

Análisis y diseño de una aplicación control

de inventarios de una empresa lechera.

“HOLANDESA”

MEMORIA

Trabajo Final de Carrera

Titulación Ingeniería Técnica en Informática de Sistemas

Semestre Septiembre – Enero 2011

Área Ingeniería de Software

Autor Pedro Duval Tordoya Ayala

Consultor Oriol Martí Girona

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 2
Pedro Duval Tordoya Ayala

DEDICATORIA Y AGRADECIMIENTOS

Dedico este proyecto a Rebeca mi esposa, amiga y madre mi recién nacida hija Andrea,

gracias por la paciencia y apoyo brindado durante todo este tiempo. Espero ahora

dedicaros mas tiempo.

A mis padres, en especial a mi madre Sabina por el apoyo constante, además de creer e

incentivarme a seguir estudiando.

A la UOC, por darme la oportunidad de terminar mis estudios a distancia ya que de

forma presencial me hubiera sido imposible realizarlo.

A Oriol Martí Girona por su paciencia y guía que me ha ido dando a lo largo de la

realización de todo el proyecto.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 3
Pedro Duval Tordoya Ayala

3. Resumen del Proyecto

 El presente trabajo consiste en un sistema para una empresa de producción y

distribución de productos lácteos, basado en el análisis y diseño con las nuevas

tecnologías, La aplicación se llamará Control de Inventarios, dicho sistema llevara a

cabo la gestión del proceso de revisión de inventarios en almacenes registrando la

entrada de productos para la elaboración y la producción de los diferentes productos.

También realizará la gestión de reservas de pedidos para su cartera de clientes. En

una primera aproximación el funcionamiento del programa será el siguiente:

Habrá usuarios (personal de la empresa) que dispondrán de un ordenador conectado

a la red (punto a punto) además de otro ubicado en almacenes con las mismas

prioridades de acceso sobre el sistema; Estos realizarán tanto la reserva para los

diferentes clientes, así como el ingreso de productos para la producción en

almacenes.

La aplicación estará compuesta por dos programas que se denominará subsistemas:

Subsistema Reservas: Es el programa donde los usuarios (personal de empresa)

reservan la cantidad de productos para los diferentes clientes. Las funciones se

detallaran y especificaran mas adelante.

Subsistema Almacenes: En el cual se registra el ingreso de productos (materia

prima), así como también la salida del mismo, además quedará registrado el usuario

(personal de la empresa) que realice dicha tarea.

 El software Control de Inventarios se desarrollará según la tecnología Orientada a

Objetos, entre una de sus ventajas según la aplicación de esta tecnología es que

permite bajar el coste de mantenimiento del programa en comparación con el coste

de mantenimiento de programas, si se hubiese desarrollado con otras tecnologías.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 4
Pedro Duval Tordoya Ayala

Índice

1. Portada …………………………………………………….………………….………1

2. Dedicatoria y Agradecimientos………………….…………………………… ……...2

3. Resumen del Proyecto………………………………………………………….……..3

4. Índice de contenidos e índice de Ilustraciones y Tablas……………………….……...4

5. Cuerpo de la Memoria………………………………………………………………...7

 5.1 Introducción general………………………………………………………………..7

 5.1.1 Justificación y contexto…………………………………………………………7

 5.1.2 Objetivo General………………………………………………………………...8

 5.1.3 Objetivos Específicos…………………………………………………………...8

 5.1.4 Enfoque y Método a Seguir……………………………………………………..9

 5.1.5 Planificación General del Proyecto……………………………………………10

 5.1.6 Breve Descripción de la Memoria……………………………………………..10

 5.2 Especificación y análisis de requerimientos………………………………………11

 5.2.1 Introducción……………………………………………………………………11

 5.2.2 Descripción y funcionalidades…………………………………………………12

 5.2.2.1 Identificación de subsistemas……………………………………………...12

 5.2.2.2 Subsistema Reservas...…………………………………………………….13

 5.2.2.2.1 Producto……………………………………………………………….13

 5.2.2.2.2 Cliente…………………………………………………………………14

 5.2.2.2.3 Pedido…………………………………………………………………14

 5.2.2.2.4 Pedido Detalle…………………………………………………………14

 5.2.2.2.5 Factura………………………………………………………………...14

 5.2.2.3 Subsistema Almacenes…………………………………………………….15

 5.2.2.3.1 Materia Prima…………………………………………………………15

 5.2.2.3.2 Personal……………………………………………………………….15

 5.2.2.3.3 Detalle Materia Prima………………………………………………...15

5.3 Análisis Orientado a Objetos………………………………………………………16

5.4 Revisión de Casos de Uso………………………………………………………….16

 5.4.1 Modelo de Casos de Uso………………………………………………………17

 5.4.1.1 Modelo del Negocio……………………………………………………….18

 5.4.1.2 Diagrama de casos de uso…………………………………………………21

 5.4.2 Descripción textual de los casos de uso……………………………………….23

 5.4.2.1 Subsistema Reservas………………………………………………………23

 5.4.2.2 Subsistema Almacenes…………………………………………………….26

 5.4.3 Identificación de las Clases entidades…………………………………….…...28

 5.4.4 Especificación de los atributos de las clases entidades…………………….….29

 5.4.5 Relaciones……………………………………………………………………...31

 5.4.6 Identificación de las clases frontera……………………………………………33

 5.4.7 Especificación formal de las clases de uso…………………………………….37

5.5 Diseño arquitectónico del sistema………………………………………………….44

 5.5.1 Diagrama de clases………………………………………………………….…46

5.6 Diseño de casos de uso……………………………………………………………..47

5.7 Diagrama estático de diseño………………………………………………………..55

5.8 Diseño de persistencia……………………………………………………………...56

 5.8.1 Modelo relacional de la base de datos………………………………………....57

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 5
Pedro Duval Tordoya Ayala

 5.8.2 Diagrama de base de datos…………………………………………………….59

5.9 Diseño de la interfaz de usuario…………………………………………………....61

 5.9.1 Implementación de los diálogos……………………………………………….61

 5.9.2 Formato de ventanas…………………………………………………………...62

5.10 Valoración económica…………………………………………………………….70

5.11 Análisis de Riesgos...……………………………………………………………..70

5.12 Conclusiones…...…………………………………………………………………71

6. Glosario……………………………………………………………………………...72

 6.1 Glosario de Acrónimos…………………………………………………………....72

7. Bibliografía…………………………………………………………………………..73

8. Anexos……………………………………………………………………………….74

 8.1 Planificación…………………………………………………………………...….74

 8.1.1 Listado de tareas y estimación de tiempos…………………………………...74

 8.1.2 Planificación temporal………………………………………………………..76

Índice de Ilustraciones y Tablas

Ilustración 1 – Aplicación Control de inventarios……………………………………... 13

Ilustración 2 – Diagrama de Casos de uso…………………………………………….. 18

Ilustración 3 – Diagrama de Colaboración (Reservas)………………………………… 19

Ilustración 4 – Diagrama de Colaboración (Almacenes)……………………………… 20

Ilustración 5 – Diagrama de Casos de uso (Reservas)…………………………………. 21

Ilustración 6 – Diagrama de Casos de uso (Almacenes)………………………………. 22

Ilustración 7 – Asociación (Reservas)…………………………………………………. 31

Ilustración 8 – Asociación (Almacenes)……………………………………………...... 32

Ilustración 9 – D. Colaboración 1. Crear Cliente……………………………………… 33

Ilustración 10 – D. Colaboración 2. Crear Pedido…………………………………….. 33

Ilustración 11 – D. Colaboración 3. Consultar Producto……………………………… 34

Ilustración 12 – D. Colaboración 4. Crear Pedido Detalle…………………………….. 34

Ilustración 13 – D. Colaboración 5. Emitir Factura……………………………………. 35

Ilustración 14 – D. Colaboración 6. Crear Materia Prima…………………………....... 35

Ilustración 15 – D. Colaboración 7. Crear Personal………………………………........ 36

Ilustración 16 – D. Colaboración 8. Crear Detalle Materia Prima……………………...36

Ilustración 17 – D. Secuencia 1. Crear Cliente………………………………………… 37

Ilustración 18 – D. Secuencia 2. Crear Pedido………………………………………… 38

Ilustración 19 – D. Secuencia 3. Consultar Producto………………………………….. 39

Ilustración 20 – D. Secuencia 4. Crear Pedido Detalle…………………………...…….39

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 6
Pedro Duval Tordoya Ayala

