
[image:]

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

DESARROLLO DEL SISTEMA DE ACREDITACIÓN Y LÍNEA DE FÁBRICA PARA GADMICET UTILIZANDO LA HERRAMIENTA CAKEPHP

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

AUTOR: JOSÉ FABIÁN LOJA CHIMBORAZO
TUTOR: DR. JULIO ROBERTO SANTILLÁN CASTILLO

Riobamba-Ecuador
2016

i

©2016, José Fabián Loja Chimborazo

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.

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

	El Tribunal de Tesis certifica que: La Tesis de Grado: “DESARROLLO DEL SISTEMA DE ACREDITACIÓN Y LÍNEA DE FÁBRICA UTILIZANDO LA HERRAMIENTA CAKEPHP”, de responsabilidad del señor José Fabián Loja Chimborazo, ha sido minuciosamente revisada por los Miembros del Tribunal de Tesis, quedando autorizada su presentación.

	
Dr. MIGUEL TASAMBAY S. Ph. D

	DECANO DE LA FACULTAD DE INFORMÁTICA Y ELECTRÓNICA
	
	

	
DR. JULIO SANTILLÁN

	DIRECTOR DE LA ESCUELA DE INGENIERÍA EN SISTEMAS
	
	

	
DR. JULIO SANTILLÁN

	DIRECTOR DE TESIS
	
	

	
ING. MIGUEL DUQUE

	MIEMBRO DE TESIS

	
	

	
NOTA:

iv

vii

Yo, José Fabián Loja Chimborazo soy responsable de las ideas, doctrinas y resultados expuestos en esta Tesis y el patrimonio intelectual de la misma pertenecen a la Escuela Superior Politécnica de Chimborazo.

José Fabián Loja Chimborazo

[bookmark: _Toc412466389][bookmark: _Toc444519345][bookmark: _Toc444520429][bookmark: _Toc444543236][bookmark: _Toc444545382][bookmark: _Toc444547240][bookmark: _Toc444547338][bookmark: _Toc444547634][bookmark: _Toc445406196][bookmark: _Toc445406271][bookmark: _Toc445643984]DEDICATORIA

Dedico de manera muy especial a dios por la oportunidad de vida.
A mis padres Antonio Loja y María Cruz Chimborazo, por apoyarme en toda mi vida estudiantil, por sus concejos y sobre todo por haber confiado en mí a pesar de todas las dificultades presentadas en el transcurso de mi vida universitaria.
A mi hermana Rosita por darme su apoyo incondicional en los buenos y malos momentos.

A mis primos, tíos y amigos por todo su apoyo moral y palabras de aliento en toda la vida estudiantil.

						Fabián

[bookmark: _Toc444519346][bookmark: _Toc444520430][bookmark: _Toc444543237][bookmark: _Toc444545383][bookmark: _Toc444547241][bookmark: _Toc444547339][bookmark: _Toc444547635][bookmark: _Toc445406197][bookmark: _Toc445406272][bookmark: _Toc445643985]AGRADECIMIENTO

Agradezco a Dios por la oportunidad de compartir la vida con mis seres queridos y amigos, por darme fuerzas para enfrentar los problemas que se presentan en cada uno de nuestros días de existencia.
A mis padres por compartir sus sabidurías y experiencias las cuales me permitieron cumplir mi sueño de acabar mi carrera universitaria.

 A la Escuela Superior Politécnica de Chimborazo por abrirme sus puertas para poder inculcarme con sus conocimientos.

A mi director de tesis Dr. Julio Santillán y al Ing. Miguel Duque quienes siempre estuvieron atentos a mis inquietudes mientras se desarrollaba la tesis.

						Fabián

	[bookmark: _Toc445643986][bookmark: _Toc444519347][bookmark: _Toc444520431][bookmark: _Toc444543238][bookmark: _Toc444545384][bookmark: _Toc444547242][bookmark: _Toc444547340][bookmark: _Toc444547636][bookmark: _Toc445406198][bookmark: _Toc445406273]ÍNDICE DE ABREVIATURAS

	

	SALF:
		Sistema de Acreditación y Línea de Fabrica.

	ESPOCH:
	Escuela Superior Politécnica de Chimborazo.

	SO:
	Sistema Operativo

	SOAP:
	Simple Object Access Protocol

	PHP:
	Hipertext Pre-processor

	HTML:	
	HyperText Markup Language.

	AJAX:		
	Asynchronous JavaScript + XML

	SQL:		
	Structured Query Language. (Lenguaje de Consulta Estructurado)

	URL:		
	Uniform Resource Locator. (Localizador Universal de Recursos)

	XAMPP:		
	Multiplataforma, Apache, MySQL, PHP, Perl.

	OLTP:		
	Procesamiento de transacciones en línea.

	CGI:		
	Common Gateway Interface.

	JSON:		
	JavaScript Object Notation.

	DOM: 		
	Modelo de Objetos del Documento.

	XHTML:		
	Extensible Hypertext Markup Language.

	RIA:
		Rich Internet Application.

	GADMICET:	
	Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón El Tambo.

	MVC:
	Modelo Vista Controlador.

	MIT:
	Massachusetts Institute of Technology.

	BD:
	Base de datos.

	XML:
	Extensible Markup Language (Lenguaje de Marcado Extensible)

	MSF:
	Microsoft Solutions Framework

	CSS:
	Cascading Style Sheets (Hojas de Estilo)

	GNU:
	Gnu not Unix

	GPL:
	General Public Licence

	IBM:
	International Business Machine

	WWW:
	World Wide Web

				

ÍNDICE GENERAL
DEDICATORIA	v
AGRADECIMIENTO	vi
ÍNDICE DE ABREVIATURAS	vii
INDICE DE TABLAS	xi
RESUMEN	xiii
SUMMARY	xiv
CAPITULO I	1
1.	MARCO REFERENCIAL	1
1.1.	Planteamiento del problema / Antecedentes	1
1.2.	Justificación del Trabajo de Grado	2
1.2.1.	Justificación Teórica	2
1.2.2.	Justificación Aplicativa	3
1.2.3.	Alineación del Tema	3
1.3.	Objetivos	4
1.3.1.	Objetivo General	4
1.3.2.	Objetivos Específicos	4
1.4.	Métodos y Técnicas	5
1.4.1.	Métodos	5
1.4.2.	Técnicas de investigación	5
CAPITULO II	6
2.	MARCO TEÓRICO	6
2.1.	Introducción	6
2.2.	Motor de base de datos	6
2.2.1.	SQL Server	7
2.2.1.1.	Búsquedas de texto	7
2.2.2.	MySQL	8
2.2.2.1.	Características Principales	8
2.3.	Servidor Independiente XAMPP	8
2.4.	HTML	9
2.4.1.	Características de un lenguaje HTML	9
2.5.	DHTML	10
2.5.1.	DHTML del Cliente	10
2.5.2.	DHTML del Servidor	11
2.6.	PHP	11
2.7.	JavaScript	12
2.7.1.	Compatibilidad con Navegadores	13
2.7.2.	Lenguajes que pueden ser combinados	13
2.8.	JSON	13
2.9.	JQuery	14
2.9.1.	JQuery UI	14
2.10.	CSS	14
2.11.	BOOTSTRAP	14
2.12.	AJAX	15
2.13.	Lenguajes de Programación vigentes en la actualidad	16
2.14.	Framework	17
2.14.1.	Los cinco Frameworks PHP más usados	17
2.15.	CAKEPHP	18
2.15.1.	Características de CakePHP	18
2.15.2.	Entendiendo el Modelo – Vista - Controlador	18
2.15.2.1.	Capa Modelo	19
2.15.2.2.	Capa Vista	19
2.15.2.3.	Ciclo de una petición en CakePHP	19
2.16.	Curva de Aprendizaje de CakePHP	20
2.17.	Situación inicial del proceso de recepción de certificados.	21
2.18.	Análisis en el tiempo de registro de certificados	23
CAPITULO III	25
3.	DESARROLLO DE SALF	25
3.1.	Introducción	25
3.2.	FASE I: Visión	25
3.2.1.	Descripción del Sistema	26
3.2.2.	Visión del Sistema	26
3.2.3.	Metas	26
3.2.4.	Perfiles de Usuario	27
3.2.5.	Ámbito del Proyecto	27
3.2.6.	Concepto de la Solución	27
3.2.7.	Software a utilizar	28
3.2.7.1.	Agregando la librería SQLSRV a XAMPP	28
3.2.8.	Requerimientos Funcionales	32
3.2.9.	Requerimientos no Funcionales	32
3.2.10.	Objetivos del Proyecto	32
3.2.11.	Riesgos	33
3.2.11.1.	Identificación del Riesgo	33
3.2.11.2.	Análisis de riesgos	34
3.2.11.3.	Criterios de valoración de la exposición al riesgo	35
3.2.11.4.	Planeación y Programación del Riesgo	36
3.2.12.	Planificación Inicial	42
3.2.13.	Factibilidad Operativa	43
3.2.14.	Factibilidad Económica	43
3.2.14.1.	Análisis Costo - Beneficio	44
3.3.	FASE II: PLANEACIÓN	44
3.3.1.	Diseño Conceptual	44
3.3.1.1.	Especificación Funcional	44
3.3.1.2.	Actores	44
3.3.1.3.	Casos de Uso	45
3.3.2.	Diseño Lógico	47
3.3.2.1.	Diagrama de Secuencia	47
3.3.2.2.	Diagrama de Clases	53
3.3.2.3.	Diseño de Interfaces de Usuario	54
3.3.3.	Diseño Físico	60
3.3.3.1.	Diagrama de Actividades	60
3.3.3.2.	Diagrama de Componentes	61
3.3.3.3.	Modelo Físico de Base de datos	61
3.4.	FASE III: DESARROLLO	63
3.4.1.	Nomenclatura y Estándares	63
3.4.1.1.	Estándares del diseño de base de datos	64
3.4.2.	Diccionario de datos	64
3.5.	FASE IV: ESTABILIZACIÓN	64
3.5.1.	Revisión general del Sistema	64
3.5.2.	Pruebas	65
3.6.	FASE V: INSTALACIÓN	65
3.6.1.	Compatibilidad con navegadores	65
3.7.	FASE VI: SOPORTE	65
3.7.1.	Validación del sistema	65
3.8.	Análisis de resultados con SALF	66
3.8.1.	Manejo de la integridad de datos en SALF	66
3.8.2.	Tiempos de respuesta de SALF	67
3.9.	Comprobación de Resultados	68
3.9.1.	Resultado final en tiempos de respuesta en la gestión de certificados	69
3.9.2.	Resultado Final de los tiempos en la gestión de certificados	70
CONCLUSIONES	72
RECOMENDACIONES	73
BIBLIOGRAFIA
ANEXOS
Anexo I. Requerimientos Funcionales.
Anexo II. Diccionario de Base de datos.
Anexo III. Scripts de creación de tablas de la base de datos.
Anexo IV. Pruebas funcionales.
Anexo V. Manual de Usuario.
Anexo VI. Formulario de ingreso de certificados.
Anexo VII. Entrevista de la situación inicial.
Anexo VIII. Entrevista final evaluación del Sistema.

[bookmark: _Toc445643987]INDICE DE TABLAS
Tabla 1-1: Plan Nacional del Buen Vivir	4
Tabla 1-2: Tiempo de Aprendizaje CakePHP	21
Tabla 2-2: Campos de llenado del certificado	22
Tabla 3-2: Tiempos en el manejo manual de certificados	23
Tabla 1-3: Usuarios del Sistema	27
Tabla 2-3: Identificación de riesgos	34
Tabla 3-3: Valoración del Riesgo	34
Tabla 4-3: Probabilidad de cada riesgo.	34
Tabla 5-3: Impacto del riesgo	35
Tabla 6-3: Riesgo -Impacto	35
Tabla 7-3: Exposición al riesgo	35
Tabla 8-3: Impacto - Probabilidad	36
Tabla 9-3: Resumen del Riesgo	36
Tabla 10-3: Prioridades de Riesgo	36
Tabla 11-3: Gestión del Riesgo 1	37
Tabla 12-3: Gestión del Riesgo 2	38
Tabla 13-3: Gestión del Riesgo 3	39
Tabla 14-3: Gestión del Riesgo 4	40
Tabla 15-3: Gestión del Riesgo 5	41
Tabla 16-3: Hardware Disponible	42
Tabla 17-3: Software Utilizado	42
Tabla 18-3: Personal Requerido	42
Tabla 19-3: Personal Involucrado	43
Tabla 20-3: Horas de Desarrollo	43
Tabla 21-3: Personal Involucrado	43
Tabla 22-3: Nomenclatura y Estándares	63
Tabla 23-3: Campos solicitados por el sistema	67
Tabla 24-3: Tiempos de respuesta SALF	68
Tabla 25-3: Resultado final de la integridad de los datos de certificado	69
Tabla 26-3: Resultado final de tiempos de respuesta	70

ÍNDICE DE FIGURAS
Figura 1-2: Pagina web con Ajax y sin Ajax	16
Figura 2-2: Una petición MVC	20
Figura 1-3: Fases de la metodología MSF	25
Figura 2-3: Concepto de Solución.	28
Figura 3-3: Figura de información de XAMPP	29
Figura 4-3: Versión de Driver SQL Server requeridas para versión de PHP 5.6	29
Figura 5-3: Figura página de descarga con librerías para PHP 5.6 de XAMPP	30
Figura 6-3: Archivo php.ini del servidor XAMPP	30
Figura 7-3: Descarga Microsoft® ODBC Driver 11	31
Figura 8-3: Información del servidor local XAMPP	31
Figura 9-3: Caso de uso Administrador.	45
Figura 10-3: Caso de uso Arquitecto	46
Figura 11-3: Caso de uso Empleado	46
Figura 12-3: Caso de uso Ciudadano	47
Figura 13-3: Diagrama de Secuencia Autenticar Administrador	48
Figura 14-3: Diagrama de Secuencia Autenticar Arquitecto	48
Figura 15-3: Diagrama de Secuencia Autenticar Empleado	49
Figura 16-3: Diagrama de Secuencia Autenticar Ciudadano	49
Figura 17-3: Diagrama de Secuencia Ingresar Certificado	50
Figura 18-3: Diagrama de Secuencia Completar Certificado	50
Figura 19-3: Diagrama de Secuencia Crear Escritura	51
Figura 20-3: Diagrama de Secuencia Modificar Escritura	51
Figura 21-3: Diagrama de Secuencia Generar Reportes	52
Figura 22-3: Diagrama de Secuencia Administración Usuarios	52
Figura 23-3: Diagrama de Clases de SALF	53
Figura 24-3: Interfaz de Autenticación de SALF	54
Figura 25-3: Interfaz para el usuario Administrador	54
Figura 26-3: Panel exclusivo del Administrador	55
Figura 27-3: Interfaz con las opciones para crear certificados	55
Figura 28-3: Interfaz para buscar código catastral	55
Figura 29-3: Interfaz para llenar el certificado	56
Figura 30-3: Interfaz de listado de certificados	56
Figura 31-3: Interfaz para Completar Certificado	57
Figura 32-3: Interfaz para Crear Escritura	57
Figura 33-3: Interfaz para llenar datos escritura	58
Figura 34-3: Interfaz para modificar datos escritura	58
Figura 35-3: Interfaz donde se genera el reporte	59
Figura 36-3: Interfaz donde se presenta el reporte del formulario	60
Figura 37-3: Diagrama de Actividades	61
Figura 38-3: Diagrama de Componentes	61
Figura 39-3: Modelo Físico de base de datos en MySQL	62
Figura 40-3: Modelo Físico de base de datos en SQL Server 2008	63
Figura 41-3: Resultado porcentual del ingreso de datos	69
Figura 42-3: Análisis de tiempos	71

[bookmark: _Toc445643988]RESUMEN
El presente trabajo de investigación se realizó para estudiar a profundidad el framework CakePHP, aplicado al sistema de Acreditación y Línea de Fabrica (SALF), en el departamento de Planificación y Gestión Territorial del Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón el Tambo, que será ocupado por los miembros el departamento mencionado y por la ciudadanía del cantón El Tambo. Se aplicó el método de Observación y Entrevista estructurada para obtener información acerca de la gestión manual de certificados y escrituras dentro de la entidad, analizando la integridad de los datos al momento de llenar los certificados, así como también los tiempos que le toma a cada uno cumplir con los procesos involucrados en el manejo de certificados, cuyos datos obtenidos son analizados una vez finalizado el desarrollo del sistema SALF, con el fin de evaluar los beneficios al modernizar los procesos de administración de certificados. Se utilizó los siguientes materiales, en hardware: una computadora portátil, y en software: framework CakePHP, editor de texto Sublime Text 3, Bootstrap 3.3.5, Jquery 1.11.1, Jquery.ui 1.11.2, PHP 5.6.14, Apache 2.4.17, Mysql 5.6.24, CakePdf, SQL Server 2008 R2. Mediante los parámetros de comparación: integridad de datos y tiempos de respuesta en los procesos, se obtuvieron los siguientes resultados: Con el Sistema SALF se obtuvo una mejora del 62% de integridad de datos, y en los tiempos se redujo en un 80% el proceso de gestión de certificados. Se concluye que con el sistema web aumenta la integridad de los datos que corresponden a los certificados y disminuye los tiempos para la gestión de los mismos. Se recomienda a los desarrolladores web el uso de CakePHP en los proyectos de corto plazo ya que se encontraran con una curva de aprendizaje muy rápida solucionando eficientemente sus aplicaciones.
 Palabras Clave:
<SISTEMA DE ACREDITACIÓN Y LINEA DE FÁBRICA> <FRAMEWORK CAKEPHP> <METODOLOGÍA MSF> < PHP> <MYSQL> <SQL SERVER 2008 R2> <AJAX> <BOOTSTRAP> <JQUERY>

[bookmark: _Toc445643989]SUMMARY
The research work was conducted to study in depth the CakePHP framework, applied the system for accreditation and factoty in line (SALF), in the Department of planning and management Territorial of the Government autonomous decentralized Intercultural from the canton El Tambo. Applied the method of observation, and structured interview for more information about the manual handling of certificates and writings within the entity, by analyzing the integrity of the data at the time of filling the certificates, as well as also the time it takes each comply with the processes invoved in the management of certificates, whose data are analyzed once finished the development of the SALF system in order evaluate the benefits to modernize the processes of management of certificates. We used the following materials, hardware: a computerl laptop and in software: CakePHP framework, editor of text Sublime Text 3, Bootstrap 3.3.4, Jquery 1.11.1, JQuery UI 1.11.2, PHP 5.6.14, Apache 2.4.17, Mysql 5.6.24, Cakepdf, SQL Server 2008 R2. Using the parameters of comparison: data integrity and response times in the process, the following results were obtained: the SALF system was obtained an improvement of 62% of data integrity, and at times the process of managing certificates was reduced by 80%. It is concluded with de system web increases the integrity of de data corresponding to the certificates and decreases times for the management of the same. Recommended web developers use CakePHP in short-term projects since they were with a very quick learning curve efficiently solving their aplications.

Keywords:
<LINE ACREDITATION SYSTEM FACTORY> < CAKEPHP FRAMEWORK > <METHODOLOGY MSF> < PHP> <MYSQL> <SQL SERVER 2008 R2> <AJAX> <BOOTSTRAP> <JQUERY>

1

7

[bookmark: _Toc444519348][bookmark: _Toc444520432][bookmark: _Toc444543239][bookmark: _Toc444545385][bookmark: _Toc444547243][bookmark: _Toc444547341][bookmark: _Toc444547637][bookmark: _Toc445406199][bookmark: _Toc445406274][bookmark: _Toc444519349][bookmark: _Toc444520433][bookmark: _Toc444543240][bookmark: _Toc444545386][bookmark: _Toc444547244][bookmark: _Toc444547342][bookmark: _Toc444547638][bookmark: _Toc445406200][bookmark: _Toc445406275][bookmark: _Toc445643990][bookmark: _GoBack]	CAPITULO I

[bookmark: _Toc444519350][bookmark: _Toc444520434][bookmark: _Toc444543241][bookmark: _Toc444545387][bookmark: _Toc444547245][bookmark: _Toc444547343][bookmark: _Toc444547639][bookmark: _Toc445406201][bookmark: _Toc445406276][bookmark: _Toc445643991]MARCO REFERENCIAL

[bookmark: _Toc444519351][bookmark: _Toc444520435][bookmark: _Toc444543242][bookmark: _Toc444545388][bookmark: _Toc444547246][bookmark: _Toc444547344][bookmark: _Toc444547640][bookmark: _Toc445406202][bookmark: _Toc445406277][bookmark: _Toc445643992]Planteamiento del problema / Antecedentes
La tendencia de las empresas públicas y privadas a elevar su prestigio y calidad de servicio da lugar a crear páginas web en donde los clientes podrán ver información acerca del negocio o la empresa que se desee consultar de forma rápida y atractiva desde el lugar donde se encuentre, para lograr ello los desarrolladores deben conocer la misión y la misión de la empresa, además involucrarse en cada uno de los procesos con los cuales realizan cada una de sus funciones.
Las exigencias de rapidez y eficiencia en el desarrollo de las aplicaciones web en la actualidad son términos muy comunes, por tal motivo existen muchas empresas que brindan sus servicios para el desarrollo de aplicaciones web y se han enfocado a construir herramientas de desarrollo denominados frameworks, los cuales tienen una gran variedad de facilidades que los desarrolladores tendrán a disposición tales como escalabilidad y mantenimiento a largo plazo cumpliendo las normas de desarrollo correspondiente a cada una de ellas, además optimizando el código y lo más importante eliminar tiempo y esfuerzo en realizar acciones repetitivas en todo desarrollo web y dedicarse específicamente a las tareas y funciones específicas que corresponden al sistema que se está diseñando.
Pero hoy en día no solo se trata de mejorar la productividad al momento de realizar este tipo de aplicaciones, se requiere aplicaciones web enriquecidas y una de las alternativas es usar la tecnología Ajax que cuyo objetivo es crear paginas interactivas con respuestas mucho más agiles para el usuario ya que su navegador puede intercambiar información con el servidor sin necesidad de recargar totalmente la página, todas estas técnicas actuales de desarrollo están enfocados para que los usuarios se sientan muy cómodos y no tengan ningún tipo de inconveniente al momento de interactuar con estos sitios web.
El objetivo de este trabajo de titulación es realizar el sistema de Acreditación y Línea de Fabrica (SALF) para el beneficio del departamento de Planificación y Gestión Territorial del Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón El Tambo (GADMICET), cuyo fin es sistematizar el proceso de recepción de certificados de predios para su aprobación de la ciudadanía del Cantón El Tambo, ya que en la actualidad se realiza de forma manual.
Una vez analizado los diferentes frameworks de desarrollo en PHP siempre se considera a CakePHP como una muy buena alternativa para el desarrollo de las aplicaciones web, además de ello todos los frameworks de PHP encontrados coinciden en tener un patrón de diseño el cual es MVC (Modelo Vista Controlador), que agilita el trabajo de desarrollo disminuyendo el tiempo para crear sistemas web.
[bookmark: _Toc444519352][bookmark: _Toc444520436][bookmark: _Toc444543243][bookmark: _Toc444545389][bookmark: _Toc444547247][bookmark: _Toc444547345][bookmark: _Toc444547641][bookmark: _Toc445406203][bookmark: _Toc445406278][bookmark: _Toc445643993]Justificación del Trabajo de Grado
Para sustentar el proyecto de investigación se lo hará en función a una justificación Teórica, Metodológica y Práctica.
[bookmark: _Toc444519353][bookmark: _Toc444520437][bookmark: _Toc444543244][bookmark: _Toc444545390][bookmark: _Toc444547248][bookmark: _Toc444547346][bookmark: _Toc444547642][bookmark: _Toc445643994]Justificación Teórica
En los últimos años las aplicaciones web han sufrido un gran auge gracias en gran parte a Internet y la proliferación de sitios web, sobre todo con el fin de fomentar el comercio electrónico, su facilidad de administración centralizada las hace ideales tanto para su despliegue en internet como en intranets corporativas, cada vez aumenta la usabilidad de las interfaces web y el hecho de que cada día más personas están acostumbradas a la navegación por internet hace que el tiempo de aprendizaje se reduzca considerablemente respecto a aplicaciones tradicionales.
La gran popularización de frameworks para el desarrollo web, que utilizan código libre hace que su desarrollo sea sencillo y que un gran número de desarrolladores tengan experiencia con ellos. Otro hecho a tener en cuenta es que, una vez realizada una aplicación web para uso interno de una empresa, por ejemplo, en una intranet, el poner esa funcionalidad, o incluso funcionalidades nuevas, a disposición de empleados o el público general tiene un coste mínimo a la vez que una potencial proyección mundial. (González, 2004)

[bookmark: _Toc444519354][bookmark: _Toc444520438][bookmark: _Toc444543245][bookmark: _Toc444545391][bookmark: _Toc444547249][bookmark: _Toc444547347][bookmark: _Toc444547643][bookmark: _Toc445643995]Justificación Aplicativa
Se ha podido constatar que en Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón El Tambo en la actualidad se realiza de forma manual la gestión de todas las actividades concernientes al departamento de Planificación y Gestión Territorial por lo tanto existe cierto riesgo de error además de la demora en la atención a la ciudadanía del cantón El Tambo, el sistema brinda acceso a la ciudadanía del cantón pero con ciertas limitaciones por razones de seguridad, si bien no podrán modificar ningún campo del sistema sin embargo se podrá verificar la información que se encuentra registrada.
Al momento de la realización del sistema en el departamento de Planificación y Gestión Territorial se ha visto la necesidad de la creación de los módulos de gestión de los elementos relacionados con certificados, administración de usuarios, administración de certificados y escrituras, y generar reportes.
Para llevar a cabo el sistema de Acreditación y Línea de Fabrica (SALF), se decidió aplicar la metodología MSF que garantizará un software de calidad, y el sistema web permite que la información de los certificados que registran diariamente en el departamento de Planificación y Gestión Territorial se lo realice eficientemente, agilitando el trabajo de los miembros de dicho departamento, y sobre todo la información registrada tendrá gran fluidez cuando esta sea requerida.
[bookmark: _Toc444519355][bookmark: _Toc444520439][bookmark: _Toc444543246][bookmark: _Toc444545392][bookmark: _Toc444547250][bookmark: _Toc444547348][bookmark: _Toc444547644][bookmark: _Toc445643996]Alineación del Tema
En la siguiente tabla se muestra los lineamientos a los que se acopla el proyecto de tesis, tanto de la Escuela Superior Politécnica de Chimborazo como del Plan Nacional del Buen Vivir.

[bookmark: _Toc445634455][bookmark: _Toc445635650][bookmark: _Toc445639958][bookmark: _Toc445646401]Tabla 1-1: Plan Nacional del Buen Vivir
	Línea:
	Línea de investigación

	ESPOCH
	Programa:
	Tecnologías de la información comunicación y procesos industriales.

	PNBV
	Objetivo:
	Objetivo 4: Fortalecer las capacidades y potencialidades de la ciudadanía.

	
	Política 4.6:
	Promover la interacción recíproca entre la educación, el sector productivo y la investigación científica y tecnológica, para la transformación de la matriz productiva y la satisfacción de necesidades.

f. Fortalecer y promocionar la formación técnica y tecnológica en áreas prioritarias y servicios esenciales para la transformación de la matriz productiva, considerando los beneficios del sistema dual de formación.

	Área de investigación ESPOCH:
	Desarrollo de Software.

	Línea(s) de investigación ESPOCH:
	· Desarrollo de aplicaciones Web
· Ingeniería de Software

	Programa de investigación ESPOCH
	· Programa para el desarrollo de aplicaciones de software para procesos de gestión y administración pública y privada. Educación;

	Línea de investigación de la carrera:
	· Tecnologías de la información, telecomunicaciones y procesos industriales

Realizado por: Loja Fabián
[bookmark: _Toc444519356][bookmark: _Toc444520440][bookmark: _Toc444543247][bookmark: _Toc444545393][bookmark: _Toc444547251][bookmark: _Toc444547349][bookmark: _Toc444547645][bookmark: _Toc445406204][bookmark: _Toc445406279][bookmark: _Toc445643997]Objetivos
[bookmark: _Toc444519357][bookmark: _Toc444520441][bookmark: _Toc444543248][bookmark: _Toc444545394][bookmark: _Toc444547252][bookmark: _Toc444547350][bookmark: _Toc444547646][bookmark: _Toc445643998]Objetivo General
Desarrollar el Sistema de Acreditación y Línea de fábrica para el Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón El Tambo.
[bookmark: _Toc444519358][bookmark: _Toc444520442][bookmark: _Toc444543249][bookmark: _Toc444545395][bookmark: _Toc444547253][bookmark: _Toc444547351][bookmark: _Toc444547647][bookmark: _Toc445643999]Objetivos Específicos
· Analizar las tecnologías y herramientas para el desarrollo de aplicaciones web.
· Estudiar las definiciones, elementos, características y funcionamiento del framework CakePHP.
· Realizar un estudio de los procesos, documentos y funcionalidad del departamento de planificación y Gestión Territorial con las personas encargadas del mismo.
· Desarrollar el Sistema de Acreditación y Línea de fábrica (SALF), utilizando CakePHP.

[bookmark: _Toc444519359][bookmark: _Toc444520443][bookmark: _Toc444543250][bookmark: _Toc444545396][bookmark: _Toc444547254][bookmark: _Toc444547352][bookmark: _Toc444547648][bookmark: _Toc445406205][bookmark: _Toc445406280][bookmark: _Toc445644000]Métodos y Técnicas
[bookmark: _Toc444519360][bookmark: _Toc444520444][bookmark: _Toc444543251][bookmark: _Toc444545397][bookmark: _Toc444547255][bookmark: _Toc444547353][bookmark: _Toc444547649][bookmark: _Toc445644001]Métodos
Para poder crear el sistema de acreditación y línea de fábrica se recopilo información de forma directa con las técnicas de observación de cada uno de los procesos en la gestión de certificados con los encargados del departamento de Gestión y Planificación Territorial, cabe destacar que esta técnica está señalada dentro del método científico.
[bookmark: _Toc444519361][bookmark: _Toc444520445][bookmark: _Toc444543252][bookmark: _Toc444545398][bookmark: _Toc444547256][bookmark: _Toc444547354][bookmark: _Toc444547650][bookmark: _Toc445644002]Técnicas de investigación
Se obtendrá información de la página oficial de CakePHP, libros relacionados con estas tecnologías, comunidades de desarrolladores web y todo esto en conjunto se considerará como fuente principal de la información que brindarán las bases fundamentales para el desarrollo. Como fuente secundaria se obtendrá información de foros de discusión, wikis, videos con proyectos realizados en CakePHP, también asesorados por personas con conocimientos en desarrollo PHP.

