome y muchas veces guiándome. A mi familia por brindarme las facilidades y el amor necesario para ser constante y decidido en este largo andar. Por último quiero agradecer a Dios por cuidar de mí y de mi familia.

Eduardo G.

Agradezco a Dios por guiarme y darme la fuerza cada día para seguir adelante en mis estudios y lo profesional, a mi Familia por el apoyo en las decisiones tomadas y a mis profesores quienes me impartieron sus conocimientos en las aulas día tras día para formar el profesional que he llegado a ser.
Saúl M.

[bookmark: _Toc446506641]TABLA DE CONTENIDO

CONTENIDO
PORTADA…………………………………………………………………………………….…i
DERECHOS DE AUTOR………………………………………………………………..……...ii
CERTIFICACION…..……………………………………………………………………..……iii
DECLARACION DE RESPONSABILIDAD…………,…………………………………….....iv
DEDICATORIA	iv
AGRADECIMIENTO	v
TABLA DE CONTENIDO	vi
ÍNDICE DE TABLAS	ix
ÍNDICE DE FIGURAS	xi
ÍNDICE DE ANEXOS	xiv
SUMMARY	xvii
INTRODUCCIÓN	1
CAPITULO I	8
1.	MARCO TEORICO	8
1.1.	NTE INEN-ISO/IEC 9126-1	8
1.2.	JSP	12
1.2.1.	Concepto	12
1.2.2.	Ventajas	12
1.2.3.	Como funciona JSP	13
1.3.	Servlet	14
1.4.	Bootstrap	14
1.4.1.	Concepto	14
1.4.2.	Ventajas	15
1.4.3.	Desventajas	15
1.5.	Java Script	16
1.5.1.	Concepto	16
1.5.2.	Ventajas	16
1.5.3.	Desventajas	17
1.5.4.	Formas de Usar JavaScript	17
1.6.	Arquitectura 3 Capas	18
1.6.1.	Concepto	18
1.6.2.	Capas	19
1.7.	iReport	20
1.7.1.	Concepto	20
1.7.2.	Características	20
1.8.	PostgreSQL	21
1.8.1.	Concepto	21
1.8.2.	Ventajas	21
1.8.3.	Desventajas	22
1.9.	PgAdmin 3	22
1.9.1.	Concepto	22
1.9.2.	Características	22
1.10.	Aplicación WEB	24
1.10.1.	Concepto	24
1.10.2.	Ventajas	24
1.10.3.	Desventajas	24
1.11.	Ubuntu Server	25
1.11.1.	¿Qué es?	25
1.11.2.	Requisitos para instalar Ubuntu Server	26
CAPITULO II	27
2.	Desarrollo de una Aplicación Web utilizando la norma NTE INEN-ISO/IEC 9126-1 para automatizar el cobro del servicio de Agua Potable en la Provincia de Morona Santiago	27
2.1.	Visión y alcance.	27
2.1.1.	Definición del problema.	27
2.1.2.	Visión del proyecto.	27
2.1.3.	Perfiles de Usuario	28
2.1.4.	Ámbito del proyecto.	29
2.1.5.	Herramientas a utilizar.	30
2.1.6.	Objetivos del proyecto	36
2.1.7.	Análisis y gestión del riesgo	37
2.1.8.	Planificación inicial	44
2.1.9.	Estudio de Factibilidad	56
2.2.	Planificación	58
2.2.1.	Definición y descripción de requerimientos	58
2.2.2.	Diseño lógico	84
3.1.1.	Diseño físico	95
2.3.	Desarrollo	96
2.3.1.	Estándar de diseño de base de datos	96
2.3.2.	Estándar De Programación De Aplicaciones.	97
2.3.3.	SIFACOAG	99
2.4.	Estabilización	103
2.4.1.	Revisión del sistema	103
2.4.2.	Plan de pruebas.	112
2.5.	Instalación	114
2.5.1.	Para instalar SIFACOAG se debe usar un servidor con las siguientes características.	114
CAPITULO III	124
3.	Evaluación del sistema de Facturación y Control del Servicio de Agua Potable bajo la norma NTE INEN-ISO/IEC 9126-1.	124
3.1.	NORMA NTE INEN-ISO/IEC 9126-1	124
3.1.1.	Introducción	124
3.1.2.	Objeto y campo de aplicación	124
3.1.3.	Calidad del producto y ciclo de vida	125
3.1.4.	Modelo de calidad para calidad interna y externa	127
3.1.5.	Modelo de calidad para calidad en uso	132
3.1.6.	Las seis características ISO de calidad del software	133
3.2.	EVALUACIÓN	134
3.2.1.	Modelo de calidad para calidad externa e interna	134
ANALISIS DE RESULTADOS	141
CONCLUSIONES	146
RECOMENDACIONES	147

[bookmark: _Toc446506642]ÍNDICE DE TABLAS

Tabla 1 – 2 Herramientas a utilizar en SIFACOAG	30
Tabla 2 – 2 Riesgos	37
Tabla 3 – 2 Determinación del impacto	38
Tabla 4 – 2 Probabilidad que ocurra	38
Tabla 5 – 2 Determinación de la exposición del riesgo	38
Tabla 6 – 2 Código de colores de impacto	39
Tabla 7 – 2 Análisis de Riesgo	39
Tabla 8 – 2 Línea de corte	40
Tabla 9 – 2 Riesgo 9	41
Tabla 10 – 2 Riesgo 4	42
Tabla 11 – 2 Riesgo 1	43
Tabla 12 – 2 Roles de los miembros	44
Tabla 13 – 2 DEFINICION DE PIECES	47
Tabla 14 – 2 ESTRCTURA PIECES	47
Tabla 15 – 2 Requerimiento 1	53
Tabla 16 – 2 Requerimiento 2	53
Tabla 17 – 2 Requerimiento 3	53
Tabla 18 – 2 Requerimiento 4	53
Tabla 19 – 2 Requerimiento 5	54
Tabla 20 – 2 Requerimiento 6	54
Tabla 21 – 2 Requerimiento 7	54
Tabla 22 – 2 Requerimiento 8	54
Tabla 23 – 2 Requerimiento 9	55
Tabla 24 – 2 Requerimiento 10	55
Tabla 25 – 2 Factibilidad económica	58
Tabla 26 – 2 Características del servidor	62
Tabla 27 – 2 Equipo cliente	62
Tabla 28 – 2 Software requerido	63
Tabla 29 – 2 Caso de uso. Requerimiento # 1:	74
Tabla 30 – 2 Caso de uso. Requerimiento # 2:	75
Tabla 31 - 2 Caso de uso. Requerimiento # 3:	76
Tabla 32 – 2 Caso de uso. Requerimiento # 4:	77
Tabla 33 – 2 Caso de uso. Requerimiento # 5:	78
Tabla 34 – 2 Caso de uso. Requerimiento # 6:	79
Tabla 35 – 2 Caso de uso. Requerimiento # 7:	80
Tabla 36 – 2 Caso de uso. Requerimiento # 8:	81
Tabla 37 – 2 Caso de uso. Requerimiento # 9:	82
Tabla 38 – 2 Caso de uso requerimiento 10	83
Tabla 39 – 2 extensiones	98
Tabla 40 – 2 aspectos sujetos a evaluación	112
Tabla 41 – 3 Métrica Funcionalidad	135
Tabla 42 – 3 Métrica Fiabilidad	136
Tabla 43 – 3 Métrica Usabilidad	137
Tabla 44 – 3 Métrica Eficiencia	138
Tabla 45 – 3 Métrica Mantenibilidad	139
Tabla 46 – 3 Métrica Portabilidad	140
Tabla 47 – 3 Resultados de métricas	145

[bookmark: _Toc446506643]
ÍNDICE DE FIGURAS

Figura 1 – 1 Relación entre las normas ISO/IEC 9162 e ISO/IEC 14598	8
Figura 2 – 1 Influencia de la Norma en el ciclo de vida del software	10
Figura 3 – 1 Calidad del producto y métricas asociadas.	10
Figura 4 – 1 Petición de página JSP y obtención de respuesta.	13
Figura 5 – 1 Arquitectura de la aplicación	19
Figura 6 – 2 Orgánico Estructural	45
Figura 7 – 2 Requerimiento 1	48
Figura 8 – 2 Requerimiento 2	48
Figura 9 – 2 Requerimiento 3	49
Figura 10 – 2 Requerimiento 4	49
Figura 11 - 2 Requerimiento 5	50
Figura 12 – 2 Requerimiento 6	50
Figura 13 – 2 Requerimiento 7	51
Figura 14 – 2 Requerimiento 8	51
Figura 15– 2 Requerimiento 9	52
Figura 16– 2 Requerimiento 10	52
Figura 17 – 2 Cronograma de Actividades, diagrama de GRANT	55
Figura18 – 2 Diagrama de GRANT de seguimiento	56
Figura 19 – 2 Caso de uso 1	74
Figura 20 – 2 Caso de uso 2	75
Figura 21 – 2 Caso de uso 3	76
Figura 22 – 2 Caso de uso 4	77
Figura 23 – 2 Caso de uso 5	78
Figura 24 – 2 Caso de uso 6	79
Figura 25 – 2 Caso de uso 7	80
Figura 26 – 2 Caso de uso 8	81
Figura 27 – 2 Caso de uso 9	82
Figura 28 – 2 Caso de uso 10	83
Figura 29- 2 Arquitectura del sistema	84
Figura 30 – 2 Requerimiento 1	85
Figura 31 – 2 Requerimiento 2	85
Figura 32 – 2 Requerimiento 3	86
Figura 33 – 2 Requerimiento 4	86
Figura 34 – 2 Requerimiento 5	87
Figura 35 – 2 Requerimiento 6	87
Figura 36 – 2 Requerimiento 7	88
Figura 37 – 2 Requerimiento 8	88
Figura 38 – 2 Requerimiento 9	89
Figura 39 – 2 Requerimiento 10	89
Figura 40 – 2 Diagrama de clases	90
Figura 41 – 2 Página principal	91
Figura 42 – 2 Registro de clientes	91
Figura 43 – 2 Registro tipo usuarios	92
Figura 44 – 2 Registro usuarios	92
Figura 45 – 2 Asignación de Roles	92
Figura 46 – 2 Registro zonas	93
Figura 47 – 2 Registro tipo tarifas	93
Figura 48 – 2 Registro tarifas	93
Figura 49 – 2 Registro cuenta medidor	94
Figura 50 – 2 Consulta historial del cliente	94
Figura 51 – 2 Generar reportes	95
Figura 52 – 2 Diagrama de implementación	95
Figura 53 – 2 Modelo físico de base de datos	96
Figura 54 – 2 Código correspondiente a la función cliente	100
Figura 55 – 2 Capa acceso a datos	101
Figura 56 – 2 Capa de negocio	101
Figura 57 – 2 Servlets	102
Figura 58 – 2 Capa de aplicación	103
Figura 59 – 2 PgAdmin	117
Figura 60 – 2 Creación base de datos	118
Figura 61 – 2 Ingresando al formulario para la creación de la base de datos.	118
Figura 62 – 2 Creando base de datos	119
Figura 63 – 2 Restauración	119
Figura 64 – 2 Escogiendo backup	119
Figura 65 – 2 Restaurando la base de datos	120
Figura 66 – 2 Formulario para el ingreso al servidor web	121
Figura 67 – 2 opciones del servidor	121
Figura 68 – 2 Opciones para subir el archivo	122
Figura 69 – 2 Opción para buscar el archivo .war	122
Figura 70 – 2 buscar el archivo .war	122
Figura 71 – 2 Subir el archivo .war	123
Figura 72 – 2 Entrar al sistema	123
Figura 73 – 3 Métricas de calidad externa e interna	127
Figura 74 – 3 Atributos de calidad en uso	132
Figura 75 – 3 Métrica Funcionalidad	135
Figura 76 – 3 Métrica Fiabilidad	136
Figura 77 – 3 Métrica Usabilidad	137
Figura 78 – 3 Métrica Eficiencia	138
Figura 79 – 3 Métrica Mantenibilidad	139
Figura 80 – 3 Métrica Portabilidad	140

[bookmark: _Toc446506644]ÍNDICE DE ANEXOS

Anexo A: Norma NTE INEN-ISO/IEC 9126-1.
Anexo B: Ordenanza que reglamenta la prestación de los servicios de agua potable del Cantón Logroño.
Anexo C: Encuestas.
Anexo D: Manual de Usuario.

ÍNDICE DE ABREVIATURAS

	
JSP
BD
SICACOAG
INEN
ISO
IEC
SO
IP
HTTP
JDK
SRS
UML
SQL
MSF
RP
RT
RN
PHP
HTML
CSS
PC
PDF
AMD
	SERVIDOR DE PÁGINAS JAVA
BASE DE DATOS
SISTEMA DE FACTURACIÓN Y CONTROL DEL AGUA POTABLE
INSTITUTO NACIONAL ECUATORIANO DE NORMALIZACIÓN
ORGANIZACIÓN INTERNACIONAL DE ESTANDARIZACIÓN
COMISIÓN INTERNACIONAL DE ELECTRÓNICA
SISTEMA OPERATIVO
PROTOCOLO DE INTERNET
PROTOCOLO DE TRANSFERENCIA DE HIPERTEXTO
KIT DE DESARROLLO JAVA
ESPECIFICACIÓN DE REQUERIMIENTOS DE SOFTWARE
LENGUAJE UNIFICADO DE MODELADO
LENGUAJE DE CONSULTA ESTRUCTURADO
MICROSOFT SOLUTION FRAMEWORK
RIESGO DEL PROYECTO
RIESGO TÉCNICO
RIESGO DE NEGOCIOS
PROCESADOR DE HIPERTEXTO
LENGUAJE DE MARCAS DE HIPERTEXTO
HOJAS DE ESTILO EN CASCADA
COMPUTADOR PERSONAL
FORMATO DE DOCUMENTO PORTÁTIL
MICRO DISPOSITIVOS AVANZADOS

RESUMEN

El presente trabajo de titulación muestra la investigación y evaluación de la norma NTE INEN-ISO/IEC 9126-1 que nos permite medir la calidad del producto de software final en base a los requisitos proporcionados por el cliente, esta norma está divida en 4 partes como son Modelo de Calidad, Métricas Externas, Métricas Internas, Métricas de Calidad en Uso.

La evaluación de la norma NTE INEN-ISO/IEC 9126-1 se enfocó en las métricas internas y externas para la calidad del producto de software que categoriza los atributos de calidad del software en seis características: funcionalidad, fiabilidad, usabilidad, eficiencia, mantenibilidad y portabilidad.

 Con los resultados obtenidos de la investigación de la norma NTE INEN-ISO/IEC 9126-1 se procede al desarrollo de la Aplicación Web denominada SIFACOAG (Sistema de Facturación y Control del Agua Potable), bajo las herramientas de desarrollo: Netbeans 8.0.2 (usado como entorno de desarrollo de la aplicación web), Java JSP (usado para agregar contenido dinámico a las páginas web), PostgreSql (utilizado como motor de base de datos para almacenamiento de la información), Ireport Java (usado para visualizar los diferentes reportes en formato PDF), Framework Bootstrap (usado para dar estilo a las páginas web y que sean adaptables al tamaño de dispositivo que lo visualice).

Con la aplicación culminada se procede a realizar las pruebas de calidad del software con las métricas que establece la norma NTE INEN-ISO/IEC 9126-1 dando como resultado que SIFACOAG cumple a cabalidad con las necesidades requeridas por los clientes.
[bookmark: _GoBack]

[bookmark: _Toc446506645]SUMMARY

This paper shows the research titration and evaluation of the NTE INEN ISO / IEC 9126-1 standard that allows us to measure the quality of the final software product based on the requirements provided by the customer, this standard is divided into 4 parts such as Quality Model, Metrics External, Internal Metrics, Quality Metrics in Use.

The evaluation of the NTE INEN ISO / IEC 9126-1 standard focused on internal and external quality metrics for software product that categorizes software quality attributes into six characteristics: functionality, reliability, usability, efficiency, maintainability and portability.

 With the results of the investigation of the NTE INEN ISO / IEC 9126-1 is applicable to the development of the so-called Web Application SIFACOAG (Billing System and Control of Water), under development tools: Netbeans 8.0.2 (used as a development environment of the web application), Java JSP (used to add dynamic content to web pages), PostgreSql (used as engine database for storing information), Java Ireport (used to display the different reports in PDF format), Framework Bootstrap (used to style web pages and are adaptable to the size of the display device).

With the implementation culminated proceed to testing software quality metrics established by the NTE INEN ISO / IEC 9126-1 standard SIFACOAG result that fully meets the needs required by customers.
[bookmark: _Toc446506646]INTRODUCCIÓN

En la actualidad existen gran demanda por los productos de software ya sea por grandes o pequeñas empresas, convirtiéndose el software en uno de los objetivos estratégicos de dichas empresas y su correcto funcionamiento es crítico para el éxito del negocio y seguridad de las personas, pero en el mercado competitivo no basta solo con producir y distribuir estos productos si no también brindar calidad en cada uno de los productos software que se ofertan.

La calidad en un producto de software ya sea en el proceso de desarrollo al momento de adquirir el producto final es muy importante, ya que de esta forma mediante varios procesos de evaluación, basado en las métricas más adecuadas para un software específico se pude garantizar la calidad de este producto.

La Norma NTE INEN-ISO/IEC 9126-1 es una de varias normas que ayudan en el control de calidad de software, este estándar está divido en cuatro partes las cuales son:

· Parte 1: Modelo de Calidad.
· Parte 2: Métricas Externas.
· Parte 3: Métricas Internas.
· Parte 4: Métricas de Calidad en Uso.

Esta norma está diseñada para los desarrolladores, adquirientes, personal que asegure la calidad y evaluadores independientes, quienes son los encargados de especificar y evaluar la calidad de software. Por lo que se puede decir que la Norma NTE INEN-ISO/IEC 9126-1 nos permite validar la completitud de los requisitos, identificar requisitos de calidad de software, objetivos de diseño, pruebas y criterios de aseguramiento de calidad.

El presente trabajo de titulación consta de 3 capítulos que se describen a continuación:

Capítulo I Marco Teórico, comprende conceptos, definiciones y características principales de las herramientas utilizadas en el desarrollo del ciclo de vida de software.

Capitulo II Desarrollo de la Aplicación SIFACOAG (Sistema de Facturación y Control del Agua Potable), se procede al desarrollo de la aplicación SIFACOAG y también está construido por la documentación de la aplicación desarrollada con la metodología ágil Microsoft Solution Framework (MSF).
Capitulo III Evaluación de la Norma NTE INEN-ISO/IEC 9126-1, está compuesta por la investigación, evaluación y aplicación de los resultados de la investigación en el producto final de software (SIFACOAG).

ANTECEDENTES

		
El desarrollo de aplicaciones ha evolucionado en el mundo tanto en los negocios, comunicación, educación, etc. Por tal motivo las empresas públicas o privadas se ven en la necesidad de mejorar sus servicios incluyéndose en este mundo tecnológico. Por lo que buscan automatizar todos los procesos que han venido realizando de una manera manual.
La principal ventaja que tienen las Aplicaciones Web es su independencia de ser instaladas en la computadora, ya que solo necesitamos una computadora, Internet y un buen navegador web, como Mozilla Firefox o Google Chrome, etc. Esta es la ventaja más significativa en cuanto a las Aplicaciones Web se refiere.

Existe otra ventaja la cual es la independencia del sistema operativo que se maneja, ya que eso no importa, lo único que le interesa a la aplicación es que tengas un navegador web y conexión a Internet, ya sea que estés en Windows, MacOS o Linux.

Al darnos cuenta que los sistemas web ofrecen valiosas ventajas tanto para las empresas como para sus clientes, creemos que es importante enfocarse en desarrollar este tipo de aplicaciones de forma ágil y eficiente, apuntando a la calidad del software.

En la actualidad para determinar la calidad del software se han establecido normas que ayudan al desarrollador a entregar un software de calidad a sus clientes. Por ejemplo la norma NTE INEN-ISO/IEC 9126-1 permite especificar y evaluar la calidad del software desde diferentes perspectivas ya sea con los requisitos o durante desarrollo.

Actualmente el manejo correcto de los recursos del estado, así como el libre acceso a la información hace que principalmente las instituciones públicas manejen estos recursos de forma transparente. Esto lleva a que hagan uso de nuevas tecnologías e internet como medio de comunicación y negocio, entre estos y la población.

Por medio de la propuesta presentada con este proyecto, se pretende automatizar el proceso de COBRO DEL SERVICIO DE AGUA POTABLE EN EL CANTÓN LOGROÑO, PROVINCIA DE MORONA SANTIAGO, logrando que este se lleve de forma ágil y clara.

FORMULACIÓN DEL PROBLEMA

El municipio del Cantón Logroño, Provincia de Morona Santiago desde su inicio ha brindado de manera exitosa servicios a los ciudadanos de su localidad, teniendo a cargo el mantenimiento y mejora de los sistemas de servicios públicos.
Por lo que tiene la obligación de realizar el cobro del servicio de agua potable. El cual se viene realizando de forma manual.

· Teniendo como consecuencia:
· El ingreso indirecto de la información a los registros.
· El cliente no tiene acceso al monto de su deuda hasta que se acerca a cancelar la misma.
· El cliente no cuenta con un historial de todas sus deudas y pagos.
· Perdida de información.
· Lentitud en los procesos de registro.
· Entre otros.

Al no permitir que el cliente pueda acceder a la información de su pago hace que el proceso sea lento al momento del cobro, así mismo la persona que realiza el registro al no realizarlo directamente da lugar a demoras y tergiversación de la información, lo cual afecta tanto a clientes como a los encargados del departamento de cobro de agua en el municipio.
Por este motivo es recomendable desarrollarlo una aplicación web que permita mejorar la ejecución de los procesos dentro de la institución, siendo estos: el registro de los medidores de forma directa, presentar la información a los clientes y facturación.

SISTEMATIZACIÓN DEL PROBLEMA

¿El registro por parte de las personas que recorren las calles es automatizado?

¿El sistema permitirá realizar registros de nuevos usuarios, Gestionar y emitir reportes?

¿Existe un sistema Web que automatice el proceso de facturación y registro?

¿Los clientes pueden acceder al sistema para consultar sus deudas?

JUSTIFICACIÓN DEL TRABAJO DE GRADO

JUSTIFICACIÓN TEÓRICA

Con la llegada de la era tecnológica y la adaptación de la sociedad al uso de sistemas web, ya sea para usarlos como medio de comunicación, negocios o placer. Las empresas e instituciones se han visto en la necesidad y/u obligación de realizar cambios en la forma en como ofrecen y brindan sus servicios, automatizando estos y logrando que se realicen de forma ágil y eficaz.

El uso de un sistema de facturación e información en el cobro de agua potable es importante dado que beneficia a la institución recibiendo la información de forma directa de las personas que leen los medidores al sistema, y para sus clientes ya que estos pueden tener información anticipada de cuanto deben cancelar por el servicio.

La aplicación web para la facturación de agua potable es una solución clara, ya que permite a la institución agilizar los procesos, con lo que mejora la atención a sus clientes, tiene como objetivo manejar información clara y precisa, presentar a tiempo la información a sus clientes (usuarios).

Para desarrollar la aplicación web que se propone, evaluaremos las normas NTE INEN-ISO/IEC 9126-1 las cuales nos permitirán entregar un software de calidad.

Para la gestión del proyecto de software se plantea usar la metodología ágil MSF.

MSF es un proceso en el que se aplican de manera regular un conjunto de mejores prácticas para trabajar colaborativamente, en equipo, y obtener el mejor resultado posible de un proyecto.

JUSTIFICACIÓN APLICATIVA

Nuestra propuesta va enfocada a automatizar el proceso de “Cobro y Facturación del Servicio de Agua Potable” del Cantón Logroño, Provincia de Morona Santiago mediante el desarrollo de una aplicación web que tendrá los siguientes módulos:

A continuación se describe las funciones que realizara cada usuario que maneje la Aplicación propuesta:

Administrador.- Se encargara de:

· Gestionar:
· Cuentas de cajero/a
· Cuentas clientes
· Cuentas registrador
· Generar reportes

Cajero/a.- Se encargara de realizar los cobros de las planillas, registrar la cantidad cancelada y emitir la factura correspondiente. Generar reportes de cobros realizados con anterioridad por parte de sus clientes (si estos lo solicitaran), reportes del trabajo realizado por los registradores ya sea diario, mensual o anual.

Registrador.- Se encargara de registrar vía web (móvil) los valores indicados en cada uno de los medidores.

Clientes.- Podrán ingresar a la página de consultas de la aplicación y realizar consultas correspondientes ya sea a sus medidores (numero) o con su número de cedula, emitir reportes sobre su consumo o imprimir respaldos de sus facturar.

Parámetros de usabilidad de la aplicación:

· Navegabilidad.
· Interfaz amigable para el usuario.
· Guía de ayuda en cada cuadro de introducción de texto

Interactiva con el usuario.

Con la aplicación web optimizaremos los siguientes procesos:

· Registro manual de los valores de cada medidor.
· Las consultas de los montos a pagar se los puedan realizar desde los hogares.
· Generación de reportes.

Ventajas que se obtendrán con su implementación:

· Control y seguridad en el cobro
· Seguimiento realizado a cada usuario registrador
· Integridad de la información
· Obtención de reportes que ayudaran a los clientes a determinar cuánto es el consumo que realizan.
· Poder acceder al sistema desde cualquier lugar, siempre y cuando se tenga acceso a internet.

OBJETIVOS

OBJETIVO GENERAL

“Desarrollar una aplicación web utilizando la norma NTE INEN-ISO/IEC 9126-1 para automatizar el servicio de cobro de agua.

OBJETIVOS ESPECÍFICOS

· Evaluar la norma NTE INEN-ISO/IEC 9126-1.

· Identificar los procesos que formen parte del cobro del servicio de agua potable.

· Desarrollar los módulos de registros, gestión y reportes de la aplicación web.

· Tomar como caso práctico el Municipio del Cantón Logroño.

[bookmark: _Toc446506647]CAPITULO I

1. [bookmark: _Toc446506648]MARCO TEORICO

1.1. [bookmark: _Toc446506649]NTE INEN-ISO/IEC 9126-1

INGENIERIA DEL SOFTWARE, CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD.
La norma 9136-1 es una traducción idéntica de la Norma Internacional ISO/IEC 9126-1:2001, IDT.
La Norma ISO/IEC 9126 consta de las siguientes partes que comparten el mismo título general: Ingeniería del Software. Calidad del producto:

· Parte 1: Modelo de calidad
· Parte 2: Métricas externas.
· Parte 3: Métricas Internas.
· Parte 4: Métricas de calidad en uso.

La Norma ISO/IEC 9126 (Calidad del producto de software) junto con la Norma ISO/IEC 14598 (Evaluación del producto de software). Surgen para reemplazar la norma ISO/IEC (1991). Las características de calidad del producto de software que se definen en esta parte la Norma ISO/IEC 9126 se pueden usar para especificar los requisitos funcionales y no funcionales tanto del cliente como del usuario.