Ilustración 21 – D. Secuencia 5. Emitir Factura………………………………………. 40

Ilustración 22 – D. Secuencia 6. Crear Materia Prima………………………………… 41

Ilustración 23 – D. Secuencia 7. Consultar Personal………………………………….. 42

Ilustración 24 – D. Secuencia 8. Crear Detalle Materia Prima………………………… 43

Ilustración 25 – Diagrama de Clases…………………………………………………... 46

Ilustración 26 – Diagrama Estático de Diseño Reservas………………………………. 55

Ilustración 27 – Diagrama Estático de Diseño Almacenes…………………………….. 56

Ilustración 28 – Diagrama de Base de datos Reserva………………………………….. 59

Ilustración 29 – Diagrama de Base e datos Almacenes………………………………... 60

Ilustración 30 – Pantalla – Mantenimiento de Cliente………………………………… 62

Ilustración 31 – Pantalla – Gestión Pedido……………….…………………………… 63

Ilustración 32 – Pantalla – Mantenimiento de Producto………………………………. 64

Ilustración 33 – Pantalla – Gestión Pedido Detalle……………………………………. 65

Ilustración 34 – Pantalla – Facturación…………………………………………………66

Ilustración 35 – Pantalla – Gestión Materia Prima…………………………………….. 67

Ilustración 36 – Pantalla – Mantenimiento de Personal……………………………….. 68

Ilustración 37 – Pantalla – Gestión Detalle Materia Prima……………………………. 69

Ilustración 38 – Detalle de Tareas……………………………………………………... 75

Ilustración 39 – Diagrama de Gantt……………………………………………………. 77

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 7
Pedro Duval Tordoya Ayala

5. Cuerpo de la memoria

 5.1 Introducción general

 Hoy en día con el avance de la tecnología informática, implementada en las empresas

donde los sistemas informáticos forman parte importante en la eficacia y eficiencia del

funcionamiento de toda empresa, poder realizar esta nueva adaptación informática en

una empresa familiar en desarrollo abre las puertas hacia una nueva forma de gestión,

además supone ahorro de dinero, trabajo y mayor organización dejando de lado el

sistema de registro manual por archivos que conlleva mayor probabilidad de

equivocaciones. Este nuevo sistema en implementación permitirá entrar en una nueva

etapa permitiendo avanzar hacia una nueva forma de trabajo.

5.1.1 Justificación y contexto

 Con el sistema a realizar se pretende minimizar y repartir la labor de todas las

tareas de trabajo centralizado en un solo individuo (auditor), distribuyendo así

las tareas de gestión de pedidos y control de inventarios de almacenes, logrando

que sea accesible y manipulable por todo el personal, de esta manera el trabajo

en la empresa podrá ser realizando por diferentes individuos ahorrando tiempo y

dinero, todos los movimientos quedaran registrados, siendo necesario la

supervisión de una persona de todo el sistema para el buen funcionamiento y

manejo. El sistema está previsto para que el personal pueda interactuar tanto en

reservas de pedidos como para control de inventarios en almacenes.

 Con la gestión de reserva de pedidos se pretende tener un registro exacto de la

demanda de género realizado por los clientes con anterioridad optimizando así la

producción a realizar de antemano, previniendo que sobre o falte stock de

productos, además de quedar registrado las fechas de cada gestión.

 Con el control de inventario, se pretende dejar registrado el stock que entra y

sale de almacenes.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 8
Pedro Duval Tordoya Ayala

5.1.2 Objetivo General

El objetivo general es el de realizar un Trabajo de análisis y diseño para un sistema de

control de inventarios, en la que los administrativos y demás personal podrán controlar

almacenes y pedidos de su cartera de clientes con mayor facilidad.

5.1.3 Objetivos Específicos

Entre los objetivos específicos esta el mejorar el manejo de las diferentes áreas, tanto

Almacenes (entrada de materia prima para la producción y la salida del stock de

productos manufacturados), como la Gestión de reservas de pedidos (cartera de

clientes). Todo esto mediante la elaboración del análisis y diseño de un sistema

“Control de Inventarios”, para una mejor gestión de sus diferentes áreas del

departamento administrativo de la empresa.

Los objetivos se dividirán en los siguientes puntos:

Especificación y análisis de requerimientos:

- Descripción del proceso, en términos muy generales del funcionamiento del

software.

- Identificación de los subsistemas que formaran parte del software.

- Descripción precisa de las funcionalidades de cada subsistema por separado.

- Resumen esquemático de todas las funcionalidades del software.

- Glosario de las entidades y principales actores del software.

- Los casos de uso.

Diseño:

- Establecer relaciones de los subsistemas.

- Obtener el diseño para cada subsistema (diagramas en UML).

- Diseño de la interfaz gráfica de usuario del software Control Inventarios.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 9
Pedro Duval Tordoya Ayala

5.1.4 Enfoque y método a seguir

Se realizará una planificación inicial del proyecto, aunque a lo largo de su desarrollo

habrá modificaciones sobre la marcha, según vaya apareciendo nueva información.

Por lo tanto la planificación se irá adaptando con los nuevos datos y escenarios que se

encuentre.

Para el desarrollo del software se seguirá un ciclo de vida como el Racional Unified

Process, iterativo e incremental, cuya elaboración esta desarrollado de la siguiente

manera:

Inicio: En la que se establece la planificación del software y se delimita el alcance del

proyecto.

Elaboración: En la cual se estudia el dominio del problema (parte de la actividad de la

empresa dentro de la cual se utilizará el software), se tienen en cuenta muchas de las

necesidades de información, eventuales requisitos y restricciones; se establece la

arquitectura general del software y se realiza la planificación del proyecto.

Construcción: En la que se desarrolla todo el producto de forma iterativa e incremental,

tiene en cuenta todas las necesidades de información que debe satisfacer y desarrolla la

arquitectura obtenida en la fase anterior.

El software Control de Inventarios se desarrollará según la tecnología OO (Orientada a

Objetos) usando notación UML en este entorno. Éste hecho les podrá beneficiar en el

mantenimiento del programa y más adelante en la extensibilidad del programa con

nuevas funcionalidades además de un coste más bajo comparado con el coste del

programa si se hubiera desarrollado para otras tecnologías.

Para poder realizar este proyecto se ha utilizado UML (Unified Modeling Language)

que es un lenguaje que permite modelar, construir y documentar los elementos que

forman un sistema software orientado a objetos.

Para el seguimiento de desarrollo del proyecto se ha basado en hitos para una mejor

planificación y avance del TFC en cuanto a fechas establecidas y entrega de las PACs,

para ello se tuvo conocimiento y control del ciclo de desarrollo de proyecto

reconociendo sus distintas fases y adaptando los tiempos de ejecución de las mismas.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 10
Pedro Duval Tordoya Ayala

5.1.5 Planificación General del Proyecto

El proyecto se ha planteado en base a los ciclos de vida habituales y en los periodos de

tiempos delimitados por las entregas de las PACs a realizar durante el curso, ésta se ha

divido en tres fases: planificación, análisis y diseño.

Planificación: Es la primera fase del TFC, que incluye la temporización del propio TFC

y la ubicación del contexto sobre la cual se realizará el trabajo.

Corresponde a la fase de planificación y finaliza con la entrega de la PAC1.

Análisis: Es la segunda fase, en esta fase de recogida y documentación de requisitos, se

establecen básicamente la descripción de las funciones del software en forma de casos

de uso y de tareas usuario.

Un primer cometido del análisis es el de traducir los requisitos a un lenguaje más

formal, que en el método que seguimos son los modelos y diagramas UML.

Un segundo cometido de la etapa de análisis será la identificación de unas clases

fundamentales que serán la base de la implementación del software.

Finalmente, se expresarán estas clases en términos de casos de uso.

Diseño: Es la última fase del TFC, se identificaran los componentes de software y

hardware necesarios requeridos, como así también especificarán las relaciones

arquitecturales entre dichos componentes.

El diseño arquitectónico tiene como objetivo definir las grandes líneas del modelo del

diseño.

5.1.6 Breve descripción de la memoria.

En el siguiente apartado se detallan las fases por las cuales ha pasado el desarrollo del

trabajo.

Análisis: Durante la fase de recogida de la documentación de requisitos, una vez

establecido las funciones del software, esta documentación se establece como acuerdo

entre los usuarios y los desarrolladores del software, esto significa que los requisitos

están expresados de una manera poco formalizada, para que sean entendibles por ambas

partes.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 11
Pedro Duval Tordoya Ayala

Diseño: Después de desarrollar la fase de análisis, se entra en la fase de diseño donde se

realiza la estructura para la aplicación partiendo de los requisitos y análisis

anteriormente vistos. Esta parte es fundamental en el desarrollo de cualquier aplicación

compleja, ya que ayuda mediante diagramas de aplicación para su posterior

implementación.

