PAGE
94
[image: image63.png]&

Integracion
BOD

EXPLOTACIÓN DE BASES DE DATOS HETEROGÉNEAS

ANEXO 1: ANTEPROYECTO DE TESIS

TEMA:

“EXPLOTACIÓN DE BASES DE DATOS HETEROGÉNEAS MEDIANTE SU INTEGRACIÓN”
APLICATIVO:

“SISTEMA PROTOTIPO PARA EL INTERCAMBIO DE INFORMACIÓN ENTRE SQL SERVER 2005, ORACLE 10G E INFORMIX ORIENTADO A LA TOMA DE DECISIONES”
PROBLEMA:
“Para que las compañías puedan alinear de forma eficaz sus operaciones y servicios, con los objetivos de negocio, deben comenzar por ganar control de su infraestructura y los datos son un componente clave”
Hoy en día podemos observar que dentro de una organización existen aplicaciones informáticas desarrolladas en diferentes plataformas de Bases de Datos (Bases de Datos Heterogéneas), las cuales son totalmente independientes, autónomas y tienen esquemas con estructuras diferentes, al igual que ocurre con el formato de los datos que almacenan.

Estas aplicaciones solucionan aspectos puntuales de una organización pero permanecen aisladas, no permiten el intercambio de información con otras áreas de la organización, dificultando el análisis de datos para la toma de decisiones de la gerencia.

Al tener varios ambientes de desarrollo funcionando en la misma organización se necesita personal especializado en las dos herramientas volviéndose costoso el mantenimiento de dichos sistemas.

El no conocer del manejo de mecanismos de intercambio de información entre diferentes plataformas a bases de datos ha originado una serie de dificultades tales como:

· Subutilizar o no utilizar los medios que se incluyen en cada herramienta de manejo de base de datos para el intercambio de información.

· Hacer migraciones innecesarias que toman mucho tiempo, riesgo y demandad costos elevados.

· Tener módulos informáticos aislados que dificultan a la institución la integración y obtención de resultados generales.

JUSTIFICACIÓN:
El uso de software de los distintos fabricantes ha generado la necesidad de crear mecanismos que permitan la comunicación de datos entre estos productos en este caso entre bases de datos heterogéneas.

En esta investigación se plantea la integración de las mismas en los niveles de heterogeneidad, es decir, la integración de estas bases de datos, de manera que resuelva las heterogeneidades sintácticas y de mecanismos de consulta, establecer las relaciones, e incompatibilidades de tipo semánticas entre entidades y atributos de fuentes de información independientes.

La idea es integrar la información almacenada y gestionada por Bases de Datos Heterogéneas desarrolladas en diferentes plataformas, a través de mecanismos de interconexión e intercambio de información solucionando asi el problema de aislamiento de datos que hoy es común en las organizaciones de nuestro medio.

OBJETIVOS:
Objetivo General:

Estudiar y analizar las diferentes formas de conexión e intercambio de información entre Bases de Datos implementadas en diferentes gestores de Bases de Datos y su integración orientada a la toma de decisiones, de manera rápida y segura.

Objetivos Específicos.-

1. Estudiar las Arquitecturas de Sistemas de Bases de Datos y entender que es el estándar ANSI. Cap. (I).

2. Analizar como trabaja el sistema de gestión de Bases de Datos y sus características. Cap. (I).
3. Estudiar características de Java orientado al intercambio de información. Cap. (III).
4. Entender que es XML el intercambio de información entre Bases de Datos Heterogéneas. Cap. (III).
5. Estudiar en que consiste un SGBDD homogéneos y heterogéneos Cap. (II).
6. Estudiar como se puede acceder mediante el modelo JDBC de Java a Bases de Datos Heterogéneas. Cap. (IV).
7. Investigar a Java como lenguaje de Programación y como arquitectura indispensable para el acceso a Bases de Datos Heterogéneas asi como también sus limitaciones y ventajas. Cap.(IV).
8. Comparar las similitudes y deferencias de JDBC con ODBC. Cap.(IV).
9. Un sistema generador de consultas heterogéneas que debe extraer información de estas tres bases heterogéneas y solventar consultas orientadas a la toma de decisiones, se utilizará una aplicación académica y una aplicación contable para probar la aplicación. Cap. (V).
MARCO TEÓRICO:
En la medida en que los sistemas computacionales de procesamiento de datos se hicieron más importantes, las empresas comenzaron a reconocer que la información era un recurso corporativo de valor considerable. Esto inició la demanda de los sistemas de bases de datos, los que garantizarían más efectivamente el acceso a los datos y su manipulación entre bases de datos de diferentes plataformas.