[bookmark: _Toc444519362][bookmark: _Toc444520446][bookmark: _Toc444543253][bookmark: _Toc444545399][bookmark: _Toc444547257][bookmark: _Toc444547355][bookmark: _Toc444547651][bookmark: _Toc445406206][bookmark: _Toc445406281][bookmark: _Toc445644003]CAPITULO II

[bookmark: _Toc444519363][bookmark: _Toc444520447][bookmark: _Toc444543254][bookmark: _Toc444545400][bookmark: _Toc444547258][bookmark: _Toc444547356][bookmark: _Toc444547652][bookmark: _Toc445406207][bookmark: _Toc445406282][bookmark: _Toc445644004]MARCO TEÓRICO

[bookmark: _Toc444519364][bookmark: _Toc444520448][bookmark: _Toc444543255][bookmark: _Toc444545401][bookmark: _Toc444547259][bookmark: _Toc444547357][bookmark: _Toc444547653][bookmark: _Toc445406208][bookmark: _Toc445406283][bookmark: _Toc445644005]Introducción

En el siguiente capítulo se detalla las configuraciones necesarias y las herramientas usadas mientras se desarrollaba SALF, uno de los aspectos fundamentales que cualquier desarrollador debe considerar el SO con el que se piensa realizar los proyectos web, una de las plataformas de trabajo más conocidas para el desarrollo web es Windows, dentro de él se puede utilizar herramientas de desarrollo pagadas como por ejemplo Dreamweaver, .NET entre los más conocidos, por otro lado se dispone de GNU/Linux que es un SO propiamente creado para desarrolladores y hay una infinidad de herramientas disponibles para ocuparlas además no está por demás decir que no tienen ningún costo ocuparlos incluso en Windows.
A continuación, se menciona una a una las herramientas que se instalaron para poder desarrollar SALF:
[bookmark: _Toc444519366][bookmark: _Toc444520450][bookmark: _Toc444543257][bookmark: _Toc444545403][bookmark: _Toc444547261][bookmark: _Toc444547359][bookmark: _Toc444547655][bookmark: _Toc445406209][bookmark: _Toc445406284][bookmark: _Toc445644006]Motor de base de datos
El Database Engine (Motor de base de datos) es el servicio principal para almacenar, procesar y proteger los datos, también proporciona acceso controlado y procesamiento de transacciones rápido para cumplir con los requisitos de las aplicaciones consumidoras de datos más exigentes de su empresa.
Muy útil al momento de crear bases de datos relacionales para el procesamiento en línea o datos de procesamiento analítico en línea. Se utilizan tablas para almacenar datos y objetos de base de datos como índices, vistas y procedimientos almacenados para ver, administrar y proteger los datos. (Microsoft, 2009)

[bookmark: _Toc444519365][bookmark: _Toc444520449][bookmark: _Toc444543256][bookmark: _Toc444545402][bookmark: _Toc444547260][bookmark: _Toc444547358][bookmark: _Toc444547654][bookmark: _Toc445644007]SQL Server
Es una plataforma de base de datos que se utiliza en el procesamiento de transacciones en línea (OLTP) a gran escala, el almacenamiento de base de datos y las aplicaciones de comercio electrónico, y también ofrece la plataforma Business Intelligence para soluciones de integración, análisis y creación de informes de datos, desde la versión 2005 en adelante se incluye varias características de seguridad configurables y de gran precisión, con estas características de programación y administración: SQL Server Management Studio y Business Intelligence Development Studio, el Management Studio, se desarrolla y administra el SQL Server Database Engine (Motor de base de datos de SQL Server) y soluciones de notificación, se administran las soluciones de Analysis Services implementadas, se administran y ejecutan los paquetes de Integration Services, que permitirán resolver complejos problemas empresariales mediante la copia o descarga de archivos, envió de mensajes de correo electrónico como repuesta a eventos, la actualización del almacenamiento de datos, la limpieza y minería de datos y objetos y datos de SQL Server. Además, ofrece las herramientas graficas que se necesita para diseñar, desarrollar, implementar y administrar las bases de datos relacionales, objetos analíticos, paquetes de transformación de datos, replica de informes y servidores de notificaciones. Además, incluye utilidades del símbolo del sistema para realizar tareas administrativas.
[bookmark: _Toc444519367][bookmark: _Toc444520451][bookmark: _Toc444543258][bookmark: _Toc444545404][bookmark: _Toc444547262][bookmark: _Toc444547360][bookmark: _Toc444547656][bookmark: _Toc445406210][bookmark: _Toc445406285][bookmark: _Toc445644008]Búsquedas de texto
SQL Server contiene la funcionalidad necesaria para realizar consultas de texto en datos basados en caracteres sin formato contenidos en tablas de SQL Server. Para realizar consultas de texto se puede hacerlo con palabras y frases, con esta búsqueda se tiene una serie de datos o informaciones de acuerdo con un criterio común a todos ellos, facilitando su consulta y análisis, la búsqueda de texto ofrece funcionalidad de búsqueda empresarial.
También sirve para realizar búsquedas de datos sin formato, basadas en caracteres, en diversos campos de varias tablas a la vez, se puede comprobarlo mediante una consulta LIKE de Transact-SQL realizara millones de filas de datos de texto pude tardar minutos en devolver resultados, mientras que una consulta de texto en los mismos datos pueden tardar únicamente segundos, en función del número de filas que devuelvan, se pueden crear índices de texto en los datos guardados en una columna de datos char, varchar o nvarchar o de datos de formato binario. (Microsoft, 2009)
[bookmark: _Toc444519378][bookmark: _Toc444520462][bookmark: _Toc444543269][bookmark: _Toc444545415][bookmark: _Toc444547273][bookmark: _Toc444547371][bookmark: _Toc444547667][bookmark: _Toc445644009]MySQL
Es un software de código abierto, licenciado bajo la GPL de la GNU, tiene una versión comercial, pero la única diferencia con la versión libre es el soporte técnico que se les da, y la posibilidad de integrar este gestor en un software propietario, utiliza Structured Query Language (SQL) que fue desarrollado por IBM en 1981 y desde entonces es utilizado de forma generalizada en las bases de datos relacionales, inicialmente carecía de algunos elemento esenciales en las bases de datos relacionales, tales como integridad referencial y transacciones. Sin embargo, atrajo a los desarrolladores de páginas web debido a su simpleza, de tal manera que los elementos faltantes fueron incorporados con el tiempo por desarrolladores internos y también por desarrolladores de software libre.
[bookmark: _Toc444519379][bookmark: _Toc444520463][bookmark: _Toc444543270][bookmark: _Toc444545416][bookmark: _Toc444547274][bookmark: _Toc444547372][bookmark: _Toc444547668][bookmark: _Toc445406211][bookmark: _Toc445406286][bookmark: _Toc445644010]Características Principales
Tiene características como:
· Velocidad y Robustez.
· Soporta gran cantidad de tipos de datos para las columnas.
· Portabilidad entre sistemas, pudiéndose trabajar en distintas plataformas y Sistemas Operativos.
· Cada base de datos cuenta con 3 archivos: Uno de estructura, uno de datos uno de índice y soporta hasta 32 índices por tabla.
· Aprovecha la potencia de los sistemas multiproceso, gracias a su implementación multihilo.
· Flexible sistema de contraseñas y gestión de usuarios, con muy buen nivel de seguridad de datos.
· Bajo costo en requerimientos para la elaboración de bases de datos, ya que debido a su bajo consumo de recursos puede ser ejecutado en una maquina con escasos recursos. (Nakamura, 2015)
[bookmark: _Toc444519368][bookmark: _Toc444520452][bookmark: _Toc444543259][bookmark: _Toc444545405][bookmark: _Toc444547263][bookmark: _Toc444547361][bookmark: _Toc444547657][bookmark: _Toc445406212][bookmark: _Toc445406287][bookmark: _Toc445644011]Servidor Independiente XAMPP
Al mencionar XAMPP claramente se habla del mundo del desarrollo web, ya que es una de las más famosas herramientas para crear sistemas web con PHP. Las siglas XAMPP, es el significado de multi-plataforma (X), es decir que funcionara sin ningún problema tanto en Linux, Mac o Windows, Apache(A), MySQL(M), PHP(P) y Perl(P), es una versión de apache que facilita crear un servidor web local, administrar base de datos en MySQL, un lenguaje de script PHP y Perl que es un lenguaje de programación dinámico de alto nivel. (Mikoluk, 2013)
[bookmark: _Toc444519370][bookmark: _Toc444520454][bookmark: _Toc444543261][bookmark: _Toc444545407][bookmark: _Toc444547265][bookmark: _Toc444547363][bookmark: _Toc444547659][bookmark: _Toc445406213][bookmark: _Toc445406288][bookmark: _Toc445644012]HTML
La WWW (World Wide Web) es un sistema que contiene una cantidad de información infinita, pero la información debe estar ordenada para encontrar de mejor manera lo que se busca, todos estos datos están almacenados en las páginas Web, una de las características más importantes de las páginas Web es el hipertexto, es decir que las paginas no son elementos aislados, si no que están unidas entre ellas mediante links o enlaces hipertexto, es decir que los navegantes de internet estarán en una página determinada y puede pulsar sobre texto activo para ir a otra página, sin embargo a medida que avanza el desarrollo del mundo web se habla de enlaces hipermedia, entonces en la actualidad se ocupa un sistema grafico en donde no solo texto serán zonas activas sino que también imágenes, videos, botones o cualquier elemento de una página sin embargo el termino original hipertexto no ha sido reemplazado así que se seguirá escuchando por largo tiempo aun.
[bookmark: _Toc444519371][bookmark: _Toc444520455][bookmark: _Toc444543262][bookmark: _Toc444545408][bookmark: _Toc444547266][bookmark: _Toc444547364][bookmark: _Toc444547660][bookmark: _Toc445644013]Características de un lenguaje HTML
Cuando los diseñadores de world wide web se hicieron la pregunta. ¿Cómo se hace una página Web? acordaron que debe cumplir con las siguientes características:
· La Web tenía que ser distribuido: La información repartida en páginas no muy grandes y enlazadas entre sí.
· La Web tenía que ser hipertexto y debía ser fácil de navegar.
· Tenía que ser compatible con todo tipo de ordenadores (PCs, Macintosh, estaciones de trabajo) y con todo tipo de sistemas operativos como (Windows, MS-DOS, UNIX, MAC-OS).
· Debía ser dinámico: el proceso de cambiar y actualizar la información debía ser ágil y rápido.
Su funcionalidad es muy sencilla ya que puede ser creado en cualquier editor de texto básico esto es muy interesante para los programadores ya que simplemente necesitan un editor de textos y escribirlo, como el bloc de notas de Windows. Pero si se requieren páginas Web avanzadas se pueden utilizar software de diseño web, su código puede ser comprendido por ordenadores tontos como por mega-estaciones, por ello se convirtió en el auge de las aplicaciones ya que esta puede enlazarse a recursos como fotografías, videos, archivos de otras webs o incluso de la misma en fin todo tipo de contenido que se encuentre en la web. (Definición, 2010)
[bookmark: _Toc444519372][bookmark: _Toc444520456][bookmark: _Toc444543263][bookmark: _Toc444545409][bookmark: _Toc444547267][bookmark: _Toc444547365][bookmark: _Toc444547661][bookmark: _Toc445406214][bookmark: _Toc445406289][bookmark: _Toc445644014]DHTML
Con el avance de la programación Web se fijan objetivos con el fin de crear sitios web más excitantes, al seguir este camino, fácilmente se entiende que el lenguaje HTML se queda corto y se integra con alguna tecnología superior, que permitirá desarrollos más complejos y dinámicos, para citar un ejemplo se tiene el caso de crear un proyecto que realice la creación masiva de páginas, como puede ser un periódico, donde se actualiza la información y contenidos a diario, o una enciclopedia online, que va a contener una infinidad de páginas y referencias, si se utiliza solamente HTML se debe crear miles y miles de páginas cada vez que estas sean requeridas.
Otro ejemplo claro es, si se desea crear una aplicación Web en donde el usuario tuviese que interrelacionar con sistemas web que ofrezcan algún servicio, como un buscador o un gestor de correo sería muy difícil hacerlo con simplemente HTML, otra de las limitaciones se da a la hora de crear animaciones que llamen la atención de los usuarios y hacer páginas web divertidas e interactivas.
Entonces con lo que ya se ha mencionado se entiende que para lograr páginas dinámicas existe mayor complejidad al momento de elaborarlas y que DHTML no es precisamente un lenguaje de programación, sino más bien se trata de una nueva capacidad de los navegadores modernos a tener un mayor control sobre la página con el HTML simple.
[bookmark: _Toc444519373][bookmark: _Toc444520457][bookmark: _Toc444543264][bookmark: _Toc444545410][bookmark: _Toc444547268][bookmark: _Toc444547366][bookmark: _Toc444547662][bookmark: _Toc445644015]DHTML del Cliente
Se dice del cliente porque en el ámbito web los usuarios podrán ver los efectos, animaciones o cualquier tipo de interactividad en los navegadores que tienen en sus respectivas computadoras, con este tipo de programación se puede dotar de diversos efectos a las paginas, añadir sonidos, videos, menús interactivos, control y respuesta a las acciones del usuario en la página, control sobre formularios, en fin diversas acciones que se presentan en las páginas dinámicas actuales, todas estas cosas son posible realizarlas a través de lenguajes de programación como JavaScript o incluso con programas como Flash.
 Un script en una página Web corre en el lado del cliente, traducido y ejecutado por el navegador web, de esta forma el servidor se ahorra un excesivo poder de computación, ya que los procesos se ejecutarán en el momento que se descargue la página Web, con ello se comparte la carga de procesos entre el cliente y el servidor.
[bookmark: _Toc444519374][bookmark: _Toc444520458][bookmark: _Toc444543265][bookmark: _Toc444545411][bookmark: _Toc444547269][bookmark: _Toc444547367][bookmark: _Toc444547663][bookmark: _Toc445644016]DHTML del Servidor
Existen una serie de lenguajes que se basan en el servidor para ejecutar sus scripts, al igual que en la programación del cliente se basa en el navegador, es decir cuando se abre una página por el cliente, el servidor ejecuta los scripts y genera una página resultado, que envía al cliente, la página resultante contiene únicamente código HTML, por lo que cualquier navegador será capaz de interpretarlo sin errores.
La programación del cliente es una gran ventaja ya que se ejecuta en el navegador web que el usuario utilice, estos reducen la carga de procesos y reduce el consumo de recursos del servidor, estos recursos pueden ser gestores de base de datos, servidores de correo o el propio sistema de archivos del servidor, y con ellos son capases de crear cualquier tipo de aplicaciones. Como ventaja se destaca que los scripts de las páginas nunca llegan al cliente, puesto que al navegador solo estará código HTML, y con esto los visitantes nunca podrán acceder al núcleo de las aplicaciones que se hayan desarrollado, los lenguajes del lado del servidor como son: (Lapuente, 2013)
· ASP desarrollado por Microsoft
· PHP de código libre
· JSP para programar en java, o alguna otra interfaz CGI que se desarrolla con C o Perl.
[bookmark: _Toc444519375][bookmark: _Toc444520459][bookmark: _Toc444543266][bookmark: _Toc444545412][bookmark: _Toc444547270][bookmark: _Toc444547368][bookmark: _Toc444547664][bookmark: _Toc445406215][bookmark: _Toc445406290][bookmark: _Toc445644017]PHP
Es un lenguaje de código abierto que se utilizan como scripts dentro de páginas HTML este código se ejecuta en el lado del servidor antes de que se envié la página a través del internet, por medio de ello se puede generar dinámicamente el contenido, sus scripts son muy potentes y fáciles de aprender para los programadores web ya que con ello pueden realizar sitios web dinámicos, ya que pueden realizar accesos a la base de datos, conexiones de red, y otras tareas para crear la página final que vera el cliente.
Cuando se habla del porqué de programar con PHP se menciona la velocidad de ejecución ya que no consume demasiados recursos del sistema, su lenguaje es muy parecido a C, C++ y Java, por lo tanto, los programadores con experiencia en estos lenguajes no tardaran mucho tiempo en involucrarse con PHP, lo más importante es que existe un gran grupo de programadores con lo cual es fácil dar solución a los problemas que se presenten durante la programación con este lenguaje. (Beáti, 2012)
[bookmark: _Toc444519380][bookmark: _Toc444520464][bookmark: _Toc444543271][bookmark: _Toc444545417][bookmark: _Toc444547275][bookmark: _Toc444547373][bookmark: _Toc444547669][bookmark: _Toc445406216][bookmark: _Toc445406291][bookmark: _Toc445644018]JavaScript
Es un lenguaje de programación dinámico interpretado, multiplataforma, orientado a eventos con manejo de objetos, es utilizado por los profesionales y para quienes están involucrados en el desarrollo e diseño de sitios web, no requiere compilación ya que el lenguaje se ejecuta en el ordenador del usuario que accede a las páginas web, los navegadores son encargados de interpretar estos códigos, la idea es hacer más simples las cosas que se necesitan día a día, ósea realizar efectos con pocas líneas de código, para que sus aplicaciones puedan ser modificadas en tiempo real, sin usar CGI. (S, 2001)
Muchos confunden JavaScript con Java, sin embargo, tienen características singulares, JavaScript tiene la ventaja de ser incorporado en cualquier página web, puede ser ejecutado sin instalar otro programa para ser visualizado. En Cambio, Java por su parte tiene que ser un lenguaje independiente que se ejecuta en el lado del servidor multiplataforma que se puede ejecutar en ambientes como: Linux, Windows, Apple, etc. Por lo tanto, en resumen, Java es un lenguaje orientado a objetos y JavaScript es un lenguaje interpretado, basado en prototipos.
Es un lenguaje con muchas posibilidades, utilizado para crear desde pequeños programas o scripts que se pueden ser insertados en una página web y en programas más grandes orientados a objetos mucho más complejos, por medio de él se puede crear diferentes efectos e interactuar con los usuarios.

Cuando se habla de JavaScript se menciona las siguientes características:
· Es un lenguaje que utiliza Windows y X-Windows.
· Su programación se enfoca en describir objetos, escribir funciones que correspondan a movimientos del mouse, aperturas, utilización de teclas, cargas de páginas entre otros.
· Es simple, no hace falta tener profundos conocimientos de programación para poder hacer un programa en JavaScript.
· Es dinámico, lo que hace es responder a eventos, esos eventos son producidos por el propio usuario y el JavaScript reacciona en tiempo real.
· Su sintaxis es similar a la usada en Java y C, por ser un lenguaje del lado del cliente este es interpretado por el navegador, no se necesita instalar ningún framework adicional.
[bookmark: _Toc444519382][bookmark: _Toc444520466][bookmark: _Toc444543273][bookmark: _Toc444545419][bookmark: _Toc444547277][bookmark: _Toc444547375][bookmark: _Toc444547671][bookmark: _Toc445644019]Compatibilidad con Navegadores
JavaScript es soportado por la mayoría de los navegadores como Internet Explorer, Netscape, Opera, Mozilla Firefox, por mencionar a los más conocidos. Con la evolución de lenguajes como PHP del lado del servidor y JavaScript del lado del cliente, surge Ajax que es una técnica para crear aplicaciones web interactivas, cabe recordar que los usuarios pueden habilitar o deshabilitar la ejecución de los JavaScript en cada uno de los navegadores.
[bookmark: _Toc444519383][bookmark: _Toc444520467][bookmark: _Toc444543274][bookmark: _Toc444545420][bookmark: _Toc444547278][bookmark: _Toc444547376][bookmark: _Toc444547672][bookmark: _Toc445644020]Lenguajes que pueden ser combinados
· HTML y Hojas de Estilos CSS para generar estilos.
· Implementaciones ECMAScript, uno de ellos el lenguaje JavaScript.
· XMLHttpRequest es una de las funciones más importantes que incluye, que permite intercambiar datos asíncronamente con el servidor web, puede ser mediante PHP, ASP o algún otro lenguaje de programación web.
· JSON para transmisión de datos
· Integración con el objeto Canvas de HTML5 (Monotematicos, 2010)
[bookmark: _Toc444519384][bookmark: _Toc444520468][bookmark: _Toc444543275][bookmark: _Toc444545421][bookmark: _Toc444547279][bookmark: _Toc444547377][bookmark: _Toc444547673][bookmark: _Toc445406217][bookmark: _Toc445406292][bookmark: _Toc445644021]JSON
Es un formato ligero de intercambio de datos, leerlo y escribirlo es fácil para los humanos, mientras que para las maquinas es simple interpretarlo y generarlo, utiliza un formato de texto que es completamente independiente de lenguaje, pero utiliza convenciones que son ampliamente conocidos por los programadores de la familia de los lenguajes C, C++, C#, Java, JavaScript, Perl, Python, etc. El fácil uso de datos en JavaScript ha generado un gran número de seguidores de esta alternativa, la mayor ventaja que tiene es el uso de JSON es que puede ser leído por cualquier lenguaje de programación. (Json, 2013)
[bookmark: _Toc444519385][bookmark: _Toc444520469][bookmark: _Toc444543276][bookmark: _Toc444545422][bookmark: _Toc444547280][bookmark: _Toc444547378][bookmark: _Toc444547674][bookmark: _Toc445406218][bookmark: _Toc445406293][bookmark: _Toc445644022]JQuery
Es un framework de JavaScript de código abierto, permite interactuar con el árbol DOM, interacción con AJAX, uso de eventos, creada por John Resig con el fin de crear atajos para que los programadores manejen elementos como imágenes, textos, etc. Se puede crear fácil y rápidamente paginas dinámicas, así como animaciones parecidas a Flash, lo mejor de todo es que con ello no hay que preocuparse sobre el navegador que use el usuario ya que la librería jQuery hará el trabajo “sucio” por nosotros y ejecutara el código que sea compatible con el software del cliente que está accediendo a las páginas web. (Capacity, 2015)
[bookmark: _Toc445644023]JQuery UI
Es una biblioteca de componentes para el framework JQuery que le agregan un conjunto de plugins, widgets y efectos visuales para la creación de sistemas web. Un ejemplo que se puede citar es el autocompletado que lo puede utilizar para realizar búsquedas complejas, escribiendo partes del texto del objeto o elemento que se requiere encontrar, pero en realidad existe muchísimas funcionalidades que pueden utilizarse cuando sea necesario.
[bookmark: _Toc444519386][bookmark: _Toc444520470][bookmark: _Toc444543277][bookmark: _Toc444545423][bookmark: _Toc444547281][bookmark: _Toc444547379][bookmark: _Toc444547675][bookmark: _Toc445406219][bookmark: _Toc445406294][bookmark: _Toc445644024]CSS
Hojas de estilo en cascada, es un mecanismo simple que controla el aspecto y como se va a mostrar un documento electrónico en pantalla definidos con HTML y XHTML, es importante porque separa el contenido de la presentación, se visualiza el trabajo del programador y el diseñador con mucho orden y claridad, con ello se mejora la accesibilidad al documento y por ende se facilita el mantenimiento de las páginas web. (Web, 2011)
[bookmark: _Toc444519387][bookmark: _Toc444520471][bookmark: _Toc444543278][bookmark: _Toc444545424][bookmark: _Toc444547282][bookmark: _Toc444547380][bookmark: _Toc444547676][bookmark: _Toc445406220][bookmark: _Toc445406295][bookmark: _Toc445644025]BOOTSTRAP
Es una colección de varios elementos web personalizables y funciones completamente empaquetado en una sola herramienta, se tiene a disposición varios elementos a elegir y tener la certeza de que cualquier elemento elegido no generara conflictos entre ellos. Los elementos personalizables de Bootstrap son una combinación de HTML, CSS y JavaScript, gracias a las bondades de Open Source vive una mejora continua, se le ha agregado grandes funcionalidades como compatibilidad al 100% en dispositivos móviles y una selección amplia de plugins jQuery. (Tertre, 2014)
[bookmark: _Toc444519388][bookmark: _Toc444520472][bookmark: _Toc444543279][bookmark: _Toc444545425][bookmark: _Toc444547283][bookmark: _Toc444547381][bookmark: _Toc444547677][bookmark: _Toc445406221][bookmark: _Toc445406296][bookmark: _Toc445644026]AJAX
JavaScript asíncrono + XML, no es una tecnología en realidad, sino que engloba un conjunto de tecnologías de formas nuevas y sorprendentes, la principal característica que llama la atención es que es asincrónica, es decir que su principal virtud es que mejora completamente la interacción con el usuario, sin la necesidad recargar constantemente la página cada vez que se necesiten datos del servidor, ya que un programa JavaScript producirá el intercambio de información en un segundo plano.
Las aplicaciones creadas con AJAX eliminan la carga constante de páginas mediante la creación de un elemento intermedio entre el usuario y el servidor, entonces mejora la respuesta de la aplicación, ya que el usuario nunca se encuentra con una ventana del navegador vacía esperando la respuesta del servidor. (Learning, 2012)
[image: ajax comunicacion esquema]
[bookmark: _Toc445635392][bookmark: _Toc445646431]Figura 1-2: Pagina web con Ajax y sin Ajax
Fuente: (Krall, 2012)
Las tecnologías que forman AJAX son:
· XHTML y CSS, para crear una presentación basada en estándares.
· DOM, para la interacción y manipulación dinámica de la presentación.
· XML, XSLT y JSON, para el intercambio y la manipulación de información.
· XMLHttpRequest, para el intercambio asíncrono de información.
· JavaScript, para unir todas las demás tecnologías.
[bookmark: _Toc445406222][bookmark: _Toc445406297][bookmark: _Toc445644027]Lenguajes de Programación vigentes en la actualidad
Se mencionan los siguientes lenguajes de programación que están en vigencia en la actualidad:
· Java: Es uno de los más populares en la actualidad, lenguaje back-end, utilizado para desarrollar aplicaciones de escritorio, para aplicaciones de dispositivos móviles, aplicaciones web y Tablet androide.
· PHP: Un lenguaje de programación muy conocido en el mundo de la programación web ya que es exclusivo para ello, sistemas como WordPress, Joombla, Moodle están realizados con PHP.
· JavaScript: Es un lenguaje front-end se encarga fundamentalmente la interactividad con el usuario en las interfaces web.
· Python: Es un lenguaje multiplataforma robusto para manejar grandes cantidades de datos.
· Ruby: Es el lenguaje mejor pagado, con aplicaciones potentes para aplicaciones web más populares como Twitter. (Poronga, 2016)
[bookmark: _Toc445406223][bookmark: _Toc445406298][bookmark: _Toc445644028]Framework
El desarrollo de software es un camino largo y complejo, por ello hoy en día existen frameworks que permiten crear proyectos más rápidamente ya que vienen con la estructura básica que en cualquier proceso de desarrollo como los archivos de conexión por dar un ejemplo práctico, entonces con ello lo que le toca al programador es centrarse realmente en lo que tiene que realizar, en otras palabras, no comenzara desde cero el proyecto correspondiente. (Jordisan, 2006)
[bookmark: _Toc445406224][bookmark: _Toc445406299][bookmark: _Toc445644029] Los cinco Frameworks PHP más usados
Cuando se involucra en este mundo se habla de buenas prácticas de desarrollo, optimizando el código, utilizando el código ya programado que se puede adaptar a las necesidades que se presentan en la actualidad. Algo primordial a considerar es la comunidad de programadores que están usando algún framework ya que suelen ayudar a solucionar problemas que se presenten durante el desarrollo de una aplicación web, pues bien, considerando dichas observaciones a continuación se detalla las cinco más usadas que tienen un denominador común que es MVC.
· Laravel: El framework más usado ideal para proyectos grandes y pequeños es más seguro y una gran comunidad de desarrollo.
· Codeigniter: Es uno de los frameworks más rápidos del mercado de configuración fácil y rápida.
· Symfony 2: Ofrece alta estabilidad, flexibilidad y sus requerimientos son mínimos, así mismo con una gran cantidad de información.
· Yii: Rápido seguro y de alto rendimiento, ideal para aplicaciones web empresariales.
· CakePHP: Facilita el marco de trabajo de las aplicaciones web, de código abierto y se distribuye bajo la licencia MIT. (Poronga, 2016)
[bookmark: _Toc444519389][bookmark: _Toc444520473][bookmark: _Toc444543280][bookmark: _Toc444545426][bookmark: _Toc444547284][bookmark: _Toc444547382][bookmark: _Toc444547678][bookmark: _Toc445406225][bookmark: _Toc445406300][bookmark: _Toc445644030]CAKEPHP
Es una tendencia de desarrollo o más bien conocido como framework, de código abierto, contiene una estructura muy útil para los programadores web, el objetivo principal es que permitir que se realicen de manera más rápida las páginas web. La idea principal es que el desarrollo web ya no es monótono porque ofrece las herramientas necesarias para escribir el código que realimente se necesita, este principio se basa en que desde una copia de CakePHP comenzar a construir la aplicación nueva que necesitas, lo mejor es muy eficiente para desarrollar pequeños y medianos proyectos en corto tiempo.
[bookmark: _Toc445644031]Características de CakePHP
· Arquitectura Modelo Vista Controlador (MVC).
· CRUD integrado para la iteración de datos.
· Fácil integración con CSS Bootstrap.
· Ayudantes para AJAX, JavaScript, formularios HTML.
· Plantillas rápidas y flexibles.
· Funciona desde cualquier directorio web, con poca configuración adicional.
· Generación Automática de código.
[bookmark: _Toc444519390][bookmark: _Toc444520474][bookmark: _Toc444543281][bookmark: _Toc444545427][bookmark: _Toc444547285][bookmark: _Toc444547383][bookmark: _Toc444547679][bookmark: _Toc445644032]Entendiendo el Modelo – Vista - Controlador
Básicamente se basa en la separación de código que ayuda a tener una mayor organización de la estructura del sistema, en la actualidad la mayoría de frameworks PHP utilizan esta arquitectura que ayudara a entender más rápidamente al funcionamiento del sistema y posteriormente un mejor mantenimiento al código, además es de mucha ayuda para comprender el funcionamiento del sistema, estas ventajas han ganado últimamente adeptos a trabajar con esta tecnología, está dividida en tres capas principales la capa de modelo, vista y controlador.
[bookmark: _Toc444519391][bookmark: _Toc444520475][bookmark: _Toc444543282][bookmark: _Toc444545428][bookmark: _Toc444547286][bookmark: _Toc444547680][bookmark: _Toc445406226][bookmark: _Toc445406301][bookmark: _Toc445644033]Capa Modelo
Es básicamente la representación de una tabla de la base de datos, que permite la recuperación de datos convirtiéndose en conceptos significativos para la aplicación, en donde se realizan tareas como validaciones, asociaciones con otros modelos o tareas que tengan que ver con la manipulación de dichos datos.
[bookmark: _Toc444519392][bookmark: _Toc444520476][bookmark: _Toc444543283][bookmark: _Toc444547287][bookmark: _Toc444547681][bookmark: _Toc445406227][bookmark: _Toc445406302][bookmark: _Toc445644034]Capa Vista
Es en donde se ver la representación de datos del modelo, en esta capa se define la interfaz de representación de cualquier acción que se crea pertinente realizar, pero no solo se tiene código HTML en esta capa, sino que lo existe la posibilidad de integrar con una amplia variedad de formatos en función de sus necesidades como puede ser el uso de videos, documentos, imágenes y cualquier otro formato que se pueda presentar en el desarrollo.
Es la que se encarga de gestionar todas las peticiones de los usuarios, responsable de responder a información solicitada interactuando con el Modelo o con la Vista. Por lo tanto, cuando llega una solicitud al controlador este es encargado de comunicarse con la capa Modelo para cualquier proceso de captación de datos o el guardado de ellos según lo que se requiera, luego de finalizar la comunicación cualquier actividad solicitada se puede ver en la capa de Vistas cualquier representación de datos proporcionada por el Modelo.
[bookmark: _Toc444519393][bookmark: _Toc444520477][bookmark: _Toc444543284][bookmark: _Toc444547288][bookmark: _Toc444547682][bookmark: _Toc445406228][bookmark: _Toc445406303][bookmark: _Toc445644035]Ciclo de una petición en CakePHP
Al tener un patrón de diseño de software verdaderamente probado, esta permite tener una aplicación fácil de mantener y mejorar la rapidez de desarrollo. Al separar las tareas principales de las aplicaciones permite entender más rápidamente su funcionalidad, además la facilidad de añadir código nuevo, el diseño modular permite a los desarrolladores trabajar simultáneamente. Lo mejor de todo es la capacidad de hacer de forma muy rápida y crear prototipos una velocidad que el mundo tan competitivo de hoy lo requiere, a continuación, en la figura 2-2 se ve cómo trabaja el framework. (Rosales, 2012)
[image: Figure 1]
[bookmark: _Toc445635393][bookmark: _Toc445646432]Figura 2-2: Una petición MVC
Fuente: (CakePHP, 2014)
[bookmark: _Toc445406229][bookmark: _Toc445406304][bookmark: _Toc445644036]Curva de Aprendizaje de CakePHP
Es un framework muy popular porque es muy rápido de aprender, se debe tomar en cuenta que conocimientos se necesita para poder empezar con el desarrollo del mismo, para desarrollar el sistema de Acreditación y Línea de Fabrica se tenían habilidades previas de programación que ayudan al entendimiento del funcionamiento de CakePHP, las que se menciona a continuación.
· Programación Estructurada
· Programación Funcional
· Programación Orientada a Objetos
· Base de Datos
· Hardware y Redes
Una vez mencionado los conocimientos con los que se inicia el desarrollo con CakePHP ahora hay que centrarse en entender el funcionamiento de cada una de las bondades del framework, respetar sus reglas, y cada uno de los beneficios que harán una programación muy interesante, divertida y útil a la vez, se puede mencionar a la integración Ajax una técnica muy útil hoy en día, implica tiempo adicional en la siguiente tabla se ilustra el tiempo invertido en aprender todas las técnicas con las que se desarrolló SALF, los tiempos se mencionan en la tabla 1-2.