5.2 Especificación y análisis de requerimientos

5.2.1 Introducción

En este punto los diseñadores del modelo deben investigar los requerimientos del

producto terminado, dichos requerimientos pueden incluir áreas como funcionalidad,

performance y confiabilidad; Además a menudo el modelo es dividido en un número de

vistas cada una de las cuales describe un aspecto específico del producto o sistema en

construcción. El modelado no solo sirve para los grandes sistemas, aun en aplicaciones

de pequeño tamaño se obtienen beneficios de modelado, sin embargo es un hecho que

entre más grande y más complejo es el sistema más importante es el papel que juega el

modelado, todo ello racionalizado en una frase "El hombre hace modelos de sistemas

complejos porque no puede entenderlos en su totalidad".

UML (Unified Modeling Language) es el lenguaje de modelado de sistemas de software

más conocido y utilizado en la actualidad. Se inicio en 1994 cubriendo los aspectos

principales de todos los métodos de diseño antecesores. Los creadores de UML son

Grady Booch, autor del método Booch; James Rumbaugh, autor del método OMT e Ivar

Jacobson, autor de los métodos OOSE y Objectory. La versión 1.0 de UML fue liberada

en Enero de 1997 y ha sido utilizado con éxito en sistemas construidos para toda clase

de industrias alrededor del mundo tales como: hospitales, bancos, comunicaciones,

aeronáutica, finanzas, etc.

Los beneficios que brinda UML son:

 Modelar sistemas (no sólo de software) utilizando conceptos orientados a

objetos.

 Encaminar el desarrollo del escalamiento en sistemas complejos de misión

crítica.

 Mejores tiempos totales de desarrollo (de 50% o más).

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 12
Pedro Duval Tordoya Ayala

 Establecer conceptos y artefactos ejecutables.

 Crear un lenguaje de modelado utilizado tanto por humanos como por máquinas.

 Mejor soporte a la planeación y al control de proyectos.

 Alta reutilización y minimización de costos.

5.2.2 Descripción y funcionalidades

El sistema de información “Control de Inventarios” pretende ser un sistema informático

mediante el cual se puedan gestionar las Reservas y Almacenes. La aplicación esta

compuesta por dos programas mencionados anteriormente, que están ejecutados en dos

ordenadores (uno ubicado en almacenes y otro en administración). Los dos ordenadores

estarán conectados en red (local), ambos contarán con la misma prioridad sobre el

sistema, el ordenador central donde se almacena los datos será el de administración. A

continuación se profundiza lo detalles.

5.2.2.1 Identificación de subsistemas

La aplicación está compuesta por dos programas, de los cuales llamaremos subsistemas.

Se hará una breve descripción de cada uno antes de especificar las funcionalidades de

cada uno de ellos.

 Subsistema Reservas: Es el programa donde los usuarios (personal de empresa)

reservan la cantidad de los productos para los diferentes clientes. Las funciones

se detallaran y especificaran mas adelante.

 Subsistema Almacenes: Cada nuevo ingreso y salida de productos (materia

prima) se registra, de igual manera queda registrado el usuario (personal de la

empresa) que manipule el producto.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 13
Pedro Duval Tordoya Ayala

5.2.2.2 Subsistema Reservas

En este programa se tiene una serie de opciones para realizar la reserva de los productos

a sus respectivos clientes. Hay dos tipos de actores, ambos con los mismos privilegios

en el sistema.

 Administrativo con el mismo grado de privilegio, que les permite introducir

datos en el sistema y modificarlos.

 Personal de igual manera con el mismo privilegio, que les permite introducir

datos en el sistema y modificarlos.

En este primer programa los actores que tienen mayor interacción es el personal.

Dicho subsistema se divide en:

 Producto

 Cliente

 Pedido

 Pedido Detalle

 Factura

5.2.2.2.1 Producto

Esta opción permite ingresar y modificar los diferentes datos de los productos bien

porque haya cometido algún error en la introducción de datos, bien porque hayan

cambiado los datos desde el momento que se introdujeron (cambio de presentación).

Aplicación Control

de Inventarios

Subsistema

Reservas

Subsistema

Almacenes

Ilustración 1. Aplicación Control de Inventarios

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 14
Pedro Duval Tordoya Ayala

Una ves hechas las modificaciones será necesario apretar un botón para hacerlas

efectivas.

 5.2.2.2.2 Cliente

Esta opción permite hacer altas, bajas y modificaciones de los clientes. Para las altas de

clientes se registra en plantilla con sus respectivos datos y domicilio incluido. La baja

de clientes permite eliminar como tal de la base de datos. Las modificaciones en el caso

que un cliente cambie de domicilio, teléfono o algún otro dato importante.

5.2.2.2.3 Pedido

 Esta opción permite hacer altas, bajas, modificaciones de los pedidos. Para las altas el

personal de la empresa es el que ingresa su respectivo pedido de productos. Las bajas de

pedidos permite eliminar el Pedido de productos. La opción de modificación permite

hacer cambios en el Pedido, el cliente mediante una llamada telefónica puede pedir a los

usuarios de la empresa que desea modificar su pedido o inclusive anular el pedido, para

finalizar la operación será necesario pulsar un botón para hacer efectivos los cambios.



5.2.2.2.4 Pedido Detalle

Esta opción permite ingresar, modificar y eliminar pedido detalle. Para el ingreso es el

personal de la empresa el que realiza el detalle de los pedidos. La opción eliminar

permitirá eliminar los datos introducidos. La opción modificar permite realizar cambios

en los pedidos detalle en cuanto a la cantidad y producto que requiere el cliente. Una

vez modificados, será necesario pulsar un botón para hacer efectivos los cambios.

5.2.2.2.5 Factura

Esta opción permite imprimir el detalle de pedido, para el ingreso es el personal de la

empresa el que realiza la factura. Una vez recuperado los datos (Pedido), será necesario

pulsar un botón para hacer efectivo la impresión.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 15
Pedro Duval Tordoya Ayala

5.2.2.3 Subsistema Almacenes

En este subsistema almacenes se podrá obtener el control de los productos (materia

prima) que ingresa a los almacenes para su posterior utilización, obteniendo un

resultado lo más preciso posible en cuanto a la exactitud de uso de productos y así

lograr un mejor control para abastecimiento posterior de almacenes.

En este programa los actores que interactúan son los administradores.

5.2.2.3.1 Materia Prima

Esta opción permite ingresar ó eliminar la materia prima según sea el caso, para ingresar

la materia prima se tiene que tomar datos del mismo, la fecha, la cantidad y la

descripción del mismo. La opción eliminar permitirá borrar de la base de datos el

producto, se utiliza esta opción en el caso que exista una devolución por parte de la

empresa. En esta opción no se podrá modificar los datos una vez introducidos. Una vez

ingresado será necesario pulsar un botón para hacer efectivo el ingreso.

5.2.2.3.2 Personal

Esta opción permite ingresar, modificar ó eliminar al personal. Para ingresar (registrar)

al personal de la empresa se tienen que identificar con sus datos personales y el código

de la empresa. En la opción eliminar se puede dar el caso que el trabajador no se

encuentre en la empresa por algún motivo, por lo que estos datos tendrán que ser

eliminados. La opción modificar permite corregir algún dato mal introducido. Una vez

modificado será necesario pulsar un botón para hacer efectivos los cambios.

5.2.2.3.3 Detalle Materia Prima

Esta opción permite ingresar el detalle materia prima. Para el ingreso es el

administrativo de la empresa el que realiza el registro de detalle materia prima. En esta

opción no se puede eliminar los datos introducidos. En esta opción no se podrá

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 16
Pedro Duval Tordoya Ayala

modificar los datos una vez introducidos. Una vez ingresado será necesario pulsar un

botón para hacer efectivo el ingreso.

5.3 Análisis Orientado a Objetos

 Los requisitos son la especificación de lo que debe hacer el software; son los

descriptores del comportamiento, de las propiedades y restricciones del software que

hay que desarrollar.

En la fase de recogida de documentación de requisitos, se establece básicamente la

descripción de las funciones del software en formato de casos de uso y de tareas de

usuarios.

Esta documentación se establece como acuerdo entre los usuarios y los desarrolladores

del software, esto significa que los requisitos están expresados de una manera poco

formalizada como ya se ha mencionado, para que sean entendibles por ambas partes.

Un primer cometido del análisis es el de traducir los requisitos a un lenguaje más

formal. Todo esto gracias a los modelos y diagramas de UML (Unified Modelling

Language) que es una técnica para la especificación de sistemas en todas sus fases.

El segundo cometido es la etapa de análisis que consiste en identificar las clases

fundamentales que serán la base de la implementación del software.

Por último, estas clases quedan expresadas en términos de casos de uso.