La figura 1 - 1, muestra la relación entre las normas ISO/IEC 9162 e ISO/IEC 14598.
[image: D:\Dropbox\Tesis\Imagen1.png]
[bookmark: _Toc446506770]Figura 1 – 1 Relación entre las normas ISO/IEC 9162 e ISO/IEC 14598
Fuente: Norma NTE INE_ISO/IEC 9126-1
Esta parte de la Norma ISO/IEC 9126 describe un modelo en dos partes para la calidad del producto software: a) calidad interna y externa, y b) calidad en uso. La primera parte del modelo especifica seis características para la calidad interna y externa, que se subdividen posteriormente en sub-características. Estas sub-características se manifiestan externamente cuando el software se usa como parte de un sistema informático, y son el resultado de los atributos internos del software.

La segunda parte del modelo especifica cuatro características de calidad en uso, pero no elabora el modelo de calidad en uso más allá del nivel de característica. La calidad en uso es el efecto combinado para el usuario de las seis características de calidad del producto software.

Esta parte de la Norma ISO/IEC 9126 permite especificar y evaluar la calidad de los productos software desde diferentes perspectivas por parte de aquellos agentes involucrados con la adquisición, los requisitos, el desarrollo, el uso, la evaluación, el soporte, el mantenimiento, el aseguramiento de la calidad y la auditoria del software. Por ejemplo, se puede usar por los desarrolladores, compradores, personal de aseguramiento de la calidad, y evaluadores independientes, especialmente aquellos responsables de especificar y evaluar la calidad del producto software. Ejemplos de usos del modelo de calidad definido en esta parte de la Norma ISO/IEC 9126 son:

· Validar la completitud de una definición de requisitos;

· Identificar los requisitos del software;

· Identificar objetivos para el diseño del software;

· Identificar objetivos para las pruebas del software;

· Identificar requisitos para el aseguramiento de la calidad;

· Identificar los criterios de aceptación para un producto software completado.

[image: D:\Dropbox\Tesis\Imagen2.png]
[bookmark: _Toc446506771]Figura 2 – 1 Influencia de la Norma en el ciclo de vida del software
Fuente: Norma NTE INE_ISO/IEC 9126-1

Calidad en el ciclo de vida

La evaluación de los productos software para que satisfagan las necesidades de calidad software es uno de los procesos del ciclo de vida del desarrollo de software. La calidad del producto software se puede evaluar midiendo los atributos internos (normalmente medidas estáticas de productos intermedios), o midiendo los atributos externos (normalmente midiendo el comportamiento del código en ejecución), o midiendo los atributos de la calidad en uso. El objetivo es que el producto tenga el efecto requerido en un contexto de uso particular (figura 2 - 1).

Hay distintas perspectivas de la calidad del producto y de las métricas asociadas en las diferentes etapas del ciclo de vida del software (véase la figura 3 - 1).

[image: D:\Dropbox\Tesis\Imagen3.png]
[bookmark: _Toc446506772]Figura 3 – 1 Calidad del producto y métricas asociadas.
Fuente: Norma NTE INE_ISO/IEC 9126-1
Necesidades de calidad del usuario Estos requisitos especificados por métricas se deberían usar como criterios cuando se valida el producto. El conseguir un producto que satisfaga las necesidades de los usuarios requiere normalmente un enfoque iterativo del desarrollo del software, con retroalimentación continua desde la perspectiva del usuario. (En la Norma ISO 13407 se dan guías sobre procesos de diseño para sistemas interactivos.)

Requisitos de calidad externa Los requisitos de calidad externa para todas las características de calidad definidas en esta parte de la Norma ISO/IEC 9126 se deberían definir en la especificación de requisitos de calidad usando métricas externas, se deberían transformar en requisitos de calidad interna, y se deberían usar como criterios cuando se evalúe el producto.

Requisitos de calidad interna Los requisitos de calidad interna se pueden usar como objetivos para la validación en varias etapas del desarrollo. Se pueden usar también para definir estrategias de desarrollo y criterios para la evaluación y verificación durante el desarrollo. Esto podría incluir el uso de métricas adicionales (por ejemplo para reusabilidad).

Calidad Interna La calidad interna se mide y evalúa frente a los requisitos de calidad interna. Ciertos detalles de la calidad interna se pueden mejorar durante la implantación, revisión y pruebas de código, pero la naturaleza fundamental de la calidad del producto software representada por la calidad interna, permanece sin cambios a no ser que se diseñe de nuevo.

Calidad externa estimada (o pronosticada) es la calidad que se estima o predice para el producto software final en cada etapa del desarrollo para cada característica de calidad, basada en el conocimiento de la calidad interna.

Calidad externa Esta es la calidad cuando el software se ejecuta, y se mide y evalúa normalmente durante las pruebas en un entorno simulado con datos simulados y usando métricas externas. Durante las pruebas, se deberían encontrar y corregir muchos fallos. Sin embargo, algunos fallos pueden permanecer aun después de las pruebas. Dado que la arquitectura u otros aspectos fundamentales del diseño son difíciles de corregir, estos aspectos fundamentales del diseño normalmente permanecen sin cambios a lo largo de las pruebas.

Calidad en uso estimada (o pronosticada) es la calidad que se estima o predice para el producto software final, en cada etapa del desarrollo para cada característica de calidad en uso, y basado en el conocimiento de la calidad interna y externa.

Calidad en uso es la visión de calidad que tiene el usuario del producto software cuando lo usa en un entorno y en un contexto de uso específico. Mide más el grado en que los usuarios pueden alcanzar sus objetivos en un entorno en particular, que las propiedades del software en sí. (NTE INEN-ISO/IEC 9126-1. INGENIERIA DEL SOFTWARE. CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD)

1.2. [bookmark: _Toc446506650]JSP

1.2.1. [bookmark: _Toc446506651]Concepto

Una página Java en servidor (JSP, acrónimo en inglés JavaServer Pages) es una plantilla para una página web que emplea código java para generar un documento HTML dinámicamente. Las paginas JSP se ejecutan en un componente del servidor conocido como contendor de JSP, que las traduce a JAVA servlets equivalentemente. Las paginas JSP tienen todas las ventajas de los servlets.

1.2.2. [bookmark: _Toc446506652]Ventajas

· Se vuelven a compilar automáticamente cuando es necesario.

· Como están en el espacio común de documentos del servidor web, dirigirse a ellas es más fácil que dirigirse a los servlets.

· Como las páginas JSP son similares al HTML, tienen mayor compatibilidad con las herramientas de desarrollo web.

1.2.3. [bookmark: _Toc446506653]Como funciona JSP

La página JSP pasa por 3 etapas en la evolución de su código:

· Código fuente JSP.- Este código es el que realmente escribe el desarrollador, se encuentra en un archivo de texto con extensión .jsp y consiste en una mezcla de código de plantilla HTML instrucciones en lenguaje JAVA, directivas JSP y acciones que describen como generar una página WEB para dar servicio a una petición concreta.

· Código fuente JAVA.- El contenedor de JSP traduce el código fuente JSP al código fuente de un servlet Java equivalente. Este código fuente se guarda en un área de trabajo y suele ser útil en el proceso de depuración de errores.

· Clase JAVA compilada.- Como cualquier otra clase Java, el código del servlet generado se compila en código de bytes en un archivo .class, preparado para ser cargado ejecutado. (McGRAW, H. JSP Manual de referencia. Madrid-España: MMI Companies, 2002, 47-48.)

La figura 4 – 1 Muestra el flujo completo desde la petición de la página JSP hasta la obtención de la respuesta.

[image: E:\Pictures\JSP.png]
[bookmark: _Toc446506773]Figura 4 – 1 Petición de página JSP y obtención de respuesta.
	 Fuente: Juan, O. C. Java Server PAges. Madrid-España: ALFAOMEGA, 2002.

1.3. [bookmark: _Toc446506654]Servlet

Son clases Java que amplían la funcionalidad de un servidor Web mediante la generación dinámica de páginas Web. Un entorno de ejecución denominado motor de servlets administra la carga y descargar del servlet, y trabaja con el servidor web para dirigir peticiones a los servlets y enviar la respuesta a los clientes.

Ventajas clave:

· Rendimiento: Las servlets se cargan cuando los solicitamos por primera vez y permanecen indefinidamente en la memoria, el motor de servlets carga un solo ejemplar o instancia de la clase servlet y le lanza peticiones empleando un conjunto de subprocesos disponibles.

· Simplicidad: Los servlets se ejecutan en una máquina virtual en un entorno de servidor controlado y solo necesitan el HTTP basicbásico comunicarse con sus clientes.

· Sesiones HTTP: Aunque los servidores HTTP no tienen capacidad para recordar detalles de una petición previa del mismo cliente, la interfaz API servlet proporciona una clase HttpSesion que permite superar esta limitación.

· Acceso a la tecnología JAVA: Al ser aplicaciones JAVA, los servlets tienen acceso directo a toda la gama de características JAVA, como el uso de subprocesos, acceso a redes y conectividad a base de datos.
(McGRAW, H. JSP Manual de referencia. Madrid-España: MMI Companies, 2002, 47-48.)

1.4. [bookmark: _Toc446506655]Bootstrap

1.4.1. [bookmark: _Toc446506656]Concepto

Es un framework originalmente creado por Twitter, que permite crear interfaces web con CSS y JavaScript, cuya particularidad es la de adaptar la interfaz del sitio web al tamaño del dispositivo en que se visualice. Es decir, el sitio web se adapta automáticamente al tamaño de una PC, una Tablet u otro dispositivo. Esta técnica de diseño y desarrollo se conoce como “diseño responsivo” o diseño adaptativo.

El beneficio de usar diseño responsivo en un sitio web, es principalmente que el sitio web se adapta automáticamente al dispositivo desde donde se acceda al sitio web.
(Jorge,L., 2013, http://jorgelessin.com)

1.4.2. [bookmark: _Toc446506657]Ventajas

· Utiliza componentes y servicios creados por la comunidad web, tales como: HTML5 shim, Normalize.css, OOCSS (CSS orientado a objetos), jQuery UI, LESS y GitHub.

· Existe una enorme comunidad que soporta este desarrollo y cuenta con implementaciones externas como WordPress, Drupal, SASS o jQuery UI.

· Es una herramienta sencilla y ágil para construir sitios web e interfaces.

· Existe mucha variedad de plantillas y temas.

1.4.3. [bookmark: _Toc446506658]Desventajas

· Aprendizaje: Es necesario adaptarse a su forma de trabajo, si bien su curva de aprendizaje es liviana, deberás comprender y familiarizarte con su estructura y nomenclatura.

· Adaptación: Debes adaptar tu diseño a un grid de 12 columnas, que se modifican según el dispositivo. Aquí empiezan los problemas, Bootstrap por defecto te trae anchos, márgenes y altos de línea, y realizar cambios específicos es por decir, un poco tedioso.

· Mantenimiento: Es complicado, cambiar de versión si has realizado modificaciones profundas sobre el core.

· Ampliar componentes: Si necesitas añadir componentes que no existen, debes hacerlos tú mismo en CSS y cuidar de que mantenga coherencia con tu diseño y cuidando el responsive.
· Pesado: No es ligero, y además, para algunas funcionalidades, será necesario tener que usar JavaScript y jQuery.
(José,A., 2015, http://programacion.jias.es)

1.5. [bookmark: _Toc446506659]Java Script

1.5.1. [bookmark: _Toc446506660]Concepto

Javascript es un lenguaje de programación utilizado para crear programas pequeños encargados de realizar acciones dentro del ámbito de una página web.

No hay que confundir Java con Javascript, Java es un lenguaje completo que permite crear aplicaciones independientes, mientras que JavaScript es un lenguaje que funciona como extensiones del HTML.

Tiene el objetivo de integrarse a HTML y facilitar la creación de páginas interactivas sin necesidad de utilizar scripts de CGI o Java. Con Javascript podemos crear efectos especiales en las páginas y definir interacciones con el usuario.

El navegador del cliente es el encargado de interpretar las instrucciones Javascript y ejecutarlas para realizar estos efectos e interacciones, de modo que el mayor recurso, y tal vez el único, con que cuenta este lenguaje es el propio navegador.

No hay un software específico para programar en javascript, se puede utilizar cualquier editor de texto. Si lo deseas puedes utilizar inclusive el block de notas de Windows u otros programas pensados en crear páginas web.

· Es un lenguaje de programación bastante sencillo y pensado para hacer las cosas con rapidez.
 (Juan, O. C. Diseño de páginas web interactivas con JavaScript. México: Alfaomega, 2000)

1.5.2. [bookmark: _Toc446506661]Ventajas

· Lenguaje seguro y fiable.

· El código javascript se ejecuta en el cliente, usando su navegador, por ello no requiere realizar solicitudes al servidor.

1.5.3. [bookmark: _Toc446506662]Desventajas

· Los script tienen capacidades limitadas, no todo es posible de realizar ya que para ciertas necesidades se debe usar en conjunto con otros lenguajes de mayor amplitud como Java.

· El código script es visible y puede ser leído por cualquiera.

· El código script debe descargarse completamente antes de ejecutarse (Angel,E., 2011, (http://computacionudla.blogspot.com)

1.5.4. [bookmark: _Toc446506663]Formas de Usar JavaScript

· La primera forma de usar JavaScript dentro de una página web es embebiendo directamente el código JavaScript dentro del código HTML. Vamos a poner un ejemplo de código JavaScript pero no vamos a entrar en detalle a comentarlo ni explicarlo ya que en este curso no vamos a explicar JavaScript. Simplemente queremos saber interpretar por qué dentro de un documento HTML pueden aparecer fragmentos de código escrito en otro lenguaje.

Ejemplo:

<html>
	<head>
		<title>Embeber JavaScript – aprenderaprogramar.com</title>
	</head>
	<body>
		<script type="text/javascript">
			document.write('Hola Mundo');
	</script>
	</body>
</html>

· La segunda forma para usar JavaScript es definir JavaScript en un archivo externo. Los archivos de JavaScript son archivos de texto guardados con la extensión .js. Veamos un ejemplo: imaginemos que tenemos un archivo denominado mensaje.js con código JavaScript:

alert('Mensaje JavaScript');
Ahora, para incluir dicho archivo en la una página web utilizaríamos el siguiente código:

<script type="text/javascript" src="archivo.js"></script>
Este código se escribiría dentro de las etiquetas <head> y </head> del documento HTML en el que vayamos a insertarlo.

<html>
	<head>
		<meta charset="utf-8">
		<title>Embeber JavaScript – aprenderaprogramar.com</title>
		<script type="text/javascript" src="archivo.js"></script>
	</head>
	<body>
		Página web de prueba – aprenderaprogramar.com
	</body>
</html>

NOTA: Tal y como hemos pues la ruta, el archivo.js debe estar en el mismo directorio que el fichero HTML. Si estuviera en otro directorio, habría que especificar la ruta. (Enrique, G., 2006, http://aprenderaprogramar.com)

1.6. [bookmark: _Toc446506664]Arquitectura 3 Capas

1.6.1. [bookmark: _Toc446506665]Concepto

Es un estilo de programación, su objetivo primordial es la separación de la capa de presentación, capa de negocio y la capa de datos.
[image: D:\TESIS\arquitectura.png]
[bookmark: _Toc433639538][bookmark: _Toc446506774]Figura 5 – 1 Arquitectura de la aplicación
Fuente: GUADALUPE, E., MOROCHO, S., 2016

1.6.2. [bookmark: _Toc446506666]Capas

1.6.2.1. Capa de presentación

Esta capa es la que ve el usuario, presenta el sistema al usuario, le comunica la información y captura la información del usuario en un mínimo de proceso.

Esta capa se comunica únicamente con la capa de negocio. También es conocida como interfaz gráfica y debe tener la característica de ser amigable; para el usuario generalmente se presentan como formularios.

1.6.2.2. Capa de negocio

Aquí es donde, se reciben las peticiones del usuario y se envían las respuestas tras el proceso. S e denomina capa de negocio (e incluso de lógica del negocio) porque es aquí donde se establecen todas las reglas que deben cumplirse. Esta capa se comunica con la capa de presentación, para recibir las solicitudes y presentar los resultados, y con la capa de datos, para solicitar al gestor de base de datos para almacenar o recuperar datos de él.
· Toda aplicación tiene código para implementar reglas de negocios.

· Se puede seleccionar almacenar la lógica de negocios sobre cada estación de cliente, u optar por ejecutar la lógica de negocios sobre un servidor de aplicaciones.

· No toda la lógica de negocio es la misma algunas no requieren un frecuente acceso a los datos, pero una interface de usuario robusta necesitara de la lógica de negocios para la validación en la entrada de campos, cálculos en tiempo real u otras interacciones de usuarios.

1.6.2.3. Capa de datos

Es donde residen los datos y es la encargada de acceder a los mismos. Está formada por uno o más gestores de bases de datos que realizan todo el almacenamiento de datos, reciben solicitudes de almacenamiento o recuperación de información desde la capa de negocio. (Fani, C., 2008, http://es.slideshare.net)

1.7. [bookmark: _Toc446506667]iReport

1.7.1. [bookmark: _Toc446506668]Concepto

Es un constructor / diseñador de informes visual, poderoso, intuitivo y fácil de usar para JasperReports escrito en Java. Este instrumento permite que los usuarios corrijan visualmente informes complejos con cartas, imágenes, sub-informes, etc.

1.7.2. [bookmark: _Toc446506669]Características

· 100% escrito en JAVA y además OPENSOURCE y gratuito.

· Maneja el 98% de las etiquetas de JasperReports

· Permite diseñar con sus propias herramientas: rectángulos, líneas, elipses, campos de los textfields, cartas, sub-reportes.
· Soporta internacionalización nativamente.

· Recopilador y exportador integrados.

· Soporta JDBC.

· Facilidad de instalación. (Cristhian, H. 2007, http://www.adictosaltrabajo.com)

1.8. [bookmark: _Toc446506670]PostgreSQL

1.8.1. [bookmark: _Toc446506671]Concepto

Es un sistema avanzado de administración de base de datos objeto-relacionales de código abierto, funciona bajo los distintos sistemas operáticos.

Características:

· Está basado en lenguaje C

· Almacenamiento confiable y robusto

· Manipulación potente flexible y eficiente.

· Considerado el competidor de Oracle

· Debe ser instalado en un sistema de archivos NTFS

1.8.2. [bookmark: _Toc446506672]Ventajas

· Menor coste de mantenimiento

· Mayor seguridad
· Menores tiempos de desarrollo

· Bajo costo

· Instalación ilimitada

· Multiplataforma (Maribel, S, M. PHP 5 con PostgreSQL8. Perú: Megabyte, 2006)

1.8.3. [bookmark: _Toc446506673]Desventajas

· En comparación con MySQL es más lento en inserciones y actualizaciones, ya que cuenta con cabeceras de intersección que no tiene MySQL.

· Existen foros oficiales pero la ayuda no es obligatorio.
http://postgresql-dbms.blogspot.com)

1.9. [bookmark: _Toc446506674]PgAdmin 3

1.9.1. [bookmark: _Toc446506675]Concepto

Es una aplicación de diseño y manejo de bases de datos para su uso con PostgreSQL. La aplicación se puede utilizar para manejar postgreSQL 7.3 y superiores y funciona sobre casi todas las plataformas. Este software fue diseñado para responder a las necesidades de todos los usuarios, desde la escritura de simples consultas SQL a la elaboración de bases de datos complejas. La interfaz gráfica es compatible con todas las características de PostgreSQL y facilita la administración.

1.9.2. [bookmark: _Toc446506676]Características

En pgAdmin3 se puede ver y trabajar con casi todos los objetos de la base de datos, examinar sus propiedades y realizar tareas administrativas.

· Agregados.

· Columnas.

· Constraints.

· Bases de datos.

· Funciones.
· Grupos.

· Índices.

· Lenguajes (PLpgsql, PLpython, PLperl, etc.).

· Clases de operadores.

· Operadores.

· Servidores PostgreSQL.

· Reglas.

· Esquemas.

· Secuencias.

· Tablas.

· Triggers.

· Tipos de datos.

· Usuarios.

· Vistas. (Ecured, 2016, http://www.ecured.cu)
1.10. [bookmark: _Toc446506677]Aplicación WEB

1.10.1. [bookmark: _Toc446506678]Concepto

Es cualquier aplicación que es accedida vía web por una red como internet o una intranet. En general, el término también se utiliza para designar aquellos programas informáticos que son ejecutados en el entorno del navegador o codificado con algún lenguaje soportado por el navegador (como JavaScript, combinado con HTML); confiándose en el navegador web para que reproduzca (renderice) la aplicación.

1.10.2. [bookmark: _Toc446506679]Ventajas

· Las aplicaciones web requieren poco o nada de espacio en disco. Además suelen ser livianas.

· No requieren que los usuarios las actualicen, eso es implementado del lado del servidor.

· Proveen gran compatibilidad entre plataformas (portabilidad), dado que operan en un navegador web.

1.10.3. [bookmark: _Toc446506680]Desventajas

· Las aplicaciones web requieren navegadores web totalmente compatibles para funcionar. Incluso muchas veces requieren las extensiones apropiadas y actualizadas para operar.

· Muchas veces requieren una conexión a internet para funcionar, si la misma se interrumpe, no es posible utilizarla más. De todas maneras, en ocasiones, pueden ser descargadas e instaladas localmente para su uso offline.

· Muchas no son de código abierto, perdiendo flexibilidad.

· La aplicación web desaparece si así lo requiere el desarrollador o si el mismo se extingue. Las aplicaciones tradicionales, en general, pueden seguir usándose en esos casos.

· El usuario, en general, no tiene libertad de elegir la versión de la aplicación web que quiere usar. Un usuario podría preferir usar una versión más antigua, hasta que la nueva sea probada.

· En teoría, el desarrollador de la aplicación web puede rastrear cualquier actividad que el usuario haga. Esto puede traer problemas de privacidad.

(Alegsa, 2010, http://www.alegsa.com.ar)

1.11. [bookmark: _Toc446506681]Ubuntu Server

1.11.1. [bookmark: _Toc446506682]¿Qué es?

Ubuntu Server es una variante de Ubuntu que se genera con cada versión y está dedicada especialmente para su uso en servidores. El uso de Ubuntu como servidor se ha extendido mucho en los últimos años, sobre todo para el uso de servidores web, de un modo tanto particular como profesional.

Un servidor es una máquina que nos proporciona algún servicio. Pueden ser de diferentes tipos, servidor web, servidor de base de datos, servidor de archivos, u otras diferentes funciones, incluso varias a la vez. No tienen por qué ser grandes y potentes máquinas, podemos tener montado un servidor en casa en un ordenador antiguo, que nos sirva para tener guardados todos nuestros datos importantes y acceder a ellos desde cualquier otro ordenador o dispositivo desde nuestra casa, o incluso desde cualquier lugar.

Ubuntu Server es un Sistema Operativo sin entorno gráfico (aunque podemos instalarlo) lo que quiere decir que todas las acciones se realizan mediante consola, y normalmente ni si quiera a través del propio servidor, sino desde una conexión remota. El manejo de Ubuntu Server es muy similar al de cualquier otro Sistema Linux, pero con las particularidades de Ubuntu (como el sudo).
 (Ubuntu Fácil, 2013, http://www.ubuntufacil.com)

1.11.2. [bookmark: _Toc446506683]Requisitos para instalar Ubuntu Server

Los requisitos para una versión server Linux son mínimos debido a que no utiliza el entorno gráfico, pero para que actúe como servidor dependiendo del tráfico que tengamos puede requerir más.

Mínimo (Consola)

· 256 MB de memoria

· 2 Gb de espacio en HDD (Incluido swap)

· AMD o Intel Procesador de 64-32bits

· Incluido AMD Optaron e Intel EM64T Xeon, para versiones de 64.

Mínimo (Gráfico)

· 512 MB de memoria

· 4 Gb de espacio en HDD (Incluido swap)

· AMD o Intel Procesador de 64-32bits

· Tarjeta Gráfica VGA, monitor con resolución de 800x600
 (Javier, 2011, http://isft179-ubuntuserver.blogspot.com)

[bookmark: _Toc446506684]CAPITULO II

2. [bookmark: _Toc446506685]Desarrollo de una Aplicación Web utilizando la norma NTE INEN-ISO/IEC 9126-1 para automatizar el cobro del servicio de Agua Potable en la Provincia de Morona Santiago

2.1. [bookmark: _Toc446506686]Visión y alcance.

2.1.1. [bookmark: _Toc446506687]Definición del problema.

El Municipio del Cantón Logroño es una institución pública que se encuentra ubicada en el Cantón Logroño, provincia Morona Santiago, teniendo como objetivo fundamental el brindar los servicios básicos a los ciudadanos de su localidad.

Actualmente el manejo correcto de los recursos del estado, así como el libre acceso a la información hace que principalmente las instituciones públicas manejen estos recursos de forma transparente. Esto lleva a que hagan uso de nuevas tecnologías e internet como medio de comunicación y negocio, entre estos y la población.

Al momento la institución ofrece su servicio de facturación de agua potable haciendo uso de un sistema de escritorio que es limitado en cuanto a los servicios que ofrece.

Tomando en cuenta el antecedente anterior se propone el desarrollo de una aplicación WEB que automatice y mejore los procesos que se realizan durante el proceso de facturación y cobro del servicio de agua potable.

2.1.2. [bookmark: _Toc446506688] Visión del proyecto.

Nuestro objetivo principal es entregar una aplicación WEB que funcione adecuadamente para cubrir las necesidades durante el proceso de cobro del servicio de agua potable, además de ofrecer a la población un método rápido y cómodo para que estos puedan conocer y enterarse sobre cuál es su deuda con la institución, cuál es su historial de consumo y los pagos realizados a lo largo del uso del servicio.

2.1.3. [bookmark: _Toc446506689]Perfiles de Usuario

Administrador

Profesional que posee un título de educación superior, conocimientos básicos de computación e informática y conocimiento en el desarrollo de aplicación bajo el lenguaje de programación JAVA.

Funciones:

· Revisar los datos ingresados por todos los usuarios.

· Modificar los datos que requieran modificación.

· Eliminar información.

· Tener acceso a todas las funciones de la aplicación: Crear, actualizar.

· Creación de perfiles de usuario.

· Creación de usuarios.

Ejecutivo

Persona que posea conocimiento en el uso de herramientas informáticas.

Funciones:

· Crear cuentas a nuevos clientes que deseen acceder al servicio de agua.

· Emisión de reportes específicos

· Actualizar información de los clientes

· Actualizar información de los medidores
Cajero/a

Persona que posea conocimiento sobre el uso de herramientas informáticas y de contabilidad.

Funciones:

· Realizar el cobro del servicio.

· Facturar

· Visualización y emisión de reportes específicos.

Operador de agua

Persona con conocimientos en el uso de aplicaciones informáticas y aplicaciones móviles.

Funciones:

· Ingreso de información a la aplicación (consumo del servicio).

2.1.4. [bookmark: _Toc446506690] Ámbito del proyecto.

La aplicación a desarrollarse para el Municipio del Cantón Logroño tiene como nombre SIFACOAG (Sistema de Facturación y Control del Agua Potable) la cual es una aplicación de apoyo durante el proceso de control y facturación del servicio de agua potable. Para cubrir todas las funciones que se realizan durante este proceso en la institución SIFACOAG brinda una plataforma para que los usuarios operadores de agua pueden ingresar de forma directa información al sistema evitan tergiversación por pare de terceros y para que los clientes del servicio puedan acceder al historial de su consumo así como a las deudas pendientes que tiñen con la institución.