[bookmark: _Toc445634456][bookmark: _Toc445635651][bookmark: _Toc445639959][bookmark: _Toc445646402]Tabla 1-2: Tiempo de Aprendizaje CakePHP
	Tiempo de aprendizaje CakePHP

	Nro.
	Tecnologías de aprendizaje
	Tiempo semanas

	1
	Instalación y Configuración de CakePHP
	1 semana

	2
	Conexión de CakePHP con SQL Server 2008
	2 semana

	3
	Entendiendo la Capa Modelo
	1 semana

	4
	Entendiendo la capa Controlador
	1 semana

	5
	Entendiendo la capa Vista
	1 semana

	6
	Creación de los métodos Insertar, Modificar, Eliminar, Listar
	1 semana

	7
	Relaciones con otros modelos
	2 semana

	8
	Creación de los métodos Insertar, Modificar, Eliminar, Listar, entre diferentes modelos.
	1 semana

	9
	Aprendiendo JavaScript
	1 semana

	10
	Aprendiendo CSS
	1 semana

	11
	Utilizar Jquery
	1 semana

	12
	Utilizar Jquery.ui
	1 semana

	13
	Integrando Bootstrap y JavaScript a CakePHP
	1 semana

	Total
	15 semanas

Autor: Fabián Loja
Interpretación de Resultados
En la tabla 1-2 se menciona detalladamente cada una de las tecnologías que intervinieron para aprender CakePHP, los conocimientos de todas ellas ayudan considerablemente a un mejor desempeño en el desarrollo web, con las cuales se pudo desarrollar SALF sin ningún inconveniente.
[bookmark: _Toc445406230][bookmark: _Toc445406305][bookmark: _Toc445644037]Situación inicial del proceso de recepción de certificados.
Para constatar los procesos que se producían al momento de llenado y emisión de certificados, hubo la necesidad de visitar el departamento de Planificación y Gestión Territorial de GADMICET, involucrándose directamente por medio de la técnica de la observación, con lo cual se pudo constatar inconsistencias al momento de llenar los certificados que se describen detalladamente en la tabla 2-2 cada uno de los campos que forman parte del certificado, se tomaron aleatoriamente 10 certificados a ser analizadas, el modelo de certificado se muestra en el anexo VI.
[bookmark: _Toc445634457][bookmark: _Toc445635652][bookmark: _Toc445639960][bookmark: _Toc445646403]Tabla 2-2: Campos de llenado del certificado
	Llenado del Formulario de Acreditación y Línea de Fabrica

	Campos Obligatorios

	Nro.
	Campos
	Frecuencia de llenado

	1
	Nombre del Propietario
	95%

	2
	Nombre del Predio
	80%

	3
	Clave Catastral
	50%

	4
	Número de carta del predio urbano en curso
	10%

	5
	Objeto de la solicitud
	60%

	6
	Forma parte del fraccionamiento aprobado por la municipalidad
	40%

	7
	Nombre
	60%

	8
	Lote
	60%

	9
	Fecha Aprobación
	05%

	10
	Nombre del Solicitante
	95%

	11
	Cedula Solicitante
	95%

	12
	Área de Ubicación del Predio
	95%

	13
	Fecha de Presentación
	95%

	14
	Recibido Por
	50%

	15
	Código
	05%

	16
	Frente mínimo
	05%

	17
	Lote mínimo
	05%

	18
	Altura máxima
	05%

	19
	Cos
	05%

	20
	Cus
	05%

	21
	Número Pisos
	05%

	22
	Otros
	05%

	23
	Por Vías
	75%

	24
	Equipamiento
	10%

	25
	Márgenes de Protección
	10%

	26
	Otros
	05%

	27
	Afectación total
	05%

	28
	Superficie Útil
	05%

	29
	Tasa a Cobrar
	75%

	Promedio
	38%

Autor: Fabián Loja
Interpretación de Resultados
En la tabla 2-2 se citan 29 campos que corresponden al proceso manual de llenado de los formularios de certificado, los cuales fueron analizados campo por campo asignando valores porcentuales de acuerdo a la frecuencia con las que se llenaban cada uno de los campos, cuyos datos se obtuvieron de 10 muestras de certificados tomados aleatoriamente, los cuales dan un promedio de 38% de llenado en todo el formulario de certificados, esta información permite tener un enfoque claro de los problemas que se pueden presentar luego de archivar estos certificados ya que estos no permitirán emitir un reporte claro, completo y eficiente para GADMICET y la ciudadanía del cantón.
[bookmark: _Toc445644038]Análisis en el tiempo de registro de certificados
Para recopilar información se utilizó la técnica de la entrevista estructurada, con la cual se pudo constatar el proceso de gestión manual acerca de los certificados en el departamento de Acreditación y Línea de fábrica de GADMICET, el modelo de entrevista utilizado se puede constatar en el anexo VII.
[bookmark: _Toc445634458][bookmark: _Toc445635653][bookmark: _Toc445639961][bookmark: _Toc445646404]Tabla 3-2: Tiempos en el manejo manual de certificados
	Nro.
	Tiempos en el proceso manual de certificado

	1
	Tiempo llenado parcial del certificado
	5 minutos

	2
	Tiempo al modificar certificado
	5 minutos

	3
	Tiempo en llenado de escritura
	5 minutos

	4
	Tiempo en modificar una escritura
	5 minutos

	5
	Tiempo en Listar Certificados
	Más de 20 minutos

	6
	Tiempo para Buscar un Certificado
	Más de 25 minutos

	Promedio
	10 minutos

Autor: Fabián Loja
Interpretación de Resultados
Una vez analizadas las entrevistas estructuradas que se planteó al personal del departamento de Planificación y Gestión Territorial que son los actores directos de la gestión manual de certificados, se pudo constatar que el tiempo de llenado de un certificado es aceptable, de igual manera el tiempo de la modificación de certificados es aceptable pero ineficiente a la vez por la razón de que lo realizaban a través de un borrador o un corrector para actualizar datos de los certificados, pero en cambio había muchos inconvenientes cuando se requería información de un certificado creado en fechas anteriores ya que el tiempo requerido para ello es muy alto, ya que superaban los tiempos máximos que se propuso en la entrevista, finalmente existe un promedio de 10 minutos en realizar cualquier proceso de gestión manual de certificados.

[bookmark: _Toc444519394][bookmark: _Toc444520478][bookmark: _Toc444543285][bookmark: _Toc444545429][bookmark: _Toc444547289][bookmark: _Toc444547384][bookmark: _Toc444547683][bookmark: _Toc445406231][bookmark: _Toc445406306][bookmark: _Toc445644039]CAPITULO III

[bookmark: _Toc444519395][bookmark: _Toc444520479][bookmark: _Toc444543286][bookmark: _Toc444545430][bookmark: _Toc444547290][bookmark: _Toc444547385][bookmark: _Toc444547684][bookmark: _Toc445406232][bookmark: _Toc445406307][bookmark: _Toc445644040]DESARROLLO DE SALF

[bookmark: _Toc444519396][bookmark: _Toc444520480][bookmark: _Toc444543287][bookmark: _Toc444545431][bookmark: _Toc444547291][bookmark: _Toc444547386][bookmark: _Toc444547685][bookmark: _Toc445406233][bookmark: _Toc445406308][bookmark: _Toc445644041]Introducción

Para desarrollar correctamente el Sistema de Acreditación y Línea de Fabrica (SALF), se escogió la metodología Microsoft Software Framework (MSF) por ser un modelo de proceso ágil que proporciona una serie de principios los cuales ayudan a tener claro cómo se va a trabajar con el proyecto que se encuentra enfocado. Esta metodología ha sido diseñada para mejorar el control del proyecto, se trata de tener agilidad frente a nuevos cambios que se enfrenten asimilando de manera constructiva las críticas.
[image: http://cflores334.blogspot.es/img/msf.jpg]
[bookmark: _Toc445635394][bookmark: _Toc445646433] Figura 1-3: Fases de la metodología MSF
 Fuente: (Flores, 2007)
[bookmark: _Toc444519397][bookmark: _Toc444520481][bookmark: _Toc444543288][bookmark: _Toc444545432][bookmark: _Toc444547292][bookmark: _Toc444547387][bookmark: _Toc444547686][bookmark: _Toc445406234][bookmark: _Toc445406309][bookmark: _Toc445644042]FASE I: Visión
Para realizar un proyecto acorde con las necesidades del usuario se debe indagar las necesidades y actividades que se realicen en el lugar donde se va a desarrollar el sistema. Sobre todo, visualizar el alcance de los objetivos en los que se enfoca el negocio, que permite definir claramente los requerimientos funcionales, sus alcances y riesgos inherentes al proceso.
[bookmark: _Toc444519398][bookmark: _Toc444520482][bookmark: _Toc444543289][bookmark: _Toc444545433][bookmark: _Toc444547293][bookmark: _Toc444547388][bookmark: _Toc444547687][bookmark: _Toc445644043]Descripción del Sistema
El Sistema de Acreditación y Línea de Fabrica (SALF), permite a los miembros del departamento de Planificación y Gestión Territorial de GADMICET, gestionar certificados de permisos de construcción y escrituras delos predios de la ciudadanía del cantón El Tambo, el principal objetivo es la recepción de certificados siempre y cuando la ciudadanía este al día con el pago del impuesto predial. Una vez receptado los certificados los empleados del departamento tienen la obligación de salir a realizar una inspección en el predio mencionado excepto si se trata de escritura, luego de ello el sistema dispone de actualización de los formularios en donde se pueden completar campos del certificado y si lo requiere se tiene un reporte completo con toda la información registrada, además la ciudadanía tendrá acceso a la página web para realizar consultas acerca del pago del impuesto predial, para una mejor descripción del sistema se detalla los módulos creados para SALF.
· Los usuarios de SALF tienen que autentificarse para tener acceso al sistema.
· Administración de usuarios a utilizar el sistema.
· Gestión de certificados y escrituras.
· Gestión autónoma de cada uno de los elementos que contiene el certificado.
· Consultas del pago del impuesto predial a los usuarios con Rol de ciudadano.
[bookmark: _Toc444519399][bookmark: _Toc444520483][bookmark: _Toc444543290][bookmark: _Toc444545434][bookmark: _Toc444547294][bookmark: _Toc444547389][bookmark: _Toc444547688][bookmark: _Toc445644044]Visión del Sistema
El sistema web permite automatizar el proceso de recepción de certificados de la ciudadanía del cantón El Tambo, e mantener informados al personal, autoridades de cada una de las actividades que los ciudadanos solicitan a diario y con ello poder satisfacer mejor las necesidades cotidianas.
[bookmark: _Toc444519400][bookmark: _Toc444520484][bookmark: _Toc444543291][bookmark: _Toc444545435][bookmark: _Toc444547295][bookmark: _Toc444547390][bookmark: _Toc444547689][bookmark: _Toc445644045]Metas
El Sistema de Acreditación y Línea de Fabrica (SALF), primero consumirá la base de datos de Avalúos y Catastros que esta implementada en SQL Server 2008, en ella se realizara consultas continuas en cada una de los certificados a ser creados, modificados o para imprimir reportes, con esta integración de base de datos se agilita el proceso de llenado de certificados, el sistema contara con un control de usuarios con lo que se controla el acceso cada vez que necesite realizarse algún cambio o simplemente si se desea verificar información de los certificados.
[bookmark: _Toc444519401][bookmark: _Toc444520485][bookmark: _Toc444543292][bookmark: _Toc444545436][bookmark: _Toc444547296][bookmark: _Toc444547391][bookmark: _Toc444547690][bookmark: _Toc445644046]Perfiles de Usuario
La aplicación va dirigida a los usuarios que se menciona en la tabla 1-3.
[bookmark: _Toc445634459][bookmark: _Toc445635654][bookmark: _Toc445639962][bookmark: _Toc445646405]Tabla 1-3: Usuarios del Sistema
	USUARIO
	RESPONSABLES
	DESCRIPCIÓN

	Administrador
	Encargado del departamento de sistemas de GADMICET.
	Es el encargado de administrar y gestionar los usuarios con rol de entendido en sistemas informáticos.

	Arquitecto
	Jefe del departamento de Planificación y Gestión Territorial.
	Es la persona quien aprueba previo a una inspección en el lugar de los hechos.

	Empleado
	Asistente del Jefe del departamento de Planificación y Gestión Territorial
	Esta persona receptara los pedidos realizados por los ciudadanos, para su respectiva evaluación.

	Ciudadano
	Ciudadanía del Cantón El Tambo
	La ciudadanía del Cantón El Tambo podrá realizar consultas acerca del pago de su impuesto predial.

Autor: Fabián Loja
[bookmark: _Toc444519402][bookmark: _Toc444520486][bookmark: _Toc444543293][bookmark: _Toc444545437][bookmark: _Toc444547297][bookmark: _Toc444547392][bookmark: _Toc444547691][bookmark: _Toc445644047]Ámbito del Proyecto
Al crear SALF permitirá tener información muy organizada de los certificados que se crearan a diario en el departamento de Planificación y Gestión Territorial, así como el ingreso de escrituras, controlando el acceso de los usuarios de acuerdo al tipo de acciones que esté autorizado realizar.
[bookmark: _Toc444519403][bookmark: _Toc444520487][bookmark: _Toc444543294][bookmark: _Toc444545438][bookmark: _Toc444547298][bookmark: _Toc444547393][bookmark: _Toc444547692][bookmark: _Toc445644048]Concepto de la Solución
La solución que se propuso es la realización de SALF, primero se conectó a una base de datos SQL 2008, se tiene una base de datos propia en MySQL y una aplicación web desarrollada con el framework cakePHP que consume datos de SQL Server 2008, y sus datos estarán alojadas en MySQL en la figura 10-3.
[image:]
[bookmark: _Toc445635395][bookmark: _Toc445646434]Figura 2-3: Concepto de Solución.
Autor: Fabián Loja
[bookmark: _Toc444519404][bookmark: _Toc444520488][bookmark: _Toc444543295][bookmark: _Toc444545439][bookmark: _Toc444547299][bookmark: _Toc444547394][bookmark: _Toc444547693][bookmark: _Toc445644049]Software a utilizar
El software y librerías que se utilizó para desarrollar SALF, se enumeran a continuación:
Sublime Text 3.- Es un editor de texto y editor de código fuente.
· CakePHP.- Framework de desarrollo PHP.
· Bootstrap 3.3.5.-Framework de CSS.
· Jquery 1.11.1.- Librería de JavaScript.
· Jquery.ui 1.11.2.- Framework JavaScript con efectos visuales.
· PHP 5.6.14.- Lenguaje de páginas dinámicas.
· Apache 2.4.17.- Servidor de páginas web.
· Mysql 5.6.24.- Sistema de gestión de base de datos.
· CakePdf.- Plugin de CakePHP para generar archivos PDF.
· SQL Server 2008 R2.- Un sistema de análisis de bases de datos.
[bookmark: _Toc444519369][bookmark: _Toc444520453][bookmark: _Toc444543260][bookmark: _Toc444545406][bookmark: _Toc444547264][bookmark: _Toc444547362][bookmark: _Toc444547658][bookmark: _Toc445406235][bookmark: _Toc445406310][bookmark: _Toc445644050]Agregando la librería SQLSRV a XAMPP
La librería SQLSRV, permite realizar conexiones desde el servidor xampp hacia bases de datos en SQL Server, lo primero que se toma en cuenta que esta es que solamente en Windows puede ser añadido, a continuación, se verifica la versión de PHP que se está utilizando:
En el navegador preferido se abre la página web con la dirección http://localhost/xampp y se hace clic en el link phpinfo().
[image: C:\Users\windows8\Desktop\Windows 7_3-2016-01-27-23-48-46.png]
[bookmark: _Toc445635396][bookmark: _Toc445646435]Figura 3-3: Figura de información de XAMPP
Fuente: Loja Fabián
Luego de haber verificado con que versión de PHP que se está trabajando ahora se procede a descargar las librerías correspondientes de acuerdo a la versión que se ve en la figura 3-3, se necesita descargar para PHP 5.6 y para tener una mejor idea de cuál versión es la que se va a utilizar se debe ir a la siguiente página https://msdn.microsoft.com/en-us/library/cc296170.aspx que muestra información como se ve en la figura 4-3.
[image: C:\Users\windows8\Desktop\Windows 7_3-2016-01-28-13-41-57.png]
[bookmark: _Toc445635397][bookmark: _Toc445646436] Figura 4-3: Versión de Driver SQL Server requeridas para versión de PHP 5.6
 Fuente: (Microsoft, 2014)
Como se aprecia en la figura 4-3 se tiene que disponer de la librería para la versión 3.2 que soporta PHP 5.4 hasta PHP 5.6, entonces se procede a descargar de la página https://www.microsoft.com/en-us/download/details.aspx?id=20098 como ve en la figura 5-3:
[image: C:\Users\windows8\Desktop\Windows 7_3-2016-01-28-14-21-06.png]
[bookmark: _Toc445635398][bookmark: _Toc445646437]Figura 5-3: Figura página de descarga con librerías para PHP 5.6 de XAMPP
Fuente: (Microsoft, 2014)
Una vez descargados ahora se procede a agregarlos en el directorio de c:\xampp\php\ext las siguientes librerías php_sqlsrv_56_ts.dll y php_pdo_sqlsrv_56_ts.dll y se las añade en el archivo php.ini del servidor xampp como se aprecia en la figura 6-3:
[image:]
[bookmark: _Toc445635399][bookmark: _Toc445646438] Figura 6-3: Archivo php.ini del servidor XAMPP
 Fuente: (Microsoft, 2014)
Una vez completado el paso anterior ahora se procede a instalar Microsoft ODBC Driver 11 que descarga de la página https://www.microsoft.com/en-us/download/details.aspx?id=36434 que permitirá completar con la instalación de los controladores para realizar la conexión a SQL Server 2008 como se aprecia en la figura 7-3.
[image:]
[bookmark: _Toc445635400][bookmark: _Toc445646439]Figura 7-3: Descarga Microsoft® ODBC Driver 11
Fuente: (Microsoft, 2014)
Como se cuenta con un SO Windows de 64 bits te tiene que descargar la necesaria para instalarla, ahora ya se puede conectar con SQL Server con aplicaciones bajo PHP, para comprobar si se ha realizado con éxito todo se tiene que verificar la configuración XAMPP que se puede comprobar en la dirección http://localhost/xampp y haciendo clic en el link de phpinfo() en donde se verifica que la librería pdo_sqlsrv estará disponible como se aprecia en la figura 8-3.
[image: C:\Users\windows8\Desktop\Windows 7-2016-03-13-22-09-00.png]
[bookmark: _Toc445635401][bookmark: _Toc445646440] Figura 8-3: Información del servidor local XAMPP
 Fuente: Fabián Loja
[bookmark: _Toc444519405][bookmark: _Toc444520489][bookmark: _Toc444543296][bookmark: _Toc444545440][bookmark: _Toc444547300][bookmark: _Toc444547395][bookmark: _Toc444547694][bookmark: _Toc445644051]Requerimientos Funcionales
Los requerimientos permiten conocer las necesidades del sistema, que luego de un previo análisis van a ser realizados.
Req 1.- Controlar el pago del impuesto predial previa la creación de certificados y escrituras.
Req 2.- Gestionar el manejo de certificados creados diariamente.
Req 3.- Gestionar el consumo de la base de datos SQL Server 2008 de avalúos y catastros.
Req 4.- Permitir la autenticación de los usuarios de SALF.
Req 5.- Generar reporte de certificados y escrituras creadas por SALF.
Req 6.- Gestión Autónoma cada uno de los objetos relacionados con el certificado.
Req 7.- Consultas del pago del impuesto predial por la ciudadanía del Cantón el Tambo.
[bookmark: _Toc444519406][bookmark: _Toc444520490][bookmark: _Toc444543297][bookmark: _Toc444545441][bookmark: _Toc444547301][bookmark: _Toc444547396][bookmark: _Toc444547695][bookmark: _Toc445644052]Requerimientos no Funcionales
A continuación, se detalla los requerimientos no funcionales del sistema.
· Rendimiento.
· Seguridad.
· Mantenibilidad.
· Escalabilidad.
· Interfaces.
· Funcionalidad.
[bookmark: _Toc444519407][bookmark: _Toc444520491][bookmark: _Toc444543298][bookmark: _Toc444545442][bookmark: _Toc444547302][bookmark: _Toc444547397][bookmark: _Toc444547696][bookmark: _Toc445644053]Objetivos del Proyecto
Objetivos del Negocio
· Permitir que los funcionarios de GADMICET tengan acceso al registro de certificados y escrituras.
· Dar acceso a personas autorizadas al sistema, en caso de no asistir los usuarios normales del sistema.
· Mantener informado a los funcionarios de GADMICET de los certificados creados diariamente.
Objetivos del Diseño
· Desarrollar interfaces que faciliten la interacción de los usuarios con el sistema, por medio de respuestas en tiempo real.
· Dar acceso a personas autorizadas validando las cuentas respectivas.
[bookmark: _Toc444519408][bookmark: _Toc444520492][bookmark: _Toc444543299][bookmark: _Toc444545443][bookmark: _Toc444547303][bookmark: _Toc444547398][bookmark: _Toc444547697][bookmark: _Toc445644054]Riesgos
En muchas ocasiones se encuentra que los usuarios no saben lo que quieren hasta que recién lo tienen, pues bien, esto es un riesgo a considerar al momento del desarrollo de cualquier software y se lo puede afrontar involucrando directamente a los usuarios con el crecimiento del sistema, tomando en cuenta sus opiniones y analizándolas detenidamente de esta manera minimizar riesgos al finalizar y entregar el sistema.
[bookmark: _Toc444519409][bookmark: _Toc444520493][bookmark: _Toc444543300][bookmark: _Toc444545444][bookmark: _Toc444547304][bookmark: _Toc444547698][bookmark: _Toc445406236][bookmark: _Toc445406311][bookmark: _Toc445644055]Identificación del Riesgo
La identificación del riesgo es un intento sistemático para especificar amenazas en el proyecto. Detectando riesgos conocidos como predecibles, el gestor del proyecto da un paso adelante para evitarlos en cuanto sea posible. En la ejecución del presente proyecto se tomarán en cuenta tres tipos de riesgos:
· Riesgo del Proyecto (RP).
· Riesgo Técnico (RT).
· Riesgo del Negocio (RN).
En la tabla 2-3 se muestra la identificación de riesgos del sistema.

[bookmark: _Toc445634460][bookmark: _Toc445635655][bookmark: _Toc445639963][bookmark: _Toc445646406]Tabla 2-3: Identificación de riesgos
	Id
	Descripción del riesgo
	Categoría
	Consecuencia

	R1
	Los usuarios no definen correctamente los requerimientos.
	RP
	Retraso de la ejecución del proyecto

	R2
	Pantallas de usuario muy complejas.
	RT
	Amenaza la calidad del software.

	R3
	Falta de conocimiento por el desarrollador del lenguaje de programación.
	RT
	Amenaza la calidad del producto.
Capacitación de los programadores.
Retraso del proyecto.

	R4
	Cambios continuos de requerimientos al ver el funcionamiento del sistema.
	RN
	Aumenta el tiempo de entrega del proyecto.
Pérdida de recursos económicos.

	R5
	La información repetida o sin almacenar en la base de datos del sistema.
	RN
	Redundancia de datos.
Inconsistencia de datos.

Autor: Fabián Loja
[bookmark: _Toc444519410][bookmark: _Toc444520494][bookmark: _Toc444543301][bookmark: _Toc444545445][bookmark: _Toc444547305][bookmark: _Toc444547699][bookmark: _Toc445406237][bookmark: _Toc445406312][bookmark: _Toc445644056]Análisis de riesgos
En esta parte se describirán las tablas que se utilizaron para la valoración del riesgo, las probabilidades y el impacto de los riesgos indicados en la tabla 2-3, que permiten establecer la prioridad y la valoración de ellos y estos se los muestra en la tabla 3-3.
[bookmark: _Toc445634461][bookmark: _Toc445635656][bookmark: _Toc445639964][bookmark: _Toc445646407]Tabla 3-3: Valoración del Riesgo
	Rango de Probabilidad
	Descripción
	Valor

	1%- 33%
	Baja
	1

	34%-66%
	Media
	2

	67%-99%
	Alta
	3

Autor: Fabián Loja
En la tabla 4-3 se detalla la probabilidad de ocurrencia que se le asigna a cada riesgo posible.
[bookmark: _Toc445634462][bookmark: _Toc445635657][bookmark: _Toc445639965][bookmark: _Toc445646408]Tabla 4-3: Probabilidad de cada riesgo.
	
Id
	Probabilidad

	
	%
	Valor
	Probabilidad

	R1
	40
	2
	Media

	R2
	40
	2
	Media

	R3
	20
	1
	Baja

	R4
	50
	2
	Media

	R5
	35
	2
	Media

Autor: Fabián Loja

La tabla 5-3 sirve como referencia para establecer el impacto de riesgo.
[bookmark: _Toc445634463][bookmark: _Toc445635658][bookmark: _Toc445639966][bookmark: _Toc445646409]Tabla 5-3: Impacto del riesgo
	Impacto
	Retraso
	Impacto Técnico
	Costo
	Valor

	Bajo
	Una semana
	Ligero retraso en el desarrollo del proyecto.
	< 1%
	1

	Moderado
	Dos semanas
	Efecto considerable en el desarrollo del proyecto.
	< 5%
	2

	Alto
	Un mes
	Severo efecto en el desarrollo del proyecto
	<10%
	3

	Crítico
	Mayor de un mes
	No se podrá terminar con el proyecto
	>20%
	4

Autor: Fabián Loja
En la tabla 6-3 se describe el valor del impacto asignado a cada riesgo.
[bookmark: _Toc445634464][bookmark: _Toc445635659][bookmark: _Toc445639967][bookmark: _Toc445646410]Tabla 6-3: Riesgo -Impacto
	
Id
	Impacto

	
	Valor
	Impacto

	R1
	2
	Moderado

	R2
	2
	Moderado

	R3
	1
	Bajo

	R4
	3
	Alto

	R5
	2
	Moderado

Autor: Fabián Loja
[bookmark: _Toc444519411][bookmark: _Toc444520495][bookmark: _Toc444543302][bookmark: _Toc444545446][bookmark: _Toc444547306][bookmark: _Toc444547700][bookmark: _Toc445406238][bookmark: _Toc445406313][bookmark: _Toc445644057]Criterios de valoración de la exposición al riesgo
La tabla 7-3 sirve de guía para establecer la exposición al riesgo, mediante un valor cuantitativo y representativo.
[bookmark: _Toc445634465][bookmark: _Toc445635660][bookmark: _Toc445639968][bookmark: _Toc445646411]Tabla 7-3: Exposición al riesgo
	Exposición
	Valor
	Color

	Baja
	1 o 2
	Verde

	Media
	3 o 4
	Amarillo

	Alta
	Mayor a 6
	Rojo

Autor: Fabián Loja
La tabla 8-3 muestra la exposición al riesgo representado definiendo cada color a su valor, este valor se lo obtiene mediante la multiplicación del valor del impacto y la probabilidad.

[bookmark: _Toc445634466][bookmark: _Toc445635661][bookmark: _Toc445639969][bookmark: _Toc445646412]Tabla 8-3: Impacto - Probabilidad
	 Impacto

Probabilidad
	Bajo=1
	Moderado=2
	Alto=3
	Crítico=4

	Alta=3
	3
	6
	9
	12

	Media=2
	2
	4
	6
	8

	Baja=1
	1
	2
	3
	4

Autor: Fabián Loja
La tabla 9-3 fue construida con los valores obtenidos en las tablas anteriores.
[bookmark: _Toc445634467][bookmark: _Toc445635662][bookmark: _Toc445639970][bookmark: _Toc445646413]Tabla 9-3: Resumen del Riesgo
	Id
	Probabilidad
	Impacto
	Exposición al riesgo

	
	%
	Valor
	Probabilidad
	Valor
	Impacto
	Valor
	Exposición

	R1
	40
	2
	Media
	2
	Moderado
	4
	Media

	R2
	40
	2
	Media
	2
	Moderado
	4
	Media

	R3
	20
	1
	Baja
	1
	Bajo
	1
	Baja

	R4
	50
	2
	Media
	3
	Alto
	6
	Alta

	R5
	35
	2
	Media
	2
	Moderado
	4
	Media

Autor: Fabián Loja
A continuación, se ordena en la tabla 10-3 de forma ascendente de acuerdo a la prioridad de los riesgos además se incluye código de colores y la línea de corte para los riesgos de prioridad 1, porque son estos los que pueden convertirse en problemas.
[bookmark: _Toc445634468][bookmark: _Toc445635663][bookmark: _Toc445639971][bookmark: _Toc445646414]Tabla 10-3: Prioridades de Riesgo
	Identificación
	Prioridad
	Exposición

	R4
	1
	6

	R1
	2
	4

	R2
	2
	4

	R5
	2
	4

	R3
	3
	1

Autor: Fabián Loja
[bookmark: _Toc444519412][bookmark: _Toc444520496][bookmark: _Toc444543303][bookmark: _Toc444545447][bookmark: _Toc444547307][bookmark: _Toc444547701][bookmark: _Toc445406239][bookmark: _Toc445406314][bookmark: _Toc445644058]Planeación y Programación del Riesgo
En las siguientes tablas se encuentran la planeación y programación de cada uno de los riesgos identificados.
En la tabla 11-3 se encuentra la gestión del riesgo 1.
En la tabla 12-3 se encuentra la gestión del riesgo 2.
En la tabla 13-3 se encuentra la gestión del riesgo 3.
En la tabla 14-3 se encuentra la gestión del riesgo 4.
En la tabla 15-3 se encuentra la gestión del riesgo 5.
[bookmark: _Toc445634469][bookmark: _Toc445635664][bookmark: _Toc445639972][bookmark: _Toc445646415]Tabla 11-3: Gestión del Riesgo 1
	Hoja de Gestión de Riesgo

	Id del riesgo: R1
	Fecha:

	Probabilidad: Media
Valor: 2
	Impacto: Moderado
Valor: 2
	Exposición: Media
Valor: 4
	Prioridad: 2

	Descripción: Los usuarios no definen correctamente los requerimientos.