5.4 Revisión de Casos de Uso

Los Casos de Uso forman parte del análisis, éste ayuda a describir que es lo que el

sistema debe hacer desde el punto de vista del usuario, se utilizan para modelar cómo

un sistema o negocio funciona ó como los usuarios desean que funcione. No es

realmente una aproximación a la orientación a objetos, es una forma de modelar

procesos. Sin embargo es una manera muy buena de dirigirse hacia el análisis de

sistemas orientado a objetos. Los casos de uso generalmente son el punto de partida del

análisis orientado a objetos con UML.

Cada caso de uso se documenta por una descripción del escenario. La descripción puede

ser escrita en modo de texto o en un formato paso a paso. Cada caso de uso puede ser

también definido por otras propiedades, como las condiciones “pre” y “post” del

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 17
Pedro Duval Tordoya Ayala

escenario, es decir condiciones que existen antes de que el escenario comience, y

condiciones que existen después de que el escenario se complete.

Los casos de uso que se elaboraron, se basa en el trabajo que se realiza en Reservas y

Almacenes de la empresa.

5.4.1 Modelo de Casos de Uso

El modelado de Casos de Uso es la técnica más efectiva y a la vez la más simple para

modelar los requisitos del sistema desde la perspectiva del usuario.

El modelo de casos de uso consiste en actores y casos de uso. Los actores son los

usuarios finales directos del sistema, aquellos que tienen interacción con el sistema. Los

casos de uso representan el comportamiento del sistema, los escenarios que el sistema

atraviesa en respuesta a un estímulo desde un actor.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 18
Pedro Duval Tordoya Ayala

5.4.1.1 Modelo del Negocio

Describe a grandes rasgos los procesos y entidades principales en torno al software.

A continuación se presenta una primera aproximación al diagrama de casos de uso:

 Ilustración 2 – Diagrama de casos de uso

Para identificar los objetos que se utilizará en los casos de uso establecidos

anteriormente, utilizamos el diagrama de colaboración.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 19
Pedro Duval Tordoya Ayala

Diagrama de colaboración de Reservas:

 Ilustración 3 - Diagrama de colaboración (Reservas)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 20
Pedro Duval Tordoya Ayala

Diagrama de colaboración Almacenes:

 Ilustración 4 – Diagrama de colaboración (Almacenes)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 21
Pedro Duval Tordoya Ayala

5.4.1.2 Diagrama de casos de uso

En función a los actores y los diagramas previamente vistos, obtenemos un diagrama de

casos de uso tal y como sigue:

Diagrama de casos de uso de Reservas:

 Ilustración 5 – Diagrama de casos de uso (Reservas)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 22
Pedro Duval Tordoya Ayala

Diagrama de casos de uso de Almacenes:

 Ilustración 6 – Diagrama de casos de uso (Almacenes)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 23
Pedro Duval Tordoya Ayala

5.4.2 Descripción textual de los casos de uso

5.4.2.1 Subsistema Reservas

 Caso de uso número 1: “Crear clientes”

Resumen de la funcionalidad: Añade clientes a la base de datos.

Actores: Personal

Casos de uso Relacionados:

Pre-condición: El cliente no existe en la base de datos.

Post-condición: El cliente queda incorporado en la base de datos.

El personal introduce los datos del cliente, nombre, domicilio, código postal,

localidad, provincia, teléfono, notas.

Alternativa de procesos y excepciones:

 Caso de uso número 2: “Crear Pedido”

Resumen de la funcionalidad: añade un pedido a la base de datos.

Actores: Personal

Casos de uso relacionados: Consultar clientes.

Pre-condición: El cliente debe estar registrado en la base de datos.

Post-condición: El pedido esta incorporado en la base de datos.

El personal introduce los datos del pedido, fecha, referencia del pedido, fecha

factura, Id cliente.

Alternativas de proceso y excepciones: Al introducir el IdCliente el sistema

comprueba si se encuentra registrado, si existe se grabará y validará el dato. La

fecha factura se validará cuando se realice la salida del producto, mostrando en

detalle el campo calculado del pedido.

De la misma forma habrá que tener en cuenta la posibilidad de que un pedido

pudiera ser anulado o modificado.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 24
Pedro Duval Tordoya Ayala

 Caso de uso número 3: “Consultar Clientes”

Resumen de la funcionalidad: Recupera información de un cliente determinado.

Actores: Personal

Casos de uso relacionados:

Pre-condición: El cliente está en la base de datos.

Post-condición: Se muestra los datos del cliente.

Dado el nombre de un cliente por el personal, muestra los datos del mismo.

Alternativa de procesos y excepciones: Se debe tener en cuenta que los clientes

deben tener un mantenimiento, creación, anulación y modificación.

 Caso de uso número 4: “Crear Pedido Detalle”

Resumen de la funcionalidad: Añade un pedido detalle a la base de datos.

Actores: Personal

Casos de uso relacionados: Consultar pedidos, Consultar productos.

Pre-condición: El pedido tiene que estar registrado, como también el producto.

Post-condición: El pedido detalle esta incorporado en la base de datos.

El personal introduce los datos del Pedido Detalle, IdPedido, IdProducto, que al

introducir este último genera automáticamente los campos: Descripción y Precio.

Por último se introduce el dato Cantidad.

Alternativa de proceso y excepciones: Se debe tener en cuenta que el Pedido

Detalle, puede ser anulado o modificado.

 Caso de uso número 5: “Consultar Pedido”

Resumen de la funcionalidad: Recupera información de un pedido determinado.

Actores: Personal

Casos de uso relacionados:

Pre-condición: El pedido está en la base de datos.

Post-condición: Se muestra los datos del pedido.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 25
Pedro Duval Tordoya Ayala

A partir de la fecha factura introducidas por el personal sabremos que el pedido ya

se realizó, indicando el detalle en el campo calculado de Pedido.

Alternativas de proceso y excepciones: Se debe tener en cuenta que el pedido

debe tener un mantenimiento, creación, anulación, modificación.

 Caso de uso número 6: “Consultar Producto”

Resumen de la funcionalidad: Recupera información de un producto

determinado.

Actores: Personal

Casos de uso relacionados:

Precondición: El producto esta en la base de datos.

Poscondición: Se muestra los datos del producto.

Dado el código del producto por el personal, muestra los datos del mismo.

Alternativas de proceso y excepciones: Se debe tener en cuenta que el producto

debe tener un mantenimiento, creación, modificación.

 Caso de uso número 7: “Emitir Factura”

Resumen de la funcionalidad: Emite una factura a un cliente de la cantidad de

productos.

Actores: Personal

Casos de uso relacionados: Consultar Pedido.

Pre-condición: La factura no ha sido emitida.

Post-condición: La factura ha sido impresa.

El personal introduce el IdPedido, el ordenador recupera los datos en tipo informe

del detalle de Pedido con su respectivo campo calculado. Posteriormente emite una

factura.

Alternativas de proceso y excepciones: Si no muestra el detalle del campo

calculado, la FechaFactura no ha sido introducida en Pedido, habrá que introducir la

fecha de salida (FechaFactura).

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 26
Pedro Duval Tordoya Ayala

5.4.2.2 Subsistema Almacenes

 Caso de uso número 8: “Crear Materia Prima”

Resumen de la funcionalidad: Añade Materia Prima a la base de datos.

Actores: Administrativo

Casos de uso relacionados: Consultar Personal.

Pre-condición: La Materia Prima no existe en la base de datos, el Personal debe

estar registrado en la base de datos

Post-condición: La Materia Prima esta incorporado en la base de datos.

El administrativo introduce los datos de la Materia Prima, IdPersonal, FechaEntrada,

CantidadEntrada, descripción, FechaSalida, CantidadSalida, Notas.

Alternativa de proceso y excepciones: Para el ingreso de Materia Prima a

Almacenes se introducirán los datos(FechaEntrada, CantidadEntrada y descripción),

para la salida de Materia Prima(FechaSalida, CantidadSalida y descripción), se

introducirán los datos mencionados anteriormente según sea el caso.

De la misma forma habrá que tener en cuenta la posibilidad que la Materia Prima se

pueda anular.

 Caso de uso numero 9: “Consultar Personal”

Resumen de la funcionalidad: recupera información de un personal determinado.

Actores: Administrativo

Casos de uso relacionados:

Pre-condición: El personal está en la base de datos.

Post-condición: Se muestra los datos del personal.

Dado el nombre de un personal por el administrativo, muestra los datos del mismo.

Alternativas de proceso y excepciones: Se debe tener en cuenta que el personal

necesita de un mantenimiento, creación, anulación.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 27
Pedro Duval Tordoya Ayala

 Caso de uso número 10: “Crear Detalle Materia Prima”

Resumen de la funcionalidad: Añade los datos Detalle Materia Prima a la base de

datos.

Actores: Administrativo

Casos de uso relacionados: Consultar Materia Prima.