Desde el punto de vista conceptual, un sistema de base de datos en una organización grande está formado por el hardware, el software, los datos y las personas. La configuración del hardware comprende uno o más computadores, unidades de disco, terminales, impresoras, unidades de cinta magnética, conexiones de red y otros dispositivos físicos. El software incluye un sistema de gestión de bases de datos (SGBD) y los programas de aplicación utilizan el SGBD para tener acceso y manipular la base de datos. Los datos, que representan los hechos importantes para la organización, radican físicamente en el disco, pero se estructuran lógicamente de forma que se logre un acceso fácil y eficiente.

SISTEMAS DE BASES DE DATOS.

Un sistema de gestión de bases de datos (SGBD o DBMS ‘Database Management System”) consiste en una colección de datos interrelacionados y un conjunto de programas que permiten a los usuarios acceder y modificar dichos datos. La colección de datos se denomina base de datos.

 El primer objetivo de un SGBD es proporcionar un entorno que sea tanto práctico como eficiente de usar en la recuperación y el almacenamiento de la información de la base de datos. Otro de los objetivos principales de un SGBD es proporcionar al usuario una visión abstracta de la información, es decir, el sistema oculta detalles como los relativos a la forma de almacenar y mantener los datos.

El sistema de gestión de bases de datos.
Un Sistema de Gestión de Bases de Datos (SGBD) es el conjunto de programas que permiten definir, manipular y utilizar la información que contienen las bases de datos, realizar todas las tareas de administración necesarias para mantenerlas operativas, mantener su integridad, confidencialidad y seguridad. Una BD nunca se accede o manipula directamente sino a través del SGBD. Se puede considerar al SGBD como el interfaz entre el usuario y la BD.

SGBD HOMOGÉNEOS Y HETEROGÉNEOS

Un SGBDD se puede clasificar como homogéneo o heterogéneo. En un sistema homogéneo, todas las localizaciones usan el mismo SGBD. En un sistema heterogéneo, las localizaciones pueden ejecutar diferentes SGBD, que no tienen por qué basarse en el mismo modelo de datos subyacente, y el sistema puede estar compuesto de SGBDs relacionales, en red, jerárquicos y orientados a objetos.

Los sistemas heterogéneos normalmente aparecen cuando localizaciones individuales han implementado sus propias bases de datos y la integración de éstas es muy costosa. En un sistema heterogéneo, se requieren traducciones para permitir la comunicación entre SGBDs diferentes. Para proporcionar transparencia, los usuarios deben poder hacer solicitudes en el lenguaje de su SGBD local. El sistema entonces tiene la tarea de localizar los datos y realizar todas las traducciones necesarias. Se realizan solicitudes de datos de otros sistemas que tienen:

- Diferente hardware

- Diferente SGBD

- Diferente hardware y SGBD

Si el hardware es diferente pero el SGBD es el mismo, la traducción es directa, implicando el cambio de códigos y longitudes de palabras. Si el SGBD es diferente, la traducción es complicada, implicando la traducción de las estructuras de datos de un modelo de datos al equivalente en otro modelo.