Al hacer uso de SIFACOAG la primera imagen que observaremos será la de bienvenida a la aplicación junto a esto tendremos las opciones de autenticación para el ingreso al sistema, en el cual dependiendo de qué usuario sea el que se logue se presentara un menú con las opciones pertinentes a cada perfil, así como la opción para los clientes en donde estos pueden realizar las consultas que crean pertinentes y necesarias para ellos.

2.1.5. [bookmark: _Toc446506691]Herramientas a utilizar.

Para el desarrollo de la aplicación se hará uso de las herramientas:

[bookmark: _Toc446506723][bookmark: _Toc433639490]Tabla 1 – 2 Herramientas a utilizar en SIFACOAG	
	HERRAMIENTA
	CARACTERÍSTICAS

	Netbeans 8.0.2
	IDE de desarrollo

	Java
	Lenguaje de programación

	JSP
	Tecnología que permite mezclar html estático con html dinámico

	PostgreSQL
	Motor de base de datos

	Microsoft Windows
	Sistema Operativo sobre el cual correrá la aplicación

	iReport
	Plugin para el diseño de reportes

	Jasperreport
	Librerías para el funcionamiento de los reportes

	Lenguaje Unificado de Modelado UML
	Lenguaje de modelado

	Microsoft Solutions Framework MSF
	Metodología para el desarrollo de software

	DeZign for Databases
	Herramienta para el diseño y modelado de la base de datos

	Bootstrap
	Framework CSS

	Java Script
	Crea efectos dinámicos en las páginas web

	NTE INEN-ISO/IEC 9126-1
	Norma para determinar la calidad del software

Fuente: GUADALUPE, E., MOROCHO, S., 2016
Netbeans

	Es una Herramienta que se utiliza para desarrollar aplicaciones Web,
Móvil y de Escritorio para diferentes lenguajes de programación como son Java, C++, Ruby y PHP entre otros. Es de código abierto, es multiplataforma, multilenguaje, contiene servidores web y es fácil de instalarlo e utilizarlo. (Jiménez, 2014)

	Java

Es un lenguaje de programación y una plataforma informática comercializada por primera vez en 1995 por Sun Microsystems. Hay muchas aplicaciones y sitios web que no funcionarán a menos que tenga Java instalado y cada día se crean más. Java es rápido, seguro y fiable. Desde portátiles hasta centros de datos, desde consolas para juegos hasta súper computadoras, desde teléfonos móviles hasta Internet, Java está en todas partes.

	JSP

Java Server Pages (JSP) es una tecnología que nos permite mezclar HTML estático con HTML generado dinámicamente. Muchas páginas Web que están construidas con programas CGI son casi estáticas, con la parte dinámica limitada a muy pocas localizaciones. Pero muchas variaciones CGI, incluyendo los servlets, hacen que generemos la página completa mediante nuestro programa, incluso aunque la mayoría de ella sea siempre lo mismo.

	PostgreSQL

Es un potente sistema de base de datos objeto-relacional de código abierto. Cuenta con más de 15 años de desarrollo activo y una arquitectura probada que se ha ganado una sólida reputación de fiabilidad e integridad de datos.
Se ejecuta en los principales sistemas operativos que existen en la actualidad como:

· Linux

· UNIX (AIX, BSD, HP-UX, SGI IRIX, Mac OS X, Solaris, Tru64)

· Windows

	Microsoft Windows

Es un sistema operativo, es decir, un conjunto de programas que posibilita la administración de los recursos de una computadora. Este tipo de sistemas empieza a trabajar cuando se enciende el equipo para gestionar el hardware a partir desde los niveles más básicos.

	iReport

Es una herramienta visual que sirve para generar ficheros XML (plantillas de informes) utilizando la herramienta de generación de informes JasperReport.
Características de IReport:

La lista siguiente describe algunas de las características importantes de IReport:

· 100% escrito en Java y además OpenSource y gratuito.

· Maneja el 98% de las etiquetas de JasperReport.

· Permite diseñar con sus propias herramientas: rectángulos, líneas, elipses, campos de los textfields, cartas, subreports (subreportes).

· Soporta internacionalización nativamente.

· Browser de la estructura del documento.

· Recopilador y exportador integrados.

· Soporta JDBC.

· Soporta JavaBeans como orígenes de datos (éstos deben implementar la interface JRDataSource).

· Incluye Wizard’s (asistentes) para crear automáticamente informes.

· Tiene asistentes para generar los subreportes.

· Tiene asistentes para las plantillas.

· Facilidad de instalación.

JasperReport

Es una herramienta de creación de informes que tiene la habilidad de entregar contenido enriquecido al monitor, a la impresora o a ficheros PDF, HTML, XLS, CSV y XML.

Su principal propósito es crear documentos de tipo páginas, preparados para imprimir en una forma simple y flexible. Se usa comúnmente con IReport, un front-end gráfico de código abierto para la edición de informes. Está bajo GNU Lesser General Public License, por lo que es Software libre.

	UML (Lenguaje Unificado de Modelado)

Es una herramienta propia de personas que tienen conocimientos relativamente avanzados de programación y es frecuentemente usada por analistas funcionales (aquellos que definen qué debe hacer un programa sin entrar a escribir el código) y analistas-programadores (aquellos que dado un problema, lo estudian y escriben el código informático para resolverlo en un lenguaje como Java, C#, Python o cualquier otro).

	MSF Microsoft Solutions Framework

Es un enfoque personalizable para entregar con éxito soluciones tecnológicas de manera más rápida, con menos recursos humanos y menos riesgos, pero con resultados de más calidad. MSF ayuda a los equipos a enfrentarse directamente a las causas más habituales de fracaso de los proyectos tecnológicos y mejorar así las tasas de éxito, la calidad de las soluciones y el impacto comercial.

MSF se centra en:

· Alinear los objetivos de negocio y de tecnología

· Establecer de manera clara los objetivos, los roles y las responsabilidades

· Implementar un proceso iterativo controlado por hitos o puntos de control

· Gestionar los riesgos de manera proactiva

· Responder con eficacia ante los cambios

DeZign for Databases

DeZign for Databases es una herramienta de diseño intuitivo para bases de datos para desarrolladores y DBA's que puede ayudarlo a modelar, crear y mantener bases de datos. El software usa diagramas de entidades de relacionamiento (ERD) para bases de datos gráficamente y genera automáticamente las más populares bases de datos y PC's en SQL.

	Bootstrap

Un entorno de desarrollo con una serie de recursos que simplifican el desarrollo de un proyecto web con html5, css3 y Jquery, de manera que simplifica mucho el trabajo a la hora de diseñar, ya que el framework bootstrap ya tiene una buena parte del trabajo hecho lo cual simplifica mucho la tarea del desarrollo.
Ventajas:

· Diseño responsivo y Mobile First lo cuál es muy importante.

· Una gran comunidad de desarrolladores en Git hub para dar soporte, por lo que hacen a Bootstrap un entorno de trabajo más robusto que otros frameworks.

· La integración de Html5 y css3 lo cuál lo hace muy poderoso y por tanto mucho más ligero de cara a los navegadores, esto se traduce en una ventaja respecto al SEO de las páginas realizadas con bootstrap.

· LESS es un procesador para css que lo hace mucho más potente y eficaz, ayudando a aligerar el código.

Java Script

Es un lenguaje de programación, al igual que PHP, si bien tiene diferencias importantes con éste. JavaScript se utiliza principalmente del lado del cliente (es decir, se ejecuta en nuestro ordenador, no en el servidor) permitiendo crear efectos atractivos y dinámicos en las páginas web. Los navegadores modernos interpretan el código JavaScript integrado en las páginas web.

	PgAdmin3

Es una aplicación de diseño y manejo de bases de datos para su uso con PostgreSQL. La aplicación se puede utilizar para manejar postgreSQL 7.3 y superiores y funciona sobre casi todas las plataformas. Este software fue diseñado para responder a las necesidades de todos los usuarios, desde la escritura de simples consultas SQL a la elaboración de bases de datos complejas. La interfaz gráfica es compatible con todas las características de PostgreSQL y facilita la administración.

	NORMA NTE INEN-ISO/IEC 9126-1

Los ordenadores están siendo usados cada vez más para la ejecución de diversos tipos de aplicaciones y el correcto funcionamiento de esta aplicaciones determinan el éxito de un negocio así como la seguridad de la información de las personas que usan estas aplicaciones. La evaluación de una aplicación software termina siendo un factor clave para determinar la calidad del software.

Para poder definir esto se puede determinar las características de calidad apropiadas tomando en cuenta cual será el propósito del software. Para determinar la calidad del software se hace uso de métricas que hayan sido validadas y aceptadas.

Por ello que el uso de la norma NTE INEN-ISO/IEC 9126-1 beneficia al desarrollo de aplicaciones ya que esta norma nos brinda las métricas para determinar si un software está o no cumpliendo con un grado de calidad adecuado para el uso del mismo.
	

2.1.6. [bookmark: _Toc446506692]Objetivos del proyecto

Objetivo General

“Desarrollar un sistema web utilizando la norma NTE INEN-ISO/IEC 9126-1 para automatizar el servicio de cobro de agua.

Objetivos específicos

· Evaluar la norma NTE INEN-ISO/IEC 9126-1.

· Identificar los procesos que formen parte del cobro del servicio de agua potable.

· Desarrollar los módulos de registros, gestión y reportes de la aplicación web.

· Tomar como caso práctico el Municipio del Cantón Logroño.
2.1.7. [bookmark: _Toc446506693] Análisis y gestión del riesgo

El factor crítico en el desarrollo de una aplicación es el surgimiento de un problema que afecte la etapa de desarrollo de la aplicación, por ello es necesario tener un plan que facilite la solución de estos problemas y que estos no lleguen a afectar.

NOMENCLATURA UTILIZADA:

RP: Riesgo del proyecto

RT: Riesgo técnico

RN: Riesgo del negocio

La tabla 2 – 2 muestra los riegos que pueden afectar el desarrollo del proyecto, retrasar este o hacer que este se cancele.

[bookmark: _Toc446506724]Tabla 2 – 2 Riesgos
	ID
	DETALLE
	TIPO RIESGO
	CONSECUENCIA

	R1
	Los usuarios cambian continuamente los requisitos
	RP
	Aumento de costos

	R2
	La base de datos está mal diseñada
	RP
	Retraso en la entrega del proyecto

	R3
	No existe disponibilidad de la tecnología
	RT
	Desarrollo en tecnología inadecuada

	R4
	Los equipos donde se desarrolla el sistema se dañan y no existe acceso a la información
	RP

	Cancelación del proyecto

	R5
	Falta de conocimiento en las herramientas
	RT
	Mala aplicación del proyecto

	R6
	Rotación de personal de desarrollo
	RN
	Retraso en la entrega del proyecto

	R7
	Menos utilización del software
	RN
	Desarrollo en vano

	R8
	Cambio de responsable del Proyecto
	RN
	Retraso en la entrega del proyecto

	R9
	Incumplimiento con el diagrama de actividades y sus tiempos.
	RP
	Retraso en la entrega del proyecto.

Fuente: GUADALUPE, E., MOROCHO, S., 2016

Los siguientes parámetros nos permitirán determinar el impacto de los riesgos, esto se indica en la tabla 3 – 2.

[bookmark: _Toc446506725]Tabla 3 – 2 Determinación del impacto
	IMPACTO
	RETRASO
	IMPACTO TÉCNICO
	IMPACTO DEL COSTO
	VALOR

	Bajo
	5 días
	Ligero efecto en el desarrollo del proyecto.
	<1%
	1

	Moderado
	10 días
	Moderado efecto en el desarrollo del proyecto.
	<5%
	2

	Alto
	15 días
	Severo efecto en el desarrollo del proyecto.
	<10%
	3

	Critico
	20 días
	Proyecto no puede ser culminado.
	>=10%
	4

Fuente: GUADALUPE, E., MOROCHO, S., 2016

Para determinar cuál es la probabilidad de ocurrencia de un riesgo se determinado los parámetros mostrados en la tabla 4 – 2.

[bookmark: _Toc446506726]Tabla 4 – 2 Probabilidad que ocurra
	RANGO DE PROBABILIDAD
	DESCRIPCIÓN
	VALOR

	1% - 33%
	Baja
	1

	33% - 66%
	Media
	2

	67% - 99%
	Alta
	3

Fuente: GUADALUPE, E., MOROCHO, S., 2016

Las tablas 5 – 2 y 6 - 2 Determinan y categorizan la exposición de cada uno de los riesgos.

[bookmark: _Toc446506727]Tabla 5 – 2 Determinación de la exposición del riesgo
	EXPOSICIÓN
	VALOR
	COLOR

	Baja
	1 o 2
	Verde

	Media
	3 o 4
	Amarillo

	Alta
	Mayor a 6
	Rojo

Fuente: GUADALUPE, E., MOROCHO, S., 2016
[bookmark: _Toc446506728]Tabla 6 – 2 Código de colores de impacto
	Probabilidad
	Bajo = 1
	Moderado = 2
	Alto = 3
	Crítico = 4

	Baja
	3
	6
	9
	12

	Media
	2
	4
	6
	8

	Alta
	1
	2
	3
	4

Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.1.7.1. Desarrollo del análisis de riesgos

El analista define cual será la probabilidad de ocurrencia e impacto de cada uno de los riesgos, tomando en cuenta los parámetros indicados en las tablas 4 – 2 y 5 - 2. Luego se determina la exposición y la prioridad tomando en cuenta los parámetros de las tablas 6 - 2, Teniendo como resultado la tabla 7 - 2.

[bookmark: _Toc446506729]Tabla 7 – 2 Análisis de Riesgo
	ID

	PROBABILIDAD
	IMPACTO
	EXPOSICIÓN
	PRIORIDAD

	
	%
	Valor
	Probabilidad
	Impacto
	Valor
	Valor
	Exposición
	

	R9
	90%
	Alta
	3
	Alto
	3
	9
	Alta
	1

	R4
	50%
	Media
	2
	Crítico
	4
	8
	Alta
	2

	R1
	70%
	Alta
	3
	Moderado
	2
	6
	Alta
	3

	R6
	10%
	Baja
	1
	Crítico
	4
	4
	Media
	4

	R5
	10%
	Baja
	1
	Alto
	3
	3
	Media
	5

	R3
	20%
	Baja
	1
	Alto
	3
	3
	Media
	6

	R8
	30%
	Baja
	1
	Moderado
	2
	2
	Baja
	7

	R7
	40%
	Media
	2
	Bajo
	1
	2
	Baja
	8

	R2
	65%
	Media
	2
	Bajo
	1
	2
	Baja
	9

Fuente: GUADALUPE, E., MOROCHO, S., 2016
2.1.7.2. Línea de corte

En la tabla 8 - 2 podemos observar los riesgos con mayor exposición entendiendo que estos requieren una pronta gestión.

[bookmark: _Toc446506730] Tabla 8 – 2 Línea de corte
	IDENTIFICACIÓN
	EXPOSICIÓN

	R9
	9

	R4
	8

	R1
	6

	R6
	4

	R3
	3

	R5
	3

	R2
	2

	R7
	2

	R8
	2

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

La tabla 9 - 2 hasta la tabla 11 - 2 nos permiten observar los riesgos que se han considerado como prioritarios, permitiendo conocer cuáles serían las causas y consecuencias de cada uno de estos así como la manera de gestionarlos.

[bookmark: _Toc446506731]Tabla 9 – 2 Riesgo 9
	HOJA DE GESTION DEL RIESGO

	ID DEL RIESGO: R9
	FECHA:

	Probabilidad: Alta
Valor: 3
	Impacto: Alto
Valor: 3
	Exposición: Alta
Valor: 9
	Prioridad: 1

	DESCRIPCION: Incumplimiento con el diagrama de actividades y sus tiempos.

	REFINAMIENTO:
Causas: Los integrantes no tomaron el interés necesario o carecen de conocimiento en el uso de las herramientas necesarias para el desarrollo.
Consecuencias: Retraso del proyecto o cancelación del mismo.

	REDUCCIÓN: Establecer tareas a realizarse durante el desarrollo, dialogar con los integrantes para determinar el grado de conocimiento que tienen en el uso de las herramientas.

	SUPERVISIÓN: El gestor del proyecto debe realizar controles constantes sobre el cumplimiento de las tareas.

	GESTIÓN: Incentivar al grupo de desarrollo para que estos sientan motivación durante sus labores y cumplan con cabalidad sus tareas.

	ESTADO ACTUAL:
· Fase de reducción iniciada
Fase de Supervisión iniciada
Gestionando el Riesgo

	RESPONSABLES: Eduardo Guadalupe
 Saúl Morocho

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506732]Tabla 10 – 2 Riesgo 4
	HOJA DE GESTION DEL RIESGO

	ID DEL RIESGO: R4
	FECHA:

	Probabilidad: Media
Valor: 2
	Impacto: Critico
Valor: 4
	Exposición: Alta
Valor: 8
	Prioridad: 1

	DESCRIPCION: Los equipos donde se desarrolla el sistema se dañan y no existe acceso a la información

	REFINAMIENTO:
Causas: Debido al mal manejo de los equipos o a que estos son antiguos.
Consecuencias: Cancelación del proyecto.

	REDUCCIÓN: Establecer buenas prácticas de uso de los equipos, evitando que estos sean usados en zonas donde sean propensos a sufrir daños.

	SUPERVISIÓN: Realizar mantenimientos mensuales de los equipos tanto en software como en hardware.

	GESTIÓN: Dar un día al mes al grupo de trabajo para que estos se encarguen de realizar el mantenimiento de sus equipos.

	ESTADO ACTUAL:
· Fase de reducción iniciada
Fase de Supervisión iniciada
Gestionando el Riesgo

	RESPONSABLES: Eduardo Guadalupe
Saúl Morocho

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506733]Tabla 11 – 2 Riesgo 1
	HOJA DE GESTION DEL RIESGO

	ID DEL RIESGO: R1
	FECHA:

	Probabilidad: Alta
Valor: 3
	Impacto: Moderado
Valor: 2
	Exposición: Alta
Valor: 6
	Prioridad: 1

	DESCRIPCION: Los usuarios cambian continuamente los requisitos

	REFINAMIENTO:
Causas: No se realizó el correcto análisis de los requerimientos por parte del equipo de desarrollo.
Consecuencias: Retraso en el desarrollo y entrega del proyecto.

	REDUCCIÓN: Realizar varias reuniones con los usuarios finales del proyecto, en las cuales se refinaran los requisitos.

	SUPERVISIÓN: El gestor revisara junto con el equipo de desarrollo todos los requerimientos obtenidos y refinaran cada uno.

	GESTIÓN: El gestor revisara durante la etapa de desarrollo si se está cumpliendo con los requerimientos.

	ESTADO ACTUAL:
· Fase de reducción iniciada
Fase de Supervisión iniciada
Gestionando el Riesgo

	RESPONSABLES: Eduardo Guadalupe
Saúl Morocho

Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.1.8. [bookmark: _Toc446506694]Planificación inicial

DEFINICIÓN DEL PLAN BORRADOR

Sistema de facturación y control de agua potable “SIFACOAG”

Sector solicitante: Municipio del Cantón Logroño – Morona Santiago.

Equipo de trabajo:

Para el correcto desarrollo del proyecto es importante definir los roles de cada uno de los miembros del equipo de desarrollo como se establece en la tabla 12 - 2.

[bookmark: _Toc446506734]Tabla 12 – 2 Roles de los miembros
	INTEGRANTES
	CARGOS

	Eduardo Guadalupe
	Gestor de proyecto, Desarrollador, documentador

	Saúl Morocho
	Gestor de proyecto, Desarrollador, documentador

	Fuente: GUADALUPE, E., MOROCHO, S., 2016

Aspectos generales de la empresa.

Nombre de la empresa: Municipio del Cantón Logroño – Morona Santiago

Dirección: Santiago La febre S/N y Av. 10 de Agosto Logroño – Ecuador

Teléfono: 07-3911158

Misión:

Al término de los cinco años de mi administración del Gobierno Autónomo Descentralizado el Cantón Logroño será reconocido por ser un paraíso natural y cultural con la mayor cobertura de servicios básicos, la mejor vialidad urbana y rural, promoviendo una administración transparente, optimizando los recursos y mejorando la calidad del gasto y la inversión pública, con una armónica convivencia intercultural, una efectiva coordinación interinstitucional, una amplia participación ciudadana y un convivir armónico con la naturaleza que resultarán en altos estándares de bienestar y Buen Vivir para toda la población del Cantón Logroño.

Visión:

Una Administración Descentralizada Municipal, cumpliendo los principios, regulaciones y estándares de calidad para una Administración pública eficiente, enmarcados dentro de la Planificación, Organización, Dirección; Evaluación y Retroalimentación (control) (PODER) comprometidos a la construcción de una sociedad Intercultural más equitativa e incluyente.

Orgánico estructural

[bookmark: _Toc446506775]Figura 6 – 2 Orgánico Estructural
			 Fuente: JAIME, N., MUNICIPIO CANTON LOGROÑO, MS., 2016
Generalidades

Fuente de recopilación de la información

· Persona que labora en los distintos departamentos del municipio del Cantón Logroño
· Jaime Naranza – Técnico de Avalúos y Catastros
· Rosa Lucero - Tesorera

· Internet, libros, artículos facilitaran la comprensión y el uso de las herramientas.

Técnicas a utilizar

Técnicas para la recopilación de la información

Entrevistas

· Se realizaran entrevistas con cada una de las personas involucradas en el proyecto, con la finalidad de determinar de forma correcta cada uno de los requerimientos.

Lluvia de ideas

· El equipo de desarrollo realizara reuniones luego de cada una de las entrevistas esto con la finalidad de que cada miembro contribuya con ideas que sean de ayuda para satisfacer las necesidades que el personal del Municipio del Cantón Logroño desea que cumpla la aplicación.

Técnicas para la representación de actividades del sistema.

Técnica de estructura PIECES

Esta técnica nos permitirá determinar todos los posibles problemas y necesidades que surgen en la empresa y establecer posibles soluciones para cada uno de estos, de esta manera desarrollar un producto software que cumpla con las expectativas del usuario.

[bookmark: _Toc446506735]Tabla 13 – 2 DEFINICION DE PIECES
	P
	Necesidad de mejorar las prestaciones (productividad, tiempo de espera)

	I
	Necesidad de mejorar respecto a la información (entradas, salidas, datos guardados)

	E
	Necesidad de mejorar aspectos económicos

	C
	Necesidad de mejorar controles y seguridad

	E
	Necesidad de mejorar Eficacia con los equipos y personas

	S
	Necesidad de mejorar los servicios

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506736]Tabla 14 – 2 ESTRCTURA PIECES
	PROBLEMAS
	OPRTUNIDADES Y MEJORAS

	P
	Falta en el tiempo de desarrollo
	Calendarizar las actividades

	
	Eventos/Actividades que afecten el desarrollo.
	Priorizar las actividades y objetivos

	
	Presiones adversas al desarrollo
	Uso de metodologías para el equilibrio mental

	
	Falta de experiencia del desarrollador
	· Solicitar asesoría
· Investigación

	I
	Información física inconsistente
	Introducir la información al sistema con el usuario

	
	Datos de entrega ambiguos
	Implementar un buen diseño de base de datos

	
	Difícil gestión de la información
	· Mostrar la información de manera clasificada y con interfaces visuales amigables
· Ingreso de información de manera correcta y coherente

	E
	Costos elevado de Licencias de Software
	Usar software Libre

	
	Recursos económicos insuficientes
	Economizar en lo más posible

	C
	La información debe estará bien protegida
	Crear controles para el flujo del sistema

	
	Todos no pueden acceder a la misma información
	Crear perfiles y permisos de usuarios en el sistema

	S
	Los servicios prestados a los clientes son ineficientes
	· Generar información dedicada a los clientes
· Facilitar herramientas y recursos para la atención de los clientes

	
	Colas largas en la ventanilla de pagos
	· Sistema automatizado a prueba de fallos
· Herramientas fáciles de usar

Fuente: GUADALUPE, E., MOROCHO, S., 2016

Diagrama de actividades

Se creara un diagrama de actividades mediante el cual podremos cumplir cada una de las tareas que nos proponemos para de esta forma poder cumplirlos siguiendo procesos y tiempos establecidos para cada uno.

[image: E:\Downloads\Requerimiento1 (1).png]
[bookmark: _Toc446506776]Figura 7 – 2 Requerimiento 1
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento2.png]
[bookmark: _Toc446506777] Figura 8 – 2 Requerimiento 2
 Fuente: GUADALUPE, E., MOROCHO, S., 2016
[image: E:\Downloads\Requerimiento3.png]
[bookmark: _Toc446506778] Figura 9 – 2 Requerimiento 3
 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento4.png]
[bookmark: _Toc446506779]Figura 10 – 2 Requerimiento 4
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento5.png]
[bookmark: _Toc446506780]Figura 11 - 2 Requerimiento 5
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento6.png]
[bookmark: _Toc446506781]Figura 12 – 2 Requerimiento 6
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento7.png]
[bookmark: _Toc446506782]Figura 13 – 2 Requerimiento 7
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento8.png]
[bookmark: _Toc446506783]Figura 14 – 2 Requerimiento 8
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento9.png]
[bookmark: _Toc446506784]Figura 15– 2 Requerimiento 9
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[image: E:\Downloads\Requerimiento10.png]
[bookmark: _Toc446506785]Figura 16– 2 Requerimiento 10
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Determinación de los diagramas de actividades

[bookmark: _Toc446506737] Tabla 15 – 2 Requerimiento 1
	ACTIVIDADES
	AUTOR

	Administración de usuarios
	Administrador

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Administrador

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506738] Tabla 16 – 2 Requerimiento 2
	ACTIVIDADES
	AUTOR

	Administración de clientes
	Administrador , ejecutivo

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Administrador , ejecutivo

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506739] Tabla 17 – 2 Requerimiento 3
	ACTIVIDADES
	AUTOR

	Administración de zonas
	Administrador, ejecutivo

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Administrador, ejecutivo

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506740] Tabla 18 – 2 Requerimiento 4
	ACTIVIDADES
	AUTOR

	Administración de tarifas
	Administrador, ejecutivo

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Administrador, ejecutivo

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506741] Tabla 19 – 2 Requerimiento 5
	ACTIVIDADES
	AUTOR

	Administración de medidores
	Administrador, ejecutivo

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Administrador, ejecutivo

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506742] Tabla 20 – 2 Requerimiento 6
	ACTIVIDADES
	AUTOR

	Cobro y emisión de facturas
	Cajera (o)

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Cajera (o)

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506743] Tabla 21 – 2 Requerimiento 7
	ACTIVIDADES
	AUTOR

	Registro lectura actual
	Operador

	Almacena el registro en la Base de Datos
	Sistema

	Confirma Registro
	Operador

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506744] Tabla 22 – 2 Requerimiento 8
	ACTIVIDADES
	AUTOR

	Consulta del historial de pagos
	Cliente

	Realiza consulta
	Sistema

	Visualiza lista de adeudos
	Cliente

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506745] Tabla 23 – 2 Requerimiento 9
	ACTIVIDADES
	AUTOR

	Generación de reportes
	Administrador, operador

	Solicitud de emisión de información
	Sistema

	Visualización del reporte
	Administrador, operador

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506746]Tabla 24 – 2 Requerimiento 10
	ACTIVIDADES
	AUTOR

	Asignación de Roles
	Administrador

	Guardado de los registros
	Sistema

	Mensaje de confirmación
	Administrador

 Fuente: GUADALUPE, E., MOROCHO, S., 2016

Diagrama Gantt

Las figuras 17 – 2 y 18 - 2 muestran cómo se desarrollara el proyecto de manera cronológica en cada una de sus etapas según la metodología MSF.
[image: https://fbcdn-sphotos-d-a.akamaihd.net/hphotos-ak-xlt1/v/t35.0-12/12773202_938182452896264_866616336_o.jpg?oh=d6dab49d6b98928e98c2ad059d1092ac&oe=56CF77FA&__gda__=1456372073_5caaf848e21fcb6a42688eed74412544]
[bookmark: _Toc446506786]Figura 17 – 2 Cronograma de Actividades, diagrama de GRANT
Fuente: GUADALUPE, E., MOROCHO, S., 2016
[image: https://scontent-mia1-1.xx.fbcdn.net/hphotos-xtf1/v/t35.0-12/12776733_938182686229574_1729558348_o.jpg?oh=d4eb0e6803a069f9b1df8b8f840159ce&oe=56CF5A6E]
[bookmark: _Toc446506787]Figura18 – 2 Diagrama de GRANT de seguimiento
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.1.9. [bookmark: _Toc446506695] Estudio de Factibilidad

2.1.9.1. Factibilidad Técnica

Software mínimo requerido

Montar un servidor en Linux, para esto se usara Ubuntu Server

	En el cual se instalara:

· Glassfish

· PostgrSQL

Hardware Requerido
1 PC servidor

Procesador: Intel Centrino

Memoria RAM: 2 GB

Disco Duro 500 GB

Herramientas utilizadas

Netbeans

PostgreSQL

Office 2013

iReport

2.1.9.2. Factibilidad Operativa

1. Para que el personal o los usuario que harán uso dela aplicación no sientan confusión al manejarlo se crearan interfaces amigables e intuitivas las cuales ayudaran en gran medida a que estos se acoplen de mejor manera al uso de la aplicación.