Pre-condición: El detalle materia prima no existe en la base de datos. La Materia

Prima debe estar registrado en la base de datos.

Post-condición: El detalle materia prima queda incorporado en la base de datos.

El administrativo introduce los datos Detalle Materia Prima, IdMateriaPrima

generando automáticamente el campo Descripción, Cantidad Total.

Alternativas de proceso y excepciones: Para obtener el campo Cantidad Total se

debe presionar un botón para obtener la cantidad que queda en almacenes de

Materia Prima.

 Caso de uso número 11: “Consultar Materia Prima”

Resumen de la funcionalidad: Recupera información de la Materia Prima

determinada.

Actores: administrativo

Casos de uso relacionados:

Pre-condición: La materia Prima esta en la base de datos.

Post-condición: Se muestran los datos de la materia prima.

Dado el código de materia prima por el administrativo, muestra los datos del mismo.

Alternativas de proceso y excepciones: Se debe tomar en cuenta que la materia

prima debe tener un mantenimiento, creación, anulación.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 28
Pedro Duval Tordoya Ayala

5.4.3 Identificación de las clases de entidades

Empezaremos por identificar las clases de entidades a partir de los casos de uso:

Subsistema Reservas:

 Caso de uso número 1: “Crear Cliente”

Clases: Cliente

 Caso de uso número 2: “Crear Pedido”

Clases: Pedido, Detalle Pedido, Cliente

 Caso de uso número 3: “Consultar Cliente”

Clases: Cliente

 Caso de uso número 4: “Crear Pedido Detalle”

Clases: Pedido Detalle, Pedido, Producto

 Caso de uso número 5: “Consultar Pedido”

Clases: Pedido

 Caso de uso número 6: “Consultar Producto”

Clases: Producto

 Caso de uso número 7: “Emitir Factura”

Clases: Pedido, Factura.

 Así obtendremos en primera instancia las clases siguientes:

 Cliente

 Pedido

 Producto

 Pedido Detalle

 Factura

 Subsistema Almacenes:

 Caso de uso numero 8: “Crear Materia Prima”

Clases: Materia Prima, Personal

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 29
Pedro Duval Tordoya Ayala

 Caso de uso número 9: “Consultar Personal”

Clase: Personal

 Caso de uso número 10: “Crear Detalle Materia Prima”

Clase: Detalle Materia Prima, Materia Prima.

 Caso de uso número 11: “Consultar Materia Prima”

Clase: Materia Prima.

 Obtenemos las clases siguientes:

 Materia Prima

 Personal

 Detalle Materia Prima

5.4.4 Especificación de los atributos de las clases entidades

Subsistema Reservas:

 Clase Cliente

Nombre(string), Domicilio(string), CodPostal(string), Localidad(string),

Provincial(string), Tefno(string), Notas(string)

 Clase Pedido

Fecha(date), Referencia(string), FechaFactura(date), IdCliente(integer)

 Clase Producto

Código(string), Descripción(string), Precio(real), Notas(string)

 Clase Pedido Detalle

Idpedido(integer), Idproducto(integer), Descripción(string), Cantidad(integer),

Precio(real)

 Clase Factura

 IdPedido(Integer), Cliente(String).

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 30
Pedro Duval Tordoya Ayala

Subsistema Almacenes:

 Clase Materia Prima

IdPersonal(Integer), FechaEntrada(date),CantidadEntrada(integer),

Descripción(string), FechaSalida(date),CantidadSalida(integer), Notas(string).

 Clase Personal

Nombre(string), Codigo(string), Domicilio(string), Localidad(string), Tefno(string),

Notas(string)

 Clase Detalle Materia Prima

IdMateriaPrima(integer), Descripción(string), CantidadQuedan(integer).

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 31
Pedro Duval Tordoya Ayala

5.4.5 Relaciones

Asociaciones Reservas

Teniendo como clase principal Pedido, puede contener uno o varios en Pedidos Detalle.

Uno o varios Pedidos puede tener un Cliente. Cada Pedido genera una Factura. Así

mismo Pedido Detalle, vemos que un Producto puede estar asignado uno o varios en

Pedidos Detalle

 Ilustración 7 – Asociación (Reservas)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 32
Pedro Duval Tordoya Ayala

Asociaciones Almacenes

Teniendo como clase principal a Materia Prima, vemos que cada personal puede

ingresar uno o varias Materia Prima. Así mismo cada Materia Prima puede contener

varios Detalle Materia Prima.

 Ilustración 8 – Asociación (Almacenes)

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 33
Pedro Duval Tordoya Ayala

5.4.6 Identificación de las clases frontera

Colaboración Reservas:

 Caso de uso 1: “Crear Cliente”

 Ilustración 9 – D. Colaboración 1. Crear Cliente

En la realización de cliente, se introduce el nombre, domicilio, código postal,

localidad, provincia, teléfono y un campo de notas, y posteriormente se actualiza al

cliente.

 Caso de uso 2: “Crear Pedido”

 Ilustración 10 – D. Colaboración 2. Crear Pedido

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 34
Pedro Duval Tordoya Ayala

En la realización del pedido se introduce la fecha actual, la referencia, también se

introduce el IdCliente, actualizándose el mismo tras comprobar en el registro y

posteriormente se actualiza el pedido.

 Caso de uso 3: “Consultar Producto”

Ilustración 11 – D. Colaboración 3. Consultar Producto

A Partir de un código, se consultaran los productos efectuados, permitiéndonos

conocer los diferentes productos de stock.

 Caso de uso 4: “Crear Pedido Detalle”

Ilustración 12 – D. Colaboración 4. Crear Pedido Detalle

En la realización del PedidoDetalle, se introduce el IdPedido, IdProducto,

actualizándose ambos tras comprobar en registros, se introduce también la

descripción, la cantidad y por ultimo el precio y posteriormente se actualiza.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 35
Pedro Duval Tordoya Ayala

 Caso de uso 5: “Emitir Factura”

 Ilustración 13 – D. Colaboración 5. Emitir Factura

A partir de un cliente, se consultaran en pedidos. Actualizando la factura y

emitiendo la misma por impresora.

Colaboración Almacenes:

 Caso de uso 6: ”Crear Materia Prima”

Ilustración 14 – D. Colaboración 6. Crear Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 36
Pedro Duval Tordoya Ayala

A la llegada de la materia prima, se introduce los datos de la misma, IdPersonal,

fecha entrada, descripción, fecha salida, notas, tras comprobar en el registro y

posteriormente se actualiza la materia prima.

 Caso de uso 7: “Consultar Personal”

Ilustración 15 – D. Colaboración 7. Crear Personal

A Partir de un código, se consultara al Personal, permitiéndonos conocer los datos

del mismo.

 Caso de uso 8: “Crear Detalle Materia Prima”

Ilustración 16 – D. Colaboración 8. Crear Detalle Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 37
Pedro Duval Tordoya Ayala

En la realización detalle materia prima, se introduce el IdMateriaPrima

actualizándose, tras comprobar en registros, se introduce también la descripción y

por ultimo cantidad, posteriormente se actualiza.

5.4.7 Especificación formal de las clases de uso

Mediante los diagramas de secuencia tratamos de complementar los diagramas de

colaboración anteriores, principalmente a efectos de aclarar en el orden que los

mensajes entran y salen de cada clase.

 Caso de uso 1:”Crear Cliente”

Ilustración 17 – D. Secuencia 1. Crear Cliente

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 38
Pedro Duval Tordoya Ayala

 Caso de uso 2: “Crear Pedido”

Ilustración 18 – D. Secuencia 2. Crear Pedido

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 39
Pedro Duval Tordoya Ayala

 Caso de uso 3: “Consultar Producto”

Ilustración 19 – D. Secuencia 3. Consultar Producto

 Caso de uso 4: “Crear Pedido Detalle”

Ilustración 20 – D. Secuencia 4. Crear Pedido Detalle

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 40
Pedro Duval Tordoya Ayala

 Caso de uso 5: “Emitir Factura”

Ilustración 21 – D. Secuencia 5. Emitir Factura

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 41
Pedro Duval Tordoya Ayala

Secuencia Almacenes

 Caso de uso 6: “Crear Materia Prima”

Ilustración 22 – D. Secuencia 6. Crear Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 42
Pedro Duval Tordoya Ayala

 Caso de uso 7: “Consultar Personal”

Ilustración 23 – D. Secuencia 7. Consultar Personal

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 43
Pedro Duval Tordoya Ayala

 Caso de uso 8: “Crear Detalle Materia Prima”

Ilustración 24 – D. Secuencia 8. Crear Detalle Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 44
Pedro Duval Tordoya Ayala

5.5 Diseño arquitectónico del sistema

El diseño es uno de los elementos clave en la realización del programa.