JAVA ,XML Y EL INTERCAMBIO DE INFORMACIÓN

Java y XML (eXtensible Markup Language) son dos tecnologías que ofrecen una combinación perfecta porque se complementan uno al otro, además de cubrir los requerimientos de actualización sin ningún problema y Java ha sido desde sus inicios capaz de soportar múltiples dispositivos independientes de su plataforma de software y hardware que transmiten datos en la red. Los dos soportan UNICODE (estándar que permite el uso de caracteres de todos los idiomas) y por consiguiente, contribuyen a internacionalizar las aplicaciones. XML es ideal para representar modelos de datos complejos y jerárquicos, mientras que los desarrolladores de Java han sido beneficiados por un extenso desarrollo de ambientes.
JDBC Y JAVA

JDBC. “Es una API de JAVA para permitir ejecutar instrucciones SQL” (13 (Structured Query Language: Lenguaje estructurado de consultas), que es un lenguaje de alto nivel para crear, manipular, examinar y gestionar bases de datos relacionales, por lo tanto es la una solución 100% Java que permite el acceso a bases de datos, debido a que JDBC está escrito completamente en Java también posee la ventaja de ser independiente de la plataforma.

Con la ayuda de JDBC, la habilidad de JAVA para integrarse con DBMS comerciales y su naturaleza orientada al manejo de la Red, es posible crear un ambiente ideal tipo cliente-servidor.

Hoy en día, la mayoría de los gestores de bases de datos relacionales tienen soporte para la utilización de interfaces HTML. Para algunas aplicaciones, las páginas HTML favorecen al interfaz, pero, en aplicaciones más complejas se presentan ciertas limitaciones que no permiten generar un buen trabajo. En estos casos, es conveniente la utilización de lenguajes de programación como JAVA, que permitan elaborar aplicaciones para generar el interfaz con la base de datos.

Podemos decir en tres frases lo que hace JDBC:

· Establece una conexión con una BD, que puede ser remota o no.

· Envía sentencias SQL a la BD.

· Procesa los resultados obtenidos de la BD.

No será necesario escribir un programa para cada tipo de base de datos, una misma aplicación escrita utilizando JDBC podrá manejar bases de datos Oracle, Sybase, o SQL Server. Además podrá ejecutarse en cualquier sistema que posea una Máquina Virtual de Java, es decir, serán aplicaciones completamente independientes de la plataforma.

HIPÓTESIS:
Es posible mediante un estudio realizar una interconexión entre diferentes Servidores de Bases de Datos Heterogéneas de tal manera que se pueda compartir e integrar la información de una manera segura y eficiente beneficiando a la toma de decisiones dentro de una organización.

METODOLOGÍA:
Como fase inicial se realizara una investigación teórica sobre conexiones a Bases de Datos la cual servirá de sustento en la definición de los temas que comprenderán la presente tesis, para esto utilizaré fuentes de información convencional como es el WWW y fuentes bibliográficas que ayudarán a realizar de mejor manera el proyecto.

Como segunda fase se investigarán las características de las tecnologías de comunicación para la conexión a Bases de Datos como es: arquitecturas JDBC. Y otras tecnologías que nos ayudarán a entender como poder conectar dos diferentes Bases de Datos

Como tercera fase se estudiarán las diferentes Bases de Datos como lo son SQL Server, Oracle e Informix, para entender como pueden trabajar mutuamente y estudiar las diferentes formas de conexión entre ellas para la accesibilidad de datos entre ellos y determinar cual de ellos es el que se aplica más eficientemente a mi proyecto de investigación.

Como cuarta fase se procederá a diseñar y construir una aplicación para generar consultas en modo gráfico que integren 3 Bases de Datos previamente construidas en SQL Server, Oracle e informix respectivamente.

Como quinta etapa se procederá a evaluar el proyecto que se ha desarrollado, con los resultados obtenidos laborar conclusiones, recomendaciones.

Con la información que se obtenga después de aplicar las anteriores metodologías se profundizará los conocimientos teóricos y prácticos que contribuirán al desarrollo de la investigación del proyecto propuesto.

ALCANCE:
La presente investigación: Interconexión entre Bases de Datos Heterogéneas cuya aplicación es un sistema prototipo para el intercambio de información entre Bases de Datos desarrolladas en diferentes plataformas orientado a la toma de decisiones, demuestra la integración entre Bases de Datos Heterogéneas orientada a estudiar las diferentes conexiones a las mismas.