	Refinamiento:
Causas:
· No hubo una correcta recolección de información entre los usuarios y los responsables del sistema.
Consecuencias:
· Se realizará acciones que el usuario no requería inicialmente.

	Reducción:
Convocar a reuniones inmediatas para definir adecuadamente los requerimientos.

	Supervisión:
· Que la comunicación sea adecuada al momento de recibir la información de los usuarios y captar claramente sus necesidades.

	Gestión:
Convocar reuniones para llegar a acuerdos que servirán para encaminar al proyecto correctamente.

	Estado Actual:
· Fase de reducción iniciada: (X)
· Fase de supervisión iniciada: ()
· Gestionando el riesgo: ()

	Responsables:
Fabián Loja

Autor: Fabián Loja

[bookmark: _Toc445634470][bookmark: _Toc445635665][bookmark: _Toc445639973][bookmark: _Toc445646416]Tabla 12-3: Gestión del Riesgo 2
	Hoja de Gestión de Riesgo

	Id del riesgo: R2
	Fecha:

	Probabilidad: Media
Valor: 2
	Impacto: Moderado
Valor: 2
	Exposición: Media
Valor: 4
	Prioridad: 2

	Descripción: Pantallas de usuario muy complejas.

	Refinamiento:
Causas:
· Falta de creatividad al momento del diseño pensando solo en el diseñador y no en el cliente.
Consecuencias:
· Los usuarios pueden rechazar las pantallas diseñadas.

	Reducción:
· Hacer interfaces más agradables usando herramientas que están disponibles en la web.

	Supervisión:
· Validar con los diseñadores las interfaces propuestas.

	Gestión:
· Una vez hecho los cambios de interfaces consultar con los usuarios su opinión al respecto.

	Estado Actual:
Fase de reducción iniciada: (X)
Fase de supervisión iniciada: ()
Gestionando el riesgo: ()

	Responsables:
Fabián Loja

Autor: Fabián Loja

[bookmark: _Toc445634471][bookmark: _Toc445635666][bookmark: _Toc445639974][bookmark: _Toc445646417]Tabla 13-3: Gestión del Riesgo 3
	Hoja de Gestión de Riesgo

	Id del riesgo: R3
	Fecha:

	Probabilidad: Baja
Valor: 1
	Impacto: Bajo
Valor: 1
	Exposición: Baja
Valor: 1
	Prioridad: 3

	Descripción: Falta de conocimiento por el desarrollador del lenguaje de programación.

	Refinamiento:
Causas:
· Falta de habilidades al momento de desarrollar en el lenguaje de programación requerido.
· Miedo de aprender cosas nuevas.
Consecuencias:
· Capacitación de Programadores.
· Aumenta el tiempo para la culminación el proyecto.
· No usar las mejores técnicas de desarrollo en el proyecto.

	Reducción:
· Promover el autoeducación de cada uno de los programadores.
· Invertir tiempo en el aprendizaje de frameworks que a futuro agilitaran el desarrollo.

	Supervisión:
· Comprobar los avances en las habilidades de los desarrolladores.
· Consultar con los programadores acerca de la herramienta de desarrollo en la que se está trabajando.

	Gestión:
· Reuniones con los programadores para impulsar la investigación de nuevas tecnologías que mejoraran la calidad del software.

	Estado Actual:
· Fase de reducción iniciada: (X)
· Fase de supervisión iniciada: ()
· Gestionando el riesgo: ()

	Responsables:
Fabián Loja

Autor: Fabián Loja

[bookmark: _Toc445634472][bookmark: _Toc445635667][bookmark: _Toc445639975][bookmark: _Toc445646418]Tabla 14-3: Gestión del Riesgo 4
	Hoja de Gestión de Riesgo

	Id del riesgo: R4
	Fecha:

	Probabilidad: Media
Valor: 2
	Impacto: Alto
Valor: 3
	Exposición: Alta
Valor: 6
	Prioridad: 1

	Descripción: Cambios continuos de requerimientos al ver el funcionamiento del sistema.

	Refinamiento:
Causas:
· Falta de atención del programador con los clientes.
· Los clientes no definen con claridad lo requerido.
Consecuencias:
· Aumento de tiempo en el desarrollo del proyecto.
· Pone en riesgo el avance del proyecto.
· Pérdida de recursos económicos.

	Reducción:
· Aumentar la comunicación con los clientes.
· Desarrollar prototipos que permitan visualizar claramente al cliente lo que requiere.

	Supervisión:
· Citar reuniones con clientes y programadores para llegar a acuerdos.

	Gestión:
Realizar las acciones pertinentes con el fin de no retrasar el proyecto.

	Estado Actual:
· Fase de reducción iniciada: (X)
· Fase de supervisión iniciada: ()
· Gestionando el riesgo: ()

	Responsables:
Fabián Loja

Autor: Fabián Loja

[bookmark: _Toc445634473][bookmark: _Toc445635668][bookmark: _Toc445639976][bookmark: _Toc445646419]Tabla 15-3: Gestión del Riesgo 5
	Hoja de Gestión de Riesgo

	Id del riesgo: R5
	Fecha:

	Probabilidad: Media
Valor: 2
	Impacto: Moderado
Valor: 2
	Exposición: Media
Valor: 4
	Prioridad: 2

	Descripción: La información repetida o sin almacenar en la base de datos del sistema.

	Refinamiento:
Causas:
· Mal diseño de base de datos.
· Ineficiente programación al momento del manejo de datos.
Consecuencias:
· No se podrá generar reportes porque no existe la información requerida.
· Datos repetidos en la base de datos.
· Datos sin referenciar en la base de datos.

	Reducción:
· Mejorar las técnicas de desarrollo.
· Análisis minucioso de la base de datos a utilizar.

	Supervisión:
· Llegar a previos acuerdos con el diseñador de la base de datos.

	Gestión:
Consultas continuas con expertos en base de datos.

	Estado Actual:
· Fase de reducción iniciada: (X)
· Fase de supervisión iniciada: ()
· Gestionando el riesgo: ()

	Responsables:
Fabián Loja

Autor: Fabián Loja

[bookmark: _Toc444519413][bookmark: _Toc444520497][bookmark: _Toc444543304][bookmark: _Toc444545448][bookmark: _Toc444547308][bookmark: _Toc444547399][bookmark: _Toc444547702][bookmark: _Toc445644059]Planificación Inicial
Factibilidad Técnica
En esta fase se analiza el hardware, software y recurso humano posible, para el desarrollo del sistema web se cuenta con la mayoría de recursos necesarios, en la tabla 17-3 se muestra con claridad con los recursos las que se dispone.
Hardware Existente
Son todos los recursos hardware con las que se cuenta actualmente para desarrollar el sistema web.
[bookmark: _Toc445634474][bookmark: _Toc445635669][bookmark: _Toc445639977][bookmark: _Toc445646420]Tabla 16-3: Hardware Disponible
	Cantidad
	Descripción
	Observaciones

	1
	Portátil Toshiba
	Para el desarrollo del sistema web y documentación.

	1
	Pc de Escritorio
	Que sirve como cliente para probar la página web y realizar pruebas

Autor: Fabián Loja
Software Existente
El software que se utilizara para el desarrollo del sistema web se describe en la tabla 17-3.
[bookmark: _Toc445634475][bookmark: _Toc445635670][bookmark: _Toc445639978][bookmark: _Toc445646421]Tabla 17-3: Software Utilizado
	Descripción
	Observaciones

	Sublime Text 3
	Editor de texto multiplataforma para el desarrollo de la aplicación web.

	XAMPP
	Servidor de Aplicaciones web y base de datos.

	PHP
	Lenguaje de programación.

	MySQL
	Motor de base de datos.

	SQL Server 2008 R2
	Motor de base de datos relacionales.

Autor: Fabián Loja
Recurso Humano Requerido
El recurso humano necesario para el desarrollo del sistema se detalla en la tabla 18-3.
[bookmark: _Toc445634476][bookmark: _Toc445635671][bookmark: _Toc445639979][bookmark: _Toc445646422]Tabla 18-3: Personal Requerido
	Nombre
	Descripción

	Desarrollador
	Estudiante de la Escuela de Ingeniería en Sistemas Informáticos.

	Diseñador
	Estudiante de la Escuela de Ingeniería en Sistemas Informáticos.

	Analista de BD
	Estudiante de la Escuela de Ingeniería en Sistemas Informáticos.

Autor: Fabián Loja

[bookmark: _Toc444519414][bookmark: _Toc444520498][bookmark: _Toc444543305][bookmark: _Toc444545449][bookmark: _Toc444547309][bookmark: _Toc444547400][bookmark: _Toc444547703][bookmark: _Toc445644060]Factibilidad Operativa
Recurso Humano
El recurso humano que participara en la operación del sistema son:
[bookmark: _Toc445634477][bookmark: _Toc445635672][bookmark: _Toc445639980][bookmark: _Toc445646423]Tabla 19-3: Personal Involucrado
	Nombre
	Descripción

	U. Administrador
	Encargado de la administración de sistemas de GADMICET.

	U. Arquitecto
	Jefe principal del departamento de Planificación y Gestión Territorial.

	U. Empleado
	Asistente del Arquitecto del departamento de Planificación y Gestión Territorial.

	U. Ciudadano
	Ciudadanía del Cantón El Tambo.

 Autor: Fabián Loja
[bookmark: _Toc444519415][bookmark: _Toc444520499][bookmark: _Toc444543306][bookmark: _Toc444545450][bookmark: _Toc444547310][bookmark: _Toc444547401][bookmark: _Toc444547704][bookmark: _Toc445644061]Factibilidad Económica
El desarrollo del sistema ha sido realizado por un tesista, durante 24 semanas (960 días) cumpliendo un horario de trabajo de 8 horas diarias de lunes a viernes como se puede apreciar en la tabla 20-3.
[bookmark: _Toc445634478][bookmark: _Toc445635673][bookmark: _Toc445639981][bookmark: _Toc445646424]Tabla 20-3: Horas de Desarrollo
	Nro. de días trabajados
	Horas diarias
	Nro. De personas que trabajan
	Total de horas

	120
	8
	1
	960

Autor: Fabián Loja
Se realizó un análisis que da el costo del proyecto y los recursos necesarios que se necesitan para el tiempo estimado de duración del proyecto, detallados en la tabla 21-3.
[bookmark: _Toc445634479][bookmark: _Toc445635674][bookmark: _Toc445639982][bookmark: _Toc445646425]Tabla 21-3: Personal Involucrado
	Recursos Materiales

	Equipos / Servicios
	Costo

	Recursos Materiales
Un Portátil $900
Una Computadora de Escritorio $700
	$1600.00

	Conectividad Internet
	$200.00

	Suministros
Resmas de papel ($40)
Impresiones ($160)
	$200.00

	Varios
Transportes y otros gastos
	$300.00

	Total
	$2300.00

Autor: Fabián Loja
El costo del proyecto está estimado en $2300.00, cuyos castos serán asumidos por el tesista.
[bookmark: _Toc444519416][bookmark: _Toc444520500][bookmark: _Toc444543307][bookmark: _Toc444545451][bookmark: _Toc444547311][bookmark: _Toc444547705][bookmark: _Toc445406240][bookmark: _Toc445406315][bookmark: _Toc445644062]Análisis Costo - Beneficio
Los beneficios que se podrán obtener luego de la culminación del sistema son los siguientes:
· Permitirá automatizar el proceso de recepción de certificados en el departamento de Planificación y Gestión Territorial de GADMICET, manteniendo la integridad de la información ingresada.
· El sistema controla el acceso de los usuarios que tienen permisos para crear los certificados.
· Se tiene reportes de los certificados ingresados en el sistema.
[bookmark: _Toc444519417][bookmark: _Toc444520501][bookmark: _Toc444543308][bookmark: _Toc444545452][bookmark: _Toc444547312][bookmark: _Toc444547402][bookmark: _Toc444547706][bookmark: _Toc445406241][bookmark: _Toc445406316][bookmark: _Toc445644063]FASE II: PLANEACIÓN
Esta fase es muy importante ya que se define un plan para la elaboración del proyecto, aquí se define un plan de actividades el cual se sigue rigurosamente para realizar el proyecto con la eficiencia requerida.
[bookmark: _Toc444519418][bookmark: _Toc444520502][bookmark: _Toc444543309][bookmark: _Toc444545453][bookmark: _Toc444547313][bookmark: _Toc444547403][bookmark: _Toc444547707][bookmark: _Toc445644064]Diseño Conceptual
En el siguiente paso se realiza la abstracción de los requerimientos funcionales, los actores, diagramas de casos de uso, glosario de términos los mismos que se describen a continuación.
[bookmark: _Toc444519419][bookmark: _Toc444520503][bookmark: _Toc444543310][bookmark: _Toc444545454][bookmark: _Toc444547314][bookmark: _Toc444547708][bookmark: _Toc445406242][bookmark: _Toc445406317][bookmark: _Toc445644065]Especificación Funcional
En esta sección se define a la especificación funcional de los requerimientos definidos se detallan en el Anexo I del documento.
[bookmark: _Toc444519420][bookmark: _Toc444520504][bookmark: _Toc444543311][bookmark: _Toc444545455][bookmark: _Toc444547315][bookmark: _Toc444547709][bookmark: _Toc445406243][bookmark: _Toc445406318][bookmark: _Toc445644066]Actores
Administrador
El usuario con el rol de Administrador será encargado de administrar la totalidad el sistema, además es el encargado de gestionar usuarios del sistema, con los siguientes permisos: Control Total.
Arquitecto
El usuario con rol de arquitecto está autorizado para crear los certificados y escrituras, y una vez realizado las inspecciones respectivas completara los certificados, genera los reportes de todos los certificados creados.
Empleado
El usuario con rol de empleado está autorizado para crear certificados y escrituras, además de la generación de reportes.
Ciudadano
El usuario con rol de ciudadano está autorizado para hacer consultas acerca del pago de su impuesto predial.
[bookmark: _Toc444519421][bookmark: _Toc444520505][bookmark: _Toc444543312][bookmark: _Toc444545456][bookmark: _Toc444547316][bookmark: _Toc444547710][bookmark: _Toc445406244][bookmark: _Toc445406319][bookmark: _Toc445644067]Casos de Uso
Por medio de los casos de uso se representa el comportamiento de los requisitos funcionales mediante diagramas, que se elaboran basándose en los requerimientos funcionales detallados anteriormente.
Diagrama de Caso de uso – Usuario Administrador del Sistema
En la figura 9-3 se representa el diagrama de caso de uso con el usuario de administrador.
Autenticación
Administración de Usuarios
Crear Certificados
Completar Certificados
Crear Escrituras
Solicitar Reportes
Búsqueda de Usuarios
Búsqueda de Certificados
Búsqueda de Certificados
Búsqueda de Escrituras
Generar Reportes
include
include
include
include

	

Administrador de Sistemas
GADMICET
include

[bookmark: _Toc445635402][bookmark: _Toc445646441]Figura 9-3: Caso de uso Administrador.
Autor: Fabián Loja

Diagrama de Caso de uso – Usuario Arquitecto
En la figura 10-3 se presenta el diagrama de caso de uso para el rol de Arquitecto.
	include
Autenticación

Crear Certificados

Completar Certificados

Crear Escrituras

Modificar Escrituras

Solicitar Reportes

Buscar Certificados

Consultas Certificados

Buscar Escrituras

Buscar Escrituras

Generar Reportes

include
include
include
include
Arquitecto

[image: F:\Arqui.png]

[bookmark: _Toc445635403][bookmark: _Toc445646442]Figura 10-3: Caso de uso Arquitecto
Autor: Fabián Loja
Diagrama de Caso de uso – Usuario Empleado
En la figura 11-3 se presenta el diagrama de caso de uso para el rol de Empleado.
Autenticación

Crear Certificados

crear Escrituras

Modificar Escrituras

Solicitar	 Reportes

Buscar Certificados

Buscar Escrituras

Buscar Escrituras

Generar Reportes

include
include
include
Empleado
include

	

 [image: C:\Users\windows8\Pictures\empleado.png]

[bookmark: _Toc445635404][bookmark: _Toc445646443]Figura 11-3: Caso de uso Empleado
Autor: Fabián Loja

Diagrama de Caso de uso – Usuario Ciudadano
En la figura 12-3 se presenta el diagrama de caso de uso para el rol de Empleado.
Autenticación

Ver Certificados

Consulta Impuesto Predial

Buscar certificados

Consulta BD Catastros

include
include
Ciudadano

[image: C:\Users\windows8\Pictures\empleado.png]
	

[bookmark: _Toc445635405][bookmark: _Toc445646444]Figura 12-3: Caso de uso Ciudadano
Autor: Fabián Loja
[bookmark: _Toc444519422][bookmark: _Toc444520506][bookmark: _Toc444543313][bookmark: _Toc444545457][bookmark: _Toc444547317][bookmark: _Toc444547404][bookmark: _Toc444547711][bookmark: _Toc445644068]Diseño Lógico
El diseño lógico es el proceso para describir la solución en términos de su organización, estructura y la interacción de sus partes.
[bookmark: _Toc444519423][bookmark: _Toc444520507][bookmark: _Toc444543314][bookmark: _Toc444547318][bookmark: _Toc444547712][bookmark: _Toc445406245][bookmark: _Toc445406320][bookmark: _Toc445644069]Diagrama de Secuencia
Los diagramas de secuencia permitirán descubrir las clases que se necesitan para el desarrollo del sistema, mostrando una visión dinámica de cada uno de los procesos de la aplicación ayudando a identificar los métodos que se debe implementar en cada clase.

Diagrama de Secuencia para Autenticar al Usuario Administrador
En la figura 13-3 se presenta el diagrama de secuencia para el proceso: Autenticar Usuario Administrador.
[image: C:\Users\windows8\Desktop\Caso_Administrador.png]
[bookmark: _Toc445635406][bookmark: _Toc445646445] Figura 13-3: Diagrama de Secuencia Autenticar Administrador
 Autor: Fabián Loja
Diagrama de Secuencia para Autenticar al Usuario Arquitecto
En la figura 14-3 se presenta el diagrama de secuencia para el proceso: Autenticar Usuario Arquitecto.
[image: C:\Users\windows8\Desktop\Caso_Arquitecto.png]
[bookmark: _Toc445635407][bookmark: _Toc445646446] Figura 14-3: Diagrama de Secuencia Autenticar Arquitecto
 Autor: Fabián Loja

Diagrama de Secuencia para Autenticar al Usuario Empleado
En la figura 15-3 se presenta el diagrama de secuencia para el proceso: Autenticar Usuario Empleado.
[image: C:\Users\windows8\Desktop\Caso_Empleado.png]
[bookmark: _Toc445635408][bookmark: _Toc445646447] Figura 15-3: Diagrama de Secuencia Autenticar Empleado
 Autor: Fabián Loja
Diagrama de Secuencia para Autenticar al Usuario Ciudadano
En la figura 16-3 se presenta el diagrama de secuencia para el proceso: Autenticar Usuario Ciudadano.
[image:]
[bookmark: _Toc445635409][bookmark: _Toc445646448] Figura 16-3: Diagrama de Secuencia Autenticar Ciudadano
 Autor: Fabián Loja
Diagrama de Secuencia para Ingreso de Certificado
En la figura 17-3 se presenta el diagrama de secuencia para el proceso: Ingresar Certificado.
[image: C:\Users\windows8\Desktop\Diagrama_S_Ingreso.png]
[bookmark: _Toc445635410][bookmark: _Toc445646449] Figura 17-3: Diagrama de Secuencia Ingresar Certificado
 Autor: Fabián Loja
Diagrama de Secuencia para Completar Certificado
En la figura 18-3 se presenta el diagrama de secuencia para el proceso: Completar Certificado.
[image: C:\Users\windows8\Desktop\Diagrama_S_Completar.png]
[bookmark: _Toc445635411][bookmark: _Toc445646450] Figura 18-3: Diagrama de Secuencia Completar Certificado
 Autor: Fabián Loja
Diagrama de Secuencia para Crear Escritura
En la figura 19-3 se presenta el diagrama de secuencia para el proceso: Crear Escritura.
[image: C:\Users\windows8\Desktop\Caso_Escritura.png]
[bookmark: _Toc445635412][bookmark: _Toc445646451] Figura 19-3: Diagrama de Secuencia Crear Escritura
 Autor: Fabián Loja
Diagrama de Secuencia para Modificar Escritura
En la figura 20-3 se presenta el diagrama de secuencia para el proceso: Modificar Escritura.
[image: C:\Users\windows8\Desktop\Modificar_Escritura.png]
[bookmark: _Toc445635413][bookmark: _Toc445646452] Figura 20-3: Diagrama de Secuencia Modificar Escritura
 Autor: Fabián Loja
Diagrama de Secuencia para Generar Reportes
En la figura 21-3 se presenta el diagrama de secuencia para el proceso: Generar Reportes.
[image: C:\Users\windows8\Desktop\reporte.png]
[bookmark: _Toc445635414][bookmark: _Toc445646453] Figura 21-3: Diagrama de Secuencia Generar Reportes
 Autor: Fabián Loja
Diagrama de Secuencia para Administrar Usuarios
En la figura 22-3 se presenta el diagrama de secuencia para el proceso: Administración Usuarios.
[image: C:\Users\windows8\Desktop\Administrar Usuarios.png]
[bookmark: _Toc445635415][bookmark: _Toc445646454] Figura 22-3: Diagrama de Secuencia Administración Usuarios
 Autor: Fabián Loja
[bookmark: _Toc444519424][bookmark: _Toc444520508][bookmark: _Toc444543315][bookmark: _Toc444545458][bookmark: _Toc444547319][bookmark: _Toc444547713][bookmark: _Toc445406246][bookmark: _Toc445406321][bookmark: _Toc445644070]Diagrama de Clases
A partir de los diagramas de secuencia se especifica el diagrama de clases, ya que se identifican claramente los objetos que interactúan en el sistema, a continuación, se muestra el diagrama en donde se representan las clases creadas para desarrollar el sistema web, cabe recalcar que son clases que al parecer no tienen ninguna relación, esto se debe a ciertas reglas que se debe respetar en el desarrollo con CakePHP, ya que las relaciones las realiza en la capa de modelo.
A continuación, en la figura 23-3 se aprecia el diagrama de clases un tanto diferente a los diagramas de clases que se acostumbra realizar.
Diagrama de Clases del SALF
[image: C:\Users\windows8\Desktop\Diagrama_Clase.png]
[bookmark: _Toc445635416][bookmark: _Toc445646455]Figura 23-3: Diagrama de Clases de SALF
Autor: Fabián Loja

[bookmark: _Toc444519425][bookmark: _Toc444520509][bookmark: _Toc444543316][bookmark: _Toc444545459][bookmark: _Toc444547320][bookmark: _Toc444547714][bookmark: _Toc445406247][bookmark: _Toc445406322][bookmark: _Toc445644071]Diseño de Interfaces de Usuario
Pantalla de Autenticación de SALF
En la figura 24-3 se muestra la pantalla de autenticación que es la primera interfaz que se presenta para todos los usuarios.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-00-26-43.png]
[bookmark: _Toc445635417][bookmark: _Toc445646456]Figura 24-3: Interfaz de Autenticación de SALF
Autor: Fabián Loja
Pantalla Principal para el Usuario Administrador
En la figura 25-3 se puede ver la interfaz con las opciones disponibles cuando inicie sesión el usuario Administrador.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-00-46-23.png]
[bookmark: _Toc445635419][bookmark: _Toc445646457] Figura 25-3: Interfaz para el usuario Administrador
 Autor: Fabián Loja

Pantalla con las opciones disponibles para el usuario Administrador
En la figura 26-3 se puede ver la interfaz con las opciones que solo el usuario Administrador tendrá a su disposición.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-16-17-14.png]
[bookmark: _Toc445635420][bookmark: _Toc445646458]Figura 26-3: Panel exclusivo del Administrador
Autor: Fabián Loja
Pantalla para seleccionar el menú para crear Certificados
En la figura 27-3 se puede ver la interfaz que se presenta para crear el certificado.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-16-39-28.png]
[bookmark: _Toc445635421][bookmark: _Toc445646459] Figura 27-3: Interfaz con las opciones para crear certificados
 Autor: Fabián Loja
Pantalla para crear certificados
En la figura 28-3 se puede ver la interfaz para ingresar el código catastral del predio.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-17-02-53.png]
[bookmark: _Toc445635422][bookmark: _Toc445646460]Figura 28-3: Interfaz para buscar código catastral
Autor: Fabián Loja

Pantalla con el formulario de llenado del certificado
En la figura 29-3 formulario de llenado de certificado.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-17-08-17.png]
[bookmark: _Toc445635423][bookmark: _Toc445646461] Figura 29-3: Interfaz para llenar el certificado
 Autor: Fabián Loja
Pantalla con el listado de certificados
En la figura 30-3 se muestra la interfaz con los certificados creados en el sistema.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-17-24-29.png]
[bookmark: _Toc445635424][bookmark: _Toc445646462]Figura 30-3: Interfaz de listado de certificados
Autor: Fabián Loja

Pantalla para completar el certificado
En la figura 31-3 se muestra la interfaz para completar el formulario del certificado que se puede realizar presionando en el botón de completar formulario que está en la lista de certificados.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-17-51-51.png]
[bookmark: _Toc445635425][bookmark: _Toc445646463] Figura 31-3: Interfaz para Completar Certificado
 Autor: Fabián Loja
Pantalla para crear escrituras
Para crear escritura se selecciona crear certificados la interfaz en el menú en la opción pedidos como se ve en la figura 32		-3.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-17-35-35.png]
[bookmark: _Toc445635426][bookmark: _Toc445646464] Figura 32-3: Interfaz para Crear Escritura
 Autor: Fabián Loja

Pantalla para el ingreso de datos escritura
En la figura 33-3 se muestra la interfaz para ingresar datos de escritura.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-18-01-25.png]
[bookmark: _Toc445635427][bookmark: _Toc445646465] Figura 33-3: Interfaz para llenar datos escritura
 Autor: Fabián Loja
Pantalla para modificar datos de escritura
En la figura 34-3 se muestra la interfaz para modificar datos de escritura.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-18-01-25.png]
[bookmark: _Toc445635428][bookmark: _Toc445646466] Figura 34-3: Interfaz para modificar datos escritura
 Autor: Fabián Loja

Pantalla para generar reporte
En la figura .35-3 se muestra la interfaz con el botón que permite generar el reporte.
[image: C:\Users\windows8\Desktop\Windows 7-2016-02-26-18-13-15.png]
[bookmark: _Toc445635429][bookmark: _Toc445646467] Figura 35-3: Interfaz donde se genera el reporte
 Autor: Fabián Loja

Presentación del informe de reporte
En la figura 36-3 se muestra la interfaz con el modelo de reporte.
[image:]
[bookmark: _Toc445635430][bookmark: _Toc445646468] Figura 36-3: Interfaz donde se presenta el reporte del formulario
 Autor: Fabián Loja
[bookmark: _Toc444519426][bookmark: _Toc444520510][bookmark: _Toc444543317][bookmark: _Toc444545460][bookmark: _Toc444547321][bookmark: _Toc444547405][bookmark: _Toc444547715][bookmark: _Toc445644072]Diseño Físico
En esta última etapa de planeación, en donde se describirá las actividades, componentes, servicios y tecnologías de la solución.
[bookmark: _Toc444519427][bookmark: _Toc444520511][bookmark: _Toc444543318][bookmark: _Toc444547322][bookmark: _Toc444547716][bookmark: _Toc445406248][bookmark: _Toc445406323][bookmark: _Toc445644073]Diagrama de Actividades
Mediante el diagrama de actividades se describirá las actividades que se llevan a cabo en el sistema, como se muestra en la figura 37-3.
[image: C:\Users\windows8\OneDrive\Documents\diagrama_Actividades.png]
[bookmark: _Toc445635431][bookmark: _Toc445646469] Figura 37-3: Diagrama de Actividades
 Autor: Fabián Loja
[bookmark: _Toc444519428][bookmark: _Toc444520512][bookmark: _Toc444543319][bookmark: _Toc444545461][bookmark: _Toc444547323][bookmark: _Toc444547717][bookmark: _Toc445406249][bookmark: _Toc445406324][bookmark: _Toc445644074]Diagrama de Componentes
En la figura 38-3 se muestra el diagrama de componentes de SALF.
[image: C:\Users\windows8\Desktop\diagrama_componentes.png]
[bookmark: _Toc445635432][bookmark: _Toc445646470] Figura 38-3: Diagrama de Componentes
 Autor: Fabián Loja
[bookmark: _Toc444519429][bookmark: _Toc444520513][bookmark: _Toc444543320][bookmark: _Toc444547324][bookmark: _Toc444547718][bookmark: _Toc445406250][bookmark: _Toc445406325][bookmark: _Toc445644075]Modelo Físico de Base de datos
A continuación, se puede ver los modelos físicos utilizados en la base de datos, tanto en la propia base de datos realizada en MySQL y la base de datos que se consume servicios para realizar consultas implementada en SQL Server 2008 R2.
En la figura 39-3 se muestra el modelo físico utilizado para desarrollar SALF.
[image: C:\Users\windows8\OneDrive\Documents\diagrama_fisico.png]
[bookmark: _Toc445635433][bookmark: _Toc445646471]Figura 39-3: Modelo Físico de base de datos en MySQL
Autor: Fabián Loja
En la figura 40-3 se muestra el esquema de base de datos que consume SALF, implantado en el motor de base de datos SQL Server 2008 R2.
[image: C:\Users\windows8\Desktop\Diagrama de Clases\bd_catastro.png]
[bookmark: _Toc445635434][bookmark: _Toc445646472] Figura 40-3: Modelo Físico de base de datos en SQL Server 2008
 Autor: Fabián Loja
[bookmark: _Toc444519430][bookmark: _Toc444520514][bookmark: _Toc444543321][bookmark: _Toc444545462][bookmark: _Toc444547325][bookmark: _Toc444547406][bookmark: _Toc444547719][bookmark: _Toc445406251][bookmark: _Toc445406326][bookmark: _Toc445644076]FASE III: DESARROLLO
En la fase actual se desarrolla una solución con la que se va a implementar, detallando lo más importante que es el código fuente que es parte de la infraestructura de solución.
[bookmark: _Toc444519431][bookmark: _Toc444520515][bookmark: _Toc444543322][bookmark: _Toc444545463][bookmark: _Toc444547326][bookmark: _Toc444547407][bookmark: _Toc444547720][bookmark: _Toc445644077]Nomenclatura y Estándares
En este paso define los estándares de código para el desarrollo del sistema web SALF, en la tabla 22-3 se muestran las convenciones y nomenclaturas utilizadas en los archivos.
[bookmark: _Toc445634480][bookmark: _Toc445635675][bookmark: _Toc445639983][bookmark: _Toc445646426]Tabla 22-3: Nomenclatura y Estándares
	Archivo
	Extensión
	Nomenclatura

	Archivos PHP
	.php
	nombre.php

	Imágenes
	.png
.jpeg
	nombreimage.png
nombreimage.jpeg

	Archivos JavaScript
	.js
	nombrearchivo.js

	Hojas de estilo
	.css
	nombrearchivo.css

	Diseño de Vistas
	.ctp
	nombrearchivo.ctp

Autor: Fabián Loja
[bookmark: _Toc444519432][bookmark: _Toc444520516][bookmark: _Toc444543323][bookmark: _Toc444545464][bookmark: _Toc444547327][bookmark: _Toc444547721][bookmark: _Toc445406252][bookmark: _Toc445406327][bookmark: _Toc445644078]Estándares del diseño de base de datos
A continuación, se detalla las reglas generales que se utilizaran en el diseño de las bases de datos que se utilizara con CakePHP:
· Los nombres de tablas estén en plural y con letras minúsculas.
· En la capa modelo los nombres de las tablas se las pone en singular.
· En la capa modelo es donde se definen las relaciones con otras tablas “Modelos”, así como las validaciones de los campos de las tablas.
[bookmark: _Toc444519433][bookmark: _Toc444520517][bookmark: _Toc444543324][bookmark: _Toc444545465][bookmark: _Toc444547328][bookmark: _Toc444547408][bookmark: _Toc444547722][bookmark: _Toc445644079]Diccionario de datos
Es una descripción lógica y puntual de lo que va a realizar el sistema, en el anexo II se muestran el diccionario de datos en MySQL.
También en el anexo III se presentan los scripts de creación de tablas en la base de datos MySQL el motor de base de datos escogido para el desarrollo del sistema.
[bookmark: _Toc444519434][bookmark: _Toc444520518][bookmark: _Toc444543325][bookmark: _Toc444545466][bookmark: _Toc444547329][bookmark: _Toc444547409][bookmark: _Toc444547723][bookmark: _Toc445406253][bookmark: _Toc445406328][bookmark: _Toc445644080]FASE IV: ESTABILIZACIÓN
En esta fase se validará la solución, es decir analizar todos los posibles errores e inconsistencias que se pueden presentar, para que la solución esté lista para ser publicada. Para ello ser realizaran pruebas de control de calidad de software se realizó pruebas se realizó con el usuario final de SALF.
[bookmark: _Toc444519435][bookmark: _Toc444520519][bookmark: _Toc444543326][bookmark: _Toc444545467][bookmark: _Toc444547330][bookmark: _Toc444547410][bookmark: _Toc444547724][bookmark: _Toc445644081]Revisión general del Sistema
Para comprobar el sistema se verificará el código fuente de la aplicación cumpla con los estándares definidos, se comprobará que el script de la base de datos se ejecute y el manual de usuario sea claro y entendible.
Código Fuente
Los códigos cumplirán con los estándares definidos en el proyecto.
Script de Base de Datos
Al inicio del proyecto se tuvo que cumplir con cada una de las reglas al momento de poner los nombres de las tablas para que el framework CakePHP lo entienda.