2. Para la administración de la aplicación se recomienda que los usuarios tengan conocimientos básicos de computación y en lo posible de programación.

2.1.9.3. Factibilidad legal.

Para la realización de la aplicación se hará uso de la ordenanza que reglamenta la prestación de los servicios de agua potable y de alcantarillado del Cantón Logroño, este documento nos ha sido facilitado por el departamento de catastros del Municipio de Logroño.

2.1.9.4. Factibilidad económica

[bookmark: _Toc446506747]Tabla 25 – 2 Factibilidad económica
	HARDWARE

	CANTIDAD
	DESCRIPCIÓN
	PRECIO U.
	PRECIO TOTAL

	2
	PC portátiles
	600,00
	1200,00

	1
	Impresora
	200,00
	200,00

	RECURSO HUMANO

	CANTIDAD
	
	
	

	2
	Desarrolladores por 6 meses
	5000,00
	10000,00

	OTROS GASTOS

	CANTIDAD
	DESCRIPCIÓN
	PRECIO U.
	PRECIO TOTAL

	1
	Internet
	150,00
	150,00

	1
	Transporte
	300,00
	300,00

	1
	Teléfono
	50,00
	50,00

	1
	Insumos de oficina
	150,00
	150,00

	COSTO DEL PROYECTO
	12050,00

Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.2. [bookmark: _Toc446506696] Planificación

2.2.1. [bookmark: _Toc446506697]Definición y descripción de requerimientos

Objetivo del SRS

La especificación de requerimientos de software (SRS) tiene como objetivo primordial brindar una referencia sobre las funciones que la Aplicación va a desempeñar, teniendo en cuenta las necesidades, objetivos de las funciones y procesos de los usuarios y requerimientos de los mismos.

Ámbito

El Municipio del Cantón Logroño en vista de contribuir con la sociedad de una mejor manera y la forma de prestar sus servicios emprende el proyecto de un sistema de cobro del Servicio del Agua Potable para agilizar el proceso de cobranza del dicho servicio a los moradores de su localidad.

Sistema de Facturación y Control del Agua Potable “SIFACOAC”

SIFACOAC tiene la función principal de crear una cuenta al a un medidor en determinada dirección y asignarla al cliente que solicite la instalación del mismo y realizar la facturación mensual de cada cuenta de medidor.

SRS Visión General

El SRS es un documento estrictamente detallado que nos permite especificar todos los requerimientos de la Aplicación, las funcionalidades que debe cumplir el producto final, describir la arquitectura, organización y flujo de datos. Luego de la recopilación de toda la información necesaria se emite este documento para su análisis y aprobación por el usuario.

SRS Descripción General

Para agilizar los procesos que se realizan dentro del Cobro del Servicio de Agua Potable se desarrolla SIFACOAC (Sistema de Facturación y Control del Agua Potable) para solucionar de forma eficaz la ejecución de dichos procesos en un ambiente de interfaz amigable para los usuarios.

Razones que motiva la realización del Proyecto

· Mejorar eficientemente los procesos que intervienen el cobro del Servicio del Agua Potable. 	

· La satisfacción de los usuarios en el ahorro de tiempo al ejecutar las actividades.

· Satisfacción en los cliente ya que pueden acceder a información de sus pagos.

· Obtención de reportes que ayuden en la toma de decisiones a las autoridades y personal de la institución.

Perspectiva del Producto

La aplicación puede ser utilizada por muchos Municipios de la Provincia de Morona Santiago, ya que la aplicación cubrirá todos los objetivos para maximizar la efectividad de los procesos, datos, requerimientos y también brindar todas las facilidades a los usuarios en la ejecución de dichas actividades.
· Agilizar los procesos de cada actividad que interviene en el cobro del servicio de agua potable y que sirva de apoyo en la toma de decisiones cuando requiera la ocasión.

· El sistema podrá ser manejado desde un entorno web y dispositivos móviles.

Funciones del Producto

Las funciones principales con las que cuenta la aplicación son:

· Realizar el cobro del servicio de agua potable.

· Emisión de la factura al realizar el cobro.

· Gestión de información de usuarios, clientes, medidores etc.

· Visualización e impresión de reportes para la entrega y verificación de resultados en el cobro del agua potable.

Características del Usuario
Las características de los usuarios de la aplicación SIFACOAG se muestran en la siguiente jerarquía.
· Administrador

· Ejecutivos

· Cajeros
· Operadores

· Clientes

Limitaciones Generales
· El sistema no acepta el ingreso documentos, imágenes o cualquier otro tipo de archivos.

· El sistema no registra ni emite ningún tipo de retenciones.

Supuestos y Dependencias

Algunos factores que podrían afectar en los requerimientos de la aplicación son:

· Que se cambien o agreguen funcionalidades a las ya determinadas, cuando el proyecto esté en desarrollo.

· La información ingresada por parte de los encargados sea incorrecta.

2.2.1.1. Interfaces externas

Interfaz de usuarios

Todos los usuarios (Administrador, Ejecutivos, Cajeros y Operadores) podrán tener acceso a las diferentes interfaces de la aplicación según los permisos que le otorgue su perfil de usuario, estas páginas se encuentran implementadas en interfaces gráficas, que podrán observarse mediante un navegador web.
Se hará uso de mensajes de advertencias y de confirmación para realizar el proceso de verificación antes de almacenar la información a la base de datos.

Interfaz de hardware

A continuación se muestra en las tablas los requerimientos mínimos de hardware para el servidor y los usuarios respectivamente.
Para el correcto funcionamiento de la aplicación se podría hacer uso de un servidor con las características presentadas en la tabla 14 - 2:

[bookmark: _Toc446506748] Tabla 26 – 2 Características del servidor
	CARACTERÍSTICAS
	REQUERIMIENTO MÍNIMO

	Procesador
	Intel Xeon 2.0 Ghz

	Memoria RAM
	16 Gb

	Disco duro
	2 Tb

	Interfaz de Red
	100 Mbps

	 Fuente: GUADALUPE, E., MOROCHO, S., 2016

Para que el usuario pueda acceder y hacer uso del sistema necesita un equipo con las características presentadas en la tabla 15 - 2:

[bookmark: _Toc446506749] Tabla 27 – 2 Equipo cliente
	CARACTERÍSTICAS
	REQUERIMIENTO MÍNIMO

	Procesador
	Celeron 2.6 GHz

	Memoria RAM
	2 Gb

	Disco duro
	500 Gb

	Interfaz de Red
	100 Mbps

	 Fuente: GUADALUPE, E., MOROCHO, S., 2016

Impresora

Para la presentación e impresión de reportes será necesario una impresora para que el usuario pueda presentar dicha información impresa donde corresponda.

2.2.1.2. Interfaces de software

Para el correcto funcionamiento de SIFACOG es necesario disponer de los requerimientos en software presentados en la tabla 16 - 2:
[bookmark: _Toc446506750] Tabla 28 – 2 Software requerido
	TIPO
	PLATAFORMA SOFTWARE

	Sistema operativo
	Ubuntu Server

	DBMS
	PostgreSQL

	Plataforma de Programación
	Java NetBeans

	Plataforma de Aplicaciones
	Mozilla Firefox, Google Chrome, Internet Explorer, Opera.

Fuente: GUADALUPE, E., MOROCHO, S., 2016

En el caso de los usuarios y clientes.

Navegador

Para que los usuarios puedan hacer uso de la aplicación solo es necesario que cuenten con un navegador web (Mozilla Firefox, Google Chrome, Internet Explorer) ya que el sistema esta implementado en un Servidor Web.

2.2.1.3. Interfaz de comunicación

· La plataforma donde se pondrá en funcionamiento la Aplicación Web es mediante un servidor Web (Ubuntu Server) el cual permite desplegar las páginas dinámicas de la aplicación.
· La información estará alojada en el servidor en el mismo servidor por lo que no hay problema ya que el Municipio cuneta con equipos informáticos para la implementación de dicho servidor.

2.2.1.4. Requerimientos funcionales de SIFACOAG.

A continuación se detalla cada uno de los requerimientos del sistema SIFACOAG para el cual se definirá los datos de entradas, procesos y salidas.

1. Administración de usuarios: SIFACOAG debe permitir el registro y edición de usuarios (Administrador, Ejecutivo, Cajeros, Operadores) y otorgarle los permisos correspondientes a cada perfil de usuario es decir para que los usuarios puedan acceder al sistema tienen que ser registrados previamente en la base de datos y de acuerdo a su perfil se le mostraran diferentes opciones que pueda realizar en el menú de la aplicación.

2. Administración de clientes: La aplicación debe permitir el registro y edición de los clientes que realizaran los pagos de las cuentas asignadas por medidor a su nombre.

3. Gestión de zonas: La aplicación debe permitir crear y editar información acerca de las zonas en las que se maneja la cobranza del servicio de agua potable en el cantón Logroño, estas zonas serán asignadas a los usuarios operadores que tiene a cargo una zona respectiva.

4. Gestión de tarifas: SIFACOAG permitirá a asignación del precio a cobrar a la cuenta del medidor, el precio varía de acuerdo al tipo de tarifa que se haya asignado a dicha cuenta siendo esta residencial, comercial o industrial.

5. Gestión de medidores: La aplicación debe permitir crear y actualizar la información de cuentas de medidores según sea solicitada por el cliente.

6. Cobro y emisión de facturas: Sabiendo que el cobro del servicio del agua potable se lo realiza mensualmente la aplicación actualizara automáticamente la deuda a cobrar según se haya registrado el consumo actual del cliente y a su vez registrara y emitirá el cobro/pago de esa factura por parte del cliente.

7. Registro de lectura actual del medidor: La aplicación debe permitir el registro de consumo actual del medidor, este proceso se lo llevara a cabo cada mes y por parte del usuario operador.

8. Consultas del historial de pagos del cliente: SIFACOAG debe permitir las consultas por parte del cliente, estas consultas reflejaran un historial de los pagos realizados por dicho cliente de los medidores a su cargo.

9. Generar de reportes: La aplicación debe permitir a los responsables de cada departamento generar reportes de acuerdo a sus necesidades requeridas que indique las actividades realizadas dentro y fuera de la institución.

10. Asignar Permisos al Tipo de Usuarios: SIFACOAC permitirá crear diferentes tipos de usuario a los cuales se les asignara distintos permisos que puedan realizar dentro de la aplicación que se verán reflejadas en las opciones en el menú acordes con su perfil de usuario asignado cada usuario.

Requerimiento 1: Administración de usuarios.

Descripción: SIFACOAG debe permitir el registro y edición de usuarios (Administrador, Ejecutivo, Cajeros, Operadores) y otorgarle los permisos correspondientes a cada perfil de usuario es decir para que los usuarios puedan acceder al sistema tienen que ser registrados previamente en la base de datos y de acuerdo a su perfil se le mostraran diferentes opciones que pueda realizar en el menú de la aplicación.

Entradas:

· Número de cédula.

· Nombres.

· Apellidos.

· Nick.

· Contraseña.

· Dirección.

· Teléfono.

· Correo.

· Tipo de usuario.

Procesos:

· El administrador ingresa los datos requeridos para crear la cuenta de usuarios.

· El administrador asigna el rol que desempeñara cada usuario registrado.

· El administrador registra los datos en el sistema.
Salidas:

· Mensaje de error o de registro exitoso.

Requerimiento 2: Administración de clientes.

Descripción: La aplicación debe permitir el registro y edición de los clientes que realizaran los pagos de las cuentas asignadas por medidor a su nombre.

Entradas:

· Número de cédula.

· Nombres.

· Apellidos.

· Teléfono.

· Fecha de nacimiento.

· Dirección.

Procesos:

· El administrador ingresa los datos requeridos para crear la cuenta de clientes.

· El administrador registra los datos en el sistema.

Salidas:
· Mensaje de error o de registro exitoso.

Requerimiento 3: Gestión de zonas.

Descripción: La aplicación debe permitir crear y editar información acerca de las zonas en las que se maneja la cobranza del servicio de agua potable en el cantón Logroño, estas zonas serán asignadas a los usuarios operadores que tiene a cargo una zona respectiva.

Entradas:

· Descripción.

· Numero de zona.

· Rango que comprende la zona.

· Región.

· Operador.

Procesos:

· El usuario responsable ingresa los datos para crear y actualizar datos de una zona y los registra en el sistema.

· La aplicación verifica los datos y los almacena.

Salidas:

· Mensaje de error o de registro exitoso.

Requerimiento 4: Gestión de tarifas.

Descripción: SIFACOAG permitirá a asignación del precio a cobrar a la cuenta del medidor, el precio varía de acuerdo al tipo de tarifa que se haya asignado a dicha cuenta siendo esta residencial, comercial o industrial.

Entradas:

· Rango.

· Volumen.

· Excedente.

· Tipo de tarifa.

Procesos:

· El usuario responsable ingresa los datos.

· El usuario registra los datos en la base de datos.

Salidas:

· Mensaje de error o de registro exitoso.

Requerimiento 5: Gestión de Medidores.

Descripción: La aplicación debe permitir crear y actualizar la información de cuentas de medidores según sea solicitada por el cliente.

Entradas:

· Numero de medidor.

· Marca.

· Estado.

· Zona.

· Dirección: Calle 1, Calle 2, Calle 3.
· Putos GPS X, Y.

· Cliente.

· Tarifa.

Procesos:

· El usuario responsable ingresa los datos para crear o actualizar una cuenta para el medidor de acuerdo a la solicitud del cliente.

· El sistema verifica los datos y los almacena.

Salidas:

Mensaje de error o de registro exitoso.

Requerimiento 6: Cobro y emisión de facturas.

Descripción: Sabiendo que el cobro del servicio del agua potable se lo realiza mensualmente la aplicación actualizara automáticamente la deuda a cobrar según se haya registrado el consumo actual del cliente y a su vez registrara y emitirá el cobro/pago de esa factura por parte del cliente.

Entradas:

· Fecha.

· Subtotal.

· IVA.

· Descuento.

· Total.

· Cuenta medidor.

Procesos:

· El sistema muestra el saldo, deuda o estado a cancelar de los medidores a cargo del cliente.
· El usuario responsable realiza el cobro y registro de la factura.

· El sistema registra y emite la factura al cliente.

Salidas:

· Mensaje de error o de registro exitoso y emisión de factura.

Requerimiento 7: Registro de lectura actual del medidor.

Descripción: La aplicación debe permitir el registro de consumo actual del medidor, este proceso se lo llevara a cabo cada mes y por parte del usuario operador.

Entradas:

· Lectura actual.

Procesos:

· El usuario operador realiza la consulta de los medidores a su cargo.

· Verifica los datos que muestra la aplicación.

· Ingresa los datos actuales del consumo de agua potable.

· Registra los datos en la aplicación.

Salidas:

· Mensaje de error o de registro exitoso.

Requerimiento 8: Consultas del historial de pagos del cliente.

Descripción: SIFACOAG debe permitir las consultas por parte del cliente, estas consultas reflejaran un historial de los pagos realizados por dicho cliente de los medidores a su cargo.
Entradas:

· Cuenta de medidor/ número de cedula.
Procesos:

· El cliente ingresa el número de cuenta del medidor o su número de cédula para la consulta respectiva.

· El sistema verifica los datos.

Salidas:

· Mensaje de error o muestra los resultados de la consulta.

Requerimiento 9: Generar reportes.

Descripción: La aplicación debe permitir a los responsables de cada departamento generar reportes de acuerdo a sus necesidades requeridas que indique las actividades realizadas dentro y fuera de la institución.

Entradas:

· Solicitud de vista de reportes.

Procesos:

· El usuario solicita la generación de un reporte.

· El usuario elige el tipo de reporte a visualizar.

· El sistema despliega el reporte solicitado.

Salidas:
· Despliegue del reporte solicitado.

Requerimiento 10: Asignar Permisos al Tipo de Usuarios.

Descripción: SIFACOAC permitirá crear diferentes tipos de usuario a los cuales se les asignara distintos permisos que puedan realizar dentro de la aplicación que se verán reflejadas en las opciones en el menú acordes con su perfil de usuario asignado cada usuario.

Entradas:

· Roles.
Proceso:

· El súper usuario crea el tipo de usuario.

· Solicita asignación de roles.

· Asigna roles.

· Registra asignación.

Salidas:

· Mensaje de confirmación.

2.2.1.5. Requerimientos no funcionales.

La siguiente lista detalla los requerimientos no funcionales que son de vital importancia para que la aplicación funcione de la mejor manera.

1. Seguridad.

2. Matenibilidad.

3. Fiabilidad.

4. Disponibilidad.

5. Escalabilidad.

6. Flexibilidad.

7. Facilidad de uso.

2.2.1.6. Actores.

Estos son los actores que intervienen en la funcionalidad de la aplicación.

· Administrador.

· Ejecutivo.

· Cajeros.

· Operadores.

· Clientes.

2.2.1.7. Casos de uso.

A continuación se muestra el caso de uso del requerimiento # 1:
Administración de usuarios.
[image: D:\TESIS\Requerimientos\requerimeinto 1.png]
[bookmark: _Toc446506788]Figura 19 – 2 Caso de uso 1
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506751]Tabla 29 – 2 Caso de uso. Requerimiento # 1:
	
Numero: Requerimiento 1
	Usuarios: Administrador

	Nombre Historia: Administración de usuarios

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: SIFACOAG debe permitir el registro y edición de usuarios (Administrador, Ejecutivo, Cajeros, Operadores) y otorgarle los permisos correspondientes a cada perfil de usuario es decir para que los usuarios puedan acceder al sistema tienen que ser registrados previamente en la base de datos y de acuerdo a su perfil se le mostraran diferentes opciones que pueda realizar en el menú de la aplicación.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El administrador ingresa a la aplicación mediante su usuario y contraseña.

 2. El administrador solicita la operación de registro o edición de usuarios.

4. El administrador registra o modifica la información de los usuarios.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y ejecuta la acción solicitada.

	Observaciones:
La información que la aplicación solicita para el registro/modificación debe ser ingresada en su totalidad y correctamente caso contrario el sistema no almacena los datos y regresa al usuario al paso 4.

Fuente: GUADALUPE, E., MOROCHO, S., 2016

A continuación se muestra el caso de uso del requerimiento # 2:
Administración de clientes.

[image: D:\TESIS\Requerimientos\requerimeinto 2.png]
[bookmark: _Toc446506789]Figura 20 – 2 Caso de uso 2
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506752]Tabla 30 – 2 Caso de uso. Requerimiento # 2:
	Numero: Requerimiento 2
	Usuarios: Administrador, Ejecutivo

	Nombre Historia: Administración de clientes

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: La aplicación debe permitir el registro y edición de los clientes que realizaran los pagos de las cuentas asignadas por medidor a su nombre.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador, Ejecutivo) ingresa a la aplicación mediante su usuario y contraseña.

 2. El administrador o ejecutivo solicita la operación de registro o edición de clientes.

4. El administrador o ejecutivo registra o modifica la información de los clientes.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y ejecuta la acción solicitada.

	Observaciones:
La información que la aplicación solicita para el registro/modificación debe ser ingresada en su totalidad y correctamente caso contrario el sistema no almacena los datos y regresa al usuario al paso 4.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 3:
Gestión de zonas.

[image: D:\TESIS\Requerimientos\requerimeinto 3.png]
[bookmark: _Toc446506790]Figura 21 – 2 Caso de uso 3
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506753]Tabla 31 - 2 Caso de uso. Requerimiento # 3:
	Numero: Requerimiento 3
	Usuarios: Administrador, Ejecutivo

	Nombre Historia: Gestión de zonas

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: La aplicación debe permitir crear y editar información acerca de las zonas en las que se maneja la cobranza del servicio de agua potable en el cantón Logroño, estas zonas serán asignadas a los usuarios operadores que tiene a cargo una zona respectiva.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador, Ejecutivo) ingresa a la aplicación mediante su usuario y contraseña.

 2. El administrador o ejecutivo solicita la operación de registro o edición de zonas.

4. El administrador o ejecutivo registra o modifica la información de las zonas.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y ejecuta la acción solicitada.

	Observaciones:
La información que la aplicación solicita para el registro/modificación debe ser ingresada en su totalidad y correctamente caso contrario el sistema no almacena los datos y regresa al usuario al paso 4.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 4:
Gestión de tarifas.

[image: D:\TESIS\Requerimientos\requerimeinto 4.png]
[bookmark: _Toc446506791]Figura 22 – 2 Caso de uso 4
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506754]Tabla 32 – 2 Caso de uso. Requerimiento # 4:
	Numero: Requerimiento 4
	Usuarios: Administrador, Ejecutivo

	Nombre Historia: Gestión de tarifas

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: SIFACOAG permitirá la asignación del precio a cobrar a la cuenta del medidor, el precio varía de acuerdo al tipo de tarifa que se haya asignado a dicha cuenta siendo esta residencial, comercial o industrial.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador, Ejecutivo) ingresa a la aplicación mediante su usuario y contraseña.

 2. El usuario solicita la operación de registro o edición de tarifas.

4. El usuario registra o modifica la información de las tarifas de cobro.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y ejecuta la acción solicitada.

	Observaciones:
La información que la aplicación solicita para el registro/modificación debe ser ingresada en su totalidad y correctamente caso contrario el sistema no almacena los datos y regresa al usuario al paso 4.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 5:
Gestión de medidores.

[image: D:\TESIS\Requerimientos\requerimeinto 5.png]
[bookmark: _Toc446506792]Figura 23 – 2 Caso de uso 5
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506755]Tabla 33 – 2 Caso de uso. Requerimiento # 5:
	Numero: Requerimiento 5
	Usuarios: Administrador, Ejecutivo

	Nombre Historia: Gestión de medidores

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: La aplicación debe permitir crear y actualizar la información de cuentas de medidores según sea solicitada por el cliente.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador, Ejecutivo) ingresa a la aplicación mediante su usuario y contraseña.

 2. El usuario solicita la operación de registro o edición de cuentas de medidores.

4. El usuario registra o modifica la información de las cuentas del medidor.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y ejecuta la acción solicitada.

	Observaciones:
La información que la aplicación solicita para el registro/modificación debe ser ingresada en su totalidad y correctamente caso contrario el sistema no almacena los datos y regresa al usuario al paso 4.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 6:
Cobro y emisión de facturas.

[image: D:\TESIS\Requerimientos\requerimeinto 6.png]
[bookmark: _Toc446506793]Figura 24 – 2 Caso de uso 6
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506756]Tabla 34 – 2 Caso de uso. Requerimiento # 6:
	Numero: Requerimiento 6
	Usuarios: Cajero

	Nombre Historia: Cobro y emisión de facturas

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: Sabiendo que el cobro del servicio del agua potable se lo realiza mensualmente la aplicación actualizara automáticamente la deuda a cobrar según se haya registrado el consumo actual del cliente y a su vez registrara y emitirá el cobro/pago de esa factura por parte del cliente.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El cajero ingresa a la aplicación mediante su usuario y contraseña.

 2. El cajero solicita la operación para el cobro del adeudo del medidor.

4. El cajero ingresa datos del cliente a buscar para el cobro.

7. Realiza el cobro al cliente y solicita registro de factura.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos.

6. Despliega un listado con adeudos por cobrar de dicho cliente.

8. Valida datos de entrada registra y actualiza datos de la cuenta.

9. Emite la factura.

	Observaciones:
Si el cliente no presenta adeudos la aplicación no desplegara la lista de adeudos por cobrar para dicho cliente.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 7:
Registro de lectura actual del medidor.

[image: D:\TESIS\Requerimientos\requerimeinto 7.png]
[bookmark: _Toc446506794]Figura 25 – 2 Caso de uso 7
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506757]Tabla 35 – 2 Caso de uso. Requerimiento # 7:
	Numero: Requerimiento 7
	Usuarios: Operador

	Nombre Historia: Gestión de medidores

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: La aplicación debe permitir el registro de consumo actual del medidor, este proceso se lo llevara a cabo cada mes y por parte del usuario operador.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El operador ingresa a la aplicación mediante su usuario y contraseña.

 2. El operador solicita datos del medidor que tiene a cargo.

4. El operador registra la información actual de lecturas de consumo de agua potable.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

5. Valida los datos de entrada y registra los datos ingresados.

	Observaciones:

Fuente: GUADALUPE, E., MOROCHO, S., 2016

A continuación se muestra el caso de uso del requerimiento # 8:
Consultas del historial de pagos del cliente.

[image: D:\TESIS\Requerimientos\requerimeinto 8.png]
[bookmark: _Toc446506795]Figura 26 – 2 Caso de uso 8
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506758]Tabla 36 – 2 Caso de uso. Requerimiento # 8:
	Numero: Requerimiento 8
	Usuarios: Cliente

	Nombre Historia: Consultas del historial de pagos del cliente

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: SIFACOAG debe permitir las consultas por parte del cliente, estas consultas reflejaran un historial de los pagos realizados por dicho cliente de los medidores a su cargo.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El cliente ingresa al módulo de consultas.

3. El cliente ingresa el número de cuenta con número de cédula.

	2. Muestra la interfaz gráfica adecuada para la consulta.

4. Valida los datos.

5. Despliega historial de pagos y adeudos.

	Observaciones:
Si el cliente cuenta con varios medidores a su nombre es recomendable que realice la consulta por el número de cedula para que pueda observar todos su medidores a cargo.