Construir un sistema generador de consultas heterogéneas para probar las bondades y limitaciones del intercambio de datos entre Bases de Datos heterogéneas, se construirá dos aplicaciones una contable y una académica, sobre Informix, Oracle y SQL Server y se creará un sistema generador de reportes de Bases de Datos heterogéneas que permitirá realizar consultas que involucre datos de las tres plataformas anteriormente mencionadas en la generación de consultas orientadas a la toma de decisiones..
CONTENIDO:
CAPITULO I

ARQUITECTURAS DE SISTEMAS DE BASES DE DATOS
1.1. Introducción

1.2. Sistemas de Bases de Datos

1.2.1. El Estándar ANSI / SPARC

1.2.2. El Sistema de Gestión de Bases de Datos

1.2.2.1. Características de Extensibilidad de los SGDB

1.3. Arquitecturas de Sistemas de Bases de Datos

CAPITULO II

BASES DE DATOS HOMOGÉNEAS Y HETEROGÉNEAS
2.1. Introducción

2.2. Funciones y Arquitectura de un SGBDD

2.2.1. Funciones de um SGBDD

2.5. SGBDD Homogéneas y Heterogéneas

2.6. Características de Bases de Datos Homogéneas

2.7. Características de Bases de Datos Heterogéneas

2.7. Ventajas e Inconvenientes entre BBDD Homogéneas y

 Heterogéneas

CAPITULO III

JAVA Y XML ORIENTADO AL INTERCAMBIO DE INFORMACIÓN
3.1 . Introducción

3.2 . XML

3.2.1 Que és XML

3.2.2 Orígenes y Objetivos

3.2.3 Características de XML.

3.2.4 Bases de Datos XML

3.3 . JAVA

3.3.1 Qué es Java

3.3.2 Características de Java

3.3.3 Java orientado al la interconexión
3.3.4 Java como Arquitectura Independiente
3.3.5 Java como Conglomerado de APIs.

CAPITULO IV

ACCESO A BASES DE DATOS DESDE JAVA UTILIZANDO JDBC

4.1. Introducción

4.2. Arquitectura

 4.2.1. El Modelo JDBC de Java

4.3. Tipos

 4.3.1. Puente JDBC-ODBC

 4.3.2. Drive Parcial de Java

4.3.3. Drives Java Puros Para Middleware de BDD

4.3.4. Drive Puro Directo a la Base de Datos

4.4. Similitudes y Diferencias con ODBC

 4.4.1. API JDBC vs. ODBC

 4.4.2. Comparación JDBC en un modelo de 2 y 3 Capas

 4.4.3. Alternativas a JDBC

 4.4.4. Limitaciones de JDBC

 4.4.5. Ventajas de la Tecnología JDBC.

CAPITULO V

DESARROLLO DE UN GENERADOR DE CONSULTAS HETEROGÉNEAS ENTRE SQL SERVER, ORACLE E INFORMIX

5.1. Planificación del sistema

5.2 Desarrollo del sistema

 5.2.1 Estudio de viabilidad del sistema.

 5.2.2 Análisis del sistema

 5.2.3 Diseño del sistema.

 5.2.4 Construcción del sistema.

 5.2.5 Implantación y aceptación del sistema

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

6.1. Verificación de la Hipótesis

6.2. Conclusiones

6.3. Recomendaciones

6.4. Posibles Temas de Tesis

ANEXOS

COSTOS:
 HARDWARE
	Descripción
	Costo Actual
	Costo Real

	Computador Pentium IV de 2,4Ghz,

512 Mb de Ram, 80 Gb de disco duro,

Monitor 17” LG

Impresora Lexmark 1100

	980

100

	0

0

	TOTAL DE HARWARE
	1080
	0

 SOFTWARE

	Descripción
	Costo Actual
	Costo Real

	Sistema Operativo Windows XP

Office 2003

SQL 2000 Server 2005

Oracle 10G

Informix

Software Adicional

Capacitación
	400

250

400

466

250

100

100
	0

0

0

0

0

100

	TOTAL DE SOFTWARE
	1966
	100

 MATERIALES

	Descripción
	Costo Actual
	Costo Real

	10 Resmas de hojas de papel bond.

(borrador y originales)

2000 copias (documentos y libros)

Esferos, lápices, Borrador, cd-r, cd-rw, etc.