Usabilidad
Para facilitar la usabilidad se realizó un manual de usuario que está en el anexo V.
[bookmark: _Toc444519436][bookmark: _Toc444520520][bookmark: _Toc444543327][bookmark: _Toc444545468][bookmark: _Toc444547331][bookmark: _Toc444547411][bookmark: _Toc444547725][bookmark: _Toc445644082]Pruebas
Implementar un plan de pruebas para validar la solución y considerar que es estable, estas actividades se realizaron con el arquitecto Diego Rodríguez miembro principal del departamento de Planificación y Gestión Territorial de GADMICET, las mismas que se registran en el anexo IV.
[bookmark: _Toc444519437][bookmark: _Toc444520521][bookmark: _Toc444543328][bookmark: _Toc444545469][bookmark: _Toc444547332][bookmark: _Toc444547412][bookmark: _Toc444547726][bookmark: _Toc445406254][bookmark: _Toc445406329][bookmark: _Toc445644083]FASE V: INSTALACIÓN
En esta fase se revisa el acceso al sistema los navegadores que comúnmente suelen utilizar los usuarios.
[bookmark: _Toc445644084]Compatibilidad con navegadores
Para que SALF funcione se realizaron pruebas accediendo a la página http://localhost:8080/ formularios2.5.4v3 con los navegadores que se nombran a continuación.
· Internet Explorer 9 o superiores.
· Firefox 4 o superiores.
· Google Chrome 10 o superiores,
· Opera 11 o superiores
[bookmark: _Toc444519438][bookmark: _Toc444520522][bookmark: _Toc444543329][bookmark: _Toc444545470][bookmark: _Toc444547333][bookmark: _Toc444547413][bookmark: _Toc444547727][bookmark: _Toc445406255][bookmark: _Toc445406330][bookmark: _Toc445644085]FASE VI: SOPORTE
En esta fase se brindará al usuario atención a sus peticiones pero que concuerden con los requerimientos iniciales del sistema, además de ello se prestará mucha atención en las seguridades del sistema y de la base de datos correspondiente, además se aceptaran opiniones para futuras versiones de SALF.
[bookmark: _Toc445644086]Validación del sistema
Luego de realizar todas las pruebas en el sistema se realizó una entrevista estructurada a los usuarios finales de SALF, por medio de ello se comprobó las mejoras o inconvenientes que pueda presentarse en él, también se analizó aspectos como funcionalidad y usabilidad en el anexo VIII se aprecia la entrevista planteada a los encargados del departamento de Planificación y Gestión Territorial de GADMICET y finalmente se entrega Manual de usuario.
[bookmark: _Toc445406256][bookmark: _Toc445406331][bookmark: _Toc445644087][bookmark: _Toc444519439][bookmark: _Toc444520523][bookmark: _Toc444543330][bookmark: _Toc444545471][bookmark: _Toc444547334][bookmark: _Toc444547414][bookmark: _Toc444547728]Análisis de resultados con SALF
Una vez finalizado la construcción de SALF se analiza aspectos que se consideraron como problemas en la situación inicial, en donde se tomaron en cuenta la inconsistencia de datos y los tiempos requeridos para la gestión de los procesos de certificado, todo ese análisis lo detallamos a continuación:
[bookmark: _Toc445406257][bookmark: _Toc445406332][bookmark: _Toc445644088]Manejo de la integridad de datos en SALF
Para garantizar el ingreso de todos los campos que corresponden al certificado SALF no permite dejar vacío ningún campo garantizando la integridad de los datos, en la interfaz de ingreso se controla que siempre se envíen datos llenos para la creación del certificado, además permite almacenar valores por defecto en caso de que el usuario no ingrese datos, con estos controles tendremos datos en su totalidad en la tabla 23-3 se detalla más claramente lo mencionado.

[bookmark: _Toc445634481][bookmark: _Toc445635676][bookmark: _Toc445639984][bookmark: _Toc445646427]Tabla 23-3: Campos solicitados por el sistema
	Llenado con el sistema de Acreditación y Línea de Fabrica

	Campos Obligatorios

	Nro.
	Campos
	Frecuencia de llenado

	1
	Nombre del Propietario
	100%

	2
	Nombre del Predio
	100%

	3
	Clave Catastral
	100%

	4
	Número de carta del predio urbano en curso
	100%

	5
	Objeto de la solicitud
	100%

	6
	Forma parte del fraccionamiento aprobado por la municipalidad
	100%

	7
	Nombre
	100%

	8
	Lote
	100%

	9
	Fecha Aprobación
	100%

	10
	Nombre del Solicitante
	100%

	11
	Cedula Solicitante
	100%

	12
	Área de Ubicación del Predio
	100%

	13
	Fecha de Presentación
	100%

	14
	Recibido Por
	100%

	15
	Código
	100%

	16
	Frente mínimo
	100%

	17
	Lote mínimo
	100%

	18
	Altura máxima
	100%

	19
	Cos
	100%

	20
	Cus
	100%

	21
	Número Pisos
	100%

	22
	Otros
	100%

	23
	Por Vías
	100%

	24
	Equipamiento
	100%

	25
	Márgenes de Protección
	100%

	26
	Otros
	100%

	27
	Afectación total
	100%

	28
	Superficie Útil
	100%

	29
	Tasa a Cobrar
	100%

	Promedio
	100%

Autor: Fabián Loja
Interpretación de Resultados
Una vez que SALF asegura que se registren todos los campos de certificado, por medio del control del ingreso datos en sus interfaces, la información ahora estará completa y disponible en un promedio de 100% de datos ingresados cuando se realicen los procesos de creación de certificados.
[bookmark: _Toc445406258][bookmark: _Toc445406333][bookmark: _Toc445644089]Tiempos de respuesta de SALF
Lo primero que corrige SALF es el ingreso de todos los datos del formulario almacenarlos en la base de datos, cabe destacar la existencia de campos opcionales los mismos que se pueden ser seleccionados o dejar en blanco, la facilidad al momento de modificar cualquier dato del certificado cuando el usuario lo requiera, además si requiere algún certificado en especial lo podrá encontrar por medio del código catastral y el sistema hace una búsqueda con autocompletado, y finalmente el usuario podrá imprimir un reporte de certificado cuando él lo requiera, en la tabla 24-3 se detallan los tiempos que necesarios para cumplir con cada una de estas actividades.
[bookmark: _Toc445634482][bookmark: _Toc445635677][bookmark: _Toc445639985][bookmark: _Toc445646428]Tabla 24-3: Tiempos de respuesta SALF
	Gestión de Certificados

	Nro.
	Acción
	Tiempo Duración minutos

	1
	Crear Certificados
	2 minutos

	2
	Completar Certificados
	2 minutos

	3
	Crear Escrituras
	2 minutos

	4
	Modificar Escrituras
	2 minutos

	5
	Listar Certificados
	1 minuto

	6
	Búsquedas de Certificados
	1 minuto

	7
	Solicitar Reportes
	2 minutos

	Promedio
	2 minutos

Autor: Fabián Loja
Interpretación de Resultados
Con SALF podemos analizar los tiempos requeridos en realizar cada proceso interviene en la gestión de certificados, estos tiempos fueron cronometrado conjuntamente con los usuarios del sistema, dando como resultado un promedio de 2 minutos para realizar cualquier proceso relacionado a gestión de certificados.
[bookmark: _Toc445406259][bookmark: _Toc445406334][bookmark: _Toc445644090]Comprobación de Resultados
Una vez culminado con el análisis de la situación actual de los procesos de gestión manual de certificados y con el funcionamiento de SALF, procedemos a comparar entre ellos de los datos previamente obtenidos, la primera comparación tiene que ver con el porcentaje de llenado de solicitudes y la segunda con el promedio de tiempos en gestionar certificados.

[bookmark: _Toc445406260][bookmark: _Toc445406335][bookmark: _Toc445644091]Resultado final en tiempos de respuesta en la gestión de certificados
Para el análisis final se toman datos analizados en el proceso manual de llenado de certificados y posteriormente con SALF en funcionamiento, los datos obtenidos se unifican y se presenta a continuación en la tabla 25-3.
[bookmark: _Toc445634483][bookmark: _Toc445635678][bookmark: _Toc445639986][bookmark: _Toc445646429]Tabla 25-3: Resultado final de la integridad de los datos de certificado
	Resultado final en la integridad de datos certificados

	Tipo de Proceso
	% Llenado

	Ingreso manual de datos certificado.
	38%

	Ingreso automatizado de datos certificado.
	100%

	Mejora % Integridad de datos
	62%

Autor: Fabián Loja
Interpretación de Resultados
Una vez que se ha analizado el porcentaje de ingreso de datos en los certificados se puede comprobar que con el llenado automático mejoramos en un 62% el porcentaje de llenado de datos de los certificados con respecto al ingreso manual de certificados para una mejor comprensión se muestra la figura 41-3.

[bookmark: _Toc445635435][bookmark: _Toc445646473]Figura 41-3: Resultado porcentual del ingreso de datos
Autor: Fabián Loja
En el grafico observamos los porcentajes obtenidos para cada indicador como son: el ingreso manual de dato certificado, el ingreso automatizado de datos de certificado y el resultado final de llenado de certificados:
· El porcentaje de llenado manual obtuvo una calificación máxima del 38%, con ello tenemos como resultado certificados el 62% de vacíos de información.
· El porcentaje de llenado automático tuvo una calificación máxima de 100% que equivale a ya que no existirán vacíos en los campos que contienen los certificados.
· La diferencia de llenado se obtuvo de la resta entre los porcentajes de llenado automático y el llenado manual de los certificados, llegando a una calificación máxima de 62%, que es el porcentaje de mejora al utilizar SALF en el registro de certificados.
[bookmark: _Toc445406261][bookmark: _Toc445406336][bookmark: _Toc445644092]Resultado Final de los tiempos en la gestión de certificados
Los tiempos fueron analizados previamente en la situación inicial del proceso manual de gestión de certificados por medio de una entrevista estructurada y posteriormente se tomaron los tiempos de respuesta de SALF estaba en funcionamiento cronometrando cada uno de los procesos que intervienen en la administración de certificados, toda la información registrada la resumiremos en la tabla 26-3.
[bookmark: _Toc445634484][bookmark: _Toc445635679][bookmark: _Toc445639987][bookmark: _Toc445646430]Tabla 26-3: Resultado final de tiempos de respuesta
	Tiempos de respuesta en la gestión de certificados

	Tipo de proceso
	Tiempo Promedio de Respuesta
	% de tiempo

	Proceso Manual
	10 minutos
	100%

	Proceso automatizado con SALF
	2 minutos
	20%

	Reducción de tiempos
	8 minutos
	80%

 Autor: Fabián Loja
Interpretación de Resultados
De acuerdo al análisis de tiempos en la gestión manual de certificados se lo realiza en un tiempo promedio de 10 minutos que es un tiempo alto para cumplir con estas operaciones, mientras que con SALF se tiene un promedio de 2 minutos que es un tiempo aceptable en realizar cada proceso, finalmente se analiza la reducción de tiempos se disminuye considerablemente en un tiempo de 8 minutos, finalmente se representa en valor porcentual de un 80% de reducción de tiempo para administrar certificados para entender mejor observar la figura 42-3.

[bookmark: _Toc445635436][bookmark: _Toc445646474] Figura 42-3: Análisis de tiempos
 Autor: Fabián Loja
En el grafico se observa los tiempos y sus valores que son analizados a continuación:
· El proceso manual en la gestión de certificados tiene un promedio de 10 minutos para cumplir con las actividades de administración de certificados.
· El proceso automatizado SALF tiene como promedio un tiempo de 2 minutos para realizar cualquier proceso relacionado a la administración de certificados.
· Una vez conocido el tiempo promedio de respuesta para cada proceso tanto manual y automatizado de la gestión de certificados, se obtuvo el resultado final de 8 minutos que se reduce utilizando SALF.

[bookmark: _Toc445406262][bookmark: _Toc445406337][bookmark: _Toc445644093]CONCLUSIONES
· Se desarrolló SALF para el Gobierno Autónomo Descentralizado Municipal Intercultural del Cantón El Tambo, el cual modernizo la manera de receptar y emitir certificados y escrituras en el departamento de Planificación y Gestión territorial, además se redujo en un 80% en el tiempo para cada proceso, con relación al 20% de tiempo que se obtiene con la gestión manual de dichas acciones.

· Se analizó las diferentes tecnologías web para el desarrollo de SALF, escogiendo al framework CakePHP, puesto que se requería crear un proyecto en un lapso de 3 a 6 meses, razón por la que dicho framework se adaptó a las necesidades por su rapidez de aprendizaje, además por su gran capacidad para integrarse a otras tecnologías como: Bootstrap, JavaScript, Ajax, Jquery, Jquery UI y SQL Server 2008 R2.

· Se realizó el estudio de los procesos, documentos y funcionalidad en la gestión manual de certificados y escrituras, conjuntamente con el personal encargado del departamento de Planificación y Gestión Territorial de GADMICET, que permitió definir adecuadamente los requerimientos para el desarrollo de SALF, posteriormente la participación activa de ellos durante el avance de la página web proporciono valiosa información para dar la correcta funcionalidad al mismo y finalmente brindar buen servicio a la ciudadanía del Cantón El Tambo.

· Se concluyó con éxito el desarrollo de SALF utilizando CakePHP, incrementando la integridad de los datos en un 62% al momento de crear certificados y escrituras, con ello se garantiza el 100% de información al momento de ser almacenada en la Base de Datos, esto permitirá emitir reportes muy claros cuando estos sean requeridos.

[bookmark: _Toc444519440][bookmark: _Toc444520524][bookmark: _Toc444543331][bookmark: _Toc444545472][bookmark: _Toc444547335][bookmark: _Toc444547415][bookmark: _Toc444547729][bookmark: _Toc445406263][bookmark: _Toc445406338][bookmark: _Toc445644094]RECOMENDACIONES
· Al momento de elegir una tecnología de desarrollo web que se base en un framework se debe tomar en cuenta aspectos como: respetar sus condiciones, reglas y estructura ya que si estas no concuerdan con las políticas del desarrollador existirá muchos conflictos al momento de familiarizarse con ellas.

· Se recomienda utilizar SALF para la gestión de certificados ya que aumenta la considerablemente la integridad de los datos.

· A los usuarios de SALF se le recomienda hacer uso del manual de usuario para mejorar la familiarización con el sistema.

· El departamento de Planificación y Gestión Territorial debe utilizar SALF, para gestionar certificados de forma moderna, reduciendo el tiempo de atención a los ciudadanos del Cantón El Tambo.

· Se recomienda la creación de páginas web con CakePHP, considerando el poco tiempo que se necesita para su aprendizaje, en especial cuando es de corto plazo, puesto que resulta ideal para ese tipo de proyectos web, además existe una gran comunidad de desarrolladores que lo utilizan.

· Una vez analizado los tiempos de aprendizaje y el funcionamiento de CakePHP, se recomienda a los investigadores tomar otros parámetros de investigación como rendimiento, usabilidad, o consumo de recursos, con lo que se permitirá complementar esta investigación y obtener mejores resultados en la implementación de sistemas de este tipo.

· Se recomienda a la ciudadanía utilizar SALF para realizar consultas acerca del pago del impuesto predial, ya que ayudara a familiarizarse con el sistema para futuras implementaciones de servicios en línea que brinden mayor comodidad a los usuarios del cantón.

[bookmark: _Toc444519441][bookmark: _Toc444520525]BIBLIOGRAFÍA
1. Alvarez, Miguel Angel. 2001. Qué es DHTML o HTML Dinámico. Qué es DHTML o HTML Dinámico. [En línea] 09 de 05 de 2001. [Citado el: 10 de 09 de 2015.] http://www.desarrolloweb.com/articulos/391.php.
2. Andrés. 2016. ¿Qué framework PHP me conviene utilizar? ¿Qué framework PHP me conviene utilizar? [En línea] 01 de 01 de 2016. [Citado el: 02 de 02 de 2016.] https://guiadev.com/que-framework-php-me-conviene-utilizar/.
3. Antioquia, Universidad de. 2010. Caracteristicas del Lenguaje. Caracteristicas del Lenguaje. [En línea] 06 de 05 de 2010. http://aprendeenlinea.udea.edu.co/lms/ova/mod/resource/view.php?id=1598.
4. AUBRY, Christophe. 2011. Wordpress 3 un CMS para crear su sitio Web. Barselona : ENI, 2011.
5. Beáti, Hernán. 2012. El Gran Libro de PHP. Madrid : Marcombo, 2012.
6. CakePHP. 2014. Entendiendo el Modelo - Vista - Controlador. Entendiendo el Modelo - Vista - Controlador. [En línea] 10 de 10 de 2014. [Citado el: 05 de 05 de 2015.] http://book.cakephp.org/2.0/es/cakephp-overview/understanding-model-view-controller.html.
7. Capacity. 2015. jQuery: Qué es, Orígenes, Ventajas y Desventajas. jQuery: Qué es, Orígenes, Ventajas y Desventajas. [En línea] 12 de 11 de 2015. [Citado el: 10 de 10 de 2015.] http://blog.capacityacademy.com/2013/03/16/jquery-que-es-origenes-ventajas-desventajas/.
8. Carrero, Raúl Garcia. 2006. 10 razones para usar CSS. 10 razones para usar CSS. [En línea] 08 de 08 de 2006. [Citado el: 05 de 08 de 2015.] http://www.maestrosdelweb.com/usarcss/.
9. Chile, Fundación Mar de. 2005. Proyecciones Cartográficas. Proyecciones Cartográficas. [En línea] 25 de 09 de 2005. http://www.mardechile.cl/index.php?option=com_content&view=article&id=140:proyecciones-cartogrcas&catid=22:v-en-el-mar&Itemid=66.
10. Curiotek. 2014. Conozcamos Twitter Bootstrap. Conozcamos Twitter Bootstrap. [En línea] 14 de 11 de 2014. [Citado el: 05 de 05 de 2015.] http://curiotek.com/2015/03/09/conozcamos-twitter-bootstrap/.
11. Definición. 2010. Definición de HTML. Definición de HTML. [En línea] 05 de 12 de 2010. [Citado el: 05 de 05 de 2015.] http://definicion.de/html/.
12. —. 2008. Definición de Proyección. Definición de Proyección. [En línea] 05 de 06 de 2008. [Citado el: 10 de 10 de 2015.] http://definicion.de/proyeccion/#ixzz3X7Bo1eUy.
13. Earth, Google. 2015. ¿Qué es una proyección geográfica? ¿Qué es una proyección geográfica? [En línea] 12 de 04 de 2015. [Citado el: 05 de 05 de 2015.] https://support.google.com/earth/answer/148111?hl=es.
14. Española, Oficina. 2010. Guía Breve de CSS. Guía Breve de CSS. [En línea] 06 de 06 de 2010. [Citado el: 10 de 09 de 2015.] http://www.w3c.es/Divulgacion/GuiasBreves/HojasEstilo.
15. Flores, C. 2007. Microsof Solution Framework. Microsof Solution Framework. [En línea] 13 de 11 de 2007. [Citado el: 04 de 04 de 2015.] http://cflores334.blogspot.es/.
16. González, Carlos Sánchez. 2004. Capítulo 3. Justificación. Capítulo 3. Justificación. [En línea] 09 de 28 de 2004. [Citado el: 08 de 05 de 2015.] http://oness.sourceforge.net/proyecto/html/ch03.html.
17. Ibiblio. 2005. Introducción al lenguaje HTML. Introducción al lenguaje HTML. [En línea] 10 de 05 de 2005. [Citado el: 06 de 05 de 2015.] http://ibiblio.org/pub/linux/docs/LuCaS/Manuales-LuCAS/doc-curso-html/doc-curso-html/x38.html.
18. Informativa, Aula. 2016. Principales ventajas y desventajas de emplear una framework CSS. Principales ventajas y desventajas de emplear una framework CSS. [En línea] 15 de 01 de 2016. [Citado el: 03 de 02 de 2016.] http://blog.aulaformativa.com/principales-ventajas-y-desventajas-de-emplear-una-framework-css/.
19. Jordisan. 2006. ¿Qué es un ‘framework’? ¿Qué es un ‘framework’? [En línea] Jordisan.net, 29 de 09 de 2006. [Citado el: 07 de 06 de 2015.] http://jordisan.net/blog/2006/que-es-un-framework/.
20. Json. 2013. Introducción a JSON. Introducción a JSON. [En línea] 05 de 05 de 2013. [Citado el: 11 de 11 de 2015.] http://www.json.org/json-es.html.
21. Juncar, José Antonio. 2000. Programación fácil de páginas Web dinámicas. Barcelona : MARCOMBO S.A 2001, 2000.
22. Krall, César. 2012. ¿Qué es y para qué sirve Ajax? ¿Qué es y para qué sirve Ajax? [En línea] 03 de 03 de 2012. [Citado el: 15 de 11 de 2015.] http://aprenderaprogramar.com/index.php?option=com_content&view=article&id=882:ique-es-y-para-que-sirve-ajax-ventajas-e-inconvenientes-javascript-asincrono-xml-y-json-cu01193e&catid=78:tutorial-basico-programador-web-javascript-desde-&Itemid=206.
23. Kuga, Juan. 2016. ¿Por qué usar un Framework? ¿Por qué usar un Framework? [En línea] 19 de 01 de 2016. [Citado el: 01 de 02 de 2016.] http://www.smartec.la/blog/por-que-usar-un-framework.
24. Lapuente, María Jesús Lamarca. 2013. DHTML. DHTML. [En línea] 12 de 08 de 2013. [Citado el: 10 de 10 de 2015.] http://www.hipertexto.info/documentos/dhtml.htm.
25. Learning, Digital. 2012. ¿Qué es AJAX? ¿Qué es AJAX? [En línea] 27 de 03 de 2012. [Citado el: 13 de 11 de 2015.] http://www.digitallearning.es/blog/que-es-ajax/.
26. 2015. Los lenguajes de programación que triunfarán en 2015. Los lenguajes de programación que triunfarán en 2015. [En línea] 13 de 04 de 2015. [Citado el: 01 de 03 de 2016.] http://www.muycomputerpro.com/2015/04/13/lenguaje-programacion-2015.
27. Maldonado, Paco. 2015. Los 13 mejores frameworks para crear aplicaciones PHP. Los 13 mejores frameworks para crear aplicaciones PHP. [En línea] 13 de 01 de 2015. [Citado el: 11 de 11 de 2015.] http://www.pacomaldonado.com/los-13-mejores-frameworks-para-crear-aplicaciones-en-php/.
28. Martinez, Bernardo. 2014. Ajax Tecnología para Web 2.0. Ajax Tecnología para Web 2.0. [En línea] 08 de 05 de 2014. [Citado el: 05 de 11 de 2015.] https://pasego.wikispaces.com/Ajax+Tecnolog%C3%ADa+para+Web+2.0.
29. Martinez, Jaime. 2015. Conceptos básicos de Jquery. Conceptos básicos de Jquery. [En línea] 05 de 03 de 2015. [Citado el: 11 de 11 de 2015.] http://wiseconversion.com/que-es-jquery-conceptos-basicos-de-jquery/.
30. Memajo, I. 2011. Psicología Básica. Psicología Básica. [En línea] 28 de Enero de 2011. [Citado el: 04 de 05 de 2015.] http://psiquebasica.blogspot.com/2011/01/proyeccion.html.
31. Microsoft. 2014. Microsoft Drivers for PHP for SQL Server. Microsoft Drivers for PHP for SQL Server. [En línea] 11 de 08 de 2014. [Citado el: 06 de 06 de 2015.] https://www.microsoft.com/en-us/download/details.aspx?id=20098.
32. Mikoluk, Kasia. 2013. Cómo Usar XAMPP Para Ejecutar Su Propio Servidor Web. Cómo Usar XAMPP Para Ejecutar Su Propio Servidor Web. [En línea] 27 de 12 de 2013. [Citado el: 02 de 05 de 2015.] https://blog.udemy.com/tutorial-de-xampp-como-usar-xampp-para-ejecutar-su-propio-servidor-web/.
33. Minera, Francisco. 2011. PHP AVANZADO. Buenos Aires : Lomas de Zamora, 2011.
34. Monotematicos. 2010. Javascript a fondo. Javascript a fondo. [En línea] 05 de 05 de 2010. [Citado el: 02 de 11 de 2015.] http://www.desarrolloweb.com/javascript/.
35. Mora, Sergio Luján. 2012. Programación de aplicaciones web. Alicante : Club Universitario, 2012.
36. Muñoz, Vicente Javier Eslava. 2009. El nuevo PHP. Madrid : Bukok Publishing, 2009.
37. Nakamura, Yunko. 2015. MySQL. MySQL. [En línea] 06 de 05 de 2015. [Citado el: 09 de 09 de 2015.] http://www.gridmorelos.uaem.mx/~mcruz//cursos/miic/MySQL.pdf.
38. PHP. 2014. ¿Qué es PHP? ¿Qué es PHP? [En línea] 10 de 10 de 2014. [Citado el: 05 de 05 de 2015.] http://php.net/manual/es/intro-whatis.php.
39. Poronga, Bob. 2016. Los 10 mejores lenguajes de programación para 2016. Los 10 mejores lenguajes de programación para 2016. [En línea] 05 de 01 de 2016. [Citado el: 03 de 03 de 2016.] http://www.taringa.net/posts/ebooks-tutoriales/19221429/Los-10-mejores-lenguajes-de-programacion-para-2016.html.
40. 2010. Programación de bases de datos con Mysql y PHP. Barcelona : Marcombo, 2010.
41. Programador, Baul del. 2015. Los 11 Mejores Frameworks gratuitos para Aplicaciones Web. Los 11 Mejores Frameworks gratuitos para Aplicaciones Web. [En línea] 09 de 04 de 2015. [Citado el: 15 de 10 de 2015.] https://elbauldelprogramador.com/los-10-mejores-frameworks-gratis-de-aplicaciones-web/.
42. Robledano, Ángel Manuel. 2015. Los 5 frameworks PHP más usados. Los 5 frameworks PHP más usados. [En línea] 31 de 07 de 2015. [Citado el: 07 de 07 de 2015.] https://openwebinars.net/los-5-frameworks-php-mas-usados/.
43. Rodriguez, Alejandro Esquiva. 2013. ¿Qué es y para qué sirve JSON? ¿Qué es y para qué sirve JSON? [En línea] 13 de 10 de 2013. [Citado el: 12 de 11 de 2015.] https://geekytheory.com/json-i-que-es-y-para-que-sirve-json/.
44. Rosales, Andrés. 2012. Primeros pasos en CakePHP. Primeros pasos en CakePHP. [En línea] Guíadev, 02 de 03 de 2012. [Citado el: 03 de 05 de 2015.] https://guiadev.com/primeros-pasos-en-cakephp/. PPCAKEPHP.
45. S, Christian Var Der Henst. 2001. ¿Qué es el CGI? ¿Qué es el CGI? [En línea] 23 de 03 de 2001. [Citado el: 17 de 11 de 2015.] http://www.maestrosdelweb.com/cgiintro/.
46. Social, Pulso. 2016. Top 10: Lenguajes de programación que todo desarrollador debería conocer en 2015. Top 10: Lenguajes de programación que todo desarrollador debería conocer en 2015. [En línea] 23 de 01 de 2016. [Citado el: 30 de 01 de 2016.] http://pulsosocial.com/2015/03/23/top-10-lenguajes-de-programacion-que-todo-desarrollador-deberia-conocer-en-2015/.
47. Sommerville, Ian. 2006. INGENIERÍA DEL SOFTWARE. Madrid : PEARSON EDUCACIÓN, 2006.
48. Tertre, Xavier du. 2014. ¿Qué es Bootstrap? ¿Qué es Bootstrap? [En línea] 06 de 03 de 2014. [Citado el: 20 de 11 de 2015.] https://www.prestashop.com/blog/es/que-es-bootstrap-la-historia-y-el-bombo-parte-1-de-2/.
49. Ullman, Larry. 2009. Php: paso a paso. Madrid : Anaya Multimedia, 2009.
50. Valdés, Damián Pérez. 2007. ¿Qué es Javascript? ¿Qué es Javascript? [En línea] 03 de 06 de 2007. [Citado el: 25 de 10 de 2015.] http://www.maestrosdelweb.com/que-es-javascript/.
51. Web, Libros. 2012. Introducción a AJAX. Introducción a AJAX. [En línea] 06 de 06 de 2012. http://librosweb.es/libro/ajax/capitulo_1.html.
52. Ximena. 2010. Programación Perl. Programación Perl. [En línea] 01 de 09 de 2010. http://trabajodeprogramacionperl.blogspot.com/p/que-es-y-para-que-sirve.html.