Fuente: GUADALUPE, E., MOROCHO, S., 2016

A continuación se muestra el caso de uso del requerimiento # 9:
Generar de reportes.

[image: D:\TESIS\Requerimientos\requerimeinto 9.png]
[bookmark: _Toc446506796]Figura 27 – 2 Caso de uso 9
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506759]Tabla 37 – 2 Caso de uso. Requerimiento # 9:
	Numero: Requerimiento 9
	Usuarios: Administrador, Ejecutivo

	Nombre Historia: Generar de reportes

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: La aplicación debe permitir a los responsables de cada departamento generar reportes de acuerdo a sus necesidades requeridas que indique las actividades realizadas dentro y fuera de la institución.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador, Ejecutivo) ingresa a la aplicación mediante su usuario y contraseña.

 2. El usuario solicita la información para el reporte.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

4. Valida los datos la solicitud y ejecuta la acción solicitada.

5. Muestra el reporte solicitado.

	Observaciones:
El usuario puede realizar la consulta de reportes de información ya antes ingresada en la base de datos de la aplicación caso contrario no se mostrara algún resultado.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
A continuación se muestra el caso de uso del requerimiento # 10:
Asignar Permisos al Tipo de Usuarios.

[image: D:\TESIS\UML\Requerimientos\requerimeinto 10.png]
[bookmark: _Toc446506797]Figura 28 – 2 Caso de uso 10
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506760]Tabla 38 – 2 Caso de uso requerimiento 10
	Numero: Requerimiento 10
	Usuarios: Administrador

	Nombre Historia: Generar de reportes

	Programador responsable: Eduardo Guadalupe, Saúl Morocho

	Descripción: SIFACOAC permitirá crear diferentes tipos de usuario a los cuales se les asignara distintos permisos que puedan realizar dentro de la aplicación que se verán reflejadas en las opciones en el menú acordes con su perfil de usuario asignado cada usuario.

	ACCIONES DE ACTORES
	REPUESTA DEL SISTEMA

	1. El usuario (Administrador) ingresa a la aplicación mediante su usuario y contraseña.

 2. El usuario solicita el ingreso de tipo de usuarios.

5. Ingresa los datos solicitados.
	3. Despliega la interfaz gráfica adecuada para la operación solicitada por el usuario.

4. Valida los datos y solicita datos a ingresar.

6. Valida y almacena los datos.

	Observaciones:
El usuario puede la asignación de los roles a cada tipo de usuario una vez ya ingresados los tipos de usuarios anteriormente.

Fuente: GUADALUPE, E., MOROCHO, S., 2016
2.2.1.8. Arquitectura apropiada para la solución.

Arquitectura interna de SIFACOAG

La figura muestra la arquitectura de la aplicación SIFACOAG

[image: D:\TESIS\arquitectura.png]
[bookmark: _Toc446506798]Figura 29- 2 Arquitectura del sistema
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.2.2. [bookmark: _Toc446506698]Diseño lógico

2.2.2.1. Diagramas de secuencia

En la figura 30 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 1: Administración de usuarios.
[image: D:\TESIS\UML\Secuencia\requerimiento 1.png]
[bookmark: _Toc446506799]Figura 30 – 2 Requerimiento 1
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 31 - 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 2:
Administración de clientes.

[image: D:\TESIS\UML\Secuencia\requerimiento 2.png]
[bookmark: _Toc446506800]Figura 31 – 2 Requerimiento 2
Fuente: GUADALUPE, E., MOROCHO, S., 2016
En la figura 32 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 3:
Gestión de zonas.

[image: D:\TESIS\UML\Secuencia\requerimiento 3.png]
[bookmark: _Toc446506801]Figura 32 – 2 Requerimiento 3
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 33 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 4:
Gestión de tarifas.

[image: D:\TESIS\UML\Secuencia\requerimiento 4.png]
[bookmark: _Toc446506802]Figura 33 – 2 Requerimiento 4
Fuente: GUADALUPE, E., MOROCHO, S., 2016
En la figura 34 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 5:
Gestión de medidores.

[image: D:\TESIS\UML\Secuencia\requerimiento 5.png]
[bookmark: _Toc446506803]Figura 34 – 2 Requerimiento 5
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 35 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 6:
Cobro y emisión de facturas.

[image: D:\TESIS\UML\Secuencia\requerimiento 6.png]
[bookmark: _Toc446506804]Figura 35 – 2 Requerimiento 6
Fuente: GUADALUPE, E., MOROCHO, S., 2016
En la figura 36 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 7:
Registro de lectura actual del medidor.

[image: D:\TESIS\UML\Secuencia\requerimiento 7.png]
[bookmark: _Toc446506805]Figura 36 – 2 Requerimiento 7
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 37 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 8:
Consultas del historial de pagos del cliente.

[image: D:\TESIS\UML\Secuencia\requerimiento 8.png]
[bookmark: _Toc446506806]Figura 37 – 2 Requerimiento 8
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 38 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 9:
Generar de reportes.

[image: D:\TESIS\UML\Secuencia\requerimiento 9.png]
[bookmark: _Toc446506807]Figura 38 – 2 Requerimiento 9
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la figura 39 – 2 del diagrama de secuencia se muestra cómo funciona el requerimiento # 10:
Asignar Permisos al Tipo de Usuarios.

[image: D:\TESIS\UML\Secuencia\requerimiento 10.png]
[bookmark: _Toc446506808]Figura 39 – 2 Requerimiento 10
Fuente: GUADALUPE, E., MOROCHO, S., 2016
2.2.2.2. Diagrama de clases

[image: D:\ClassDiagram1.png]
[bookmark: _Toc446506809]Figura 40 – 2 Diagrama de clases
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.2.2.3. Diseño de interfaces de usuario

A continuación se muestra la forma de interactuar el usuario con el sistema mediante interfaces que se presenta en el navegador y a través de internet.
Para el proceso de registro de información el usuario podrá observar masajes por los cuales tendrá en cuenta las acciones realizadas en el sistema antes y después de almacenar la información.

A continuación se muestra un prototipo de las interfaces gráficas de las cuales hará uso el usuario dentro de la aplicación.
3.

Página Principal del SIFACOAG

[image:]
[bookmark: _Toc446506810]Figura 41 – 2 Página principal
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Registro de clientes

[image:]
[bookmark: _Toc446506811]Figura 42 – 2 Registro de clientes
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Registro Tipo Usuarios
[image:]
[bookmark: _Toc446506812]Figura 43 – 2 Registro tipo usuarios
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Registro de Usuarios
[image:]
[bookmark: _Toc446506813]Figura 44 – 2 Registro usuarios
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Asignar Roles de Usuarios
[image:]
[bookmark: _Toc446506814]Figura 45 – 2 Asignación de Roles
Fuente: GUADALUPE, E., MOROCHO, S., 2016
Registro de Zonas

[image:]
[bookmark: _Toc446506815]Figura 46 – 2 Registro zonas
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Registro Tipo Tarifas

[image:]
[bookmark: _Toc446506816]Figura 47 – 2 Registro tipo tarifas
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Registro de Tarifas
[image:]
[bookmark: _Toc446506817]Figura 48 – 2 Registro tarifas
Fuente: GUADALUPE, E., MOROCHO, S., 2016
Registrar Cuenta de Medidor

[image:]
[bookmark: _Toc446506818]Figura 49 – 2 Registro cuenta medidor
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Consulta de historial del cliente

[image:]
[bookmark: _Toc446506819]Figura 50 – 2 Consulta historial del cliente
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Generar Reportes

[image:]
[bookmark: _Toc446506820]Figura 51 – 2 Generar reportes
Fuente: GUADALUPE, E., MOROCHO, S., 2016

3.1.1. [bookmark: _Toc446506699]Diseño físico

3.1.1.1. Diagrama de implementación

[image: D:\Imagen1.png]
[bookmark: _Toc446506821]Figura 52 – 2 Diagrama de implementación
Fuente: GUADALUPE, E., MOROCHO, S., 2016

3.1.1.2. Modelo físico de base de datos

[image: D:\sifacoag_db2.png]
[bookmark: _Toc446506822]Figura 53 – 2 Modelo físico de base de datos
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3. [bookmark: _Toc446506700]Desarrollo

2.3.1. [bookmark: _Toc446506701]Estándar de diseño de base de datos

2.3.1.1. Nombre de los objetos de la base de datos

Para la identificación de los objetos dentro de la base de datos se manejar la siguiente nomenclatura:

· Nombre

El nombre de los objetos se escribirá en minúsculas, en caso de ser tablas compuestas se escribirá todo en minúsculas y separado por un guion bajo “_”
Ejemplo:

Factura

detalle_factura

· nom_atr

El nombre de los atributos contenidos en cada una de las tablas se escribirá en minúsculas, escribiendo las 3 primeras letras del atributo seguido de un guion bajo “_” y luego las 3 primeras letras de la tabla. Ejemplo:

cod_fac

cod_fac_det

2.3.1.2. Sentencias SQL

Debido a que se usan funciones para realizar consultas desde la aplicación a la base de datos, estas funciones se escribirán en minúsculas con el siguiente formato. La letra “f” que hace referencia a la función seguida del nombre de la tabla donde se realizara dicha función.

Ejemplo:

f_factura

2.3.2. [bookmark: _Toc446506702] Estándar De Programación De Aplicaciones.

2.3.2.1. Extensiones de archivos

La tabla 26 – 2 muestra la extensiones de los formatos que se utilizan en la aplicación, permitiendo conocer cómo deben ser nombrados y facilitando su utilización.

[bookmark: _Toc446506761]Tabla 39 – 2 extensiones
	TIPO DE ARCHIVO
	EXTENSIÓN
	NOMENCLATURA

	Java
	.java
	Conexión.java

	Java Server Pages
	.jsp
	Consulta.jsp

	Java Script
	.js
	Factura.js

	Hojas de estilo
	.css
	Archivo.css

	html
	.html
	Index.html

Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3.2.2. Convenciones De Nombres

La convención de nombres hace que los programas sean fáciles de entender y de leer. Estos nos facilitan información sobre la función que cumple una entidad con estos nombres.

Clases

Los nombres de las clases serán sustantivos, y deben basarse en los nombres de las tablas que existen en la base de datos en ser posible. Cuando estos nombres sean compuestos deberán ser separados por un guion bajo “_”, la primera letra de los sustantivos será mayúscula. Se debe mantener los nombres de las clases lo más simples y descriptivos posible, se usaran siempre palabras completas y evitar el uso de acrónimos y abreviaturas.

Ejemplo:

class Acceso_Cliente

class Acceso_Empresa

Métodos

Los métodos deberán ser verbos y en el caso de ser métodos compuestos se usara guion bajo “_” para separarlos.

Ejemplo:

insertarEmpresa()

editarCliente()

Variables

Las variables dentro de las clases o de los métodos se escribirán en minúsculas en el caso de ser compuestas usara un guion bajo “_” para separarlas, las constantes podrán ser escritas sin el guion bajo. Los nombres que se asignan a las variables tendrán un significado correspondiente a la tares o función que se realizara con esa variable, esto para que el observador sepa que función cumple cada una.

2.3.3. [bookmark: _Toc446506703]SIFACOAG

EL desarrollo tecnológico ha facilitado a las empresas brindar información rápida a sus clientes, las aplicaciones web facilitan a los estamentos públicos y privados realizar sus labores de forma transparente y estas facilitan a los clientes el acceso oportuno a las necesidades que se generen al hacer uso de los servicios de estas empresas.

2.3.3.1. Capa de datos

En la capa de datos se encuentra la información o datos que son necesarios para el correcto funcionamiento de la aplicación, para nuestra aplicación se hace uso de PostgreSQL es un motor de base de datos que permite realizar todo tipo de consultas, para este caso se manejaran funciones creadas dentro del motor de base de datos las cuales ya contienen las consultas que deseemos realizar.

En la figura 54 – 2 se presenta las funciones usadas con el código correspondiente a la función f_cliente.

[image:]
[bookmark: _Toc446506823]Figura 54 – 2 Código correspondiente a la función cliente
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3.3.2. Capa de acceso datos

La capa de acceso a datos nos sirve de puente entre la capa de negocio de la aplicación y la capa de base datos aquí se encapsula todos los datos o información que va a ser almacenada o modificada en la Basa de Datos, al dividir los procesos por capas logramos que en el caso de que se cambien el motor de base de datos, solo se cambien una instrucción en la capa de acceso a datos en la conexión y que la aplicación no sufra daños.
		
En la imagen 55 – 2 se muestra los diferentes archivos .java que cumplen la función de acceso a datos, el IDE usado es Netbeans.

[image:]
[bookmark: _Toc446506824]Figura 55 – 2 Capa acceso a datos
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3.3.3. [bookmark: _Toc387914136][bookmark: _Toc412543216] Capa de negocios.

La capa de negocio tiene el acceso a la capa de acceso a datos, esta capa permite que desde la aplicación se pueda mantener la información en memoria hasta que esta pueda ser usada por la capa de acceso a datos y ser enviada al motor de base de datos.

	En la imagen 56 – 2 se muestra los distintos archivos java usados en la capa de 	negocio.
[image:]
[bookmark: _Toc446506825]Figura 56 – 2 Capa de negocio
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3.3.4. Capa de métodos

	Esta capa contiene los servlets que son usados para permitir a la capa de 	aplicación insertar, modificar, eliminar o realizar cualquier consulta que 	requiera, claro esto pasando por las capas antes mencionadas.

	La imagen 57 – 2 muestra la capa de métodos la cual contiene los servlets usados 	en la 	aplicación.
[image:]
[bookmark: _Toc446506826]Figura 57 – 2 Servlets
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.3.3.5. Capa de aplicación

En esta capa se encuentran todos los archivos jsp que sirven como interfaz con el usuario, para aclarar es lo que el usuario observa en su ordenador (Computador personal). Estos archivos se muestran en la figura 58 – 2.
[image:]
[bookmark: _Toc446506827]Figura 58 – 2 Capa de aplicación
Fuente: GUADALUPE, E., MOROCHO, S., 2016

2.4. [bookmark: _Toc446506704]Estabilización

2.4.1. [bookmark: _Toc446506705]Revisión del sistema

SIFACOG se desarrolló en base a una arquitectura de 3 capas, las cuales son la capa de presentación que es lo que el usuario usa en su PC, la capa de negocio es donde se reciben las peticiones del usuario y se envían las respuestas tras el proceso, la capa de datos es donde residen los datos y es la encargada de acceder a los mismos.

Capa de presentación – Capa de negocio – Capa de Datos

Ventajas:

· El desarrollo se puede llevar a cabo en varios niveles

· Permite distribuir el trabajo de desarrollo de una aplicación en niveles de modo que el grupo de trabajo no encuentre inconvenientes al momento de desarrollar.

Código fuente:

A continuación se muestra extractos del código fuente usado en cada una de las capas.

· Negocio.

package Negocio;

import static Acceso_Datos.conexion.conectalistar;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.util.ArrayList;
public class Cliente {
 static private int ced_cli;
 private String nom_cli ;
 private String ape_cli ;
 private String tel_cli ;
 private String ema_cli ;
 private String nac_cli ;
 private String des_cli ;

 public int getCed_cli() {
 return ced_cli;
 }

 public void setCed_cli(int ced_cli) {
 this.ced_cli = ced_cli;
 }

 public String getNom_cli() {
 return nom_cli;
 }

 public void setNom_cli(String nom_cli) {
 this.nom_cli = nom_cli;
 }

 public String getApe_cli() {
 return ape_cli;
 }

 public void setApe_cli(String ape_cli) {
 this.ape_cli = ape_cli;
 }

 public String getTel_cli() {
 return tel_cli;
 }

 public void setTel_cli(String tel_cli) {
 this.tel_cli = tel_cli;
 }

 public String getEma_cli() {
 return ema_cli;
 }

 public void setEma_cli(String ema_cli) {
 this.ema_cli = ema_cli;
 }

 public String getNac_cli() {
 return nac_cli;
 }

 public void setNac_cli(String nac_cli) {
 this.nac_cli = nac_cli;
 }

 public String getDes_cli() {
 return des_cli;
 }

 public void setDes_cli(String des_cli) {
 this.des_cli = des_cli;
 }

 static private PreparedStatement pst1 =null;
 public static ResultSet BuscarCliente(){
 ArrayList<Negocio.Cliente> lista = new ArrayList<Negocio.Cliente>();
 ResultSet rs = null;
 try{
 // String sql=("Select * FROM ARTICULO where COD_CATEGORIA ='"+codcartegoria+"' ");
 String sql=("Select * FROM cliente where ced_cli ='"+ced_cli+"' ");
 pst1 = conectalistar().prepareStatement(sql);
 rs=pst1.executeQuery();

 }catch (Exception e){
 System.out.print(e.getMessage());
 }
 return rs;
 }
}

· Acceso a datos

package Acceso_Datos;
import static Acceso_Datos.conexion.conectalistar;
import Negocio.Cliente;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
public class Acceso_Cliente {
 private String textoerror;
 private Cliente cliente;
 Datos dato = new Datos();
 public String getTextoerror() {
 return textoerror;
 }
 public void setTextoerror(String textoerror) {
 this.textoerror = textoerror;
 }
 public Cliente getCliente() {
 return cliente;
 }
 public void setCliente(Cliente cliente) {
 this.cliente = cliente;
 }
 public byte insertarCliente(){
 try {
 //dato.ejecutarSentencias("select f_cliente (1, 1400677799, 'Mesias', 'Morocho','072701006', 'saulmorocho@hotmail.com', '05/01/1991','Ogt');");
 dato.ejecutarSentencias("select f_cliente (1, '"+cliente.getCed_cli()+"', '"+cliente.getNom_cli()+"', '"+cliente.getApe_cli()+"','"+cliente.getTel_cli()+"', '"+cliente.getEma_cli()+"', '"+cliente.getNac_cli()+"','"+cliente.getDes_cli()+"');");
// dato.ejecutarSentencias("select f_tipo_usuario (1, null, '"+tipo_usuario.getTip_usu_des()+"');");
 } catch (Exception e) {
 this.textoerror = "Error al Guardar";
 e.printStackTrace();
 return 0;
 }
 return 1;
 }
 public byte editarCliente() {
 try {
 dato.ejecutarSentencias("select f_cliente (2, '"+cliente.getCed_cli()+"', '"+cliente.getNom_cli()+"', '"+cliente.getApe_cli()+"','"+cliente.getTel_cli()+"', '"+cliente.getEma_cli()+"', '"+cliente.getNac_cli()+"','"+cliente.getDes_cli()+"');");
 } catch (Exception e) {
 this.textoerror = "Error al actualizar la Ciclo";
 e.printStackTrace();
 return 0;
 }
 return 1;
 }

 public byte eliminarCliente() {
 try {
 dato.ejecutarSentencias("select f_cliente (3, '"+cliente.getCed_cli()+"', null, null,null, null, null,null);");
 } catch (Exception e) {
 this.textoerror = "Error al eliminar";
 e.printStackTrace();
 return 0;
 }
 return 1;
 }

 public static ResultSet ListarClientes(){
 ResultSet rs = null;
 try{
 String sql=("select * from cliente order by \"ced_cli\" ASC");
// ResultSet rs=stm.executeQuery("select * from tipo_usuario order by \"cod_tip_usu\" ASC ");

 PreparedStatement pst = conectalistar().prepareStatement(sql);
 rs=pst.executeQuery();
 }catch (Exception e){
 System.out.print(e.getMessage());
 }
 return rs;
 }
 public static ResultSet DescripcionCliente(int consultaCliente) {
 ResultSet rs = null;
 try{
 String sql="SELECT * FROM cliente where ced_cli = "+consultaCliente+";";
 PreparedStatement pst = conectalistar().prepareStatement(sql);
 rs=pst.executeQuery();
 }catch (Exception e){
 System.out.print(e.getMessage());
 }
 return rs;
 }
}
· Métodos
package Metodos;
import Acceso_Datos.Acceso_Cliente;
import Negocio.Cliente;
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet(name = "Metodo_Cliente", urlPatterns = {"/Metodo_Cliente"})
public class Metodo_Cliente extends HttpServlet {
protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 try (PrintWriter out = response.getWriter()) {
 /* TODO output your page here. You may use following sample code. */
 Cliente cliente = new Cliente();
 Acceso_Cliente Acccliente = new Acceso_Cliente();
 if (request.getParameter("insertar") != null) {
 int ced = Integer.parseInt(request.getParameter("cedula"));
 String nombre = request.getParameter("nombre");
 String apellido = request.getParameter("apellido");
 String telefono = request.getParameter("telefono");
 String email = request.getParameter("email");
 String nacimiento = request.getParameter("nacimiento");
 String descripcion = request.getParameter("descripcion");
 cliente.setCed_cli(ced);
 cliente.setNom_cli(nombre);
 cliente.setApe_cli(apellido);
 cliente.setTel_cli(telefono);
 cliente.setEma_cli(email);
 cliente.setNac_cli(nacimiento);
 cliente.setDes_cli(descripcion);
 Acccliente.setCliente(cliente);
 if (Acccliente.insertarCliente()== 1) {
 System.out.println("Registrado Correctamente");
 } else {
 System.out.println("Registrado Incorrectamente"+Acccliente.getTextoerror());
 }
 }
 else if (request.getParameter("modificar") != null) {
 int ced = Integer.parseInt(request.getParameter("cedula"));
 String nombre = request.getParameter("nombre");
 String apellido = request.getParameter("apellido");
 String telefono = request.getParameter("telefono");
 String email = request.getParameter("email");
 String nacimiento = request.getParameter("nacimiento");
 String descripcion = request.getParameter("descripcion");
 cliente.setCed_cli(ced);
 cliente.setNom_cli(nombre);
 cliente.setApe_cli(apellido);
 cliente.setTel_cli(telefono);
 cliente.setEma_cli(email);
 cliente.setNac_cli(nacimiento);
 cliente.setDes_cli(descripcion);
 Acccliente.setCliente(cliente);
 if (Acccliente.editarCliente()== 1) {
 System.out.println("Registrado Correctamente");
 } else {
 System.out.println("Registrado Incorrectamente"+Acccliente.getTextoerror());
 }
 }
 else if (request.getParameter("eliminar") != null) {
 int ced = Integer.parseInt(request.getParameter("cedula"));
 cliente.setCed_cli(ced);
 Acccliente.setCliente(cliente);
 if (Acccliente.eliminarCliente()== 1) {
 System.out.println("Registrado Correctamente");
 } else {
 System.out.println("Registrado Incorrectamente"+Acccliente.getTextoerror());
 }
 }
 response.sendRedirect("Cliente.jsp");
 } 	
 }
 // <editor-fold defaultstate="collapsed" desc="HttpServlet methods. Click on the + sign on the left to edit the code.">
 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }
 @Override
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }
 @Override
 public String getServletInfo() {
 return "Short description";
 }// </editor-fold>
}

· Datos

CREATE OR REPLACE FUNCTION f_cliente(op numeric, fced_cli integer, fnom_cli character varying, fape_cli character varying, ftel_cli character varying, fema_cli character varying, fnac_cli character varying, fdes_cli character varying)
 RETURNS void AS
$BODY$
begin
	case op
		when 1 then
			INSERT INTO cliente(ced_cli, nom_cli, ape_cli, tel_cli, ema_cli, nac_cli, des_cli)VALUES (fced_cli, fnom_cli, fape_cli, ftel_cli, fema_cli, fnac_cli, fdes_cli);
		when 2 then
			update cliente set nom_cli=fnom_cli, ape_cli=fape_cli, tel_cli=ftel_cli, ema_cli=fema_cli, nac_cli=fnac_cli, des_cli=fdes_cli where ced_cli = fced_cli;
		when 3 then
			delete from cliente where ced_cli = fced_cli;
	end case;		
end;
$BODY$
 LANGUAGE plpgsql VOLATILE
 COST 100;
ALTER FUNCTION f_cliente(numeric, integer, character varying, character varying, character varying, character varying, character varying, character varying)
 OWNER TO postgres;

2.4.2. [bookmark: _Toc446506706]Plan de pruebas.

Las pruebas que se realizan a una aplicación informática nos permitirán determinar si está a cumplido con las expectativas de los usuarios y de esta forma corregir cualquier fallo que pueda surgir durante las pruebas.

Para realizar las pruebas se ha solicitado la participación del personal del municipio.

Aspectos a evaluar

La tabla 27 - 2 muestra los aspectos que estarán sujetos a evaluación así como los usuarios que harán las pruebas.

[bookmark: _Toc446506762]Tabla 40 – 2 aspectos sujetos a evaluación
	ASPECTO
	ACCIONES
	USUARIO

	Lecturas
	Registrar las lecturas
	Operador

	Cobro
	Cobro y emisión de facturas
	Cajero/a

	Registro
	Registrar, editar o eliminar medidores, usuarios
	Administrador

	Consulta
	Realizar consultas de deudas
	Cliente

	Reportes
	Emitir reportes
	Administrador

Fuente: GUADALUPE, E., MOROCHO, S., 2016

Entorno de Pruebas

Para llevar a cabo de forma correcta las distintas pruebas se definirá un entorno de pruebas.

Servidor
· Servidor Físico corriendo sobre un laptop marca DELL

· Procesador Intel Centrino

· Ram 2 GB

· Disco duro 500 GB
· Sistema Operativo Linux Ubuntu Server

· Servidor Glassfish

Cliente

· Procesador Intel Core i5

· Ram 4GB

· Disco Duro 500 GB

· Sistema Operativo Windows

· Navegadores web Chrome, Opera, Mozilla.

Las tareas que se mencionan a continuación se deben realizar sin inconvenientes, esto nos permitirá determinar que la aplicación ha superado las pruebas a realizarse.

· Lecturas: El usuario operador de la lista de medidores que se le presenten seleccionara uno en el cual se le presentara un formulario donde tendrá que llenar con la lectura de ese día del medidor.

· Cobro: El usuario cajero se encargara de realizar la consulta con el número de cedula de un cliente, esta consulta le presentara una lista con los valores que este adeude, luego de esto si el usuario desea cancelar se procederá a realizar el cobro y emitir la factura.

· Registro: El usuario administrador deberá registrar en el sistema nuevos usuarios, medidores, así como editar o eliminar estos.

· Consulta: El usuario cliente podrá realizar consultas de la deuda que este tiene con la institución, tan solo con ingresar su número de cedula. También podrá imprimir facturas de valores ya cancelados.

· Reportes: El usuario administrador podrá emitir reportes que este crea necesarios.

2.5. [bookmark: _Toc446506707]Instalación

2.5.1. [bookmark: _Toc446506708] Para instalar SIFACOAG se debe usar un servidor con las siguientes características.