	50

50

60

	50

50

60

	TOTAL DE MATERIALES
	160
	160

 VARIOS

	Descripción
	Costo Actual
	Costo Real

	Empastados y anillados

Imprevistos

Internet
	100

100

150
	100

100

150

	TOTAL DE VARIOS
	350
	350

 SUBTOTAL: 3556 610

 REVISTOS (10%): 61

[image: image64.png]UNIVERSIDADES

EERCEIE0 SRR Coige Univeridad VARCHAROID) <ple
Codigo Estudios VARCHAR(ID) <ple- est fuy Nombre_Unversidad VARCHARGD)
Ci_funcionaria VARCHAR(ID) <ta> Cludad_Univeridad VARCHARGD)
Catigo_Universidad VARCHAR(ID) <ti>
afo_inioio DATE
afoFinal DATE
Codigo_Tituls VARCHAR(ID) <t2>
est[nimy
est|run
TiTuLos
Colgo Titlo VARCHAR(ID) <pic
FUNCIONARID Desoripsion VARCHARGO)
Cl_Funsionaiis VARCHARCID) g Nivel_Titulo _ VARCHARG0)
Nombre_Funcionrio VARCHARGZD)
Apelida_Funcianarie VARCHARGD)
Direcsion_Funcionaria VARCHARGD)
Ciudad VARCHARED)
Teletona VARCHAR(1S)
Tipo VARCHAR(1D)
Codigo_carge VARCHARE) <10
o-Fare il ex_run
Fun_paro
H EXP_PROFESINAL
Cofigs Experiencia VARCHARID) <o
Ci_Funcionario VARCHARID) <l
CARGOS Coigo_Empresa VARCHAR(ID) <#2>
Cofigs Come \ARCHARE) <ol afo_nicio DATE
Nombre_Cargo VARCHARGD) afo_Final DATE
Susldo NUMEERS 2) cag> VARCHAR(ID)
EwPRESAS exel e

Direceion_Emr

Cosigs Empres
Nombrs_Emprasa

Ciudad_Empreca

VARCHARGD)
VARCHARGD)
VARCHAR(ID)

VARCRAROD) <ol

 TOTAL: $3556 $671
BIBLIOGRAFÍA:
Libros:

Distributed Data Bases

Delobel, C. y Litwin, W.

Elsevier. 1985

Principles of Distributed Database Systems

Ozsu, T. y Valduriez, P.

Prentice Hall. 1991

Diseño y Administración de Bases de Datos

Hansen, G.W. y Hansen, J.V.

Prentice Hall. 1997

Internet:

· Sitio Web de Gonzalo Mena

http://www.mena.com.mx/gonzalo/maestria/bd/MenaMendoza-ConsultaDistribuida.pdf
· Sitio Web :http://www.hipertexto.info/documentos/b_datos.htm

· http://www.dsic.upv.es/~jorallo/docent/BDA/DisciplinaBD.pdf
· Sitio Web del Rincón del Vago

http://html.rincondelvago.com/bases-de-datos_puente-jdbc-odbc.html

· Sitio Web de Microsoft

http://www.microsoft.com/spain/sql/productinfo/overview/whats-new-in-sqlserver2005

ANEXO 2. MANUAL DE USUARIO DE LA APLICACIÓN
IMPLEMENTACIÓN

La aplicación de Sistema Prototipo para el intercambio de Información entre SQL Server, Oracle e Informix orientado a la toma de decisiones, es una aplicación java diseñada para intercambiar información entre las tres Bases de Datos.