[bookmark: _Toc444519442][bookmark: _Toc444520526]

ANEXOS
Anexo I. Requerimientos Funcionales
Requerimiento Funcional 1
Especificaciones
Introducción
Controlar el pago del impuesto predial previa la creación de certificados y escrituras.
Entrada
	Fuentes de Entrada
		Código Catastral		
		Frecuencia
			Bajo demanda
		Requisitos de Control
Controla que los campos del formulario no estén vacíos y cuenta el número de caracteres que corresponden al código catastral.
Procesos
1. Ingresar datos de código catastral
2. Si los datos son correctos.
2.1. Se realiza la consulta en la base de datos de Avalúos y Catastros.
2.2. Si ha pagado el impuesto predial del año actual.
2.2.1. Devuelve la consulta en un registro con los datos del predio
2.3. Si no
2.3.1. Registro vacío de datos
3. Si no son correctos
3.1. Mensajes de información acerca del error.
4. Salir
Salidas
	Destino de salidas
El formulario carga datos de acuerdo a las consultas previamente realizadas, y se los presenta en la pantalla de ingreso de los certificados.
Interfaces Hardware
El monitor de será el medio más utilizado para ver cada uno de los procesos realizados por el sistema
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 2
Especificaciones
Introducción
Gestionar el manejo de certificados creados diariamente.
Entrada
	Fuentes de Entrada
		Código Catastral		
		Frecuencia
			Bajo demanda
		Requisitos de Control
Siempre se harán consultas con el código catastral que se registrara en la base de datos Mysql.
Procesos
1. Ingresar datos de código catastral
2. Si los datos son correctos.
2.1. Los datos del predio se envían al formulario de ingreso del certificado
2.1.1. Se cargan los datos en el formulario de ingreso de certificado.
2.2. Si no
2.2.1. Mensajes en pantalla, acerca del error presentado
3. Si no son correctos
3.1. Mensajes de información acerca del error.
4. Salir
Salidas
	Destino de salidas
Se muestran en pantalla los datos generados con la consulta.
Interfaces Hardware
El monitor de será el medio más utilizado para ver cada uno de los procesos realizados por el sistema
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 3
Especificaciones
Introducción
Gestionar el consumo de la base de datos SQL Server 2008 de avalúos y catastros.
Entrada
	Fuentes de Entrada
		Usuario y clave de SQL Server 2008 R2.
		Frecuencia
			Bajo demanda
		Requisitos de Control
Probar conexiones disponibles.
Procesos
1. Envió de los parámetros de conexión
2. Respuesta de conexión.
2.1. Se realizan las consultas
3. Si no
3.1. Error de Conexión
4. Cerrar Conexión
Salidas
	Destino de salidas
Se muestran en pantalla los datos generados con la consulta.
Interfaces Hardware
El monitor de los ordenadores serán el medio más utilizado para ver cada uno de los procesos realizados por el sistema
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 4
Especificaciones
Introducción
Permitir la autenticación de los usuarios del departamento de Planificación y Gestión territorial a SALF.
Entrada
	Fuentes de Entrada
		Usuario y clave del usuario del Sistema.
		Frecuencia
			Bajo demanda
		Requisitos de Control
Control de usuario y contraseña correctos.
Procesos
1. Ingresar usuario y contraseña del sistema
2. Validación de datos.
2.1. Se habilitan los interfaces del sistema
3. Si no
3.1. Mensaje de error de datos.
4. Salir
Salidas
	Destino de salidas
Se muestra la pantalla de autenticación al usuario.
Interfaces Hardware
El monitor de los ordenadores serán el medio más utilizado para ver cada uno de los procesos realizados por el sistema.
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 5
Especificaciones
Introducción
Generar reporte de certificados y escrituras creadas por SALF.
Entrada
	Fuentes de Entrada
		Código Catastral
		Frecuencia
			Bajo demanda
		Requisitos de Control
Control de las fechas de ingreso de los certificados para la emisión de los reportes.
Procesos
1. Ingreso del código catastral del certificado
2. Consultas en el sistema.
2.1. Se dispone de un archivo PDF con el reporte
3. Si no
3.1. No se muestran los datos.
3.2. Se notifica el error al usuario.
4. Salir
Salidas
	Destino de salidas
Se muestra la pantalla los datos del certificado requerido con toda la información a generarse en el reporte.
Interfaces Hardware
El monitor de los ordenadores serán el medio más utilizado para ver cada uno de los procesos realizados por el sistema.
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 6
Especificaciones
Introducción
Gestión Autónoma cada uno de los objetos relacionados con el certificado.
Entrada
	Fuentes de Entrada
Mouse para escoger el objeto a gestionar
		Frecuencia
			Bajo demanda
		Requisitos de Control
Las Opciones estarán habilitadas para el Administrador del Sistema
Procesos
1. Selección del objeto a administrar
2. Lista de objetos con las opciones correspondientes.
3. Realiza las acciones deseadas
4. Salir
Salidas
	Destino de salidas
En el menú de Administración de Objetos de certificado se muestran todos los objetos que pueden ser administrados.
Interfaces Hardware
El monitor de los ordenadores serán el medio más utilizado para ver cada uno de los procesos realizados por el sistema.
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Requerimiento Funcional 7
Especificaciones
Introducción
Consultas del pago del impuesto predial por la ciudadanía del Cantón el Tambo.
Entrada
	
	Fuentes de Entrada
		Código Catastral
		Frecuencia
			Bajo demanda
		Requisitos de Control
El código catastral tiene que estar bien ingresado.
Procesos
5. Ingreso del código catastral del certificado
6. Consultas en el sistema.
6.1. Mostrar Información Acerca de su Impuesto Predial
7. Si no
7.1. No se muestran los datos.
7.2. Se notifica el error al usuario.
8. Salir
Salidas
	Destino de salidas
Se muestra la pantalla los datos del certificado requerido con toda la información a generarse en el reporte.
Interfaces Hardware
El monitor de los ordenadores serán el medio más utilizado para ver cada uno de los procesos realizados por el sistema.
Interfaz de hardware
· La herramienta de desarrollo que se utilizara es PHP, HTML, JavaScript, CSS, Sublime Text 3 y XAMPP para la elaboración del software.
· La base de datos SQL Server 2008 R2 con la base de datos de avalúos y catastros.

Anexo II. Diccionario de Base de datos.
certificados
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	clave_catastral
	varchar(30)
	No
	
	
	

	formaparte
	char(2)
	No
	
	
	

	lote
	varchar(10)
	No
	
	
	

	fecha_aprobacion
	date
	No
	
	
	

	num_insripcion
	varchar(20)
	No
	
	
	

	fecha_insripcion
	date
	Sí
	NULL
	
	

	created
	datetime
	No
	
	
	

	modified
	datetime
	No
	
	
	

	objeto_id
	int(11)
	No
	
	
	

	solicitante_id
	int(11)
	No
	
	
	

	user_id
	int(11)
	No
	
	
	

	estado_id
	int(11)
	No
	
	
	

	usermod_id
	int(11)
	No
	
	
	

certificados_implantes
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	certificado_id
	int(11)
	No
	
	
	

	implante_id
	int(11)
	No
	
	
	

certificados_servicios
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	certificado_id
	int(11)
	No
	
	
	

	servicio_id
	int(11)
	No
	
	
	

estados
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	descripcion
	varchar(20)
	No
	
	
	

implantes
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	descripcion
	varchar(20)
	No
	
	
	

objetos
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	descripcion
	varchar(255)
	No
	
	
	

registros
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	descripcion
	varchar(500)
	No
	
	
	

	certificado_id
	int(11)
	No
	
	
	

servicios
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	descripcion
	varchar(20)
	No
	
	
	

solicitantes
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	cedula
	varchar(10)
	No
	
	
	

	nombre
	varchar(100)
	No
	
	
	

	apellido
	varchar(100)
	No
	
	
	

superficies
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	por_vias
	decimal(6,2)
	Sí
	NULL
	
	

	equipamiento
	decimal(6,2)
	Sí
	NULL
	
	

	margenes_proteccion
	decimal(6,2)
	Sí
	NULL
	
	

	otros
	decimal(6,2)
	Sí
	NULL
	
	

	afectacion_total
	decimal(6,2)
	Sí
	NULL
	
	

	superficie_util
	decimal(6,2)
	Sí
	NULL
	
	

	tasa_cobrar
	decimal(6,2)
	Sí
	NULL
	
	

	certificado_id
	int(11)
	No
	
	
	

users
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	name
	varchar(100)
	No
	
	
	

	last_name
	varchar(100)
	No
	
	
	

	username
	varchar(50)
	No
	
	
	

	password
	varchar(255)
	No
	
	
	

	rol
	varchar(20)
	No
	
	
	

	created
	datetime
	No
	
	
	

	modified
	datetime
	No
	
	
	

zonas
	Columna
	Tipo
	Nulo
	Predeterminado
	Enlaces a
	Comentarios

	id (Primaria)
	int(11)
	No
	
	
	

	codigo
	varchar(20)
	No
	
	
	

	frente_minimo
	decimal(6,2)
	Sí
	NULL
	
	

	lote_minimo
	decimal(6,2)
	Sí
	NULL
	
	

	altura_maxima
	int(11)
	No
	
	
	

	cos
	int(11)
	No
	
	
	

	cus
	int(11)
	No
	
	
	

	num_pisos
	int(11)
	No
	
	
	

	otros
	int(11)
	No
	
	
	

	certificado_id
	int(11)
	No
	
	
	

Anexo III. Scripts de creación de tablas de la base de datos

Creación de tablas
Creación de la tabla certificados

CREATE TABLE IF NOT EXISTS `certificados` (
 `id` int(11) NOT NULL,
 `clave_catastral` varchar(30) COLLATE latin1_spanish_ci NOT NULL,
 `formaparte` char(2) COLLATE latin1_spanish_ci NOT NULL,
 `lote` varchar(10) COLLATE latin1_spanish_ci NOT NULL,
 `fecha_aprobacion` date NOT NULL,
 `num_insripcion` varchar(20) COLLATE latin1_spanish_ci NOT NULL,
 `fecha_insripcion` date DEFAULT NULL,
 `created` datetime NOT NULL,
 `modified` datetime NOT NULL,
 `objeto_id` int(11) NOT NULL,
 `solicitante_id` int(11) NOT NULL,
 `user_id` int(11) NOT NULL,
 `estado_id` int(11) NOT NULL,
 `usermod_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=115 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla certificados_implantes
CREATE TABLE IF NOT EXISTS `certificados_implantes` (
 `id` int(11) NOT NULL,
 `certificado_id` int(11) NOT NULL,
 `implante_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=142 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla certificados_servicios
CREATE TABLE IF NOT EXISTS `certificados_servicios` (
 `id` int(11) NOT NULL,
 `certificado_id` int(11) NOT NULL,
 `servicio_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=312 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla estados
CREATE TABLE IF NOT EXISTS `estados` (
 `id` int(11) NOT NULL,
 `descripcion` varchar(20) COLLATE latin1_spanish_ci NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=6 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;
Creación de la tabla implantes
CREATE TABLE IF NOT EXISTS `implantes` (
 `id` int(11) NOT NULL,
 `descripcion` varchar(20) COLLATE latin1_spanish_ci NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=6 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla objetos
CREATE TABLE IF NOT EXISTS `objetos` (
 `id` int(11) NOT NULL,
 `descripcion` varchar(255) COLLATE latin1_spanish_ci NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=5 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla objetos
CREATE TABLE IF NOT EXISTS `registros` (
 `id` int(11) NOT NULL,
 `descripcion` varchar(500) COLLATE latin1_spanish_ci NOT NULL,
 `certificado_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=75 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla servicios
CREATE TABLE IF NOT EXISTS `servicios` (
 `id` int(11) NOT NULL,
 `descripcion` varchar(20) COLLATE latin1_spanish_ci NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=10 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla solicitantes
CREATE TABLE IF NOT EXISTS `solicitantes` (
 `id` int(11) NOT NULL,
 `cedula` varchar(10) COLLATE latin1_spanish_ci NOT NULL,
 `nombre` varchar(100) COLLATE latin1_spanish_ci NOT NULL,
 `apellido` varchar(100) COLLATE latin1_spanish_ci NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=54 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla superficies
CREATE TABLE IF NOT EXISTS `superficies` (
 `id` int(11) NOT NULL,
 `por_vias` decimal(6,2) DEFAULT NULL,
 `equipamiento` decimal(6,2) DEFAULT NULL,
 `margenes_proteccion` decimal(6,2) DEFAULT NULL,
 `otros` decimal(6,2) DEFAULT NULL,
 `afectacion_total` decimal(6,2) DEFAULT NULL,
 `superficie_util` decimal(6,2) DEFAULT NULL,
 `tasa_cobrar` decimal(6,2) DEFAULT NULL,
 `certificado_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=67 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla users
CREATE TABLE IF NOT EXISTS `users` (
 `id` int(11) NOT NULL,
 `name` varchar(100) CHARACTER SET latin1 NOT NULL,
 `last_name` varchar(100) CHARACTER SET latin1 NOT NULL,
 `username` varchar(50) CHARACTER SET latin1 NOT NULL,
 `password` varchar(255) CHARACTER SET latin1 NOT NULL,
 `rol` varchar(20) CHARACTER SET latin1 NOT NULL,
 `created` datetime NOT NULL,
 `modified` datetime NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=9 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Creación de la tabla users
CREATE TABLE IF NOT EXISTS `zonas` (
 `id` int(11) NOT NULL,
 `codigo` varchar(20) COLLATE latin1_spanish_ci NOT NULL,
 `frente_minimo` decimal(6,2) DEFAULT NULL,
 `lote_minimo` decimal(6,2) DEFAULT NULL,
 `altura_maxima` int(11) NOT NULL,
 `cos` int(11) NOT NULL,
 `cus` int(11) NOT NULL,
 `num_pisos` int(11) NOT NULL,
 `otros` int(11) NOT NULL,
 `certificado_id` int(11) NOT NULL
) ENGINE=MyISAM AUTO_INCREMENT=62 DEFAULT CHARSET=latin1 COLLATE=latin1_spanish_ci;

Anexo IV. Pruebas funcionales
Estas pruebas se realizaron en un módulo o sección específica de un software, es decir una manera de encontrar casos específicos en dicho modulo, se introduce datos al sistema y se estudia cómo se muestran sin preocuparse como lo hace el sistema internamente, se realizará la autenticación de un empleado y el registro de un certificado por parte del empleado.
Caso de prueba 1: Autenticación de un usuario empleado
	Referencia
	Ingreso al sistema

	Objetivo
	Controlar el acceso al sistema con las credenciales creadas en SALF.

	Descripción
	El sistema permitirá la autenticación de los usuarios comprobando si los datos concuerdan con la base de datos del sistema creada en MySQL.

	

Procesos
	Nro.
	Acción

	
	1
	Ingresar la dirección del sistema en el navegador.

	
	2
	El usuario ingresará las credenciales y el sistema se encargará de asignarle el rol que cumple.

	
	3
	Si las credenciales ingresadas son válidas se habilitan las opciones e interfaces asignadas a ese usuario.

	
Excepciones
	Nro.
	Acción

	
	1
	Si el usuario o la contraseña no son correctos, se emite un mensaje de error, solicitando nuevamente el ingreso de datos.

	
	2
	En el caso de no llenar campos de usuario y contraseña se solicita rellenar el campo para enviar los datos.

En la siguiente tabla se describe las pruebas funcionales que se realizaron. Para esta prueba se realizó con los usuarios finales del sistema, mostrándoles cada una de las acciones que van a realizar.
	Credenciales de Prueba
	Usuario: reinaldo

	
	Contraseña: ********

	Mensajes Obtenidos

	Rellene este campo. - Cuando no se ingresa datos en un campo.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-18-28-06.png]

	Datos Incorrectos: Cuando el usuario o la contraseña no existen en la base de datos.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-18-39-33.png]

	Resultados Obtenidos: cuando los datos ingresados se validan correctamente se muestran las credenciales del usuario en SALF.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-18-44-57.png]

En la siguiente tabla se muestra el resultado del caso de prueba 1.
	Referencia
	Resultado

	Fecha y Hora
	12/23/2015 14:13

	Conclusión
	El sistema cuenta con todos los controles y mensajes claros para la validación del usuario con privilegios de empleado.

Caso de prueba 2: Creación de un nuevo certificado.
	Referencia
	Ingreso al sistema

	Objetivo
	Controlar el registro de un certificado.

	Descripción
	· El cliente llegara a solicitar el certificado con el código catastral.
· El usuario del sistema tiene a disposición una interfaz de búsqueda que le llevara al formulario para crear el certificado.

	

Procesos
	Nro.
	Acción

	
	1
	Seleccionar en el menú pedidos “crear certificado”.

	
	2
	Se muestra un interfaz donde solicita el código catastral para crear el certificado.

	
	3
	Si el usuario a pagado el impuesto predial del año en curso se mostrara la interfaz con datos del predio y el resto de datos a llenarse.

	
Excepciones
	Nro.
	Acción

	
	1
	En caso de que el usuario no haya pagado el impuesto predial, se lo informa por medio de un mensaje.

	
	2
	En el caso de no llenar el campo de búsqueda de código catastral se solicita rellenar el campo para enviar los datos.

En la siguiente tabla se describe las pruebas funcionales que se realizaron. Para esta prueba se realizó con los usuarios finales del sistema, explicando todos los pasos necesarios.
	Credenciales de Prueba
	Usuario: Reinaldo

	
	Contraseña: ********

	Mensajes Obtenidos

	Cuando se llenan los valores del usuario, si es nuevo se muestra un mensaje pidiendo nombre y apellido del solicitante.
	[image: C:\Users\windows8\Desktop\mensajes hacia el usuario.png]

	Si existen datos de solicitante: Se completan los datos de solicitante en los campos nombre y apellido de solicitante.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-19-18-30.png]

	Completar los datos del certificado: Se muestran datos correspondientes al predio y se completa la información del formulario.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-19-24-54.png]

	Resultados Obtenidos: Cuando se haya realizado correctamente el llenado del formulario se lo verifica en la lista de certificados.
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-19-25-12.png]

En la siguiente tabla se muestra el resultado del caso de prueba 2.
	Referencia
	Resultado

	Fecha y Hora
	12/24/2015 15:23

	Conclusión
	El sistema consulta por medio del código catastral y trae los datos necesarios en el formulario de certificado.
El sistema permite consultar por medio de la cedula, en caso de existir los datos del solicitante autocompletarlos en el formulario.

Pruebas de base de datos
Para las pruebas se hace un seguimiento de las tablas que interactúan en el proceso de crear certificado.
	Referencia
	Pruebas tablas involucradas

	Objetivo
	Comprobar el ingreso de certificado comprobando la actualización de las tablas involucradas.

	Descripción
	Se autocompleta por medio del código catastral, los datos del formulario, luego el usuario completara los datos restantes.

	Procesos
	Nro.
	Acción

	
	1
	Ingreso de certificado en donde interactúan las tablas solicitantes, certificado, objetos, estados.

	
	2
	Cuando se envía el formulario con los datos del certificado se actualizan los datos en las tablas mencionadas en la acción número 1.

	Excepciones
	Nro.
	Acción

	
	1
	Si no se completan los campos de las tablas involucradas no se podrá enviar los datos para crear el certificado.

En la siguiente tabla se describen las pruebas de las tablas que se involucran en la creación del certificado. Para esta prueba las se accede a la interfaz de phpmyadmin.
	Objetos de Base de datos
	Tablas
· certificado
· solicitantes
· objetos
· estados

	Resultados Obtenidos

	Primero se revisa la tabla certificados
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-20-14-50.png]

	Revisar la tabla solicitante
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-20-56-59.png]

	Se revisa la tabla Objetos
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-20-59-23.png]

	Se revisa la tabla estados
	[image: C:\Users\windows8\Desktop\Windows 7-2016-02-28-21-00-52.png]

En la siguiente tabla se muestra el resultado de las pruebas realizadas con las tablas que actúan el proceso de creación del certificado.
	Referencia
	Resultado

	Fecha y Hora
	25/12/2015 15:00

	Conclusión
	Cuando se muestran los datos del certificado se puede demostrar que está bien relacionado con todas las tablas interrelacionadas.

Anexo V. Manual de Usuario
[bookmark: _Toc445351582]INTRODUCCIÓN
El presente manual tiene como objetivo ayudar al usuario a relacionarse rápidamente con el Sistema de Acreditación y Línea de Fabrica (SALF), se mostraran detalladamente todas las actividades que pueden realizar en el sistema, una visión de su contenido y funcionalidad para que el usuario haga uso correcto y adecuado del sistema, detallando de manera muy clara cada uno de los procedimientos que se realiza, por ello se recomienda en caso de tener alguna duda del funcionamiento del sistema revisar el siguiente documento.
[bookmark: _Toc445351583]PAGINA DE INCIO DE SECIÓN
El sistema SALF se podrá utilizar con cualquier navegador web poniendo la dirección http://localhost:8080/formularios2.5.4v3 y se abre la página de inicio del sistema como se ve en la figura 1.
[image: Windows 7-2016-02-26-00-26-43]
[bookmark: _Toc445419864]Figura 1. Pantalla de Inicio de Sesión
[bookmark: _Toc445351584]Roles del Sistema SALF
[bookmark: _Toc445351585]Rol Administrador
Cuando inicie sesión con el rol de administrador tendrá disponible todo el control del sistema.
[bookmark: _Toc445351586]Módulo de Gestión Autónoma de objetos Certificados
Opciones del menú
En el menú se puede ver todas las acciones que corresponden al módulo de gestionar certificados como se ve en la figura 2.
[image: Windows 7-2016-03-01-22-49-09]
[bookmark: _Toc445419865]Figura 2. Pantalla con las opciones de Gestionar Datos Certificados
[bookmark: _Toc445351587]

Solicitantes
Listado de solicitantes
Se puede verificar la información de cada uno de los solicitantes al dar clic en a opción ver que está disponible en el listado como se visualiza en la figura 3.
[image: Windows 7-2016-03-09-23-47-03]
[bookmark: _Toc445419866]Figura 3. Pantalla con la lista de solicitantes
[bookmark: _Toc445351588]Implantaciones
Listado de Implantaciones
La segunda opción del menú contiene la lista de implantaciones como se ve en la figura 4 que están disponibles en la creación de nuevos certificados, se puede agregar o modificar o eliminar implantaciones cuando el administrador lo crea necesario.
[image: Windows 7-2016-03-01-23-30-38]
[bookmark: _Toc445419867]Figura 4. Pantalla con la lista de Implantaciones

Agregar Implantación
Como se ve en la figura 4 hay un link con el nombre de Agregar Implantación es en donde se puede agregar una nueva implantación como se ve en la figura 5.
[image: Windows 7-2016-03-01-23-33-53]
[bookmark: _Toc445419868]Figura 5. Pantalla para agregar una nueva Implantación

Ver Implantación
También en la figura 4 se tiene disponible el botón ver que permite visualizar con más detalles la información del dato seleccionado como se ve en la figura 6.
[image: Windows 7-2016-03-01-23-42-57]
[bookmark: _Toc445419869]Figura 6. Pantalla ver datos Implantación
Editar Implantación
También en la figura 4 se ve la imagen de la lista de implantaciones que contiene el botón editar, que se redirige a la interfaz para editar como se ve en la figura 7.
[image: Windows 7-2016-03-01-23-59-07]
[bookmark: _Toc445419870]Figura 7. Pantalla editar datos Implantación
Eliminar Implantación
También en la figura 4 se ve la imagen de la lista de implantaciones que contiene el boton eliminar, se muestra un cuadro de dialogo de confirmación como se ve en la figura 8, si presiona el botón aceptar se borra la implantación.
[image: Windows 7-2016-03-09-15-49-00]
[bookmark: _Toc445419871]Figura 8. Mensaje de confirmación para eliminar Implantación
[bookmark: _Toc445351589]Tipos de solicitud
Listado de tipos de solicitudes
Para ir a gestionar Tipos de Solicitud se hace clic en la opción Tipos de Solicitud el cual está disponible en el menú de gestión de certificados como se aprecia en la figura 2, una vez seleccionado el ítem de tipos de solicitud muestra la lista de tipos de solicitud como se ve en la figura 9.
[image: Windows 7-2016-03-09-16-08-32]
[bookmark: _Toc445419872]Figura 9. Lista de tipos de solicitud

Agregar tipo de solicitud
Para agregar un tipo de solicitud se hace clic en el link Agregar Tipo Solicitud que se muestra en la parte superior izquierda del listado como se ve en la figura 9, y se despliega la página que se ilustra en la figura 10.

[image: Windows 7-2016-03-09-19-25-28]
[bookmark: _Toc445419873]Figura 10. Agregar tipo de solicitud
Editar Tipo de Solicitud
Cuando se necesita editar un tipo de solicitud se debe dar clic en el botón editar en el listado de tipos de solicitud como se ve en la figura 9, y se redirige a la interfaz para editar listado de solicitudes como se ve en la figura 11, luego de realizar los cambios respectivos se presiona el botón guardar.
[image: Windows 7-2016-03-09-20-13-48]
[bookmark: _Toc445419874]Figura 11. Editar tipo de solicitud
Eliminar Tipo de Solicitud
Cuando se necesita eliminar un tipo de solicitud se debe dar clic en el botón eliminar en el listado de tipos de solicitud como se ve en la figura 9, y se muestra u cuadro de dialogo de confirmación para eliminar el tipo de solicitud se ve en la figura 12, para confirmar la eliminación dar clic en el botón aceptar.
[image:]
[bookmark: _Toc445419875]Figura 12. Eliminar tipo de solicitud
[bookmark: _Toc445351590]Señalamiento de Línea de Fabrica
Lista de Señalamientos de línea de fábrica
En la figura 2 se selecciona la opción del menú de gestión datos certificado haciendo clic en el submenú Señalamiento de línea de fábrica y se muestra el listado de datos de señalamiento de línea de fábrica como se aprecia en la figura 13.
[image: Sin título]
[bookmark: _Toc445419876]Figura 13. Listado de señalamiento de línea de fábrica
[bookmark: _Toc445351591]Servicios
Lista de servicios
Si se desea administrar los servicios de los certificados se debe seleccionar en el menú de gestión datos certificados el submenú servicios como se aprecia en la figura 2, al dar clic en el link de servicios y se muestra la interfaz con el listado de servicios como se ve en la figura 14.
[image: Windows 7-2016-03-09-21-03-47]
[bookmark: _Toc445419877]Figura 14. Listado de servicios
Agregar Servicio
Cuando se desea agregar un servicio dar clic en el link en Agregar Servicio que se ve en la figura 13y posteriormente se muestra la interfaz que se muestra en la figura 15, para agregar el servicio se debe presionar el botón agregar.
[image: Windows 7-2016-03-09-21-10-43]
[bookmark: _Toc445419878]Figura 15. Interfaz para agregar Servicio
Ver Servicio
Cuando se desea agregar un servicio dar clic en el botón ver está disponible en cada elemento del listado de servicios que se ve en la figura 13, luego posteriormente se muestra la interfaz que se muestra en la figura 16, visualiza los datos relacionados a un servicio.
[image: Windows 7-2016-03-09-21-19-47]
[bookmark: _Toc445419879]Figura 16. Interfaz con la información de un servicio.

Editar Servicio
Cuando se desea editar un servicio dar clic en el botón editar que está disponible en cada elemento del listado de servicios que se ve en la figura 14 y posteriormente se muestra la interfaz que se muestra en la figura 17, se realiza los cambios deseados y presionar el botón Guardar.
[image: Windows 7-2016-03-09-21-23-18]
[bookmark: _Toc445419880]Figura 17. Interfaz para editar un servicio.
Eliminar Servicio
Cuando se desea eliminar un servicio dar clic en el botón eliminar que está disponible en cada elemento del listado de servicios que se ve en la figura 14 y posteriormente se muestra un cuadro de dialogo que se puede ver en la figura 18, para confirmar la eliminación dar clic en el botón aceptar.
[image: Windows 7-2016-03-09-21-54-37]
[bookmark: _Toc445419881]Figura 18. Interfaz para eliminar un servicio.

[bookmark: _Toc445351592]Estados
Lista de estados
Para gestionar los estados dar clic en el submenú estados que está dentro del menú de Gestión datos Certificados que se puede ver en la figura 2, ahora se puede ver el listado de estados como se aprecia en la figura 19.
[image: Windows 7-2016-03-09-22-16-17]
[bookmark: _Toc445419882]Figura 19. Listado de estados.

Agregar estado
Para agregar un estado dar clic en el link Agregar Estado que está en la parte superior de la lista de estados que se aprecia en la figura 19, y se muestra la interfaz de agregar estado como se ve en la figura 20.
[image:]
[bookmark: _Toc445419883]Figura 20. Interfaz para agregar estado.
Ver estado
Para ver un estado dar clic en el botón ver en la lista de estados que se aprecia en la figura 19, y se muestra la interfaz para ver estado como se ve en la figura 21.
[image: Windows 7-2016-03-09-22-33-00]
[bookmark: _Toc445419884]Figura 21. Interfaz para ver estado.
Editar estado
Para editar un estado dar clic en el botón editar en la lista de estados que se aprecia en la figura 19, y se muestra la interfaz para editar estado como se ve en la figura 22, una vez realizado los cambios se presiona el botón Guardar.
[image:]
[bookmark: _Toc445419885]Figura 22. Interfaz para editar estado.
Eliminar estado
Para eliminar un estado dar clic en el botón eliminar en la lista de estados que se aprecia en la figura 19, y se muestra un cuadro de dialogo de confirmación como se ve en la figura 23, para eliminar el estado se hace clic en el botón Aceptar.
[image:]
[bookmark: _Toc445419886]Figura 23. Interfaz para eliminar estado.
[bookmark: _Toc445351593]Zonas
Lista Zonas
Para visualizar las zonas dar clic en el submenú zonas que se puede ver en la figura 2, y posterior a ello se visualiza la interfaz con la lista de zonas como se ve en la figura 24.
[image: Windows 7-2016-03-09-23-32-59]
[bookmark: _Toc445419887]Figura 24. Interfaz con Lista de Zonas.
[bookmark: _Toc445351594]Superficies
Lista Superficies
Para visualizar las superficies dar clic en el submenú superficies que está disponible dentro del menú Gestión datos certificados como se ilustro en la figura 2, y posterior a ello se visualiza la interfaz con la lista de superficies como se ve en la figura 25.
[image: Windows 7-2016-03-09-23-51-18]
[bookmark: _Toc445419888]Figura 25. Interfaz con Lista de Superficies.
[bookmark: _Toc445351595]Modulo Administrar Usuarios
[bookmark: _Toc445351596]Usuarios
Opción del menú Administrar Usuarios
Para Gestionar Usuarios se da un clic en la parte superior de menú en la pestaña de Administrar Usuarios y se despliega un submenú Usuarios como se ve en la figura 26.
[image: Sin título]
[bookmark: _Toc445419889]Figura 26. Pantalla con la opción de Administrar Usuarios.
Listado de Usuarios
Para listar Usuarios se da clic en la parte superior de menú en la pestaña de Administrar Usuarios y se despliega un submenú usuario y posteriormente dar clic y muestra la lista de Usuarios como se ilustra en la figura 27.
[image: Windows 7-2016-03-10-00-18-58]
[bookmark: _Toc445419890]Figura 27. Interfaz con la lista de Usuarios
Agregar Usuarios
Para agregar Usuario se da clic en el link Agregar Usuario que se ve en la parte superior de la figura 27 y posteriormente se despliega la pantalla para agregar un usuario como se ve en la figura 28, ahora se selecciona el rol con el que se creara al usuario.
Para asignar el rol al usuario tiene las siguientes Opciones:
· Administrador
· Arquitecto
· Empleado
· Ciudadano
[image: Windows 7-2016-03-10-00-46-27]
[bookmark: _Toc445419891]Figura 28. Interfaz para agregar Rol.
Luego de llenar todos los campos dar clic en el botón agregar que se muestra en la figura 29
[image: Windows 7-2016-03-10-00-50-33]
[bookmark: _Toc445419892]Figura 29. Interfaz para agregar Usuario.