· Procesador Intel Centrino

· Memoria Ram 4 GB

· Disco duro 500 GB

· Conexión a Internet

· Sistema Operativo Ubuntu Server

Instalación de dependencias

Servidor Glassfish 4.1

· Instalar unzip
·
Sudo apt-get install unzip

· Instalar el JDK

Sudo apt-get install openjdk-7-jdk

· Descargar Galssfish

cd/tmp

wget http://download.java.net/glassfish/4.1.1/release/glassfish-4.1.1.zip

· Descomprimir el servidor en el directorio opt

Cd /opt

Sudo unzip /tmp/glassfish-4.1.1.zip

· Crear el usuario glassfish

Sudo useradd - -system glassfish –d /opt/glassfish4

· Cambiar el grupo del directorio de Glassfish

Sudo chgrp –R sudo /opt/glassfish4

· Cambiar el dueño de los archivos

Sudo chown –R glassfish glassfish4

· Cambiar los permisos de ejecución para los comandos

Sudo chmod –R +x glassfish4/bin/

Sudo chmod –R +x glassfish4/glassfish/bin/

· Iniciar un dominio

Cd glassfish4

Sudo –u glassfish bin/asadmin start-domain domain1

· Cambiar la clave del usuario para permitir la conexión a la consola web

Sudo –u glassfish bin/asadmin change-admin-password

· Habilitar el sitio seguro de la consola web

Sudo –u glassfish bin/asadmin enable –secure-admin

· Reiniciar el glassfish
Sudo –u glassfish bin/asadmin stop-domain domain1

Sudo –u glassfish bin/asadmin start-domain domain1

· Luego en un navegador web escribir

https://IPSERVIDOR:4848

Instalacion PostgreSQL y PgAdmin

· Instalación de postgresql

Sudo apt-get install postgresql postgresql-contrib

· Crear usuarios

Sudo –i –u postgres

Psql –d postgres –U postgres

· Cambiaremos la contraseña

 Alter user postgres with password ‘12345’;

· Saldremos con \q e ingresaremos como el usuario postgresql

Sudo su – postgres

· Crearemos un nuevo usuario

Createuser usuarioroot

Psql

ALTER USER usarioroot WITH PASSWORD ‘12345’;

· Saldremos /q
· Instalaremos PgAdmin3

Sudo apt-get install pgadmin3

· Luego de que termine la instalación del PgAdmin procederemos a abrir nuestra herramienta en un entorno Grafico y crearemos nuestra base de datos.

· Se nos presenta la pantalla de la figura en la cual daremos clic en el icono del enchufe

[image: H:\Screenshot from 2016-02-24 08_58_07.png]
[bookmark: _Toc446506828]Figura 59 – 2 PgAdmin
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez ahí llenaremos el campo name con “prueba” el campo host con “localhost” y en password pondremos la contraseña ates configurada en nuestro caso es “12345” luego daremos clic a ok.

[image: H:\Screenshot from 2016-02-24 09_01_14.png]
[bookmark: _Toc446506829]Figura 60 – 2 Creación base de datos
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Se nos presentara lo siguiente en donde iremos hasta donde dice “Databases” y daremos clic derecho luego de esto daremos clic izquierdo en donde dice “créate nex database”

[image: H:\Screenshot from 2016-02-24 09_13_24.png]
[bookmark: _Toc446506830]Figura 61 – 2 Ingresando al formulario para la creación de la base de datos.
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez ahí pondremos el nombre de nuestra base de datos donde dice name en nuestro caso “sifacoag_db” y daremos clic a ok.

[image: H:\Screenshot from 2016-02-24 09_13_57.png]
[bookmark: _Toc446506831]Figura 62 – 2 Creando base de datos
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez hecho eso se nos presentara lo siguiente, en la base de datos que hemos creado daremos clic derecho y luego clic izquierdo en Restore.

[image: H:\Screenshot from 2016-02-24 09_14_12.png]
[bookmark: _Toc446506832]Figura 63 – 2 Restauración
Fuente: GUADALUPE, E., MOROCHO, S., 2016
· En la siguiente pantalla haremos clic en el icono con los 3 puntos “…” ahí iremos a la dirección de nuestro backup de la base de datos lo seleccionaremos y luego daremos clic en abrir.

[image: H:\Screenshot from 2016-02-24 09_14_23.png]
[bookmark: _Toc446506833]Figura 64 – 2 Escogiendo backup
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Luego daremos clic en Restore y tendremos nuestra base de datos lista en el servidor.

[image: H:\Screenshot from 2016-02-24 09_15_00.png]
[bookmark: _Toc446506834]Figura 65 – 2 Restaurando la base de datos
Fuente: GUADALUPE, E., MOROCHO, S., 2016

Subir el archivo .war al servidor

· Desde un equipo que se encuentre en la red del servidor, ingresar en un navegador web la ip del servidor de la siguiente forma

Ipservidor:4848
Mi caso es

192.168.1.15:4848

Les presentara el siguiente formulario en el cual deberán escribir como user “admin” y en password la contraseña que hayan configura para glassfish

[image:]
[bookmark: _Toc446506835]Figura 66 – 2 Formulario para el ingreso al servidor web
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez dentro iremos a la pestaña applications

[image:]
[bookmark: _Toc446506836]Figura 67 – 2 opciones del servidor
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Luego nos dirigiremos al botón deploy

[image:]
[bookmark: _Toc446506837]Figura 68 – 2 Opciones para subir el archivo
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Daremos clic donde dice seleccionar archivo

[image:]
[bookmark: _Toc446506838]Figura 69 – 2 Opción para buscar el archivo .war
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Luego nos dirigiremos donde se encuentra nuestro archivo .war que por lo general es en la carpeta dist dentro de nuestro proyecto, lo seleccionaremos y haremos clic en abrir.

[image:]
[bookmark: _Toc446506839]Figura 70 – 2 buscar el archivo .war
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez hecho esto podemos dejar tal cual los casilleros restantes ya que toman el nombre de nuestro archivo o en otro caso podríamos cambiar por el nombre con el que deseemos que se abra nuestra página, esto en el casillero que dice Application name.

· En mi caso en puesto el nombre en minúsculas, luego de esto le damos clic a ok

[image:]
[bookmark: _Toc446506840]Figura 71 – 2 Subir el archivo .war
Fuente: GUADALUPE, E., MOROCHO, S., 2016

· Una vez hecho esto nos dirigiremos a nuestro navegador y pondremos lo siguiente

Ipdelservidor:8080/sifacoag/

En mi caso

192.168.1.15:8080/sifacoag/

· En mi caso me muestra la opción de logueo

[image:]
[bookmark: _Toc446506841]Figura 72 – 2 Entrar al sistema
Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506709]CAPITULO III

3. [bookmark: _Toc446506710]Evaluación del sistema de Facturación y Control del Servicio de Agua Potable bajo la norma NTE INEN-ISO/IEC 9126-1.

3.1. [bookmark: _Toc446506711]NORMA NTE INEN-ISO/IEC 9126-1

3.1.1. [bookmark: _Toc446506712]Introducción

Las aplicaciones informáticas están siendo usadas a diario para cubrir las necesidades de los usuarios y mejorar su estilo de vida, para que estas necesidades sean cubiertas de la mejor manera y sin problemas se busca que estas aplicaciones tengan un correcto funcionamiento. Del correcto funcionamiento de estas aplicaciones muchas veces depende el éxito de un negocio, de una empresa y la seguridad de la información de las personas, por ello que se busca que un producto de software sea de calidad y cumpla en lo mayor posible con las necesidades de los usuarios.

Para lograr que un producto de software sea de calidad se definen ciertos parámetros que son definidos dependiendo la finalidad del software. Se debe poner énfasis en usar parámetros que ya hayan sido evalúanos y usados antes, de preferencia que estos sean ampliamente aceptados.

La Norma NTE INEN-ISO/IEC 9126-1 define un grupo de métricas para determinar la calidad de un producto de software, estas métricas están enfocadas en el propósito del software, la facilidad de su uso, la seguridad, etc.

3.1.2. [bookmark: _Toc446506713]Objeto y campo de aplicación

La Norma ISO/IEC 9126 nos ayuda a evaluar la calidad de software desde las diferentes perspectivas en las que puede involucrarse nuestro software, siendo estas todo el personal involucrado con el desarrollo, adquisición de requisitos, el uso del software y aquellos que den mantenimiento a este.

Se puede hacer uso del personal que manejara el software así como de aquellos que facilitaron los requisitos, para que evalúen si nuestro software es de calidad esto bajo las métricas que brinda la Norma ISO/IEC 9126-1.
Ejemplo de usos del modelo de calidad definido en esta norma:

· Validar la completitud de una definición de requisitos.

· Identificar los requisitos del software.

· Identificar objetivos para el diseño del software.

· Identificar objetivos para las pruebas del software.

· Identificar requisitos para el seguimiento de la calidad.

· Identificar los criterios de aceptación para un producto de software completado. (NTE INEN-ISO/IEC 9126-1. INGENIERIA DEL SOFTWARE. CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD)

3.1.3. [bookmark: _Toc446506714]Calidad del producto y ciclo de vida

La Norma ISO/IEC 9126-1 busca definir la calidad en términos de habilidad para satisfacer necesidades de los usuarios. Muchas veces las necesidades implícitas por los usuarios no reflejan sus necesidades reales, esto debido a que el usuario no es consciente de su realidad, las necesidades pueden cambiar luego de haber sido especificadas, un usuario no define el entorno de trabajo de todos, es difícil consultar sobre las necesidades a todos los usuarios.

Así pues el objetivo de la Norma ISO/IEC 9126-1 es alcanzar una calidad necesaria y suficiente para cubrir las necesidades del usuario a la hora de la entrega el proyecto, esto sin olvidar cumplir en lo posible las necesidades reales de estos.

Las escalas para medir la calidad de los requisitos pueden ser especificadas determinando los diferentes grados en los que los usuarios se ven satisfechos con el cumplimiento de los requisitos. Estas escalas pueden ser: 2 categorías (Satisfactorio o insatisfactorio), 4 categorías (Excede los requisitos, cumple los requisitos, mínimamente aceptable, no aceptable.).
3.1.3.1. Perspectivas de calidad del producto.

· Necesidades de calidad del usuario

Un producto de software cumple la calidad que el usuario requiere, solo cuando las necesidades del usuario son retroalimentadas continuamente.

· Requisitos de calidad externa

Estos requisitos son usados como objetivos de validación durante varias etapas del desarrollo del software

· Requisitos de calidad interna

Estos requisitos se usan para medir la calidad de un producto intermedio, estos productos pueden ser: documentos, código fuente, modelos estéticos o dinámicos. También pueden ser usados para definir qué estrategia es la mejor para llevar a cabo el desarrollo.

· Calidad interna

Esta calidad se evalúa frente a los requisitos de calidad interna, algunos detalles de calidad interna se pueden mejorar durante las etapas de implantación, revisión y pruebas.

· Calidad externa estimada

Es la calidad que se estima para el software final o al final de cada etapa de desarrollo.

· Calidad externa

Esta calidad se determina cuando el software es ejecutado, medido y evaluado en ambientes controlados.

· Calidad en uso estimada

Es la calidad que se estima para el software final

· Calidad en uso

Esta calidad es la que define el usuario final al ver que sus necesidades y requerimientos han sido cubiertos de la mejor manera.

3.1.4. [bookmark: _Toc446506715]Modelo de calidad para calidad interna y externa

La figura 73 - 3 muestra los atributos de calidad de software según la norma ISO/IEC 9126-1 y sus sub-características.
[image: D:\Desktop\2-presentacion-acis-calidad-software-basado-en-normas-calidad-35-728.jpg]
[bookmark: _Toc446506842]Figura 73 – 3 Métricas de calidad externa e interna
Fuente: (NTE INEN-ISO/IEC 9126-1. INGENIERIA DEL SOFTWARE. CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD)

3.1.4.1. Funcionalidad

La capacidad del producto software para proporcionar funciones que satisfacen necesidades declaradas e implícitas cuando se usan bajo condiciones especificadas.
3.1.4.1.1. Adecuación

La capacidad del producto software para proporcionar un conjunto apropiado de funciones para tareas y objetivos de usuarios especificados.
3.1.4.1.2. Exactitud

La capacidad del producto software para proporcionar los resultados o efectos correctos o acordados, con el grado necesario de precisión.
3.1.4.1.3. Interoperabilidad

La capacidad del producto software para interactuar con uno o más sistemas especificados.
3.1.4.1.4. Seguridad de acceso

La capacidad del producto software para proteger información y datos de manera que las personas o sistemas no autorizados no puedan leerlos o modificarlos, al tiempo que no se deniegue el acceso a las personas o sistemas autorizados.

3.1.4.1.5. Cumplimiento funcional

La capacidad del producto software para adherirse a normas, convenciones o legislación y prescripciones similares relacionadas con la funcionalidad.

3.1.4.2. Fiabilidad

La capacidad del producto software para mantener un nivel especificado de prestaciones cuando se usa bajo condiciones especificadas.

3.1.4.2.1. Madurez

La capacidad del producto software para evitar fallar como resultado de fallos en el software.

3.1.4.2.2. Tolerancia a fallos

La capacidad del producto software para mantener un nivel especificado de prestaciones en caso de fallos software a de infringir sus interfaces especificados.

3.1.4.2.3. Capacidad de recuperación

La capacidad del producto software para reestablecer un nivel de prestaciones especificado y recuperar los datos directamente afectados en caso de fallo.
3.1.4.2.4. Cumplimiento de fiabilidad

La capacidad del producto software para adherirse a normas, convenciones o legislación relacionadas con la fiabilidad.

3.1.4.3. Usabilidad

La capacidad del producto software para ser entendido, aprendido, usado y ser atractivo para el usuario, cuando se usa bajo condiciones especificadas.

3.1.4.3.1. Capacidad para ser entendido

La capacidad del producto software que permite al usuario entender si el software es adecuado y cómo puede ser usado para unas tareas o condiciones de uso particulares.

3.1.4.3.2. Capacidad para ser aprendido

La capacidad del producto software que permite al usuario aprender sobre su aplicación.

3.1.4.3.3. Capacidad para ser operado

La capacidad del producto software que permite al usuario operarlo y controlarlo.

3.1.4.3.4. Capacidad de atracción

La capacidad del producto software para ser atractivo al usuario.

3.1.4.3.5. Cumplimiento de la usabilidad

La capacidad del producto software para adherirse a normas, convenciones, guías de estilo o legislación relacionadas con la usabilidad.

3.1.4.4. Eficiencia

La capacidad del producto software para proporcionar prestaciones apropiadas, relativas a la cantidad de recursos usados, bajo condiciones determinadas.

3.1.4.4.1. Comportamiento de temporal

La capacidad del producto software para proporcionar tiempos de respuesta, tiempos de proceso y potencia apropiados, bajo condiciones determinadas.

3.1.4.4.2. Utilización de recursos

La capacidad del producto software para usar las cantidades y tipos de recursos adecuados cuando el software lleva a cabo su función bajo condiciones determinadas.

3.1.4.4.3. Cumplimiento de la eficiencia

La capacidad del producto software para adherirse a normas o convenciones relacionadas con la eficiencia

3.1.4.5. Mantenibilidad

La capacidad del producto software para ser modificado. Las modificaciones podrían incluir correcciones, mejoraras o adaptación del software a cambios en el entorno, requisitos y especificaciones funcionales.

3.1.4.5.1. Capacidad para ser analizado

La capacidad del producto software para serle diagnosticadas diferencias o causas de los fallos en el software o para identificar las partes que han de ser modificadas.

3.1.4.5.2. Capacidad para ser cambiado

La capacidad del producto software que permite que una determinada modificación sea implantada.
3.1.4.5.3. Estabilidad

La capacidad del producto software para evitar efectos inesperados debido a modificaciones del software.

3.1.4.5.4. Capacidad para ser probado

La capacidad del producto software que permite que el software modificado sea validado.

3.1.4.5.5. Cumplimiento de la mantenibilidad

La capacidad del producto software para adherirse a normas o convenciones relacionadas con la mantenibilidad.

3.1.4.6. Portabilidad

La capacidad del producto software para ser transferido de un entorno a otro.

3.1.4.6.1. Adaptabilidad

La capacidad del producto software para ser adaptado a diferentes entornos especificados, sin aplicar acciones o mecanismos distintos de aquellos proporcionados para este propósito por el propio software considerado.

3.1.4.6.2. Instalabilidad

La capacidad del producto software para ser instalado en un entorno especificado.

3.1.4.6.3. Coexistencia

La capacidad del producto software para coexistir con otro software independiente, en un entorno común compartiendo recursos comunes.

3.1.4.6.4. Capacidad para reemplazar

La capacidad del producto software para ser usado en lugar de otro producto software, para el mismo propósito, en el mismo entorno.

3.1.4.6.5. Cumplimiento de portabilidad

La capacidad del producto software para adherirse a normas o convenciones relacionadas con la portabilidad.

3.1.5. [bookmark: _Toc446506716]Modelo de calidad para calidad en uso

La figura 74 – 3 muestra los atributos de calidad en uso.
[image: D:\Desktop\Imagen1.png]
[bookmark: _Toc446506843]Figura 74 – 3 Atributos de calidad en uso
Fuente: (NTE INEN-ISO/IEC 9126-1. INGENIERIA DEL SOFTWARE. CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD)

La calidad en uso es la calidad desde el punto de vista del usuario. El alcanzar la calidad en uso depende de alcanzar la calidad externa necesaria, que a su vez depende de alcanzar la calidad interna necesaria.

3.1.5.1. Calidad en uso

La capacidad del producto de software para permitir a determinados usuarios alcanzar objetivos especificados con efectividad, productividad, seguridad y satisfacción, en contextos de uso especificados.
3.1.5.1.1. Efectividad

La capacidad del producto software para permitir a los usuarios alcanzar los objetivos especificados con exactitud y completitud, en un contexto de uso especificado.
3.1.5.1.2. Productividad

La capacidad del producto de software para permitir a los usuarios gastar una cantidad adecuada de recursos con relación a la efectividad alcanzada, en un contexto de uso especificado.

3.1.5.1.3. Seguridad física

La capacidad del producto software para alcanzar niveles aceptables del riesgo de hacer daño a personas, al negocio, al software, a las propiedades o al medio ambiente en un contexto de uso especificado.

3.1.5.1.4. Satisfacción

La capacidad del producto software para satisfacer a los usuarios en un contexto de uso especificado.

3.1.6. [bookmark: _Toc446506717]Las seis características ISO de calidad del software

Los requisitos para la selección de las características descritos en la Norma ISO/IEC 9126 fueron:

· Cubrir conjuntamente todos los aspectos de la calidad que surjan de la definición de calidad ISO.

· Describir la calidad del producto con un mínimo solape.

· Ser lo más cercano posible a la terminología establecida.

· Formar un conjunto de seis a ocho características como máximo, por razones de claridad y facilidad de uso.

· Identificara áreas o atributos de los productos software que serán refinados posteriormente. (NTE INEN-ISO/IEC 9126-1. INGENIERIA DEL SOFTWARE. CALIDAD DEL PRODUCTO SOFTWARE. MODELO DE CALIDAD)

3.2. [bookmark: _Toc446506718]EVALUACIÓN

3.2.1. [bookmark: _Toc446506719]Modelo de calidad para calidad externa e interna

El Sistema de Facturación y Control de Cobro de Servicio de Agua Potable “SIFACOAG” será evaluado bajo las métricas y sub-métricas que establece la Norma ISO/IEC 9126-1 tomando en cuenta los siguientes indicadores de evaluación en cada métrica:
· Excede los requisitos.

Cuando las funciones del sistema cumplen los requisitos del usuario y exceden sus expectativas positivamente.

· Cumple los requisitos.
Cuando se cumple al pie de la letra con la funcionalidad definida por el cliente en los requisitos.

· Mínimamente aceptable.

Cuando las funcionalidades cumplen los requisitos del cliente pero no las necesidades reales.

· No aceptable.

Cuando la funcionalidad del software no cumple con ninguno de los requisitos establecidos por el cliente.

De la tabla 41 - 3 hasta la tabla 46 – 3 se detalla la tabulación de las encuestas realizadas al personal del Área de Catastros y Avalúos (Área encargada del Servicio de Agua Potable) del Municipio del Cantón Logroño, cabe recalcar que dichas encuesta se realizaron a un total de 10 personas.

Para las tabulaciones se toma en cuenta el número de personas encuestadas y se asigna un punto respectivamente a cada encuesta (10 puntos en total según las encuestas realizadas) y se multiplica por el número total de sub-métricas que posee cada Métrica, teniendo así la población total a considerar para realizar el porcentaje de aceptación para la aplicación.
La tabla 41 - 3 muestra la tabulación de las encuestas pertenecientes a la métrica Funcionalidad, teniendo 50 puntos como total de población (10 puntos * 5 sub-métricas).

[bookmark: _Toc446506763]Tabla 41 – 3 Métrica Funcionalidad
	MÉTRICA FUNCIONALIDAD

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Adecuación
	
	10
	
	

	Exactitud
	
	10
	
	

	Interoperabilidad
	
	6
	4
	

	Seguridad de acceso
	
	10
	
	

	Cumplimiento Funcional
	
	10
	
	

	TOTAL
	
	46
	4
	

	PORCENTAJES
	
	92%
	8%
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506844]Figura 75 – 3 Métrica Funcionalidad
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 75 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 92% en cuanto a la Métrica Funcionalidad según los encuestados, y en un 8% que esta métrica es mínimamente aceptable debido a la sub-métrica Interoperabilidad con otros sistemas.

La tabla 42 – 3 muestra la tabulación de las encuestas pertenecientes a la métrica Fiabilidad, teniendo 40 puntos como total de población (10 puntos * 4 sub-métricas).

[bookmark: _Toc446506764]Tabla 42 – 3 Métrica Fiabilidad
	MÉTRICA FIABILIDAD

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Madurez
	
	10
	
	

	Tolerancia a fallos
	
	10
	
	

	Capacidad de recuperación
	
	6
	4
	

	Cumplimiento de fiabilidad
	
	10
	
	

	TOTAL
	
	36
	4
	

	PORCENTAJES
	
	90%
	10%
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506845]Figura 76 – 3 Métrica Fiabilidad
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 76 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 90% en cuanto a la Métrica Fiabilidad según los encuestados, y en un 10% que esta métrica es mínimamente aceptable debido a la sub-métrica capacidad de recuperación de información eliminada en la base de datos.

La tabla 43 - 3 muestra la tabulación de las encuestas pertenecientes a la métrica Usabilidad, teniendo 50 puntos como total de población (10 puntos * 5 sub-métricas).

[bookmark: _Toc446506765]Tabla 43 – 3 Métrica Usabilidad
	MÉTRICA USABILIDAD

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Capacidad para ser entendido
	
	10
	
	

	Capacidad para ser aprendido
	
	10
	
	

	Capacidad para ser operado
	
	10
	
	

	Capacidad de atracción
	
	10
	
	

	Cumplimiento de usabilidad
	
	10
	
	

	TOTAL
	
	50
	
	

	PORCENTAJES
	
	100%
	
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506846] Figura 77 – 3 Métrica Usabilidad
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 77 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 100% en cuanto a la Métrica Usabilidad según los encuestados, ya que la aplicación es amigable para los usuarios y de fácil compresión para los mismos.

La tabla 44 - 3 muestra la tabulación de las encuestas pertenecientes a la métrica Eficiencia, teniendo 30 puntos como total de población (10 puntos * 3 sub-métricas).

[bookmark: _Toc446506766]Tabla 44 – 3 Métrica Eficiencia
	MÉTRICA EFICIENCIA

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Comportamiento temporal
	
	10
	
	

	Utilización de recursos
	
	10
	
	

	Cumplimiento de la eficiencia
	
	10
	
	

	TOTAL
	
	30
	
	

	PORCENTAJES
	
	100%
	
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506847]Figura 78 – 3 Métrica Eficiencia
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 78 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 100% en cuanto a la Métrica Eficiencia según los encuestados, ya que la aplicación cumple con las funciones realizadas por cada usuario.

La tabla 45 – 3 muestra la tabulación de las encuestas pertenecientes a la métrica Mantenibilidad, teniendo 50 puntos como total de población (10 puntos * 5 sub-métricas).

[bookmark: _Toc446506767]Tabla 45 – 3 Métrica Mantenibilidad
	MÉTRICA MANTENIBILIDAD

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Capacidad para ser analizado
	
	10
	
	

	Capacidad para ser cambiado
	
	10
	
	

	Estabilidad
	
	10
	
	

	Capacidad para ser probado
	
	10
	
	

	Cumplimiento de la Mantenibilidad
	
	10
	
	

	TOTAL
	
	50
	
	

	PORCENTAJES
	
	100%
	
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506848]Figura 79 – 3 Métrica Mantenibilidad
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 79 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 100% en cuanto a la Métrica Mantenibilidad según los encuestados, ya que a la aplicación se le puede agregar o quitar módulos que interactúen entre sí, sin que estos afecten la funcionalidad de la misma.

La tabla 46 - 3 muestra la tabulación de las encuestas pertenecientes a la métrica Portabilidad, teniendo 50 puntos como total de población (10 puntos * 5 sub-métricas).

[bookmark: _Toc446506768]Tabla 46 – 3 Métrica Portabilidad
	MÉTRICA PORTABILIDAD

	SUB-MÉTRICAS
	INDICADORES

	
	Excede los requisitos
	Cumple los requisitos
	Mínimamente
aceptable
	No aceptable

	Adaptabilidad
	
	10
	
	

	Instalabilidad
	
	10
	
	

	Coexistencia
	
	10
	
	

	Capacidad para reemplazar
	
	10
	
	

	Cumplimiento de la Portabilidad
	
	10
	
	

	TOTAL
	
	50
	
	

	PORCENTAJES
	
	100%
	
	

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506849]Figura 80 – 3 Métrica Portabilidad
Fuente: GUADALUPE, E., MOROCHO, S., 2016

En la Figura 80 – 3, muestra datos estadísticos en los cuales la aplicación cumple los requisitos en un 100% en cuanto a la Métrica Portabilidad según los encuestados, ya que a la aplicación se le puede instalar y evaluar en cualquier entorno de trabajo sin que afecte su rendimiento.

[bookmark: _Toc446506720]ANALISIS DE RESULTADOS

Luego de la culminación del proyecto se pueden tomar las siguientes conclusiones sobre cada una de las etapas del desarrollo así como de sus sub-etapas para así determinar cuáles fueron los logros y experiencias alcanzadas en cada una de estas.

· Una vez investigado cuales son las mejores opciones para realizar el desarrollo de la aplicación hemos tomado a consideración las que contienen mayor soporte, son gratuitas y facilitan a los desarrolladores el uso de las mismas, a continuación describimos brevemente cada una de estas:

· JSP.- Tecnología de java que nos permite crear páginas dinámicas, mezclando HTML y java.

· Bootstrap.- Un framework CSS que facilita la maquetación de sitios WEB en minutos ya que trae consigo archivos CSS lo cual evita al desarrollador la labor de escribir código para su web. También nos ayuda a que nuestra aplicación se despliegue y adapte en cualquier dispositivo donde vaya a ser ejecutada.

· Java Script.- Es un lenguaje de programación que se ejecuta del lado del cliente, se integra dentro del HTML interactúa con este para mejorar las interfaces que se presentan al cliente.

· Arquitectura 3 Capas.- Es una arquitectura que facilita a los desarrolladores la etapa de programación ya que al estar estos programando en diferentes capas las distintas funciones, hace que el desarrollo se agilice y que los cambios que se den no afecte en gran medida a el resto del equipo de desarrollo.

· iReport.- Aplicación que facilita la creación de reportes con parámetros especificados por los clientes.