La etapa de diseño es el siguiente paso a seguir después del análisis, haciendo este de

puente para la realización del programa. En este punto se identifican los componentes

de software y hardware necesarios para satisfacer los requerimientos, se especifican

también las relaciones arquitecturales entre dichos componentes.

El diseño arquitectónico comprende las actividades siguientes: establecer la

configuración de la red, decidir la utilización de un marco ya disponible y establecer los

subsistemas, sus interfaces y las dependencias entre estos.

Destacamos algunos objetivos del diseño de una aplicación:

Rendimiento: Proporcionando una adecuada optimización para operaciones frecuentes

entre patrones de implementación.

Escalabilidad: De forma que permita cumplir las expectativas de la demanda y admita un

gran numero de actividades y usuarios con el mínimo uso de recursos.

Administración: Permitiendo a los operadores implementar, supervisar y resolver los

problemas de la aplicación en función del escenario.

Mantenimiento: Mediante la funcionalidad de diseño que nos permite tener en cuenta

distintos tamaños de aplicaciones, equipos conjuntos de habilidades variadas, requisitos

técnicos y cambios empresariales.

Independencia: que funcione en los distintos escenarios de aplicaciones y patrones de

implementación.

Componentes y niveles en aplicaciones y servicios

Se ha convertido en un principio ampliamente aceptado en el diseño de aplicaciones

distribuidas, la división de la aplicación en componentes que ofrezcan servicios de

presentación, empresariales y de datos. Los componentes que realizan tipos de

funciones similares se pueden agrupar en capas, que en muchos casos están organizados

en forma de apilamiento para que los componentes que se encuentran por "encima" de

una capa determinada utilicen los servicios proporcionados por ésta, un componente

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 45
Pedro Duval Tordoya Ayala

especifico utilizará la funcionalidad proporcionada por otros componentes de su propia

capa y otras capas "inferiores", para realizar su trabajo.

Esta visión dividida de una aplicación también se puede aplicar a los servicios. Desde

un punto de vista de alto nivel, se puede considerar que la solución basada en servicios

está formada por varios servicios, los cuales se comunican entre sí pasando mensajes.

 Componentes de interfaz de usuario: La mayor parte de las soluciones necesitan

ofrecer al usuario un modo de interactuar con la aplicación. Las interfaces de usuario se

implementan utilizando formularios de Windows Forms, controles u otro tipo de

tecnología que permita procesar y dar formato a los datos de los usuarios, así como

adquirir y validar los datos entrantes procedentes de éstos.

Componentes de proceso de usuario: La interactuación del usuario con el sistema se

realiza de acuerdo a un proceso predecible. Para facilitar la sincronización y

organización de las interactuaciones con el usuario, resulta útil utilizar componentes de

proceso de usuario individuales.

Componentes lógicos de acceso a datos: Es razonable abstraer la lógica necesaria para

obtener acceso a los datos en un capa independiente de componentes lógicos de acceso a

datos, ya que de este modo se centraliza la funcionalidad de acceso a datos, se facilita la

configuración y el mantenimiento de la misma.

Agentes de servicios: Los agentes de servicios permiten aislar las idiosincrasias de las

llamadas a varios servicios desde la aplicación y pueden proporcionar servicios

adicionales, como la asignación básica del formato de los datos que expone el servicio

al formato que requiere la aplicación.

Interfaces de servicios: Para exponer lógica empresarial como un servicio, es necesario

crear interfaces de servicios que admitan los contratos de comunicación (comunicación

basada en mensajes, formatos, protocolos y excepciones, entre otros) que requieren los

clientes.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 46
Pedro Duval Tordoya Ayala

5.5.1 Diagrama de Clases

Ilustración 25 - Diagrama de clases

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 47
Pedro Duval Tordoya Ayala

5.6 Diseño de casos de uso

Cuando se trabaja con bases de datos se puede hacer uso de todas las ventajas que nos

ofrecen (trabajar con las claves y no con referencias, posibilidad de unir tablas en una

única consulta SQL).

Los requerimientos, se recogieron en forma de casos de uso, una manera lógica de

enfocar el diseño es describir la implementación de cada uno, partiendo de la versión

revisada y documentada con diagramas de interacción en la etapa de análisis.

En lugar de realizar diagramas de secuencia, que en casos reales a menudo serian muy

complejos, para una mejor comprensión se realizará con fichas TRAD.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 48
Pedro Duval Tordoya Ayala

CU 1 – Crear Pedido

Propósito: Añade un pedido a la base de datos

Actores: Personal

Precondición: La base de datos está disponible.

n Eventos ACTOR Eventos SISTEMA

1 El personal introduce o modifica

los datos del Pedido.

El sistema comprueba si el IdCliente se

encuentra registrado, si existe no muestra

ningún mensaje.

2

En caso de no existir el IdCliente, el sistema

presentara un mensaje indicando tal

circunstancia.

3 Se grabarán los datos y se validarán los datos

obligatorios

- Referencia

- IdCliente

4 El sistema actualizará el Pedido (en función

de la opción seleccionada, grabar o borrar).

5 El personal introduce o modifica

FechaFactura de pedido.

Si se ha seleccionado la opción de grabar o

borrar, el sistema se reposiciona en Fecha.

6 El sistema mostrará a detalle del Pedido en el

campo calculado.

Poscondición: El pedido y FechaFactura quedan actualizados en la base de datos.

Observaciones: Existe la posibilidad de que un cliente quiera cambiar FechaFactura

(fecha de entrega) y el personal acepte dicha petición.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 49
Pedro Duval Tordoya Ayala

CU 2 – Crear Cliente

Propósito: Añade un cliente en la base de datos

Actores: Personal

Precondición: La base de datos esta disponible

n Eventos ACTOR Eventos SISTEMA

1 El personal introduce un nombre

de cliente.

Si el nombre de cliente ya existe, presenta los

datos de la misma por pantalla.

2 El personal introduce o modifica

los datos del cliente.

Si solo se pretendía consultar al

cliente, el personal puede

abandonar la pantalla.

El personal puede también

eliminar al cliente.

Se grabarán los datos y se validarán todos

los datos introducidos

- Nombre

- Domicilio

- CodPostal

- Localidad

- Provincia

- Tefno

- Notas

 3 Si se han seleccionado las opciones de grabar

o borrar, el sistema se reposiciona en el

nombre.

Poscondición: El cliente queda actualizado en la base de datos.

Observaciones: Existe la posibilidad de que un cliente quiere cambiar quiera cambiar

de domicilio y el personal acepte dicha petición.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 50
Pedro Duval Tordoya Ayala

CU 3 –Crear Pedido Detalle

Propósito: Añade un Pedido Detalle a la base de datos.

Actores: Personal

Precondición: La base de datos esta disponible

n Eventos ACTOR Eventos SISTEMA

1 El personal introduce en IdPedido. El sistema comprueba si el IdPedido se encuentra

registrado, si existe, no muestra ningún mensaje.

2 En caso de no existir el IdPedido, el sistema

presentará un mensaje indicando tal circunstancia.

3 El personal introduce en

IdProducto.

El sistema comprueba si el IdProducto se

encuentra registrado, si existe el sistema genera

automáticamente los campos:

- Descripción

- Precio

4 En caso de no existir el IdProducto, el sistema

presentará un mensaje indicando tal circunstancia.

5 El personal introduce o modifica

los datos PedidoDetalle.

Si solo se pretendía consultar el

personal puede abandonar la

pantalla.

El personal puede también

eliminar PedidoDetalle.

Se grabarán los datos y se validaran los datos

obligatorios.

- IdPedido

- IdProducto

- Cantidad

6 Si se han seleccionado las opciones de grabar o

borrar, el sistema se reposiciona en IdPedido.

Poscondición: El Pedido Detalle queda actualizado en la base de datos.

Observaciones: El número de veces de llenado de datos dependerá de la variedad de

productos (IdProducto), que el cliente requiera.

Existe la posibilidad de que un cliente quiera cambiar la cantidad y el personal acepte dicha

petición.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 51
Pedro Duval Tordoya Ayala

CU 4 – Emitir Factura

Propósito: Emite una factura a un cliente a partir de la realización del Pedido Detalle

Actores: Personal

Precondición: La base de datos esta disponible

n Eventos ACTOR Eventos SISTEMA

1 El personal introduce el numero

IdPedido.

Si el número de IdPedido existe, presenta

los datos de la misma.

2 Una factura no permite ser modificada,

luego si existe, solo puede ser consultada.

3 El personal introduce el nombre

del cliente.

El sistema comprueba que el cliente exista.

Y presentará los datos del pedido, incluido

el campo calculado y sus detalles, en forma

de informe, generando la factura.

4 El sistema se reposiciona en el IdPedido.

Poscondición: La factura es emitida por impresora y queda actualizada a la base de

datos.