Pantalla Inicial

1.- En el escritorio tenemos un acceso directo llamado Integración BDD damos doble clic y accedemos a la aplicación.

[image: image1.png]g ®

Papelerade Rational
recidsje Softw.

/'1 9

Internet Reproductor
Explorer de Windb.

> M

am Soporte
Tecnica

e

AOL 6 manth Tesis_Final_.

Free Trial

Y
B \/’\ ' O

——————— st
e
Doctor I ——

[image: image2.png]Integracion
E0D

2.- A continuación nos aparece la siguiente ventana en la cual nos pide los datos necesarios para la conexión a las bases de datos. Además esta ventana nos presenta los botones: Agregar la cual nos permite agregar la base de datos al combo; Continuar el que nos permite dirigirnos a la siguiente ventana una vez ingresadas las bases de datos y Remover el cual nos permite remover una base de datos.
[image: image3.png]Integracisn de Bases de Datos.

Base:
Agregar

Norbre:

ot [remoer

Puerto:

Usuari:

Passworc:

Lista de Bases:

En esta ventana nos pide los siguientes datos:

· Base: es el esquema a la que pertenece la base de datos es decir el contenedor del servidor en todas es diferente ya que cada base de datos es independiente en relación con las otras, los esquemas a las que pertenecen las tres bases de datos son:

· Oracle: Tesis

· Informix: ol_andrea

· Sql Server: Financiero

· Nombre: es el nombre del servidor de cada una de las bases de datos, es decir el nombre de las bases de datos a las cuales vamos a acceder:

· Oracle: Recursos

· Informix: Academico

· SqlServer: Financiero

· Tipo de Base: Tenemos una lista para escoger para el ingreso de cada una de las bases de datos.

· Servidor: Ingresamos la IP del servidor de la base de datos a la cual vamos a acceder por donde se va a comunicar con la aplicación por medio de la red, si la aplicación esta en la misma maquina y los servidores también ponemos: localhost.
· Puerto: Ingresamos el numero de puerto por donde se comunicaran los servidores de las bases de datos para que se pueda acceder a los datos de las bases, esto se ingresa al instalar cada una de las bases o sino ya vienen por defecto.
· Oracle: número de puerto 1521
· Informix: número de puerto 1526
· SqlServer: número de puerto 1433
· Usuario: Ingresamos el nombre de usuario a la que pertenece cada servidor de base de datos esto se lo hace por seguridad de acceso a las mismas, esto también se incorpora al instalar cada una de las bases o sino ya vienen por defecto como es en el caso de SqlServer:
· Oracle: oracle

· Informix: informix

· SqlServer: sa

· Password: Ingresamos la contraseña de los usuarios ingresados anteriormente de cada una de los servidores de las bases de datos, esto lo ingresamos al instalar cada base.

· Oracle: oracle

· Informix: informix

· SqlServer: informix

· Lista de Bases: En este cuadro de texto nos aparece las el nombre de las bases de datos que vamos ingresando.

3.- Si no ingresamos ningún dato o algún dato nos falta y seleccionamos Continuar, nos aparece la siguiente ventana:

[image: image4.png]==

4.- Al momento de ingresar la Base: que es el esquema a la que pertenece la base, Nombre: nombre de la Base de Datos, Tipo Base: el tipo ya sea Oracle, Informix o SQL Server, Servidor: es la ip donde se encuentra el servidor, Puerto: el numero de puerto de la Base de datos, Usuario: el usuario de la Base de Datos, Password: el password del usuario, en seguida como nos aparece en la siguiente ventana.

[image: image5.png]Integracisn de Bases de Datos.

oo =

Norbre: Recusos

Sarver ocabest R

Puerto: 1521

Usuari: tesist

Password |

Lista de Bases:

5.- Una vez ingresados estos datos en el combo de Lista de Bases nos aparece las bases de Datos ingresadas, como nos aparece en la siguiente ventana, luego seleccionamos el botón agregar;
[image: image6.png]< IntegraciGn de Bases de Datos

Base:
Nombre:
Tia Base:
Servior
Puerto
Usuari:
Password

Lista de Bases:

6.- Una vez ya ingresadas las Bases de Datos seleccionamos el botón continuar el cual nos aparece la siguiente ventana donde nos muestra las bases de datos con las cuales vamos a intercambiar la información entre ellas.
[image: image7.png]Integracisn de Bases de Datos.