· PostgreSQL.- Motor de base de datos que permite gestionar y almacenar la información manejada por la aplicación, es gratuito y tiene amplio soporte lo que facilita su uso.

· PgAdmin3.- Aplicación de escritorio que permite y facilita la gestión de la base de datos POstgreSQL.

· En base a las encuestas y reuniones realizadas con el personal de la institución se obtuvo la información que permitió establecer los requisitos y la aprobación de estos por parte de los clientes, por lo cual se logra definir cuáles son las funcionalidades clave con las que debe contar la aplicación, siendo estas:

· Administración de usuarios.- Permitirá crear, modificar o eliminar cuentas a los usuarios que intervienen directamente con la aplicación.

· Administración de clientes.- Permite crear, modificar o eliminar los clientes que hacen uso del servicio de agua potable en el cantón.

· Gestión de zonas.- Permite administrar las zonas en las cuales se encuentran ubicados los distintos medidores de los clientes.

· Gestión de tarifas.- Permite establecer el precio de las tarifas a los distintos servicios en el cobro del agua potable que presta el municipio.

· Gestión de medidores.- Crea y establece una cuenta al cliente por medidor que tiene a su cargo.

· Cobro y emisión de facturas.- Permite cobrar almacenar y emitir una factura al cliente por el cobro mensual del servicio.

· Registro de lecturas del medidor.- Facilita al operador el registro del consumo mensual de cada uno de los medidores.

· Consulta del historial de pagos.- Permite al cliente revisar cual ha sido su consumo y pagos realizados durante el tiempo que ha hecho uso del servicio de agua potable.

· Generar reportes.- Permite a los distintos usuarios de la aplicación crear reportes que ayudaran en la toma de decisiones en la institución.

· Asignar permisos a los tipos de usuarios.- Permite crear perfiles de usuarios ya asignar las funciones que estos pueden realizar dentro de la aplicación.

· Las herramientas usadas facilitaron el desarrollo de la aplicación, ya que java era una de las tecnologías con las que el personal se encontraba familiarizado, javascript es una tecnología fácil de usar y que al contar con mucha información facilita la creación de funciones, postgreSQL es un motor de base de datos con el cual los desarrolladores ya habían realizado varios proyectos, por lo cual al hacer uso de estas herramientas el personal se vio con la confianza necesaria para logra finalizar este proyecto.

· El servidor web bajo el cual se realizaron las pruebas de la aplicación fue instalado en un sistema Linux (Ubuntu Server), este fue glassfish al ser instalado bajo Linux hizo que el personal de desarrollo tuvo que familiarizarse con la forma como se hace uso de Linux, sea esta sus comandos y la falta de interfaces. Luego de instalar el servidor Glassfish y postgreSQL, se procedió a instalar una interfaz gráfica que facilite el uso y administración del servidor, con esto se pudo instalar PgAdmin que facilito el manejo de la base de datos, logrando así implementar el servidor que se utilizaría para la etapa de pruebas.

· La evaluación de la norma se lo realizo, adquiriendo esta y revisando de que constaba, logrando determinar que esta facilita métricas que ayudan a los desarrolladores a determinar si han desarrollado un software que cumpla parámetros de calidad y que cubra en todo con respecto a las necesidades de los clientes, estas métricas y sub-métricas son:

· Funcionalidad
· Adecuación

· Exactitud

· Interoperabilidad

· Seguridad de acceso

· Cumplimiento funcional

· Fiabilidad

· Madurez

· Tolerancia a fallos

· Capacidad de recuperación

· Cumplimiento de fiabilidad

· Usabilidad

· Capacidad para ser entendido

· Capacidad para ser aprendido

· Capacidad para ser operado

· Capacidad de atracción

· Cumplimiento de la usabilidad

· Eficiencia

· Comportamiento de temporal

· Utilización de recursos

· Cumplimiento de la eficiencia

· Mantenibilidad

· Capacidad para ser analizado
· Capacidad para ser cambiado

· Estabilidad
· Capacidad para ser probado

· Cumplimiento de la mantenibilidad

· Portabilidad

· Adaptabilidad

· Instalabilidad

· Coexistencia

· Capacidad para reemplazar

· Cumplimiento de portabilidad

· Después de haber tabulado y evaluado la métricas con l personal que interactúa directamente con la aplicación se obtuvieron los siguientes resultados:

[bookmark: _Toc446506769]Tabla 47 – 3 Resultados de métricas
	MÉTRICA
	OBSERVACIÓN

	Funcionalidad
	Aceptación del 92%, el 4% desearía que SIFACOAG interactúe con otros sistemas.

	Fiabilidad
	Aceptación del 90%, el 10% de los encuestados desean que la información eliminada de la BD se pueda recuperar.

	Usabilidad
	El 100% conformes con el cumplimento de los requerimientos.

	Eficiencia
	El 100% conformes con el cumplimento de los requerimientos.

	Mantenibilidad
	El 100% conformes con el cumplimento de los requerimientos.

	Portabilidad
	El 100% conformes con el cumplimento de los requerimientos.

Fuente: GUADALUPE, E., MOROCHO, S., 2016

[bookmark: _Toc446506721]CONCLUSIONES

1. Mediante los resultados obtenidos de la evaluación de la aplicación (SIFACOAG) bajo la norma NTE INEN-ISO/IEC 9126-1 podemos determinar que la aplicación cumple con los estándares de calidad que dicta dicha Norma, basándonos en los resultados de las encuestas realizadas al personal de la institución.

2. Después de evaluar la Norma NTE INEN-ISO/IEC 9126-1 se logró aplicar con facilidad las métricas de calidad de software que dispone la misma, cumpliendo y garantizando estos estándares en la aplicación SIFACOAC.

3. Luego de culminar con el desarrollo de la aplicación, se realizó las pruebas pertinentes con el personal del Municipio del Cantón Logroño, Provincia de Morona Santiago, determinando que la aplicación cumple satisfactoriamente con los requerimientos especificados por los usuarios.

4. Una fase primordial del uso de la metodología MSF para un buen diseño y desarrollo, es el Análisis de Requerimientos ya que en base de esto se puede modelar la correcta funcionalidad que debe cumplir y satisfacer la aplicación.

[bookmark: _Toc446506722]RECOMENDACIONES

1. Hacer uso de la norma NTE INEN-ISO/IEC 9126-1 y otros estándares que faciliten y ayuden al desarrollador en la construcción de software de calidad.

2. Para el desarrollo de software es importante que el desarrollador esté actualizando diariamente su conocimiento en nuevas mejoras o modificaciones que se le añadan a las herramientas de su elección.

3. Contratar personal que tenga conocimientos sobre las herramientas utilizadas en el desarrollo para prevenir cualquier circunstancia adversa al correcto funcionamiento de la aplicación.

4. Al personal de la institución hacer uso máximo del potencial de la aplicación del cobro del servicio de agua potable, mantener informada a la población sobre el módulo de consultas.

5. Automatizar los procesos de otros servicios que preste la institución a la ciudadanía y que estos procesos interactúen directamente con la aplicación SIFACOAG.

BIBLIOGRAFÍA

Pérez, D. (3 de julio de 2007). Qué es JavaScript. Obtenido de: http://www.maestrosdelweb.com/que-es-javascript/

Alegsa, L. (15 de Junio de 2015). Definición de Aplicación Web. Obtenido de http://www.alegsa.com.ar/Dic/aplicacion%20web.php

Jorge. L. (2013) ¿Que es Bootstrap? Obtenido de http://jorgelessin.com/que-es-bootstrap-y-como-funciona-en-el-diseno-web/

Jose, A. (2015) Ventajas y desventajas de Bootstrap Obtenido de http://programacion.jias.es/2015/05/web-¿que-es-el-framework-bootstrap-ventajas-desventajas/

Angel, E. (2011) Java Script Ventajas y desventajas Obtenido de http://computacionudla.blogspot.com/2011/07/resena-de-javascript.html

Enrique, G., (2006) Fomras de usar Java Script Obtenido de http://aprenderaprogramar.com/index.php?option=com_content&view=article&id=590%3Aique-es-y-para-que-sirve-javascript-embeber-javascript-en-html-ejercicio-ejemplo-basico-cu00731b&catid=69%3Atutorial-basico-programador-web-html-desde-cero&Itemid=192

Eliseo, P. B. (08 de Diciembre de 2011) JSP Caracteristicas Obtenido de http://aplicaciones-web-lenguajes-programaci.blogspot.com/2011/12/jsp.html

José, L. P. (16 de Septiembre de 2015) Ventajas desventajs de JSP Obtenido de http://www.registrodominiosinternet.es/2013/08/lenguajes-programacion-web-ventajas.html

Fani, C. (24 de Junio de 2008) Arquitectura 3 capas Obtenido de http://es.slideshare.net/Decimo/arquitectura-3-capas

Cristhian, H. (29 de abril del 2005) Introducción a iReport Obtenido de http://www.adictosaltrabajo.com/tutoriales/ireport/

Moycas (04 de Mayo de 2011) ¿Que es PostgreSQL? Obtenido de https://microbuffer.wordpress.com/2011/05/04/que-es-postgresql/

(McGRAW, H. JSP Manual de referencia. Madrid-España: MMI Companies, 2002, 47-48 Obtenido de “Biblioteca ESPOCH”

Juan, O. C. Java Server PAges. Madrid-España: ALFAOMEGA, 2002 Obtenido de “Biblioteca ESPOCH”

Juan, O. C. Diseño de páginas web interactivas con JavaScript. México: Alfaomega, 2000 Obtenido de “Biblioteca ESPOCH”

GLOSARIO
B
BOOTSTRAP: es un framework que permite crear interfaces web con CSS y JavaScript, cuya particularidad es la de adaptar la interfaz del sitio web al tamaño del dispositivo en que se visualice. Es decir, el sitio web se adapta automáticamente al tamaño de una PC, una Tablet u otro dispositivo.

C
COMPILADOR: Un compilador es un pequeño programa informático, que se encarga de traducir (compilar) el código fuente de cualquier aplicación que se esté desarrollando.

F
FRAMEWORKS: Conjunto de herramientas que proporcionan es una estructura conceptual y tecnológica de soporte definido, normalmente con artefactos o módulos de software concretos, puede servir de base para la organización y desarrollo de software.

G
GITHUB: es una plataforma de desarrollo colaborativo de software para alojar proyectos utilizando el sistema de control de versiones Git. El código se almacena de forma pública, aunque también se puede hacer de forma privada, creando una cuenta de pago.

I
IREPORT: Es una herramienta visual que sirve para generar ficheros XML (plantillas de informes) utilizando la herramienta de generación de informes JasperReport.
J
JAVA: es un lenguaje de programación y la primera plataforma informática creada por Sun Microsystems en 1995. Es la tecnología subyacente que permite el uso de programas punteros, como herramientas, juegos y aplicaciones de negocios.

L
LINUX: es un sistema operativo, una gran pieza de software que controla un computador. Es parecido a Microsoft Windows, pero completamente libre.

M
MAQUINAR VIRTUAL: Una máquina virtual es un software que emula un ordenador justo como si fuese uno real.

N
NETBEANS: es un entorno de desarrollo integrado libre, hecho principalmente para el lenguaje de programación Java.

O
OPEN SOURCE: Código Abierto es un término que se aplica al Software distribuido bajo una licencia que le permita al usuario acceso al código fuente del Software, y además le permita estudiar y modificarlo con toda libertad.

P
POSTGRE SQL: es un sistema de gestión de bases de datos objeto-relacional, distribuido bajo licencia BSD y con su código fuente disponible libremente.

PGAMIN: es una aplicación gráfica para gestionar el gestor de bases de datos PostgreSQL, siendo la más completa y popular con licencia Open Source.

S
SERVLETS: son módulos escritos en Java que se utilizan en un servidor, que puede ser o no ser servidor web, para extender sus capacidades de respuesta a los clientes al utilizar las potencialidades de Java.

SERVIDOR: Es un ordenador remoto que provee los datos solicitados por parte de los navegadores de otras computadoras.

SOFTWARE: Son aplicaciones que ayudan a crear otras aplicaciones y/o son aplicaciones finales para ser usadas.

W
WINDOWS: es un sistema operativo, es decir, un conjunto de programas que posibilita la administración de los recursos de una computadora.

Web: consiste en un documento electrónico que contiene información, cuyo formato se adapta para estar insertado en la World Wide Web, de manera que los usuarios a nivel mundial puedan entrar a la misma por medio del uso de un navegador, visualizándola con un dispositivo móvil como un smartphone o un monitor de computadora.

MÉTRICA EFICIENCIA

Excede los requisitos	
0	Cumple los requisitos	
1	Mínimamente aceptable	
0	No aceptable	
0	

MÉTRICA MANTENIBILIDAD

Excede los requisitos	
0	Cumple los requisitos	
1	Mínimamente aceptable	
0	No aceptable	
0	

MÉTRICA PORTABILIDAD

Excede los requisitos	
0	Cumple los requisitos	
1	Mínimamente aceptable	
0	No aceptable	
0	

MÉTRICA FUNCIONALIDAD

Excede los requisitos	
0	Cumple los requisitos	
0.92	Mínimamente aceptable	
0.08	No aceptable	
0	

MÉTRICA FIABILIDAD

Excede los requisitos	
0	Cumple los requisitos	
0.9	Mínimamente aceptable	
0.1	No aceptable	
0	

MÉTRICA USABILIDAD

Excede los requisitos	
0	Cumple los requisitos	
1	Mínimamente aceptable	
0	No aceptable	
0	

image2.png
Recursos

y
entorno

Proceso de
evaluacién

Producto producto
software de
software

Efecto del

/Apoyoa Ia\ /Proceso de\ 4 Métricas N Métricas h /'\él:;?ggzseie\
evaluacion evaluacion internas externas uso
\ 14598-1]
| 145082 || || 145983 ||| 9126-1]
14598-6 14598-4
145085 | ||| 91263 | ||| 91262 |||[91264 |
_ o AN AN AN)

image3.png
Proceso Producto software Efecto del producto
software

Influye en 4

Atributos
de calidad
en uso

Atributos
de calidad
externa

Atributos
de calidad
interna

Proceso

de
calidad

Depende de Depende de Contextos
\ de uso
Medidas
Medidas del Medidas Medidas .
. de calidad
proceso internas externas

en uso

image4.png
Necesidades de
calidad del usuario

Contribuye [a especificar

Requisitos de calidad
externa

Contribuye|a especificar

Requisitos de calidad
interna

Calidad en uso

Uso y realimentacion

indica

Validacién

Calidad externa

indica

Verificacion

Calidad interna

image5.png
Peticion
R 4

Servidor
Web

-
Respuesta

/ Motor JSP

Analizador
JSP //

Compilador

Java

Extensiones
del servidor

—

Motor
Servlet

1|

)
Cargador

de clases

-

image6.png
CAPA DE PRESENTACION

USUARIOS CAPA ACCESO A DATOS
APLICACION WEB

SERVIDOR WEB GLASSFICH

Cliente o
_W
)
Cliente

TCP/IP

Postgre SQL

Cliente gre SQ

CAPA DATOS

image7.png
GESTION DE OBRAS
PUBLICAS Y

TECNICO DE PROYECTOS|

PLANIFICACION

ORDENAMIENTO

TERRITORIAL

TOPOGRAFIA

FISCALIZACION

PLANIFICACION

GESTION
ADMINISTRATIVAY

UNIDAD DE GESTION

PROMOTOR SANITARIO

AGUA POTABLE Y
ALCANTARILLADO

TECNICO DE PARQUES
DE JARDINES

TALENTO HUMANO

AMBIENTAL
UATH SEGURIDAD LABORAL
TECNICO INFORMATICO
JEFATURA

ADMINISTRATIVA

CONTABILIDAD

PROVEEDOR

ALCALDIA

VICE ALCALDIA

GENERAL
COORDINADOR DE -
ASESORIA JURIDICA GOBERNABILIDAD Y TE[C)’E“LC:)P[;E;;IEEG&BRO GESTION FINANCIERA TESORERIA
| PLANIFICACION :
1 1 |
SECRETARIA DE COMUNICACION cw:;g;&::uggngx; DE GUARDALMACEN
CONSEJO INSTITUCIONAL DERECHOS
DIGITADOR
UNIDAD DE TRANSITO Y
TRANSPORTE H
TERRESTRE
REVISOR
TECNICO DE TURISMO
UNIDAD DE
DESARROLLO SOCIAL PROYECTOS SOCIALES
COMISARIA MUNICIPAL CULTURA Y DEPORTE

image8.png
INGRESO AL
SISTENA

INGRESA
INFORMACION)

DESEA

v

MENU PRINCIPAL

CONPROBAR
INFORMACION

NO UARDA S

INFORMACION

image9.png
INGRESO AL
SISTENA

]

v

INGRESO ALAS
OPCIONES DELOS
CLIENTES

MENU PRINCIPAL

I

INGRESO O
MODIFICACION DE
INFORMA

s7

O

image10.png
INGRESO AL
SISTENA

I

o

v

MENU DE LAS
ZONAS

MENU PRINCIPAL

I

INGRESO DE
ZONAS

ASIGNAR ZONA A
OPERADOR

image11.png
INGRESO AL
SISTENA

I

MENU TARIFAS

I

DESAE

st

N UARDAS

v

MENU PRINCIPAL

INGRESO O
MODIFICACION DE

TARIF;

A DBl

image12.png
INGRESO AL
SISTENA

I

MENU MEDIDORES

I

INGRESO NUEVO
MEDIDORE

Y

DESEA

v

MENU PRINCIPAL

UARDAS

si

A DBl

image13.png
INGRESO AL
SISTENA

v

MENU CAJERO(A)

I

INGRESA CEDULA
CLIENTE

1

LLISTA DE ADEUDOS|
PENDIENTES

NO

v

MENU PRINCIPAL

image14.png
Ceio>

INGRESO AL
SISTENA

)

MENU DEL
OPERADOR

l

SELECCIONA ZONA|

DELECTURA

I

SELECIONA
MEDIDOR

MENU PRINCIPAL

&

image15.png
INGRESO DE
CEDULA DEL
CLIENTE

¥

LISTACON
ADEUDOS DEL

CLIENTS

image16.png
INGRESO AL
SISTENA

l

MENU REPORTES

SELECCIONE
REPORTE

I

EMISION DE
REPORTE

LLENE
FORMULARIO

I

EMISION DE
REPORTE

1

image17.png
INGRESO AL
SISTENA

ASIGNAROLES

]

SELECCIONAR
MODULO DE
ROLES

]

SELECCIONA AL
USUARIO QUE
DESEE ASIGNAR
ROLES

image18.jpeg
BHS tesis Diagramas de grant - Microsoft Project 'HERRAMIENTAS DE DIAGRAMA DE GANTT ?7 - x
TAREA RECURSO CREARUNINFORME PROVECTO VISTA FORMATO nicarsesion [& x
Modo 14 19ene'1s |231eb'15 | 30mar'is | O4may'ts |0jun'ts | 13juils | 17ag
© . Nombredetwrea - Ducion + Comienzo -+ Fin < Predeceso| D | L M X 1 v s b|L M x 1 v s ol
1 » PROYECTO 246 dias mié 01/04/15 mié 09/03/16
2 B w-. DESARROLLO DEL MARCO TEORICO 30dias. mié 01/04/15 mar 12/05/15
3 » 4 VISION Y ALCANCE 30 dias mié 13/05/15 mar 23/06/15
4 = Definicion del problema 5 dias mié 13/05/15 mar 19/05/15
s E = Visino del proyecto 2dias mié 20/05/15 jue 21/05/15
6 B = Perfiles de usuario 3dias vie 22/05/15 mar 26/05/15
7E - Ambito del proyecto 3dias mié27/05/15 vie 29/05/15
8 - Herramientas a utilizar 2dias lun01/06/15 mar02/06/15 7
B = Objetivos del proyecto 3dias mi€03/06/15 vie 05/06/15
10 - Anlisis y gestion del riesgo 6dias 1un08/06/15 lun15/06/15 9
E = Planificacion inicial 6dias mar16/06/15 mar23/06/15 10
g 2 » 4 PLANIFICACION 19 dias mié 24/06/15 lun 20/07/15
4 u = Especificacion de requisitos 12dias mié26/06/15 jue0s/07/15
g u - Disefio I6gico 3dias vie10/07/15 mar14/07/15 13
3 1 = Disefio Fisico 3dias mié 15/07/15 vie17/07/15 14
AR # 4 DESARROLLO 150dias jue16/07/15 mié10/02/16
7 = Nomenclaturay estandares 20das juels/07/15 mié12/08/15
18 - Modelo Fisico de la Base de Datos s0dias jue13/os/1s mié23/09/15 17
19 = Arquitectura del sistema 100das jue2/03/15 mié10/02/16 18
2 » 4 ESTABILIZACION 20dias jue11/02/16 mi¢09/03/16
2 = Revision general del sistema 5 dias jue11/02/16 mié17/02/16
2 = Pruebas 5 dias juel1s/02/16 mié24/02/16 21
2 = Manuales 9 dias jue2s/02/16 mar08/03/16 22
% Defensa del proyecto 1dia mie0s/03/16 mig0s/03/16 23

NUEVAS TAREAS : PROGRAMADA MANUALMENTE

I

image19.jpeg
BHS - tesis Diagramas de grant - Microsoft Project 'HERRAMIENTAS DE DIAGRAMA DE GANTT - x
TAREA RECURSO CREARUNINFORME PROVECTO VISTA FORMATO nicarsesion [& x
Modo |15 16marts |13abrts |11mayts |G3jun'is 06jul'ls 0329015 |3tago’ls |2Bsep1s |260c15 |23nov1s |21dic1s | 18ene1s |15feb16 |14marts |11abrts |09may'16 | 06jun‘is
e .||t v M S| X DI L |V M5 X D1 L]V M[S|{X D I LV M5 X0 3LV M5 X DLV M5 X DL
E >
2 |E m ——
3 » =7
4 - -
s E = 1
6 E = =
TE =
3 -
B -
0 -
E -
5 2 » —1
g B 3
g u -
§o] =
E 16 >
7 -
0 -
0 -
20 » [——]
2 -
2 -
B -
% - 7

MADA MANUALMENTE ey

e - PEN

image20.png
SIFACOAG

<ncluden
nelude o einclude»
Registra; Modifica Usuarios
"
! «nclude»
Administrador
~J Verifica y Almacena Datos

Heextend»

Mensaje de Confirmacion

image21.png
—

Administrador <_ |

SIFACOAG

cincluden
Registra; Modifica Clientes
| >
Cancudes
Verifica y Almacena Datos

cextend»

Mensaje de Confirmacion

image22.png
SIFACOAG

ainciude |
Registra; Modifica Zonas
| >
— ncluder © %
Administrador S_ | Verifica y Almacena Datos

cextend»

Mensaje de Confirmacion

image23.png
Administrador <._ |

SIFACOAG

«include»
«include»

Registra; Modifica Tarifas
= 1

¢ <include»

Verifica y Almacena Datos

Heextend»

Mensaje de Confirmacion

image24.png
SIFACOAG

Administracién de clientes
Gestion de tarifas

cinclude»

— Registra; Modifica Cuenta Medidor —

7 Ejecutivo
N

Autenticar
«include»

l

<include» ",

Administrador

Mensaje de Confirmacion

image25.png
Cajero \

SIFACOAG

Gestién de Medidores

«include»

Consulta Cliente

Listado Adeudos
Cobro Adeudo

«include» ™

Verifica y Almacena Datos

«include»

cextends

wextend»

Mensaje de Confirmacion

Cliente

image26.png
Operador

SIFACOAG

Gestion de medidores
N

<include» "

¢ <include»

Verifica y Almacena Datos

Heextend»

Mensaje de Confirmacion

image27.png
SIFACOAG

Gestion de medidores

cincludes

— Consulta Adeudos

Cliente

3 eincludes

Verifica y Almacena Datos

[«extend»

Historial Pagos

image28.png
Administrador

=~

SIFACOAG

«include»

Solicita Cosulta
| >

include»

Verifica Datos.

«extend»

Muestra Reporte

T A

| 7 Eiecutivo

image29.png
Administrador |

SIFACOAG

«include»

Gestion Tipo Usuarios «include»
| T Asigna Roles
«nclude»

£ cinclude»
Verifica y Almacena Datos

! «extend»

Mensaje de Confirmacion

image30.png
Administrador SIFACOAG

1: Solicita ingreso o edicion de usuarios

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién 4+ Valida Datos

«

5 : Solicta de Confirmacion

T 6 : Confirma Registro
7: Amacena Datos

«

|:|‘ 8 - Mensaje de Confimacion

image31.png
Administrador, Ejecutivo SIFACOAG

1 : Solicita ingreso o edicion de clientes

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién

4: Valida Datos

«

5 : Solicta de Confirmacion

T 6 : Confirma Registro
7: Amacena Datos

«

|:|‘ 8 - Mensaje de Confimacion

image32.png
Administrador, Ejecutivo SIFACOAG

1: Solicita ingreso o edicion de zonas

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién

4: Valida Datos

«

5 : Solicta de Confirmacion

T 6 : Confirma Registro
7: Amacena Datos

«

|:|‘ 8 - Mensaje de Confimacion

image33.png
Administrador, Ejecutivo SIFACOAG

1: Solicita ingreso o edicion de tarifas

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién

4: Valida Datos

«

5 : Solicta de Confirmacion

T 6 : Confirma Registro
7: Amacena Datos

«

|:|‘ 8 - Mensaje de Confimacion

image34.png
Administrador, Ejecutivo SIFACOAG

1: Solicita ingreso o edicion de medidores

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién

4: Valida Datos

5 : Solicta de Confirmacion

T 6 : Confirma Registro

«

7: Amacena Datos

«

8 - Mensaje de Confimacion

r

image35.png
Cajero SIFACOAG

1 Solicita datos del Cliente
SRR e

i o 2:Verificay depliega listade deuda L

3 Realiza el cobro de adeudo
e

e

Valida Datos

i 5 : Actualiza adeudo del Cliente

T 6 : Confirma Registro

7: Amacena Datos

«

8 : Emite Factura

image36.png
Operador

1 : Solicita datos del medidor

SIFACOAG

—b[2:Valida Datos

3 - Despliega interfaz adecuada para el registro I:

4 Ingresa Informacin de lecturas

6 - Mensae de confirmacion

-«

5 - Verfica y almacena datos

«

r

image37.png
Cliente

1: Solicita consulta.