Ver Usuario
En la figura 25 muestra la lista de certificados y en cada uno existe la opción para ver datos del usuario, para ello hacer clic en el botón ver que despliega la interfaz que se muestra en la figura 30.
[image: Windows 7-2016-03-10-00-56-09]
[bookmark: _Toc445419893]Figura 30. Interfaz para Ver Usuario.
Editar Usuario
En la figura 27 muestra la lista de usuarios y en cada uno existe la opción para editar datos del usuario, para ello hacer clic en el botón editar que despliega la interfaz que se muestra en la figura 31, finalmente una vez realizado los cambios requeridos dar clic en el botón Guardar para registrar sus cambios.
Nota: la contraseña para editarla se debe borrarla y escribirla nuevamente ya que este campo está encriptando la contraseña antes de almacenarlas.
[image: Windows 7-2016-03-10-01-08-10]
[bookmark: _Toc445419894]Figura 31. Interfaz para Editar Usuario.
Eliminar Usuario
En la figura 27 muestra la lista de usuarios y en cada uno existe la opción para eliminar datos del usuario, para ello hacer clic en el botón eliminar que despliega un cuadro de dialogo de confirmación como se ve en la figura 32, para eliminar al usuario dar clic en el botón aceptar del cuadro de dialogo.
[image: Windows 7-2016-03-10-01-22-10]
[bookmark: _Toc445419895]Figura 32. Interfaz para Eliminar Usuario.
[bookmark: _Toc445351597]

Modulo Gestionar Certificados
Menú Pedidos
Para ver las opciones de Pedidos dar clic en el menú en la opción pedidos, y se muestran las opciones de esta opción como se ve en la figura 33.
[image: Sin título]
[bookmark: _Toc445419896]Figura 33. Interfaz Con las Opciones de Pedidos.
[bookmark: _Toc445351598]Crear Certificado
Interfaz Buscar Código Catastral
Al momento de dar clic en la opción Crear Certificado como se ve en la figura 31, se muestra la interfaz con la búsqueda que se aprecia en la figura 34.
[image: Windows 7-2016-03-10-01-57-11]
[bookmark: _Toc445419897]Figura 34. Interfaz con la Búsqueda de Código Catastral.
Cuando no se ha pagado el Impuesto Predial
Puede haber casos en los que se desea crear certificado, pero no se ha pagado el impuesto predial del año en curso, si existe ese problema se presenta un mensaje de aviso al usuario indicándole la razón de este problema como se ve en la figura 35.
[image: Windows 7-2016-03-10-02-03-11]
[bookmark: _Toc445419898]Figura 35 Mensaje de Información impuesto predial.

Interfaz de ingreso de datos del certificado
Si se cumplen con los requerimientos de búsqueda en la interfaz de búsqueda de la figura 34, se redirección hacia la interfaz para agregar formulario en la figura 36 lo se puede visualizar.
Opciones de Objeto de la Solicitud:
· Planificación
· Certificado de Afección
· Fraccionamiento de Suelo
· Otro
[image: Windows 7-2016-03-10-02-31-28]
[bookmark: _Toc445419899]Figura 36. Pantalla para crear el certificado.
Confirmación de la Creación del certificado
Una vez realizado con éxito la creación del certificado se visualiza un mensaje de confirmación de color verde como en la figura 37, además en la lista de certificados se puede verificar.
[image: Windows 7-2016-03-10-02-39-25]
[bookmark: _Toc445419900]Figura 37. Pantalla con el certificado agregado correctamente.
Completar Certificado
Para completar el certificado se da clic en el botón completar certificado de la lista de certificados, y se redirige a una nueva interfaz que se ve en la figura 38, y para completarlo correctamente dar clic en el botón Guardar.
[image: Windows 7-2016-03-10-03-07-04]
[bookmark: _Toc445419901]Figura 38. Pantalla para completar certificado.
Una vez editado con éxito se redirige nuevamente a la lista de certificados que se ve a continuación en la figura 39.
[image: Windows 7-2016-03-10-03-28-40]
[bookmark: _Toc445419902]Figura 39. Mensaje de Éxito al completar certificado.

Ver Certificado
Se puede ver detalladamente la información al dar clic en el botón ver que existe en todos los elementos del certificado a continuación se ilustra la opción ver en la figura 40.
[image: Windows 7-2016-03-10-03-34-09]
[bookmark: _Toc445419903]Figura 40. Interfaz para ver información del certificado.
Nota: Al final de la vista se tiene dos botones el uno con emitir reporte y el otro para completar certificado.
Reporte Certificados
En la figura 40 se visualizó previamente la vista del certificado es ahí donde se verifican todos los datos del certificado y se tiene un botón para generar reporte que permite descargar el reporte en formato .pdf, como se muestra en la figura 41.
[image:]
[bookmark: _Toc445419904]Figura 41. Reporte del certificado.
[bookmark: _Toc445351599]
Crear Escritura
Interfaz Buscar Código Catastral
Al momento de dar clic en la opción Crear Escritura como se ve en la figura 31, se muestra la interfaz con la búsqueda que se aprecia en la figura 42.
[image: Windows 7-2016-03-10-04-31-05]
[bookmark: _Toc445419905]Figura 42. Interfaz con la Búsqueda de Código Catastral.

Cuando no se ha pagado el Impuesto Predial
Puede haber casos en los que se desea crear escritura, pero no se ha pagado el impuesto predial del año en curso, si existe ese problema se presenta un mensaje de aviso al usuario indicándole la razón de este problema como se ve en la figura 43.
[image: Windows 7-2016-03-10-04-32-45]
[bookmark: _Toc445419906]Figura 43. Mensaje de Información impuesto predial.
Interfaz de ingreso de datos de la escritura
Si se cumplen con los requerimientos de búsqueda en la interfaz de búsqueda de la figura 40, se redirección hacia la interfaz para agregar escritura en la figura 44 lo se puede visualizar.
Opción de Objeto de la Solicitud:
· Otro
Nota: En el campo tipo de solicitud viene predefinido el tipo Otro siendo la única opción válida para crear escritura
[image: Windows 7-2016-03-10-04-37-26]
[bookmark: _Toc445419907]Figura 44. Pantalla para crear Escritura.
Confirmación de la Creación de escritura
Una vez que se realizado con éxito la creación de la escritura se visualiza un mensaje de confirmación de color verde como en la figura 45, además en la lista de certificados se lo visualiza al último.
[image: Windows 7-2016-03-10-04-45-10]
[bookmark: _Toc445419908]Figura 45. Pantalla con el certificado agregado correctamente.
Editar Escritura
Para editar el certificado se da clic en el botón editar de la lista de certificados, y redirige a una nueva interfaz que se ve en la figura 46, y para almacenar correctamente dar clic en el botón Guardar.
[image: Windows 7-2016-03-10-04-50-18]
[bookmark: _Toc445419909]Figura 46. Pantalla para editar escritura.
Una vez editado la escritura con éxito se redirige nuevamente a la lista de certificados que se muestra a continuación en la figura 47.
[image: Windows 7-2016-03-10-04-54-29]
[bookmark: _Toc445419910]Figura 47. Mensaje de Éxito al editar escritura.

Ver Escritura
Se puede ver detalladamente la información al dar clic en el botón ver que existe en todos los elementos del certificado a continuación se ilustra la opción ver en la figura 48.
[image: Windows 7-2016-03-10-04-56-25]
[bookmark: _Toc445419911]Figura 48. Interfaz para ver información de la escritura.
Nota: Al final de la vista se tiene dos botones el uno con emitir reporte y el otro para completar certificado.
Reporte Escritura
En la figura 48 se visualizó previamente la vista del certificado es ahí donde se verifican todos los datos de la escritura y se tiene un botón para generar reporte que permite descargar el reporte en formato .pdf, como se muestra en la figura 49.
[image:]
[bookmark: _Toc445419912]Figura 49. Reporte de la escritura.
[bookmark: _Toc445351600]
Opción Búsqueda de Certificado
Buscador con Autocompletado
Como a diario se irán llenando la lista de certificados puede ser tedioso buscar los certificados en toda la lista por ello se cuenta con un autocompletado que está disponible en la parte superior del menú principal, el funcionamiento se demuestra cuando se ponen más de 2 caracteres correspondientes del código catastral, cabe recalcar que este puede ser caracteres del inicio del final o del intermedio de los dieciocho caracteres que forman el código catastral, se cita un ejemplo en la figura 50.
[image:]
[bookmark: _Toc445419913]Figura 50. Demostración del Autocompletado.

Nota: Para el ejemplo se puso cuatro caracteres del intermedio de los códigos catastrales
Mostrar datos del Certificado Buscado
1. Primero selecciona el código que se necesita visualizar haciendo clic seleccionándolo como se aprecia en la figura 50, luego de ello se queda un solo código en el campo de búsqueda como se ve en la figura 51.
[image:]
[bookmark: _Toc445419914]Figura 51. Escoger el certificado deseado.
1. Luego de ello dar clic en el botón buscar con lo que se envía a la vista del certificado seleccionado como se muestra en la figura 52.
[image:]
[bookmark: _Toc445419915]Figura 52. Vista del certificado buscado.
Lista de Certificados
Para tener siempre a disposición la lista de certificados se tiene un botón certificados en la parte superior del menú principal del sistema que al dar clic carga los certificados como se ve en la figura 53.
[image: Windows 7-2016-03-10-04-16-42]
Figura 53. Uso del botón Certificados.

Anexo VI. Formulario de ingreso de certificados.
[image: C:\Users\windows8\Pictures\WIN_20150406_094145.JPG]

Anexo VII. Entrevista de la situación Inicial
	
ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTA DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS
La información obtenida será utilizada para el análisis del nivel de mejora en la Eficiencia con el desarrollo de la aplicación web en el Departamento de Gestión Territorial en GADMICET.
Nota: Marque con una X la respuesta de su elección.

	
1. Mediante que procesos realizan las actividades.
Manual Word

Excel Sistema Informático

1. Seleccionar una de las opciones de la siguiente tabla.
Tiempos aproximados en el desarrollo de las actividades en el proceso de llenado de formulario.
	¿Cuánto tiempo emplea en las diferentes consultas?
	Ingresar
	Modificar
	Eliminar
	Listar

	3 minuto
	
	
	
	

	5 minuto
	
	
	
	

	10 minutos
	
	
	
	

	15 minutos
	
	
	
	

	20 minutos
	
	
	
	

	Otro
	
	
	
	

1. Seleccionar una de las opciones de la siguiente tabla.
Cuanto tiempo le toma verificar la información.
	¿Cuánto tiempo emplea en realizar búsquedas o reportes?
	De un Certificado
	De un Solicitante
	De un Predio

	3 minuto
	
	
	

	5 minuto
	
	
	

	10 minuto
	
	
	

	15 minutos
	
	
	

	20 minutos
	
	
	

	25 minutos
	
	
	

	Otro
	
	
	

Anexo VIII. Entrevista final evaluación del sistema
ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO
FACULTA DE INFORMÁTICA Y ELECTRÓNICA
ESCUELA DE INGENIERÍA EN SISTEMAS

La información obtenida se utilizará para verificar si el sistema ha cumplido con los requerimientos establecidos al inicio del desarrollo del sistema de Acreditación y Línea de Fábrica.
Nota: Seleccione la respuesta que le parece adecuada.
1. Cómo calificaría al sistema de Acreditación y Línea de Fabrica.
0. Excelente 		 ()
0. Muy Bueno 	 ()
0. Bueno 		 ()
0. Regular		 ()
0. Malo 		()
0. Muy Malo 	()
1. ¿El sistema ha cumplido con las necesidades en el proceso de llenar solicitud?
1. Mucho 		()
1. Regular 		()
1. Poco 		()
1. ¿El sistema le facilita el llenado de la solicitud?
2. Mucho		 ()
2. Poco 		()
2. Muy Poco 	()
2. Nada 		()
1. ¿Le parece que se podrá familiarizar con el sistema rápidamente?
3. Si 		()
3. No 		()
1. ¿Le parece más fácil encontrar la información ahora con los datos en el sistema?
4. Si		 ()
4. No 		()
1. ¿El reporte tiene toda la información requerida por Ud.?
5. Si 		()
5. No 		()
1. ¿Qué le parece la navegabilidad del sistema?
6. Entendible			 ()
6. Poco Adecuada 			()
6. Se pierde en la navegación	()
1. ¿Le parece que el sistema responde a tiempo sus exigencias requeridas?
7. Si 	()
7. No 	()
1. ¿Cree que los colores son adecuados en cada una de las pantallas del sistema?
8. Si 	()
8. No 	()

Resultado final en el análisis de certificados % integridad de datos

Resultado final en el llenado de certificados	% Llenado	Resultado final de la mejora de la integridad de los datos; [VALOR]

Ingreso manual de datos certificado.	Ingreso automatizado de datos certificado.	Diferencia % Llenado	0.38	1	0.62	

Análisis de Tiempos en minutos

Proceso Manual	
10	Proseso Automatizado SALF	
2	Reducción de tiempo	
8	

image80.png
Certificados

image81.png
ITEEES

=
® =

Solicitantes

rany
Reynase
anget

L e

apetids
[r—
Jren—

seucasnea

image82.png
€9 @ ators

o CaliRan
TR

Agregar Implantacién

Implantaciones

Page o1 shoming rcors cu o Sk, skt o ecrd 1 v on'

image83.png
3 Sistema de Acreditaciony. L+

€ localhost

0/formularios2 5443

implantes

Agregar Implantacion

Descripcion

‘ Contintia Con Retiro

image84.png
se e ae -

Correspongen a Certfcacos.

image85.png
T e denceticeny .. x| lorabetne0 [AO0 L.

€8 eommmrenieisa

Editar Implantacién

Descripeion

image86.png
formulrios2.5v3/implantes | 2|+ [Qsusr

Buscar Certificac TR

Agregar Implantacion

Implantaciones
Id Descripcion Actions.
g Contindia Con Retiro Ver | Editar | Eliminar
2 Continda Sin Retiro
3 Parbada
4 Contintia Con Portal
5 Aislada -

Page 1 of 1, showing 5 records out of 5 total, starting on record 1, ending on &

< previousnext >

image87.png
Agregar Tipo Solicitud

Tipos de Solicitudes

image88.png
€)% b i b c)s-[a TR

Crear Tipo de Solicitud

image89.png
Sitems de Acredtaciony .. % | 4

€
€)@ s

Editar Objeto

oeseripeion

PLANFICACON

image90.png
Agregar Tipo Solicitud

d Descripcion
1 PLANIFICACION

o CERTIFICADO DE AFECCION

3 FRACCIONAMIENTO DE SUELO
4 OTRO

Page 1 of 1, showing 4 records out of 4 total, starting on record 1, ending on 4

< previousnext >

Buscar Cerfificado. B

Tipos de Solicitudes

Actions

Ver || Editar

er || Editar

er || Editar

fr || Eitar

Eliminar

Eliminar

Eliminar

Eliminar

Fabién Loja

image91.png
Sorstamintosdo Linaa o s

image92.png
<

Agregar Sevicio

o Descrtpeon
2 g poae

Servicios

image93.png
/3 sitema de Acediacony... x | +

€ localhost:2080/formularios2.5.4v3/servicios/add

Loia

Nuevo Servicio

Descripcion

Internet

image94.png
/O sitema de Acediaciony... x | +

€ localhost 3030 formularios.

Avasenvicios/View/2

Loia

Id 2

Descripcion Agua Potable

Relacién con Certificados

Id Clave Catastral Formaparte Lote Fecha Num Fecha Estado Created Modified Objeto Solicitante User Actions
Aprobacion Insripcion Insripcion Id Id Id

120 030550030605007000 S 45 2016-03-04 322 2016-03-04 2 2016-03-04 2016-03-04 1 5 7 Ver
160900 161223 Edtar

112 030550030216038000 S 85 20151223 ab123 20151223 1 20151223 2016-02:29 3 36 2 Ver
143234 193546 Edtar

118 030550510103632000 S lole78 2016-02-26 _ 2016-0226 3 2016-0226 2016-02:26 4 55 7 Ver
172407 17:2407 Edtar

117 030550510102239000 S 85 20120226 _ 2016-02:26 2 2016-0226 2016-02:26 4 54 7 Ver
172052 17:28:27 Edtar

113 030550510101716000 SI lofec 2015-12-24 esc2 20151224 3 20151224 2016-01-23 1 53 8 Ver

085554 165154 Edtar

image95.png
/3 sitema de Acediacony... x | +

€ localhost:2080/formularios2.5.4v3/servicios/Edit/3

Loia

Editar Servicio

Descripcion

Luz Electrica

image96.png
Agregar Servicio
Id Descripcion
2 Agua Potable
3 Luz Electrica
4 Alcantarillado
5 Telefono
6 Calzada
i Bordillos
8 Aceras
9 Recoleccion Basura

Buscar Cerfificado. B

Servicios
Actions

Ver || Editar || Eliminar

Ver || Editar | Efiminar

Ver || Editar || Efiminar

Ver || Editar || Eliminar

Page 1 of 1, showing 8 records out of 8 total, starting on record 1, ending on &

< previousnext >

Fabién Loja

image97.png
/3 sitema de Acediacony... x | +

€ localhost:2080/formularios2.5.v3/estados

Loia

Agregar Estado

Estados
Id Descripcion Acciones
1 Pendiente Ver Editar | Eliminar
2 Aprobado Ver Editar Eliminar
3 Negado Ver Editar | Eliminar

Page 1 of 1, showing 3 records out of 3 total, starting on record 1. ending on 3

< previousnext >

image98.png
QLK

=

Buscar

(=EEE
"E OIS e

Agregar Estado

Descripcion

Pendiente

image99.png
/3 sitema de Acediacony... x | +

€

localhost 2080 formularios:

Av3/estado:

jew/L

Id 1

Descripcion Pendiente

Relacién Certificados

Id Clave Catastral Formaparte

116 030550020508001000 S

119 030550510103182000 S

112 030550030216038000 S

Lote

lote22

123

Fecha
Aprobacion
2006-05-26

20160228

20151223

Num
Insripcion

escc235

ab123

Fecha
Insripcion

1999-02-26

20160228

20151223

Created

20160226

17:18:57

20160228
19:25:02

20151223
14:32:34

Modified

20160226

17:18:57

20160228
19:25:02

20160229
19:35:46

Loia

Objeto Solicitante Usuario Estado

Id Id Id Id
3 a4 7 1
1 42 8 1
3 36 2 1

image100.png
Sistema de Acrdiaciony... % | +

€ localhost

0/formularios2.5.4v3/estados/edit/L c

Editar Estado

Descripcion

Pendiente

image101.png
formularios2 5.4

Buscar Cerfificado. B Fabién Loja

Agregar Estado
Estados
Id Descripcion Acciones
1 Pendiente Ver | Editar | Eliminar
2 Aprobado
3 Negado

Page 1 of 1, showing 3 records out of 3 total, starting on record 1, el

< previousnext >

image102.png
o Sisema de Acrediacidny .. % \

ODLr—

Nueva Zona
la Codigo Frente Minimo
® o o0
@ o o0

Page 1of 1. shoving 3 records cul of 3 otal. string onrecord 1, ending on 2

prevousnert>

Lote tinimo

000

000

Aturs Maxima

2

o

Zonas
cor cus
o o
o o

Num pisos

otros

o

o

certficado

prm—

28000

030550510107716000

image103.png
Superficies

i

image104.png
localhost:2080/formularios2.5.4v3/s

ficies ~ | Q Buscar

Administrar Usuarios ~

Usuarios

image105.png
Agregar Usuario

Usuarios

[T —

L S ——————

7 Ome Mot s SESEEEMKGSACRESLOSISESTOE N

e —————

=

image106.png
/¥ Sitema de Acreditaiény... % | 4

Av3fusers/add

€ localhost 3030 formularios.

Loia

Agregar Usuario

Nombre
Diego
Apellido
Rodriguez
Usuario
diego
Contrasefia

Rol

Administrador

Arquitecto
Empleado
Ciudadano

image107.png
J ¥ sisema de Acrdiaciony .. %\ +

€ localhost:2080/formularios2.5.4v3/ users/ax

Loia

Agregar Usuario

Nombre
Diego
Apellido
Rodriguez
Usuario
diego
Contrasefia

Rol

Ciudadano E‘

image108.png
[Sistema de Acreditaciony .. % |+ |
4 ‘Abrir una pestafia nueva (Ctrl+T)

€ localhost 3030 formularios.

Loia

Id 2
Name Fabian

Last Name Loja

Username fabianho

Password '$2a$10SMCJH/S/IZHIMIqepGOteQdh/Eizpsnthdiduv T5yI0Mbe GCPFK
Rol admin

Created 2015-09-18 18:30:23

Modified 2015-12-22 20:40:07

image109.png
8 Soternede Acvdtaciony x| 8 CakePHP: he i devele. % ok
o e gt v e TS

€18 s

Editar Usuarios

apeise
Lo
[
ot
[

image110.png
Buscar Cerfificado. B

Agregar Usuario

Usuarios
Id Nombre Apellido Usuario Contrasefia

2 Fabidn Loja fabianho $2a$10SMCJH/5/IZHNmIgepGOteQdn/EwizpsnthdiduvT5yIOMbc GOPFK

7 Diego Rodriguez diego

8 Reinaldo Santander reinaldo $2a$10$186510N/IUCOOKASNEBX0 OLKNTYHW3G CITBZTQPOWUUBPWYAS

Page 1 of 1, showing 3 records out of 3 total, starting on record 1, ending on 3

< previousnext >

Roles.

admin

arq

emp

Creado

2015-09-18
18:30:23

20151220
12:40:21

20151220
13:08:06

Modificado

20151222
20:40:07

20151220
12:4021

2015-12-20
13:08:06

Fabién Loja

Actions

ver
Editar
Eliminar

Ver
Editar
Eliminar

ver
Editar
Eliminar

image111.png
/3 Sistema de Acreditacién y x\ﬁ CakePHP: the rapid develo.. % |+

€ localhost: 2080/ formularios2.5 4v3/certificados | ¥|-

Nuevo Certificado
Nueva Escritura Certificados
Fecha Nro. Fecha Recibido Modificado
Nro. Clave Catastral Formaparte Lote Aprobacién Inscripcién Inscripcion por Creado Por Modificado Estado Tipo Solicitud solicitante Acciones
112 030550030216038000 S 85 20151223 ab123 20151223 Fabidn 2015-1223 Diego 2016-02-29 Pendiente FRACCIONAMIENTO Juan Vista
Loja 14:32:34. 19:3546 DE SUELO Leonidas | Completar Formulario
Eliminar
113 030550510101716000 S lotec 20151224 esc2 20151224 Reinaldo 20151224 Fabian 2016-01-23 Negado PLANIFICACION Reynaldo [vista
Santander 08:55:54 165154 Santander | Completar Formulario
Coronel Eliminar
115 030550030605007000 NO 459 201303-08 escc235 20000322 Diego 2016-02-26 Diego 2016-02-28 Aprobado CERTIFICADODE Juan Vista
Rodriguez 17:11:20 20:48:50 AFECCION Leonidas | Completar Formulario
Eliminar
116 030550020508001000 S lofe22 2006-05-26 escc235 19990226 Diego 2016-0226 0 2016-02-26 Pendiente FRACCIONAMIENTO Angel Vista
Rodriguez 17:18:57 17:18:57 DE SUELO Jimenes Completar Formulario
Eliminar
117 030550510102239000 S 85 20120226 __ 2016-02-26 Diego 2016-02-26 Reinaldo 2016-02:26 Aprobado OTRO Faby Vista | Editar
Rodriguez 17:20:52 17:28:27 Hernandes | Efiminar

Page 1 of 2, showing 5 records out of 8 total, starting on record 1. ending on 5

image112.png
st e Acsieciny. % | — oD
€)3]8 sommmr o st e s - 28Dt ae e =

Reslzar Pacido Carlcado

Codigo Catastral s Buscer.

image113.png
J ¥ sisema de Acrdiaciony .. %\ +

€ localhost 2080 formularios2.5.4v3/certificados/search_inc

Loia

No se a Pagado el Nro. de Carta de predio Urbano Afio en Curso

Realizar Pedido Certificado

Cédigo Catastral a Buscar...

030550010304013000

image114.png
Buscar Cerfificado. Bu Fabién Loja

GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO
PLANIFICACION

e TAMBO . B N
R CERTIFICADO DE AFECTACION Y LINEA DE FABRICA

1. INFORMACION GENERAL

Nombre de Propietario:

PEDRO AURELIO NIVELO TENESACA

Nombre del Predio:

BAYAMPAMBA
Cédigo Catastral

030550510101863000
Nro. de Carta del Predio Urbano Afio en Curso:

2016-000823-PR

Objeto de la Solicitud

CERTIFICADO DE AFECCION [

cédula
0300305068
Nombre: Nombre
BAYAVPAMBA Leydi
Lote Apellido
45c Arguello
FECHA DE APROBACION May ~ +-3 +-2011 v

n del Predio

Numero de Inscripcion j—

esc baya

Fecha de Inscripcion February

Estado

Pendiente E‘

image115.png
¢l 8- aes R

Certificados

image116.png
Editar Certificado
GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO
PLANIFICACION

STAMBO
S CERTIFICADO DE AFECTACION Y LINEA DE FABRICA

s]
.00 Car gt rcioane o on
conezen]

e B

2w

Fesnahorobackon iy <3 < 201+

[r—
et

Fecnamsenpoion e -

s pusne

B
B
n
n
B
n
n
n

@
B
B
B
B

o]

image117.png
Certificados

image118.png

image119.png
[certficado_121.pdf

s
x

C [filey rs/windows8/Desktop/certificado_121.pdf

certificado_121.pdf 171 [« VI |

GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO

E§! PLANIFICACION

] CERTIFICADO DE AFECTACION Y LINEA DE FABRICA Nro. 121

Sombr e Propcnie peoRO AURELIONVELOTNESACE |

[cForma Parte de Fracci s
lLote: 45 Y 0300305068

[Fecha Aprobacs Nombre: Leydi Arzuello

Area de Ubicacion del Predio Rural
[Fecha de Inseripeid

[Fecha Aprobacion
Recibido por: Fabién Loja
2. Disponibilidad de Servicios:

Alcantariliado Zonificac
Luz Electrica
Agua Potable

Codigo:

Freate Misimo :

Nimero de Pisos:
Otros

3. Sedalamiento de a linea de Fibrica

al del predio;

1000 Tipo de Implantacios

Superficie Util .00

[Tasa a Cobrar: 10.00

347
10/03/2016

image120.png
| 3 Sistema de Acreditaciény x\ﬁ Sistema de Acreditacibny . % |+

€ localhost:2080/formularios2.5.4v3/certificados/search_e:

Loia

Realizar Certificado de Escritura

Cédigo Catastral a Buscar...

030550020505027000

image121.png
Restzar Gerticado

Cotigo Catastral a Buscar.

image122.png
=
o

(GERTIFADO DE AFECTACION ¥ LINEA DE FABRGA

image123.png
Certificados.

image124.png

image125.png
Certificados

image126.png
‘GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO

wTAMEO

PLANIFICACION

CERTIFICADO DE AFECTACION ¥ LINEA DE FABRICA

image127.png
Nueva pestata.

certifiado_122.pdf

GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL KL TANBO

PLANIFICACION

DaosSac
FTRp—

At Pt b

HEakI00v542

e
Nl

[
\
[Fasipamicno: 000

s
002016

image128.png

image129.png
Certificados

image3.png
ESQUEMA TRADICIONAL PETICION - RESPUESTA

No tengo nada, enviame la pagina web
aprenderaprogramar.com completa...

Preparando respuesta
Q/ . @

A

Respuesta servidor

ESQUEMA USANDO AJAX

Tengo mi pagina lista pero
pasame algunos datos...

Aquivan... *>

image130.png
GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO

PLANIFICACION

HTAMBO
e CERTIFICADO DE AFECTACION Y LINEA DE FABRICA

Nomre et ropiae PO 0F st T LEWk
[E— -
it soteua PuareAccn

Porvas Eausamente argenes o roecion Ows oo swperoe0n Teaacoar

image131.png
| 3 Sistema de Acreditaciény x\ﬁ Sistema de Acreditaciony .. % |+

€ localhost 3030 formularios.

Av3/certificados

Nro.

112

113

115

116

17

Clave Catastral

030550030216038000

030550510101716000

030550030605007000

030550020508001000

030550510102239000

Formaparte Lote

El

El

NO

El

El

55¢

lotec

lote22

Fecha
Aprobacién

20151223

20151224

2013-03-08

2006-05-26

20120226

Buscar Cerfificado. Buscar

Nro.
Inscripeion

ab123

esc2

escc235,

escc235

Page 1 of 2, showing 5 records out of 9 total, starting on record 1. ending on 5

Fecha
Inscripeion

20151223

20151224

20000322

1999-02-26

20160226

Certificados

Certificados

Recibido
por

Fabian
Loja

Reinaldo
Santander

Diego
Rodriguez

Diego
Rodriguez

Diego
Rodriguez

Creado

20151223
14:32:34

20151224
08:55:54

20160226
17:11:20

20160226
17:18:57

20160226
17:20:52

Fabién Loja

Uso del botén Certificados

Modificado
Por Modificado
Diego 20160229
19:35:46
Fabian 20160123
16:51:54
Diego 20160228
20:48:50
0 20160226
17:18:57
Reinaldo 2016-02-26
17:28:27

Estado

Pendiente

Negado

Aprobado

Pendiente

Aprobado

Tipo Solicitud

FRACCIONAMIENTO
DE SUELO

PLANIFICACION

CERTIFICADO DE
AFECCION

FRACCIONAMIENTO
DE SUELO

OTRO

solicitante Acciones

Juan
Leonidas

Reynaldo
Santander
Coronel

Juan
Leonidas

Angel
Jimenes

Faby
Hernandes

Vista
Completar Certificado.
Eliminar

Vista
Completar Certificado.
Eliminar

Vista
Completar Certificado.
Eliminar

Vista
Completar Certificado.
Eliminar

Vista || Editar
Eliminar

image132.jpeg
s

ZONIFICAL 1ON

pAD DE SERVICIO™

3 pispONIBILL

pEL PREDIO

4 CERIWHK DO DE AFIL TACION
SLPERFE | 1AL BF Pk 0 142 WO DE nll‘nuu\\
NELLO

P T

image4.png
View

Dispatcher 2 Controller

image5.jpeg
Entrega Ajustada Visién y Alcances

Aprobados

4
5
2
%
9

Cronograma de
Proyecto
Aprobado

Entrega

Estabilizacién

Version Aprobada Alcance Completo

image6.png
CAKEPHP 254

MySQL 5.0.45

internet
Apache 2.4.17

Firefox SQL Server 2008 R2

Usuario

PHP 5.6.14

image7.png
XAMPP 5.5.24

€ @ localhost/ampp/ ¢ || Q Buscar

(=] XAMPP for Windows

English / Dautsch / Francais / Nederlands / Polski / Italiano Norvegian / Espafiol % / Portugués (Brasil) EI%38

Php

de seguridad

umentacign System ‘Windows NT FABIANHO-PC 6.1 build 7600 (Windows 7 Home Premium Edition) 586
TITTELLE ‘Build Date ‘Sep 30 2015 14:26:30
Ph ‘Compiler MSVC11 (Visual C++2012)
dministracign de Architecture 0
Configure Command cscript /nologo configure js "—enable-snapshot-build™ "—disable-isapi” "—enable-debug-pack” ~without-mssql”
“—without-pdo-mssgl” "—without-pi3web" "—with-pdo-oci=c:\php-sdkioraclex86linstantclient_12_1\sdk shared™
“—with-ocig-12c=c\php-sdkioraclewg6linstantclient_12_1\sdk shared" "—enable-object-out-dir=_/obj “—enable-
‘com-dotnet=shared"” "—with-mcrypt=static” "—without-analyzer" “-with-pgo™
Server APl ‘Apache 2.0 Handler
Virtual Directory Support enabled
Configuration File (php.ini) Path C:Windows
Loaded Configuration File ‘C:xampp\php\php.ini
‘Scan this dir for additional .ini files (none)
DiATAE Additional.ini files parsed (none)
A ohe ant Err
TrE T
e -
Zend Extension Build API220131226,TS VC11
PHP Extension Build API20131226,TS VC11
Debug Build no
Toroa sarey ==
Zend Signal Handling disabled
Zend Memory Manager enabled
Zend Multibyte Support provided by mbstring
1Pv6 Support enabled
DTrace Support. disabled
Registered PHP Streams php, file, glob, data, http, ftp, zip, compress zlib, compress.bzip2, https, fips, phar
Registered Stream Socket Transports tcp, udp, ssl, ssv3, sshv2, tis, tisv1.0, tisv1.1, tisv1.2
Registered Stream Filters converticonv.*, merypt*, mdecrypt*, string.rot13, string toupper, string tolower, string.strip_tags, convert*,
‘consumed, dechunk, zlib.*, bzip2.*
This program makes use of the Zend Scripting Language Engine o H
e\ Copyion) 055 ST Send ecloges zend engine

| Resstartodo Coincidencis e mayisculs/minsculas 2 de 2 scirios x

image8.png
System Requiremen,

& AGURA22 v | e |[Q suscar
See nupy/prp et

* Microsoft Drivers for PHP for SQL Server, versions require PHP versions in the following table:

< Any suggestions?
System Requirements M Any suggs
Microsoft Drivers for PHP for SQL Server Version Supported PHP Versi o= Frint
Loading the Microsoft Drivers for) s & EETE oo
PHP for SQL Server F Bport 0
32 PHP 5564+ or
i < share
Configuing 15 PHP 5516+ or
PHP 5432
IN THIS ARTICLE
31 PHP 5516+ or
| oriver versions
PHP 5432
See Also
30 PHP 5432 o
PHP 530
20 PHP 530 or
PHP 524 or
PHP 5213

 Aversion of the driver file must be in your PHP extension directory. See Driver Versions later in this topic for information about the different
driver files. See Loading the Microsoft Drivers for PHP for SQL Server for information on configuring the driver for the PHP runtime. To
‘download the drivers, see Microsoft Drivers for PHP for SQL Server.