Observaciones: La factura se realiza a la salida del pedido. Posteriormente el informe

tiene la opción cerrar.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 52
Pedro Duval Tordoya Ayala

CU 5 –Crear Materia Prima

Propósito: Añade una Materia Prima a la base de datos.

Actores: Administrativo.

Precondición: La base de datos esta disponible.

n Eventos ACTOR Eventos SISTEMA

1 El administrativo introduce el

IdPersonal.

El sistema comprueba si el Idpersonal se

encuentra registrado, si existe no muestra ningún

mensaje.

2 En caso de no existir el IdPersonal el sistema

presentará un mensaje indicando tal circunstancia.

3 El administrativo introduce o modifica

los datos FechaEntrada,

CantidadEntrada y Descripción .

Si solo se pretendía consultar Materia

Prima, el administrativo puede

abandonar la pantalla.

El administrativo puede también

eliminar la agencia.

Al grabar los datos se validarán los datos

obligatorios:

- FechaEntrada

- CantidadEntrada

- Descripción

4 El administrativo introduce o modifica

los datos FechaSalida, CantidadSalida

y Descripción.

Al grabar los datos se validarán los datos

obligatorios:

- FechaSalida

- CantidadSalida

- Descripción

5 Si se han seleccionado las opciones de grabar o

borrar, el sistema se reposiciona en IdPersonal.

Poscondición: La Materia Prima queda actualizada en la base de datos.

Observaciones: Si el administrativo introduce la materia prima a Almacenes se ingresaran los

datos FechaEntrada, CantidadEntrada y Descripción. En caso de que extraigan de almacenes se

ingresaran los datos FechaSalida, CantidadSalida y Descripción. Una vez creado Materia Prima

no se podrá modificar.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 53
Pedro Duval Tordoya Ayala

CU 6 – Actualizar Personal

Propósito: Mantenimiento de Personal en la base de datos (creación, modificación,

consulta o baja).

Actores: Administrativo

Precondición: La base de datos esta disponible.

n Eventos ACTOR Eventos SISTEMA

1 El administrativo introduce un

nombre de personal.

Si el nombre de personal ya existe, presenta

los datos de la misma por pantalla.

2 El administrativo introduce o

modifica los datos del personal.

Si solo pretendía consultar el

personal el administrativo puede

abandonar la pantalla.

El administrativo puede también

eliminar el personal.

 3 Al grabar los datos se validaran todos los

datos

- Nombre

- Codigo

- Domicilio

- Localidad

- Tefno

- Notas

4 Si se han seleccionado las opciones de

grabar o borrar, el sistema se reposiciona en

nombre de persona.

Poscondición: El personal queda actualizado en la base de datos.

Observaciones: El dato identificativo aparte del código es el nombre.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 54
Pedro Duval Tordoya Ayala

CU 7 –Crear Detalle Materia Prima

Propósito: Añade Detalle Materia Prima a la base de datos.

Actores: Administrativo.

Precondición: La base de datos esta disponible.

n Eventos ACTOR Eventos SISTEMA

1 El administrativo introduce el

IdMateriaPrima.

El sistema comprueba si el IdMateriaPrima

se encuentra registrado, si existe el sistema

generará automáticamente el campo:

- Descripción

 2

 En caso de no existir el IdMateriaPrima el

sistema presentará un mensaje indicando tal

circunstancia.

 3 Al grabar los datos se validarán los datos

obligatorios

- IdMateriaPrima

 Y el sistema generará el cálculo automático

del campo:

- CantidadQuedan

 4 Si se han seleccionado las opciones de

grabar o borrar, el sistema se reposiciona en

IdMateriaPrima.

Poscondición: El Detalle Materia Prima queda actualizado en la base de datos.

Observaciones: Cada vez que ingresa el IdMateriaPrima se actualiza la cantidad que

hay en Almacenes.

Una vez creado Detalle Materia Prima no se podrá modificar.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 55
Pedro Duval Tordoya Ayala

5.7 Diagrama Estático de diseño

El diagrama estático de diseño, se va desarrollando esencialmente durante el diseño de

casos de uso. Una vez culminado este, queda hacer una revisión del diagrama obtenido.

En la revisión del diagrama estático de diseño se tomara en cuenta, la reutilización de

clases, la adaptación de la herencia al lenguaje de programación, la mejora del

rendimiento e incremento de la velocidad.

En el siguiente diagrama estático recoge las entidades utilizadas por el sistema:

Subsistema Reservas

Ilustración 26 – Diagrama estático de diseño Reservas

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 56
Pedro Duval Tordoya Ayala

Subsistema Almacenes

Ilustración 27 – Diagrama estático de diseño Almacenes

5.8 Diseño de Persistencia

Como consecuencia de la actividad del usuario, se envían peticiones al servidor, donde

se aloja la aplicación que hace uso de una base de datos que almacena toda la

información relacionada con la misma. El servidor procesa la petición y devuelve la

respuesta al interfaz que la presenta al usuario. Se puede decir que el sistema se

distribuye en dos componentes:

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 57
Pedro Duval Tordoya Ayala

 La aplicación que se encarga de realizar las operaciones necesarias según las

acciones llevadas a cabo por éste.

 La base de datos donde la información relacionada con la aplicación se hace

persistente.

5.8.1 Modelo relacional de la base de datos

Base de Datos Reservas

 CLIENTE (Id, Nombre, Domicilio, CodPostal, Localidad, Provincia,

Tefno, Notas)

Id debe admitir valores {1,2,3,4,5}

 PEDIDO (Id, Fecha, Referencia, FechaFactura, IdCliente)

IdCliente es la clave foránea hacia CLIENTE.

 PRODUCTO (Id, Código, Descripción, Precio, Notas)

 Id debe admitir valores {1,2,3,4,5}

 PEDIDO DETALLE (IdPedido, IdProducto, Descripción, Cantidad,

Precio)

IdPedido es la clave foránea hacia PEDIDO.

IdProducto es la clave foránea hacia PRODUCTO.

 FACTURA (IdPedido, Cliente)

 IdPedido es la clave foránea hacia PEDIDO.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 58
Pedro Duval Tordoya Ayala

Base de Datos Almacenes

 MATERIA PRIMA (Id, IdPersonal, FechaEntrada, CantidadEntrada,

Descripción, FechaSalida, CantidadSalida, Notas)

IdPersonal es clave foránea hacia PERSONAL.

 PERSONAL (Id, Nombre, Codigo, Domicilio, Localidad, Tefno, Notas)

Id debe admitir valores {1,2,3…}

 DETALLE MATERIA PRIMA(Id, IdMateriaPrima, Descripción,

CantidadQuedan)

IdMateriaPrima es la clave foránea hacia MATERIA PRIMA.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 59
Pedro Duval Tordoya Ayala

5.8.2 Diagrama de base de datos

Base de Datos Reservas

Ilustración 28 – Diagrama base de datos Reservas

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 60
Pedro Duval Tordoya Ayala

Base de Datos Almacenes:

Ilustración 29 – Diagrama base de datos Almacenes

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 61
Pedro Duval Tordoya Ayala

5.9 Diseño de la interfaz de usuario

La interfaz gráfica de usuario (En inglés Graphic User Interface, también conocido con

su acrónimo GUI) es un método para facilitar la interacción del usuario con el

ordenador a través de la utilización de un conjunto de imágenes y objetos pictóricos

(iconos, ventanas) además de texto.

De hecho el interfaz es en realidad un modelo mental permanente, es decir una

representación cognitiva o conceptualización que el usuario hace del sistema. A fin de

que este modelo se mantenga a lo largo del programa ha de tener una consistencia, es

decir mantener su coherencia de principio a fin. Por ello se han de mantener las reglas,

los criterios en la operatividad, la imagen parcial o total.

Ya que el elemento principal de este interfaz es la pantalla del ordenador, se tendrá

especial cuidado en su organización, combinando Información, elementos de

interacción y la información interactiva.

5.9.1 Implementación de los diálogos

Las opciones del sistema de menús es la que corresponde a los casos de uso. El menú

de barra en la parte superior de la pantalla inicial tienen los correspondientes nombres

con los casos de uso, que corresponde a las etiquetas:

Reservas

. Cliente

. Pedido

. Producto

. Pedido Detalle

. Factura

Almacenes

. Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 62
Pedro Duval Tordoya Ayala

. Personal

. Detalle Materia Prima

Paso de una pantalla a otra:

Desde la pantalla cada opción del menú se podrá salir únicamente mediante un botón

de opción salir.