SIFACOAG

2 Despliega interfaz adecuada para la consuita >I:l

|:|‘3 Ingresa nimero de cuenta o nimero de cedula _ |

5 - Despliega historial de pagos

T

r

4: Verfica datos

image38.png
Administrador, Ejecutivo SIFACOAG

1 Solicita reportes
| < 2:Despliegainterfaz y soicita datos D

3 Ingresa datos a consultar i 4 Valida Datos

5 - Muestra reporte en pantalla

image39.png
Administrador

-

i 1: Solcita gestién de Tipo de usuario

2 Despliega interfaz y soicita datos

3 - Ingresa Informacién

5 : Solicta de Confirmacion

T 6 : Confirma Registro

8 : Solicita Roles

SIFACOAG

4: Valida Datos

«

7: Amacena Datos

«

U 9 - Asigna Roles al Tipo de usuario

11 : Mensaje de confirmacién

10: Valida y Almacena Datos

-«

image40.png
sesiones
usuario

o usuario e weedgo.
snombre | 4

eodige |, [nombre iene | +inicio

“Guardar() +telefono e “codigo

e E +rango

ey 1ouardar) Suarda) || doscricion | <posse | Liimen
+Modificar() +asociado ~Guardar() +valor
+Eliminar() “Modificar() sexcedente

zona +Eliminar() e

“codigo medidor | gene Moricar)

+descripcion Tt jminar()

+numero +codigo, .

e) +numero —eodige

‘comprnde Lo | s e detalle_factua

e +marca . +sublotal —codigo

‘3%:1;'(()) +direccion +desceunto Hlectura_n

SHoriar T +total [®— +alcantarllad

Eimnat e Fr s R s

odificar(“cedula +cajero Tech
“Eliminar) | siens so0ul e
lectura i Guardar)

“oodige “poses Liaefono sl “Guardar)

+medidor +email P

Hfecha “Guardar()

thora “Modifcar()

e +Eliminar()

+ouenta

“Guardar()

“Modifcar()

+Eliminar()

image41.png
x

REPORTE!

GAD LOGRONO

SIFACOAC (Sistema de Facturacon y Control del Agua Potable)

pgAdmin il SIFACOA(| 0INFORMACION

image42.png
GADLOGRONO CUENTAS -~ TARIFIAS ~ MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

REGISTRAR CLIENTE

E-mail

Nacimiento
ad/mm

Apellido Descripcion

Teléfono

" Ry 1843
Principal - le... tesis-final-2 [Mod. ZCAPITULO NI - SIFACOAG - NetB... | jyAdmin Il -)
g pal- Googe.. | W5 [UE| [\@ P9 | 0RO e

image43.png
GADLOGRONO CUENTAS ~ TARIFIAS - MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

REGISTRAR TIPO

Tipo Usuarios

% Cemrar

18:57
07/03/2016

oo | @ sraconc e

. OINFORMACION | $3 0 72)

image44.png
GADLOGRONO CUENTAS -~ TARIFIAS ~ MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

REGISTRAR USUARIO

Teléfono

Nombres

Apellido Tipo Usuario

Direccion

" Ry 1841
Principal - le... tesis-final-2 [Mod. ZCAPITULO NI - SIFACOAG - NetB... | jyAdmin Il -)
g pal- Googe.. | W5 [UE| [\@ P9 | 0RO e

image45.png
© Principal x
€« €' | [localhost:8080/SIFACOAG/Ob_Administrador.jsp L

JENTAS TARIFIAS MEDIDORES REPORTES ADMINISTRADOR : Saul

S GESTION ROLES DE USUARIO

ASIGNAR ROLES AL USUARIO "ADMINISTRADOR"

ADMINISTRAR CLIENTES ADMINISTRAR TARIFAS
ADMINISTRAR TIPO USUARIOS ADMINISTRAR MEDIDORES
ADMINISTRAR USUARIOS REPORTE GENERAL
ADMINISTRAR ZONAS REPORTE ESPECIFICO

ADMINISTRAR TIPO TARIFAS

pgAdmin il

image46.png
GADLOGRONO CUENTAS ~ TARIFIAS - MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

REGISTRAR ZONA

Descripcion Regién
Descripcion Numero Zona Asignar Usuario Operador

Comprende

18:45
07/03/2016

[o pincea Gonge | w3 e twarztvos.. | wzcarmuion-.. || 19 seacons .. | (GF posamini

B el =)

image47.png
GADLOGRONO CUENTAS ~ TARIFIAS - MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

REGISTRAR TIPO TARIFA

Costo de Instalacion

% Cemrar

18:59
07/03/2016

-
(G vopsmian 1 sracons e ||| g mapet oo || W e 2w, | wH zcapmuton . |

. OINFORMACON | ~ 3 §0) %2 ¥

image48.png
GADLOGRONO CUENTAS ~

TARIFIAS - MEDIDORES ~

Volumen

REPORTES ~

REGISTRAR TARIFA

Excedente

Tipo de Tarifa

[0 pincea-Goosi. | W vtz v

wE zesmuion-..

e

ADMINISTRADOR : Saul ~

B el =)

18:46
07/03/2016

image49.png
rincipal

GADLOGRONO CUENTAS -~ TARIFIAS ~ MEDIDORES - REPORTES ~ ADMINISTRADOR : Saul ~

Registrar Nueva Cuenta Medidor # 9

Nimero Medidor Direccisn/Calle 1
Direccion/Calle 2
Direccion/Calle 3
Punto GPS/Eje_X
Tipo De Tarifa Punto GPS/Eje_Y

Cliente
SELECCIONE -

" Ry 18:47
gpm. 1- Google.. tesisfinal-2 [Mod, ZeapmuLoi- SFACOAG- Nett... || ? Adin i - o
pal - Goog| wg L UE| ® g § e 0RO e

image50.png
© Principal %) [Adeudo
€ - C | [localhost:8080/SIFACOAG/Metodo_Consulta_Cliente @ =

[Buscar Adeudo © Limpiar
@ Adeudo

cédula: 1400677728 Correo: eduardotus@hotmail es

Nombre: Eduardo Necimiento: 1999-08-08

Apelido Guadalupe Apelido Guapeton

Telefono 0990
Codigo Adeudo Lectura Periodo Cuenta Tipo Consumo Exceso Agua Total
18 1 Agosto 6 Industrail 11 0 0 05
17 0 Julio 6 Industrail 0 0 0 05
15 40 Diciembre 2 Residencial 40 25 24 27
12 26 Noviembre 2 Residencial 11 02 66 73
1" 15 Octubre 2 Residencial 4 0 24 29
10 1" Septiembre 2 Residencial 2 0 12 17
9 9 Agosto 2 Residencial 9 0 54 59
8 0 Julio 2 Residencial 0 0 0 05

image51.png
Encargados de cada zona Sur

Logrp.ﬂ? -
Medidores de la Zona Sur
ZONA: Sur
COMPRENDE: Desde hasta el sur
Cédula Cliente # Medidor Marca Calle1 Calle2 Calle3

1400677728 Eduardo Guadalupe 0987654321 ACME 24 de Mayo Cuenca sucre

1400677728 Eduardo Guadalupe 0987654333 ACME 24 de Mayo Cuenca
1400677728 Eduardo Guadalupe 0987654322 ACME 24 de Mayo Cuenca sucre

image52.png
APLICACION SIFACOAC BD Postgre sQL
USUARIO SIFACOAC

image53.png
? cod_tar INT

Oran_tar INT
? cod_usu INT

©vol_tar VARGHAR(45)
val_ter DOUBLE

? cod_tip_usu INT
 des_tp_usu VARCHAR(45)

¥ cod_tip_tar INT
 des_tp_tar VARCHAR(45) [+ —i<]
 cos_ins_tar DOUBLE

¥ ses_id VARGHAR(45)
 se5_usu VARCHAR(45)
© ses_inl TIME

©ced_usu INT
nic_usu VARCHAR(45)
pas_usu VARCHAR(4S)
nom _usu VARCHAR(45)
ape_usu VARCHAR(45)
O dir_usu VARCHAR(45)
1 td_usu VARGHAR(45)
 ema_usu VARCHAR(45)

© exc_tar DOUBLE
- © ses it TIVE
9 tio_tarifa_cod_tp_tar INT

se5_ip VARCHAR(45)

> 5e5_hos VARCHAR(45)
ses_ser VARCHAR(45)
 ses_est VARCHAR(45)

¥ cod_zon INT
 dea_zon VARCHAR(45) i3y
©num _aon VARCHAR(45)
 com_zon VARGHAR(45)
reg_zon VARCHAR(3S) |+ —

¥ cod_fac INT

> fec_fac VARCHAR(45)
- ¥ cod_det_fac INT.

> tip_con_fac_det VARCHAR(45)
et

@ tipo_usuzrio_cod_tip_usu INT

@ usuario_cod_usuINT

>
e —

>
e —
17 des_tac poBLE 1
¥ cue_med INT 1 ob e varcrnees) ||
num_med VARCHAR(45) } medidor_cue_med INT }
| |
| |
| |
I L
I
I

¥ cod Jec INT.
ade_lec VARCHAR(45)

>
©med_Jec INT Omarmed VARGHAR(ES) - — per_fac_det VARCHAR(3S)
© fec_lec VARCHAR(AS) ——ig O estmed VARCHAR(45) R agu_fac_detDOLBLE
bor_lec VARGHAR(45) cat_med VARCHAR(3S) —i<

bas_fac_det DOUBLE

© abs lec VARGHAR(AS) 7 ca2 med VARCHAR(45) cod g ©alc_fac_det DOUBLE
©num_ecINT © ca3_med VARCHAR(45) eed_dinr e detoouUBLE
e et O medoouae ren RO rec_foc detDOUBLE
©res_lec VARCHAR(45) 2 gps.ymedDOUBLE [T Omed vmaarty ot _ac setDouBLE
© per_lec VARCHAR(35) @ zona_cod_zon INT Pt Mt o

 tot_fac_det DOUBLE
@ factura_cod_fec INT

@ to_tarifa_cod_tp_ter INT ema_ci VARCHAR(4S)
@ diente_cod_ci INT des_cli VARCHAR(35)

> >
— e —

 medidor_cue_med INT

image54.png
W pgAdmin Il
Fie Edit Plugins

P OE %

View Tools

Help

-8 servers ()
E-] Postoresal 8.3 (ocahost:5432)
&) Databases (9
SicPra_db
O postores
scopra_ ddbb>
&) sfacoag_db
-8 Catalogs @)
;3 Event Triggers (0)
£ 4 Extensions (1)
58 Schemas ()
5 public
) Collations ()
Domains (0)
> TS Configuations (0)
] FTS Dectorres (0)
1D FTS Parsers (0)
1L FTS Templates ©)
£ Functions (11)
% f_dlente(numeric, integer,
% f_detalle_factura(oumeric,
% f_empresa(numeric, intege.
% f_factura(umeric, integer.
% f lecturas(numeric, intege
% f_medidor(numeric, intege
9 f_tarifa(numeric, integer, i
9 f_tipo_tarifa(numeri, inte
% _tipo_usuario{numeric,in
% f_usuario(umeric, integer.
% f_zonanumeric, integer, ¢
% Sequences (10)
e[Tebles (12)
@ Trigger Functons (0)
1 views ©)

98 Slony Replcaton (0)

E Server Groups

«

Properties | Statistis | Dependendes | Dependents

Function Ourer Comment

S e —

O f detalle_factura... postores

D f_empresa(nume... postgres

D f_factura(oumeri... postgres

% f lecturas(pumer.... postgres

9 f_medidor(umer.... postgres

D tarifa(oumeric, ... postgres

D f._tipo_tarifafoum.... postgres

D f_tipo_usuariofn... postgres

D f_usuario{numeri... postgres

% f_zona(umeric ... postgres

< >
SQLpane x

- Function: £_cliente (numeric, integer, character varying, character varying, character varying, character varying, character varying, charact m
- DROP FUNCTION £_cliente (mumeric, integer, character varying, character varying, character varying, character varying, character varying, cha

CREATE OR REPLACE FUNCTION £_cliente (op numeric, fced cli integer, fnom cli character varying, fape_cli character varying, frel cli character v
RETURNS void AS

sB0DY5
Blbegin
case op
when 1 then
INSERT INTO cliente (ced_cli, nom_cli, ape_cli, tel cli, ema_cli, nac_cli, des_cli)VALUES (fced cli, fnom cli, fape_cli,
when 2 then
update cliente set nom cli=fnom cli, ape_cli=fape_cli, tel cli=ftel cli, ema_cli=fema cli, nac_cli=fnac_cli, des_cli=f
when 3 then
delete from cliente vhere ced_cli = fced cli;
. end case; .
< >

0,00secs.

image55.png
Q) SIFACOAG - NetBeans IDE 8.0.2
File Edit Format Preview View Novigate Source Refactor Run Debug Profile Team Tools Window Help

QT DB @

: Projects X & ptejava X

Q- Search (Coi+)

leewl

le =]

Javery-1.3mins

login bt
n_sdmiisrador Ve
newispisp
newspL
newsp2.5p
newisp_L5p.
preubamia 5
reupdate 5
B wiote

@ RemoterFies
& [fh Source Padkages.

o@

(8] Acceso_Clents java
Acceso_Enpresa ava
Acceso_Fachra java A
Acceso,_Fachra Detalle java
Acceso_Lecturas java
Acceso_Meddor java
Acceso_Meddor_Operadores.java
Acceso_Sesones.java
Acceso_Tarfa java
Acceso_Tipo_Tarifa java
Acceso_Tipo_Usuario java
Acceso_Usuaro java
Acceso_zonaava
Datos.jova -
conesion.java
8 vetodos. has (s
8 Negodo
[Lbrares
[l ConfgurationFies
& sracos v

EEEEEEEEEE

cias ("se

leror al Guardar"

@ Navigator 1 | off] Services () Files [Projects

liente (2, '"tcliente.gecCed cli()+"',

1as(nse

(63 (B (65 (2 B (B3 (B (B3 B) (B3 (B B3

liente (3, '"tcliente.gecCed cli()e"',

leror a1 eliminazv

iente (1, '"scliente.getCed cli()+"',

‘7icliente.getNom cli()+"', '"+cliente.gethApe cli()+"','"+cliente.

‘7icliente.getNom cli()+"', '"+cliente.getApe cli()+"','"+cliente.g

null, null,null, null, null,null)

w8y
soecoid @] T

5 [ouput @ Nothcatons

image56.png
Q) SIFACOAG - NetBeans IDE 8.0.2
File Edit Format Preview View Novigate Source Refactor Run Debug Profile Team Tools Window Help

QT DB @

: Projects X & ptejava X

Q- Search (Coi+)

leewl

L@ fectrar |e @]

(8] ndexchinl
[P index.php.)t
[jvery-1.3mings
logn il
m_admistrador
newsp.
newpL D

@
@
@
@
@] newisp2sp
@
@
@
@
s

cias ("se sente (1,

leror al Guardar"
newjsp_Lisp.
preubamia.jsp
reupdate.jsp.
update.jsp

Remote Fies

@ Navigator 1 | off] Services () Files [Projects

liente (2,

1as(nse ‘ricliente.gesCed cli()+",
Clente java

Empresa.java
Factura.java
Factura_Detale java
Lecturas.java

@
@
@
@
@
8 Meddorjava
@
@
@
@
@

Sesones.ava
Tarfo java
T _Tarfaava -
T Usuari ava
Usuario ava
8 zonasevs

(B Lbrares

- (8 Configuration Files.
w6 sracors v

as ("=

liente (3,

‘ricliente.gesCed cli()+"',

leror a1 eliminazv

‘ricliente.gesCed cli()+"',

‘ricliente.getNom cli()+"!,

‘ricliente.getNom cli()+"!,

null, null,null, null, null,null)

‘ricliente.gethpe cli()+",

‘ricliente.gethpe cli()+",

tmicliente.

tnicliente.q

5 [ouput @ Nothcatons

sopisdoid @] T

image57.png
Q) SIFACOAG - NetBeans IDE 8.0.2
File Edit Format Preview View Novigate Source Refactor Run Debug Profile Team Tools Window Help

QT DB @

: Projects X & ptejava X

Q- Search (Coi+)

leewl

login.himl le 3|

m_adminstrador.jp
newspsp. Ve
newspLisp
newsp2jsp
newsp_Lisp
preubamia jsp
reupdate.jp.
update.p.
mote Fies
urce Pacages
rcceso pato
etodos
Metodo_Ciente java
Metodo_Consulta.java
Metodo_Empresajava A
Metodo_Factura.java
Metodo_Lectras java
Metodo_Logn.java
Metodo_Medidorjava
Metodo_Medidores Operadr.java
Metodo Tarifa java
Metodo_Tipo_Tarifa java
Metodo_Tipo_Usuario java
Metodo_Usuario java
Metodo_Zona java
Metodo_zona_Operadr.java b«
Newservetjava
Newservit1 java
[Negoco

(B Lbraries

- (8 Configuaton Fes
& § SFacoas v

cias ("se sente (1,

- leror al Guardar"
2@
=@

z

@ Navigator 1 | off] Services () Files [Projects

liente (2,

1as(nse ‘ricliente.gesCed cli()+",

e BB § D OREEEE
|

(63 (B (65 (B B (B3 (B¢ (B3 (B (B3 B B8 (B (B

as ("=

liente (3, '"tcliente.gecCed cli()e"',

leror a1 eliminazv

‘ricliente.gesCed cli()+"',

‘ricliente.getNom cli()+"!,

null, null,null, null, null,null)

‘7icliente.getNom cli()+"', '"+cliente.gethApe cli()+"','"+cliente.

t"icliente.getApe cli()+"', ' "+cliente.q

w8y
soecoid @] T

5 [ouput @ Nothcatons

image58.png
@ SIFACOAG - NetBeans IDE£.0.2

File Edit Format Preview View Novigate Source Refactor Run Debug Profile Team Tools Window Help

QT DB @

™

jva X

Q- Search (Coi+)

Cerrarsesionsp
Clente j5p
Consultajsp.
Deuda fip
Empresa.jsp
Lectras.jsp
Logn.jsp.

Meddor jsp
Meddor_Ljsp
Medidores_Operador jsp
Ob_Admiristrador.jsp.
Sequidad.jsp
Tarifajsp
Tipo_Tarifa.jsp
Tipo_Usuario.sp.
Usuario.jsp
Zonazp
ZonaOperador.jsp.
envio.php.
envio_tphp.
factura s
indexchtm
indexphp.
Javery-1.3mins
login.html
m_admiistrador.jsp.
newjsp.jsp
newjspLip
newjsp2jsp
newjsp_Lisp.
preubamia.jsp
reupdate.jsp.
update.jsp

@ Navigator 1 | off] Services () Files [Projects

EEEEEEEEEEREER3NEEEEEEEEEEEEEEEEE

P

le =]

bt

1as(nse

as (7=

leror a1 eliminazv

as("ze. sente (1,

or al Guardar

liente (2,

‘ricliente.gesCed cli()+",

€

liente (3, '"tcliente.gecCed cli()e"',

‘ricliente.gesCed cli()+"',

‘ricliente.getNom cli()+"!,

‘ricliente.getNom cli()+"!,

null, null,null, null, null,null)

‘ricliente.gethpe cli()+",

‘ricliente.gethpe_cli()+", "rel

tmicliente.

iente.g

w8y
soecoid @] T

5 (ot @ Nothcatons

image1.jpeg
r S
Undada en \9 \q
Lol s

image59.png
Properties | Statistics | Dependencies | Dependents |

Properties
5 No properties are available for the current selection

image60.png
PgAdmin 11l 1y @) 901

New Server Registration

Properties | SSL | SSHTunnel = Advanced

a

Name prueba

localhost

Host

Port. 5432

Service

Maintenance DB |postgres

Username postgres

Password =
=

Store password

Colour

Group

image61.png
PgAdmin 11l

Properties | Statistics | Dependencies | Dependents |

B B Server Groups
= [servers (1)
= (i prueba (localhost:54:
o CENE
() postgres
% Tablespaces (2)
2 Group Roles (0)
& LoginRoles (1)

Database Owner Comment
postgres postgres default administrative co|

| Retrieving details on databases... Done.

image62.png
New Database...

sQL

Comment

image63.png
B B Server Groups
= [servers (1)
= [§ prueba (localhost:54:
5 Databases (2)

(3 postgres
CRERD
% Tablespaces (2)
2 Group Roles (0)
& Login Roles (1)

S - ?

Properties | Statistics | Dependencies | Dependents

a

Property Value
Name safacoag_db
oo 16384
Owner postgres
ACL
Tablespace pg_default
Default tablespace pg_default
Encoding uTF8.
Collation en_US.UTF-8
Character type en_US.UTF-8
Default schema public
0L pane ®

-~ Database: safacoag_db

-- DROP DATABASE safacoag_db;

CREATE DATABASE safacoag_db

WITH OWNER = postgres

ENCODING = UTF8'
TABLESPACE = pg_default ¥
LC_COLLATE = "en US.UTF-8'
LC_CTYPE = “en US.UTF-8"
CONNECTION LINIT = -1;

| Retrieving details on database safacoag_db... Done.

0.41secs

image64.png
PgAdmin Il

Custom or tar

Filename (I

| Number OF Jobs

{ Rolename

File Options | Restore Options #1 | Restore Options #2 Objel¥s | Messages

Help Display obje Restore | [cancel

O S ————

| Retrieving details on database safacoag_db... Done.

image65.png
PgAdmin Il

Custom or tar

Filename sifacoag_db.backup|

| Number OF Jobs

{ Rolename

File Options | Restore Options #1 | Restore Options #2 NObjects | Messages

Help Display obje Restore | [cancel

O S ————

| Retrieving details on database safacoag_db... Done.

image66.png
© | 102168115401 v ®

ORACLE"

GlassFish™ Server Open Source Edition
Administration Console

Created by Oracle with contributions from
the GlassFish community

image67.png
© | 192.168.1.15:4848/common/indiexjs¢

User: admin Domain: domain1 Server: 192.168.1.15
GlassFish™ Server Open Source Edition

[Common Tasks
@ Domain
(g server (Admin Server)
9 Clusters
[Standalone Instances
> g Nodes
> [Applications
Lifecycle Modules
(@ Monitoring Data
v i Resources
> [Concurrent Resources I
> g Connectors
> g JoBC
> gt JMS Resources
> (2 INDI
1 JavaMail Sessions
& Resource Adapter Configs

GlassFish News
GlassFish News.

Deployment
List Deployed Applications
Deploy an Application

Adi

Change Administrator Password

tration

List Password Aliases

Monitoring
Monitoring Data

h Console - Common Tasks

Documentation
Open Source Edition Documentation Set
Quick Start Guide
Administration Guide
Application Development Guide
Application Deployment Guide

Update Center
Installed Components
Available Updates
Available Add-Ons

Resources
Create New JDBC Resource

Create New JDBC Connection Pool

image68.png
P Vens | & appiications +

« > C © | 192168.1.15:4848 /common/index,sf

Home | "About Uogoit! "Help

User: admin Domain: domain1 Server: 192.168.1.15
GlassFish™ Server Open Source Edition

53 Common Tasks Applications
@ Domain Applications can be enterprise or web applications, or various kinds of modules. Restart an application or module by clicking on the reload link, this action will apply only to the targets that

[server (Adnin Server) the applcation or module is enabled on

& Clusters Deployed Applicatios
[Standalone Instances (57 () | [Deploy...| |Undeploy | |Enable| | Disable| | Filter =
> @ Nodes
L] Select | Name Deployment Order Enabled Action
O sicopra 100 v webservices, web Launch | Redsploy | Reload

& Lifecycle Modules
(@ Monitoring Data
v g Resources
> [Concurrent Resources
> g Connectors
> g JoBC
> gt IMS Resources
> (2 INDI
=1 JavaMail Sessions
& Resource Adapter Configs

image69.png
Home | "About

® | 192.168.1.15:4848/common/index st

User: admin = Domain: domain1 = Server: 192.168.1.15

GlassFish™ Server Open Source Edition

Uogoit! "Help

[Common Tasks

@ Domain
[sever (Admin Server)
@ Clusters
[Standalone Instances
> g Nodes
|
& Lifecycle Modules
(@ Monitoring Data
v g Resources
> [Concurrent Resources
> g Connectors
> g JoBC
> gt IMS Resources
> (2 INDI
=1 JavaMail Sessions
& Resource Adapter Configs

Deploy Applications or Modules
Specify the location of the application or module to deploy. An application can be in a packaged file or specified as a directory.

Location: @) Packaged File to Be

Uploaded to the Server

‘Seleccionar archivo

Ningin archivo seleccionado

(O Local Packaged File

or Directory That Is Accessible from GlassFish Server

] Browse Fies...| | Browse Folders

[COKT] [Cancel]

* ndicates required fild

Type:* v

[COKT] [Cancel]

image70.png
~O abrir

« v 4[] > Esteequipo > Documentos > SIFACOAG > dist
Organizar v Nueva carpeta

Acceso répido Nombre

I Escritorio] SFACOAG wer

& Descergas

Documentos
& Imagenes

[am

] Evidenciss
1 Imprimic
9 Tesis

22 Dropbor

4@ OneDrive

[Este equipo
& Descargas

Documentos

I Escritorio

= Imigenes
B Misica
B videos
‘& Disco local (C))
- Unidad de CD (C

= AnonyTusl! (E)

Nombre: [SIFACOAG.war

Fecha de modifica.

1/2/201610:27

Tipo

Archivo WAR

Tamafio

5456 KB

Todos los archivos.

‘Abrir

Cancelar

image71.png
Home | "About

® | 192.168.1.15:4848/common/index st

User: admin = Domain: domain1 = Server: 192.168.1.15

GlassFish™ Server Open Source Edition

[Common Tasks
@ Domain
(g server (Admin Server)
9 Clusters
[Standalone Instances
> g Nodes
|
& Lifecycle Modules
(@ Monitoring Data
v g Resources
> [Concurrent Resources I
> g Connectors
> g JoBC
> gt JMS Resources
> (2 INDI
1 JavaMail Sessions
& Resource Adapter Configs

Deploy Applications or Modules
Specify the location of the application or module to deploy. An application can be in a packaged file or specified as a directory.

Location: g) Packaged File to Be Uploaded to the Server
‘Seleccionar archivo | SIFACOAG.var

(O Local Packaged File or Directory That Is Accessible from GlassFish Server

[] Browse Fies...| | Browse Folders

Uogoit! "Help

* ndicates required fild

Type: * [Web Appication |

ContextRoot: [sFAcoRs]

Path relatve to server's base URL.

Application Name: * [sfacoag]
Virtual Servers:

‘Associates an Internet domain name with a physical server.
Status:

‘Alows users fo access the appication
Implicit COI

Impic discovery of CDI beans
Precompile JsPs: L)

Precompies JSP pages during deployment
Run Verifier: o

image72.png
Ingrese su cuenta

20160

T - 4 1138
o m § ® O W AT OE 4y

image73.jpeg
NTC-5420-1

Modelo de calidad para calidad interna y externa

Calidad
extema

einterna

[I T T T 1

Funcionalidad | | Fiabiidad Usabildad Eficiencia | | Mantenibildad | | Portabilidad
“Adecuacen Wadurez Capacidad para | [Comportamiento] [Capacidad para| [Adaptabiidad
exaciiud tlerancian | | ser entendido temporal seranalizado | | insslabildad
interoperabidad Tallos capacidad para | | utizacionde | | capacidad para | | coeistencia
segurdadde | | capacdadde | | seraprendido recursos estabiidad | | capacidad para
cceso recuperacion | | operabiicac capacdad para | | ser rempiazado
capacidad de Ser probado.
atraccion capacidad para
ser modifcado
Cumpiimiento de| - [Cumpimiento de| [cumpimiento de| |cumpimiento ce| |cumpimiento ce| |cumpimienta de
le funcionaldad | | _la fabiidad 1a usabildad la ficiencia_| | manteniildad| | la portabildad
Figura 4. Modelo de calidad para calidad interna y externa 4:)

ICONTEC

image74.png
CALIDAD EN USO

I I 1
Efectividad ‘ Productividad ’ ‘ Seguridad ’ ‘ Satisfaccion