© AWeb server is required. Your Web server must be configured to run PHP. For information about hosting PHP applications with Internet
Information Services (IS) 6.0, see Using FastCGI to Host PHP Applications on IS 6.0. For information about hosting PHP applications with IS
70, see Using FastCGl to Host PHP Applications on 15 7.0.

‘The Microsoft Drivers for PHP for SQL Server has been tested using TIS 6 and IS 7 with FastCGL

£ Note

Microsoft provides support only for Is.

« Versions 3.2 and 3.1 require Microsoft ODBC Driver 11 (or higher) for SQL Server. To download the Microsoft ODBC Driver 11 for PHP for
SQL Server, see Microsoft ODBC Driver 11 for SQL Server.

f you are using the SQLSRV driver, sqsrv_client info wil return information about which version of SQL Server Native Client is being used by
etattribute to discover the version.

the Microsoft Drivers for PHP for SQL Server. If you are using the PDO_SQLSRV driver, you can use PDO:

Was this page helpful?

image9.png
e |[Q suscar

& @ Microsoft Corporation (U5 | i/ wsmicosoftcomen-us/downloaddetssop

Microsoft Drivers for PHP for SQL Server

g 35

The Microsoft Drivers 3.2, 3.1, 3.0, and 2.0 for PHP for SQL Server provide connectivity to
Microsoft SQL Server from PHP applications.

85
f ‘ E

Outlook
© Details Hiioo

Note:There are muttiple files available for this download.Once you ciick on the *Download" button, you wil be prompted to

Get the free email app for iOS,

select the files you need. Android, and Windows.

Versi Date Published:

32 and older 5/1/2015

File Name: File Size:

SQLSRV30.EXE 833 K8

SQUSRV20.EXE 790 KB

SQUSRVILEXE 489 kB

SQUSRV32EXE 547 KB

‘The Microsoft Drivers 3.2, 3.1, 3.0 and 2.0 for PHP for SQL Server are PHP 5 extensions that allow for the reading and writing of ™
SQL Server data from within PHP scripts.

The SQLSRV extension provides a procedural interface while the PDO_SQLSRV extension implements PDO for accessing data in
all editions of SQL Server 2005 and later (versions 3.2 and 3.1 require SQL Server 2008 and later).

@ system Requirements
@ mstall Instructions

(@ Additional Information

(@ Related Resources

image10.png
extension=nsql.d11
. or under UNIX:

extension=nsql.so

. or with a path:
extension=/path/to/extension/msql. s0

1If_you only provide the name of the extension, PHP will Took for it in its
default extension directory.

windows Extensions
Note that ODBC support is built in, so no d11 is needed for it,

Note that many DLL files are locatéd in the extensions/ (PHP 4) ext/ (PHP 5)
extension folders as well as the separate PECL DLL download (PHP 5).

} Be sure to appropriately set the extension_dir directive.

extension=php_bz2.d11
extension=php_curi.d11
extensfon-php_nbscring. d11
extension=phy
extension=php_f1ileinfo.d11
extension=php_gd2.d11
extension=php_gettext.d1l
extension=php_gmp.d11
excension—php inc. 411
extension=php_
extension=php_
extens{on=php_1dap: d11
extension=php_nssqi, d11

extension=php_nbstring.d11

; extension=php_exif. d1 ; Must be after mbstring as it depends on it
extension=php_mysq].d11

extension=php_mnysg1i.d11

extension=php_oci8.d11 ; Use with oracle 10gr2 Instant client
extension=php_oci8_11g.d11 ; Use with oracle 11gr2 Instant Client

3

extension=php_openss1.d11
; extension=php_pdo_f1irebird. d11
extension=php_pdo_nysql.d11
extension=php_pdo_oci.d11
extension=php_pdo_odbc. d11
extension=php_pdo_pasql.d11
extension=php_pdo_sqlite.d11

; extension=php_pdo_sqlite_external.d1l
extension=php_pgsql, d11
extension=php_pspeli.d11
extension=php_shmop. d11

The MIBS data available in the PHP distribution must be installed.
See http://www. php.net/manual /en/snmp. installation. php
; extensionphp_snmp. d11

extension=php_soap. d11
extensonphb Sqiices-dll
excens jonephp. Sybase.ct.d11
excension—php —Ydy-aTi
extension=php_xmlrpc. d11
extension=php_xs1.d11

php_sqlsrv_
4}'L m]

[cLI server]

whether the CLT web server uses ANSI color coding in its terminal output.
Cli_server. color=on

image11.png
I Facebook x)

1% Download Microsof

€« C' @ https://www.microsoft.com/en

Choose the download you want

File Name Size

Download Summary

[#] 1033\amd64\ms msi 37M8

1. 1033\amds4\msodbesalmsi

103386\msodbesalmsi 248

Total Size: 37 MB

image12.png
(=] XAMPP for Windows

XAMPP
5.5.24

[PHP: 5.5.24]
Bienvenido ICTYIE mysal, salte, salsrv

Estado
equeo de seguridad

Documentacién
Componentes pdo_mysql

Prono]
B, :
Bioritmo Client APl version mysgind 5.0.11-dev - 20120503 - $id:

TS 1505c781cicadd1193dceae 162cdd127674ddb3e §
Agenda de telefonos

Perl i
periinfo() pdo_sqlite
Libro de invitados

22ee
Tnfo SaLite Library 3883

Tomeat examples

Tools
‘phpiyAdmin pdo_sqlsrv

pdo_salsrvclient_buffer_max_kb_size 10240 10240
[pdo_salsrvlog_severity. o o

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png
BD
ySQL

SALF

s de Exisanci de formach

T
i
[Repiesa desase e

Iin
i

Administrador

irpaginasaLr
Pagina deAutere

Ingresas Usuarioy.
Conraseti

Mensjede
Confimacidn Ingresc

image42.png
BD
lySQL

Consultade Existenci de formach

T
'
[Fepess de B e

s
e

Arquitecto
T
I————srirpaginasats
I

;
S —
|
|
|
I
I
I
I
I
i
i
i

Mensjede
Confimacidn Ingresc

image43.png
BD
lySQL

Consultade Existenci de formach

T
'
[Fepess de B e

s
e

Empleado

Mensjede
Confimacidn Ingresc

image44.png
2
Ciudadano

image45.png
somemiorain |
et L et ‘
s i

!

U !

T !
P !
!

!

|
'
I :r Confimién de ngreso-

—

image46.png
Arquitecto SALF
T T
I I
i i
F—Seleccions Campletar Crt
! Péginapars Compltar
D‘: i Fomuaro ;
Ireresa G, i
Cora)
Valigar o

Semuesmiormacién |
a4 espuesa ce Base e

deingreso

|
ingresa datos de certficado—ply

‘
‘
|
e e [t

image47.png
Arquitecto SALF
T T
[E—

! Pignade
Busquedacon
Cadgo Caasal

i
|

Semuesmiormacién |
a4 espuesa ce Base e

deingreso

|
ingresa datos de certficado—ply

‘
‘
|
e e [t

image48.png
O

W

zmpieado SALF
T
Seteccora Edtar,
"
|
I
Parcatade cdar
* Eserra 7
i
i
Eaarts i
termacisn——— (')
Necesaria
i1
Valiar Do

BD
MysQL

—

image49.png
BD
ypaL

i

I

I

I

I

I

I

I

I

I

|

SQL Server 2008
|
|

BD Avaluos y
Catastros

Pesadn de nformacid

Impresora
]
1
1
1
i
1
1
1
1
1
1
1
1
1
1
1
i
1
1
1
i
i
i
i
i
i
i
i
i
i
i
i
i
i
i

Imprimir &l Reparte-

SALF
e H

T

L

Cartficado

Selecconsr Vita
Parealade Visa
Carufcado,

Empleado
1
i
!
e
i
i
i
h
i
i
i
i
i
i
i
i
i
i
+
[ﬂ(m@
i
i
F_w‘ o dereporte ansrchivo p-
T
i
i
i
i

image50.png
BD
Administrador SALF
MysQL
;
!
|
j |
' |
-Pantalla deista de Usuari T }
| |
| |
icitud de Nuevo Usuario—ply }
] |
1 |
1 |
1 s e
1 T
1 |
| : \
1 [~——Respuesta de Informc
1 !
1 |
| portaseingeso e uee |
pives |
! |
| |
e deiomacin__ | |
delUsaic] |
1 |
1 |
' ——]j
1
i
|
|
|
|

T
I
|

— Menssjede
|
I
I
I
I

image51.png
certificados_implantes

id : int(11)
certificado_id : int(11)
implante_id :int(11)
insertar()

modificar()
ar()

implantes

id : int(11)
descripcion : varchar(20)

insertar()
modificar()

solicitantes estados
id : int(11)
cedula : varchar(10) desc varchar(20)
nombre varchar(100) Insertar()
Modificar()
modificar()
eliminar()
listar()
certficados
superficies i
id : integer
id : int(11)

equipamiento : decimal(,2)
margenes_proteccion :
decimal(6,2)

otros : decimal(6,2)

clave_catastral : varchar(30)
formaparte : char(2)

lote : varchar(10)
fecha_aprobacion : date
varchar(20)

n: date

certificados_servicios

servicios

id : int(11)
descripcion : varchar(20)

insertar()
modificar()

users

registros

afectacion_total : decimal(6,2)

superficie_util: decimal(6,2)

tasa_cobrar : decimal(6,2)

certificado_id : int(11)

insertar()

modificar()

eliminar()

listar() T
Completar()
Listar()

zonas

(11)

codigo: varchar(20)

frente_minimo : decimal(5,2)
lote_minimo : decimal(6,2)
altura_maxima: int(11)

cos : int(11)

cus sint (11)

num_pisos : int(11)

ingresar()
modificar()

id : int(11)

descripcion : varchar(500)
certificado_id : int(11)
insertar()

modificar()

iminar()

listar()

descripcion : varchar(255)

insertar()
modificar()
iminar()

listar()

name : varchar(100)
last_name : varchar(50)
username : varchar(50)
password : varchar(255)
ol : varchar(20)

create
modified : datetime
insertar()
modificar()
eliminar()

listar()

image52.png
€

localhost

3 CakePHP: the rapid develo... % |+

.

[CokePHp: e rpi dvelopment pp ramenerk: Users |

0/formularios2.5.4v3

Bienvenido a SALF

Sistema de Acreditacion y Linea de Fabrica creado para el Gobierno Auténomo Descentralizado
Intercultural Municipal del Cantén ElI Tambo que le permite realizar Certificados en el Departamento de

Planificacion y Gestion Terrirorial.

Crear Pedidos de Planificacion

Cuando el Ciudadano del Canton el Tambo se acerque al Deparamento de
Planificacion y Gestion Terrirorial solicitando un certificado el sistema le
permite crear un Certificado a través del Gédigo Catastral para que el Arquitecto
realice Ia Inspeccion Respenctiva

Listado de Certificados

El Personal que trabaja en el Departamento de Planificacion y Gestion
Terrirorial tiene disponible un listado general de certificados con cada una de las
peticiones requeridas por los Ciudadanos del Canton el Tambo.

© Creador: Fabian Loja

Crear Certificado Escritura

El Personal del Departamento de Planificacion y Gestion Terrirorial recepta
Ios certificados de escritura de cada uno de los ciudadanos del Canton el tambo
cada vez que lo requiera con el Godigo Catastral respectivo.

Busqueda de Cetificados

El Personal del Departamento de Planificacion y Gestion Terrirorial tendra
disponible un buscador con autocompletado a través del Cédigo Catastral con el
cual podran gestionar uno o varios certificados receptados dia a dia.

image53.png
€

¥ Sistema de Acreditaciony .. %

localhost

)formularios

n

x\ 4

Sistema de Acreditacion

Sotema de Acredacion y Linea de Fbrica Solcantes |

Bienvenido a SALF

Sistema de Acreditacion y Linea de Fabrica creado para el Gobierno Auténomo Descentralizado
Intercultural Municipal del Cantén ElI Tambo que le permite realizar Certificados en el Departamento de

Planificacion y Gestion Terrirorial.

Crear Pedidos de Planificacion

Cuando el Ciudadano del Canton el Tambo se acerque al Deparamento de
Planificacion y Gestion Terrirorial solicitando un certificado el sistema le
permite crear un Certificado a través del Gédigo Catastral para que el Arquitecto
realice Ia Inspeccion Respenctiva

Listado de Certificados

El Personal que trabaja en el Departamento de Planificacion y Gestion
Terrirorial tiene disponible un listado general de certificados con cada una de las
peticiones requeridas por los Ciudadanos del Canton el Tambo.

© Creador: Fabian Loja

Crear Certificado Escritura

El Personal del Departamento de Planificacion y Gestion Terrirorial recepta
Ios certificados de escritura de cada uno de los ciudadanos del Canton el tambo
cada vez que lo requiera con el Godigo Catastral respectivo.

Busqueda de Cetificados

El Personal del Departamento de Planificacion y Gestion Terrirorial tendra
disponible un buscador con autocompletado a través del Cédigo Catastral con el
cual podran gestionar uno o varios certificados receptados dia a dia.

image54.png
O Sitema de Aceditacény... % |+

€ localhost 080, formularios?.5 4v3/certificados | ¥|-

Usuarios
Solicitantes
Implant T
mpinics Certificados
Tipos Solicitudes:
Sefialamientos Linea Fabrica Fecha Nro. Fecha Recibido Modificado
Nro. Servicios jarte Lote Aprobacién Inscripcién Inscripcion por Creado Por Modificado Estado Tipo Solicitud Solicitante Acciones
12 Estados 55¢ 20151223 ab123 2015-12-23 Fabian 2015-12-23 Diego 20151224 Pendiente FRACCIONAMIENTO Juan Vista.
Zonas Loja 14:32:34 08:37:42 DE SUELO Leonidas ‘Completar Formulario
supertes
113 030550510101716000 SI lotec 2015-12-24 esc2 2015-12-24 Reinaldo 2015-12-24 Fabian 2016-01-23 Negado PLANIFICACION Reynaldo Vista.
Santander 08:55:54 16:51:54 Santander ‘Completar Formulario
Coronel

Page 1 of 1, showing 2 records out of 2 total, starting on record 1, ending on 2

<previous next>

Eliminar

image55.png
O Sitema de Aceditacény... % |+

€) P @ locaostsssn formulares2 3 cert

iego Rodriguez

Nuevo Certificado
Nueva Escritura Certificados
Fecha Nro. Fecha Recibido Modificado
Nro. Clave Catastral Formaparte Lote Aprobacion Inscripcion Inscripcion por Creado Por Modificado Estado Tipo Solicitud solicitante
112 030550030216038000 S 85c 20151223 ab123 20151223 Fabidn 2015-1223 Diego 20151224 Pendiente FRACCIONAMIENTO Juan
Loja 14:32:34. 08:37:42 DE SUELO Leonidas
113 030550510101716000 S lotec 2015-12-24 esc2 20151224 Reinaldo 20151224 Fabian 2016-01-23 Negado PLANIFICACION Reynaldo
Santander 08:55:54 165154 Santander

Coronel

Page 1 of 1, showing 2 records out of 2 total, starting on record 1, ending on 2

<previous next>

Acciones.

Vista
Completar Formulario

Vista
Completar Formulario

image56.png
< |6
3 confesdo i c| s~ [aa 4B T I AS - =

 Sistema de Actedtacion . % |

€)@ oot i

Realizar Pedido Certificado

Codigo Catastral a Buscar.

image57.png
O Sitema de Aceditacény... % |+

€)@ localnosts0s0 formularos2 5 cartcados/searchine

Buscar Cerfificado. B s Diego Rodriguez

GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO

PLANIFICACION

e TAMBO . B N
R CERTIFICADO DE AFECTACION Y LINEA DE FABRICA

1.INFORMACION GENERAL

Nombre de Propietario:
MANUEL MARIA LOJA GUAMAN
Nombre del Predio:
CALLEB
Cédigo Catastral

030550030605007000
Nro. de Carta del Predio Urbano Afio en Curso:

2016-003846-PU
Objeto de la Solicitud:
PLANIFICACION B

¢Forma parte del Fraccionamiento Aprobado por la Municipalidad? Datos del Solicitante

Cédula

0300838885|
Nombre

Juan

Apellido

Leonidas

wBE O3 A S ¢

image58.png
/@ sitema de Acediacony... x | +

€ localhost: 2080, formularios2.5 4v3/certificados | ¥|-

iego Rodriguez

iBien hecho! Certificado Agregado Correctamente.

Certificados

Fecha Nro. Fecha Recibido Modificado

Nro. Clave Catastral Formaparte Lote Aprobacién Inscripcién Inscripcion por Creado Por Modificado Estado Tipo Solicitud solicitante Acciones
112 030550030216038000 S 85 20151223 ab123 20151223 Fabidn 2015-1223 Diego 20151224 Pendiente FRACCIONAMIENTO Juan Vista

Loja 14:32:34. 08:37:42 DE SUELO Leonidas | Completar Formulario
113 030550510101716000 S lotec 20151224 esc2 20151224 Reinaldo 20151224 Fabian 2016-01-23 Negado PLANIFICACION Reynaldo [vista

Santander 08:55:54 165154 Santander | Completar Formulario

Coronel

115 030550030605007000 S 459 201303-08 escc235 20000322 Diego 2016-0226 0 2016-02-26 Pendiente CERTIFICADODE Juan Vista

Rodriguez 17:11:20 17:11:20 AFECCION Leonidas | Completar Formulario
116 030550020508001000 S lofe22 2006-05-26 escc235 19990226 Diego 2016-0226 0 2016-02-26 Pendiente FRACCIONAMIENTO Angel Vista

Rodriguez 17:18:57 17:18:57 DE SUELO Jimenes Completar Formulario
117 030550510102239000 S 85 20120226 __ 2016-02-26 Diego 2016-0226 0 2016-02:26 Aprobado OTRO Faby Vista | Editar

Rodriguez 17:20:52 17:20:52 Hernandes

Page 1 of 2, showing 5 records out of 6 total, starting on record 1. ending on 5

image59.png
¥ sutema de Acredtaciony . |, locahost8080 /127001 /s X | |¥ Sitema deAcredtacény. X | + |
4 S Dt psta e e

€)@ oot

Editar Certificado

INFORMAGION GENERAL

Nombre de Propistaric:
MANVEL MARIA LOJA GUAMAN
Nombre

caes
Clave Catastral

CERTIFICADO DE AFECCION B

¢Forma Parte delFraccionamiento Aprobado por fa Muricipalidad” Datos del Solcitante
. ceauis
"o os00s3ssss
Lote Nombre.
P an
Apeiido

Fecha Aprobacion liarth ~-6 =203 = Leondas

image60.png
¥ Sitema de Acreditaciony .. % | 4 Lol b

€)@ tocmon el - 4B OIS - =

Realizar Certficado de Escrtura

Codigo Catastral a Buscar.

image61.png
U x Sema deAcredmacieny x|, localbostB0BD /12000 /... % | ¥ Sitema de Acredtaciény.. X

€3 omor

Lol6) .
"B TS«

‘GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO
PLANIFICACION

aTAMBO . . .
T CERTIFICADO DE AFECTACION Y LINEA DE FABRICA

ropletario:
Nombre e Precio:

coaigo Catastral

030850510101814000
Hro. e Cartadei Predio Urbano ARo en Curso:

2016-000778-PR

]

¢Forma parte del Fraccionamiento Aprobado por a Municipalidad?

"o

Nombre:
ALUPATA Hombre

petico

image62.png
€)@ tocalostnen formuarios

e e oty e oo 1. W

8080 /127,001 /... %
localhost080 /127,00, / formulario / objetos | phpMyAdmin 4311

e | # |~ |Q Buscor
Buscar Certificado. B Certificados. R

Recoleccion Basura

Uz Electnca,

Bordillos

Tipo de Implantacion

Descripcion
Continia Con Retiro
Contintia Sin Retiro

Parbada

Continia Con Portal

Alslada

Zonificacion

Codigo Frente Minimo Lote Minimo. Altura Maxima Cos Cus Numero de Pisos. Otros.

0 0.00 0.00 2 0 0 2 0

otal del predio
PorVias Equipamiento Margenes de Proteccion Otros Afectacién Total Superficie Util Tasa a Cobrar
001 001 001 001 001 001 001

Reporte Certif

XAMPP Control Panel 321 [Compiled: May 7th 2013 1

image2.jpeg

image63.png
Archivo _Edicion Ver

certificado_112.pdf - Adobe Reader - a

Comentario Compartir

GOBIERNO AUTONOMO DESCENTRALIZADO INTERCULTURAL MUNICIPAL EL TAMBO

PLANIFICACION
CERTIFICADO DE AFECTACION Y LINEA DE FABRICA. Nro. 112

1. Informacién General

o Comra 05 o

Se- e ara Frdio A e Carss 2013 987U

[Obit de Sl - FRACCIONAMIENTO DE SUFLO

[¢Forma Parte de Fraccionamiento aprobado por Ia municipalidad? : ST [Datos Solcitante
Lot |Cédula: 030083885:
[Fecha Aprobacién:201 [Nombre: Juan Leonida
Datos de a Escritura
Nimero de Inscripeion b lirea de Ubicaciin del Predio Uibano
[Fecha de Inscripcion:201
Fecha Presentacion 1201
Recibido por: Fabidn Loja
Disponibilidad de Servic
g Potable
azada
Telefono
Alcantarilldo
Luz Electica
Recoleccion Basura
Bordillos

Frente Misimo.
Lote Mini
Altura Mizima

3. Seialamiento de Ia inea de Fabrica
o Tomtoral ol & e hoy
conjuntamente con s squitecto Di ez divector d ete deptomesto o reslizo L3 proebas respectivas conlox
lrequerimiento establecdos a nicio dl desamolo del sistema,luego de elo e acordé agregar s siguente funciones con o fin de
stisicer L necesidades el wnari:
4. Superfice total del predio:

0s: 0. arbac
O o [Continiia Con Portal

|fectacion Total :001
Supertice Ul 001

Tasa a Cobrar : 0.01 Documento Valido por un Aiio

1817
26/02/2016

").

image64.png
Usuario

Fase

Uso del Sistema

Novaides

Datos Yalidos

Vaides

Fase

image65.png
Simemasale

T e

image66.png
Solicitantes.

PKid
cedula
nombre
apellido

PKid
por_vias
equipamiento
margenes_proteccion
otros.
afectacion_total
superficie_util
tasa_cobrar

FK certificado_id

PKid
codigo.
frente_minimo.

certificados

PKid
clave_catastral
formaparte
lote.
fecha_aprobacion
num_insripcion
fecha_insripcion
created
modified
objeto_id

FK solicitante_id

FK user_id

FK estado_id

FK usermod_id

registros

PKid
descripcion
certificado_id

PKid
last_name.
password

created
modified

PKid
descripcion

image67.png
DESC_EDIFICACION

DESC_INVERSIONES_PF
Pre_CodigoCatastral
Desed_Codigo
DesirP_Numerofrea

PISTA_AUDITORIA

DESC_EDIF_BLOQUE
Pre_CodigoCatastral
BoPr_fumero
Desed_Codigo

BLOQUES_PREDIO

USUARIO

PREDIO

@ Pre_CodigoCatastral
Pre_Fechalngreso
Divbo_Codigo
Pre_CodigoAnterior
Ubi_Codigo
Pre_Numero
Pre NombrePredio
Pro_RucPropietario
Ciu_Cedua
Cu_Replegal
Pre_PropitarioAnterior
Pre_AreaTotalTer
Pre_AresTotalConst
Pre_FrentePrincpal
Pre_Fondoreativo
Pre_FrenteFondo
Pre_Dominio
PreEscitra
Pre_Notaria
Pre_Fechalnsai
Pre_Lugarinsari
Pre RegProp.
Pre_Fechareg
Pre_Observaciones
Pre_DimTomadoPlancs.
Pre_OtraFuentelnf
Pre Descrpropietario

DIVISION_POLITICA

CIUDADANO

PROPIETARIO

LOCALIZACION_PREDIO
Pre_CodigoCatastral
LocPr_CartaTopografica
LocPr_Fotoherea
LocPr_Otros.
LocPr_CoordEste
LocPr_Coordorte
LocPr_Colndorte
LocPr_Colndsur
LocPr_ColindEste
LocPr_Colindoeste

image68.png
Dsuario Contrasefia A

Rellene este campo.

image69.png
Usuario y/o Contrasefia Incorrectos

image70.png

image71.png

image72.png

image73.png

image74.png
Certificados

RS

image75.png
Insertar [Exportar (=} Importar

SELSCT * EROM “cervificados® ORDER BY “cervificades’. id® ASC

= Privilegios J° Operaciones ® Seguimiento 3% Disparadores

Perflando [En linea] [Editar] [Explicar SQL] [Crear cadigo PHP] [Ac

Mostrartodo | Namero deflas: | 25 [v] Filtrarfilas: | Buscar en esta tobla

Ordenar segn la clave: | Ninguna [

+ Opciones

T v id +1 clave catastral formaparte lote fecha aprobacion num_insripcion fecha_insripcion created modified objeto_id _ solicitante_id user_id estado_id usermod_id
& Edtar ¥ Copiar @ Borar 112 030550030216038000 S S 20151223 ab123 2015-12:23 20151223 14:32:34 2016-12-24 08:37:42 3 3 2 1 7
o Editar $ Copiar @ Bormar 113 030550510101716000 I lotec 2015-12:24 esc2 20151224 20151224 08:5554 2016.01-23 16:51:64 1 53 8 3 2
& Editar % Copiar @ Borar 115 030550030605007000 S 459 201303.08 escc23s 200003:22 2016-0226 17:11:20. 2016-02-26 17:50:39 2) 7 2 7
 Editar 3 Copiar @ Borar 116 030550020508001000 I lote22 20060526 escc23s 1999-0226 2016-02-26 17-18:57 2016.0226 17-18:57 3 m 7 1 0
Ediar $i Copiar @ Borar 117 030550510102239000 S S 20120226 _ 201602:26 2016-02-26 17:2062 2016:0226 17:26:27 4 5 7 2 8
 Editar 3 Copiar @ Bormar 118 030550510103632000 I lote78 2016-02:26 _ 201602:26 2016-02-26 17:24:07 2016:0226 17:24:07 1 55 7 3 0
& Editar ¥ Copiar @ Borar 119 030550510103162000 S 123 20160228 556 201602:28 2016-0228 19:25:02 2016-02-28 19:25:02 1 2 8 1 0

image76.png
SELECT ¢ EROM “solicitantes®

[] Mostrar todo | Nimero de filas:

Ordenar segn la clave: | Ninguna

+ Opeiones
garsey -

& Ediar 3 Copiar @ Borrar

& Editar % Copiar @ Borrar

& Editar i Copiar @ Borrar
& Editar 3 Copiar @ Borrar
& Editar i Copiar @ Borrar
& Editar 3 Copiar @ Borrar
3 Copiar @ Borrar
& Editar % Copiar @ Borrar

& Editar % Copiar @ Borrar

& Editar 3 Copiar @ Borrar

& Editar 3 Copiar @ Borrar

3 Copiar @ Borrar

OO0 00000000000
)
a
B

& Editar 3 Copiar @ Borrar

&

51

£l

38

39

= [
B

cedula
0300289635

0300678374
0300773678
0301747291
0301691028
0300183663
0300367091
0301030417
1710330166
0300838885
0301696423
0300913068

0300913614

Filtrar ilas:

nombre.

Luis
Faby
Reynaldo
Reinaldo
Angel

Juan

Luis Miguel
Laura
Anita

Juan
FabiAin
Raguel

Sitia

Buscar en esta tabla

apellido
MuAsoz

Hemandes
‘Santander Coronel
Romero

Jimenes
Mayancela

Angamarca

Morocho

1 [Marcartodos Para los elementos que estén marcados: g Cambiar @ Borrar

[Mostrar todo | Nimero de filas:

= [

Filtrar ilas:

Buscar en esta tabla

& Exportar

image77.png
SELECT ¢ EROM “objetos®

Mostiartodo | Nimero defias: | 25 [] Fitiarflas: [Buscor en esto obio |

rdenar segin la clave: | Ninguna [+

- Opciones
T v id descri

& Editar 3 Copiar @ Borrar 1 PLANIFICACIA™N

& Editar & Copiar @ Borrar 2 CERTIFICADO DE AFECCIAN

& Editar %i Copiar @ Borar 3 FRACCIONAMIENTO DE SUELO

& Editar 3 Copiar @ Borar 4 OTRO.

Marcar todos Para los elementos que estdn marcados: g Cambiar @ Borrar [Exportar

Mostiartodo | Nimero defias: | 25 [] Fitiarflas: [Buscor en esto obio |

image78.png
SELECT * FROM “estados”

[Mostrartodo || Namero de fias: | 25 [v]

Ordenar segin la clave: | Ninguna [+
+ Opciones
garsey v id descripcion

[& Editar % Copiar @ Borar 1 Pendiente

[[] & Editar ¢ Copiar @ Borrar 2 Aprobado.

[& Editar ¢ Copiar @ Borrar 3 Negado

image79.png
Bienenida 1 SALE

Sistama do Acodacén y Linea doFilrica cread ara s Gobero Asnomo Dsscsntalaado

et Mgl e Canln B Tambo g i perile 3z Ceicsces en | Departamanio de
Janfacion y Geston Torioral.

Crear Pedidos de Planificacisn Crear Certificado Escritura.

Listado de Certiicados. Busqueda de Catificados