5.9.2 Formato de ventanas

Ilustración 30 – Pantalla – Mantenimiento de Cliente

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 63
Pedro Duval Tordoya Ayala

Ilustración 31 – Pantalla – Gestión Pedido

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 64
Pedro Duval Tordoya Ayala

Ilustración 32 – Pantalla – Mantenimiento de Producto

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 65
Pedro Duval Tordoya Ayala

Ilustración 33 – Pantalla – Gestión Pedido Detalle

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 66
Pedro Duval Tordoya Ayala

Ilustración 34 – Pantalla – Facturación

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 67
Pedro Duval Tordoya Ayala

Ilustración 35 – Pantalla – Gestión Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 68
Pedro Duval Tordoya Ayala

Ilustración 36 – Pantalla – Mantenimiento de Personal

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 69
Pedro Duval Tordoya Ayala

Ilustración 37 – Pantalla – Gestión Detalle Materia Prima

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 70
Pedro Duval Tordoya Ayala

5.10 Valoración económica.

La valoración económica del proyecto podría dividirse en dos partes, es decir una

primera parte con la aproximación económica de la mano de obra al realizar esta

aplicación plasmada en la memoria (horas de trabajo empleado) y una segunda parte el

costo presupuestario que tendría que hacer la empresa para su implementación.

En cuanto al primer punto en el cálculo tendrían que valorarse ciertos factores de error

que se pueden cometer tales como:

- Falta de experiencia del que realiza el proyecto (ya que esta aplicación se ha

desarrollado con el objetivo de plasmar los conocimientos de un estudiante, cuya

finalidad es el de adquirir los conocimientos necesarios) lo que con llevaría a uso

de mayor tiempo en la realización y no sería realista el tiempo empleado.

En cuanto al segundo punto el coste presupuestario para la implementación de la

aplicación tendría que tomar en cuenta las necesidades de cambios estructurales dentro

la empresa (tales como ordenadores, medios de soporte y de conexión), además de la

capacitación del personal en el manejo.

 5.11 Análisis de Riesgos

Los riesgos aparecen y desaparecen dentro el desarrollo del proyecto, por lo que se

necesita una monitorización para revisar cómo progresa el control de un riesgo e

identificar cómo aparecen nuevos eventos perjudiciales en el desarrollo y análisis del

proyecto.

Teniendo en cuenta lo expuesto anteriormente, en la fase inicial del proyecto se

identificaron como más significativo los siguientes puntos:

 La falta de experiencia del autor en el análisis y diseño OO(Orientado a

Objetos), en particular con la tecnología visual Basic, este constituiría el

mayor riesgo del proyecto.

 El alcance previsto para el sistema Control Inventarios completo, se estima

como excesivo, considerando el tiempo disponible para su desarrollo.

Para mitigar estos riesgos, se plantean las acciones y estrategias siguientes.

Descomponer el sistema global en los dos módulos:

 Modulo de gestión de peticiones de servicio.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 71
Pedro Duval Tordoya Ayala

 Modulo de gestión de la actividad de los trabajadores.

Considerar como objetivo del TFC el análisis y diseño del sistema global y la

implementación del módulo de peticiones de servicio.

Desarrollar el proyecto en forma iterativa e incremental, comenzando con la

construcción de la fase del proyecto lo más temprano posible, de un prototipo mínimo

que implemente un caso de uso representativo.

5.12 Conclusiones.

Como conclusión general en la realización de este proyecto de aplicación para el TFC,

se ha alcanzado el objetivo más importante, que es el de aprender y poner en práctica

los conocimientos de esta materia, para ello al abordar las fases de análisis y diseño se

ha llevado en paralelo la adquisición de conocimientos técnicos requeridos, cumpliendo

en la mayor medida posible con los requerimientos del TFC mediante las PACs,

intentado seguir el plan de trabajo y tareas que se propusieron en el primer PAC.

En cuanto a la primera etapa de análisis al designar los subsistemas se ha podido

alcanzar el objetivo de ver con más claridad la aplicación para su posterior desarrollo,

obteniendo el resumen de las funcionalidades del software y la aplicación de casos de

uso.

En el diseño se ha podido obtener los diagramas UML y la interfaz gráfica del software

con esto maximizamos la reutilización del código y minimizamos la duplicación del

mismo. El desarrollo de las interfaces Control Inventarios se ha realizado con el

estándar visual Basic, además de utilizar Microsoft Access para realizar las tablas de

base de datos.

Con el trabajo realizado se ha cumplido las expectativas propuestas al inicio del trabajo

además de adquirir los conocimientos de la materia.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 72
Pedro Duval Tordoya Ayala

6. Glosario

Almacenes: Un almacén es un lugar o espacio físico (Local) donde se depositan

generalmente mercancías (Materia Prima).

 Inventario: Asiento de los bienes y demás cosas pertenecientes a una persona, hecho

con orden y precisión.

Reservas: Guarda los productos que desea reservar, previniendo de ello para que sirva a

su tiempo.

Cliente: Persona que utiliza con asiduidad los servicios de la empresa.

Pedido: Lista de Encargos hecho al fabricante de productos de una vez a un proveedor.

Materia Prima: Material base que necesita una industria para su respectiva utilización

en la producción de un producto.

Personal: Conjunto de las personas que trabajan en un mismo organismo, contratadas

como empleados en la empresa.

Producto: Resultado del trabajo de un proceso industrial, sustancia fabricado a partir de

una materia prima determinada.

Factura: Es un documento que se expide para hacer constar la venta de un producto, en

el que aparece la fecha de la operación, el nombre del comprador, del vendedor, las

condiciones convenidas, la cantidad, descripción, precio e importe total de lo vendido.

6.1 Glosario de acrónimos

UOC – Universidad Oberta de Cataluña

TFC – Trabajo final de Carrera

UML - Unified Modelling Language. (Lenguaje de modelado unificado)

BD – Base de Datos

OO – Orientado a objetos

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 73
Pedro Duval Tordoya Ayala

7. Bibliografía

 Roger S.Pressman. Ingeniería del Software. Un enfoque práctico. Editorial

MCGraw-Hill, 2002.

 Bener Campderrich Falgueras. Ingeniería del Software I. Barcelona; Fundació

per a la Universitat Oberta de Catalunya - Recerca Informática, SL

 Autores: Grady Booch James Rumbaugh, Ivar Jacobson. El Lenguaje Unificado

de Modelado. Manual de referencia. Editorial: Addison Wesley Madrid 2000

 Joseph Schmuller. SAMS Teach Yourself UML in 24 Hours. Editorial:

Macmillan Technical Publishing Indianapolis 1999

 Fatos Xhafa. Técnicas de desarrollo de software. Editorial: UOC

 Francisco Charte. Programación con Visual Basic Editorial Anaya Multimedia,

2003.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 74
Pedro Duval Tordoya Ayala

8. Anexos

8.1 Planificación

8.1.1 Listado de tareas y estimación de tiempos

Se ha partido de los hitos fijados en las Pacs, descomponiendo en tareas y teniendo

en cuenta el calendario de entregas de la materia, así como el tiempo estimado para

cada tarea:

Pec1 - Planificación

- Elaboración del plan de trabajo 3 días

- Descripción del proyecto 2 días

- Realización de hitos y temporarización 4 días

- Plan de trabajo Pec1 1 días

Pec2 – Especificaciones y análisis de requerimientos

- Análisis Orientado a Objetos 2 días

Revisión de casos de uso 3 días

Paquetes de análisis y de servicios 2 días

Identificación de clases de entidades 3 días

Especificación de los atributos de las clases de entidades 3 días

Relaciones 3 días

Identificación de las clases Frontera, control y operaciones 2 días

Especificación formal de los casos de uso 3 días

Análisis completado 2 días

Pec3 – Diseño

- Diseño arquitectónico del sistema 3 días

- Diseño de casos de uso 4 días

- Diagrama estático de diseño 3 días

- Redacción del documento de diseño 4 días

- Diseño de persistencia 5 días

- Diseño completo 2 días

Entrega memoria final

- Revisión tareas realizadas 2 días

- Diseño de Pantallas 3 días

- Valoración económica 1 días

- Conclusiones 1 días

- Redacción de la memoria completa 4 días

- Entrega de la memoria final 3 días

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 75
Pedro Duval Tordoya Ayala

En la tabla siguiente se ha detallado el nombre de la tarea, así como su fecha de inicio y

de finalización previstas:

Ilustración 38 – Detalle de tareas

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 76
Pedro Duval Tordoya Ayala

8.1.2 Planificación Temporal

En la siguiente figura se presenta la planificación para el desarrollo del TFC en un

gráfico de Gantt realizado con PDF. En el gráfico se plasma la duración de cada

tarea mediante barras.

 Trabajo Final de Carrera – Ingeniería de Software

 Septiembre – Enero 2011

Análisis y Diseño de una aplicación Control Inventarios Página 77

Pedro Duval Tordoya Ayala

Ilustración 39 – Diagrama de Gantt