Lista de Bases de Datos Oracle

Lista de Bases de Datos nformix

Lista de Bases de Datos SGL Server

7.- En esta ventana tenemos la que marcar las bases de datos con las que vamos a trabajar:

9.- Cabe recalcar que si no escogemos ninguna base de datos nos saldrá es siguiente mensaje:

[image: image8.png]==

10.- Una vez escogidas las tres bases de datos seleccionamos el botón Continuar, nos aparece otra ventana.

[image: image9.png]Integracion de Bases de Datos

Selectione una base de Datos:

[Acadenico
Finencero

CONEXION: b oraciethin @ocahost 1521:Tesis
ESGUEMA: ORACLE

Lista de Tablas de

ENPRESAS

ESTUDIOS _SUPERIORES
EXP_PROFESIONAL.
FLNCIONARIO

oS
UNIVERSIDADES

< I

Fitras

CODIGO_CARGO
NOMERE_CARGO
SUELDO

Ejecutar

Reiniciar

Regresar
Salr

Anterior

Mostrar SAL

En esta ventana nos permite realizar las consultas, y también nos permite filtrar los datos con los que queremos trabajar.

11.- Nos aparecen las tres bases de datos escogidas y cada vez que seleccionemos una base nos muestra la ip de la máquina a la cual estamos accediendo y a que base de datos ya sea Oracle, Informix y SQL Server y el esquema, además tenemos otro combo donde muestra la lista de tablas de cada base la cual es agregada para realizar el intercambio.

[image: image10.png]Integracisn de Bases de Datos.

Selectione una base de Datos: Lista de Tablas de Fitros

lacaderico lcuenTAS FECHA_PAGO | I
CODIGO_PAGO. - ¥ []
DESCRRCION cuRsos]

(CONEXION: b sefserver lacalhost 1435 datebasehlame=Fin
ESQUEM: sa gregar

12.- Al escoger una tabla de la base de datos en otro combo nos muestra que es lo que estamos realizando como los selects y filtros que realizamos en la pantalla inicial

[image: image65.png][SELECT PROFESOR.C|_PROFESOR, PROFESORNOMBRES, PROFESOR
IPELLIDOS, PROFESOR DIRECCION, PROFESOR TELEFONO FROM PROFE
ISORWHERE 1=1 and APELLIDOS Like %Perez’

13.- Así mismo al escoger una tabla de una base de datos en otro combo nos muestra los campos de esa tabla además a que base de datos pertenece y cual tabla, también podemos remover los campos que no necesitemos.

 [image: image66.png]Seleccione una base de Datos:

(Cortral Acadérico
Financiera

CONEXION: b oraciethin @ocahost 1521 tesis
ESQUEMA: tesist

Recursas Humanos PROFESOR

[cL_PROFESOR
INOMERES
laPELLDOS
IDIRECCION
ITELEFONO

Lista de Tablas de

EXPERENCIA_PROFESIONAL
PRIMARIA

ProFE:
RECLRSOS_HLMANOS.
SECLNDARIA
SUPERIOR
UNIVERSIDADES

< Ii

14.- Una vez mostradas la tabla seleccionada de la Base de datos, escogemos otra base de datos con la cal vamos a realizar el intercambio y así con la tercera base de datos una vez realizado esto procedemos a seleccionar la clave en común de cada tabla para realizar la consulta, cabe decir que si los datos de una tabla de la base de datos no es igual a la de la tabla de la otra base de datos no será posible el intercambio ya que esa no es la finalidad de la aplicación.

[image: image11.png]Financiero PAGOS

Academico profesor

jnombre_profesor
japeldo_profesor
lcotigo_carrera
ipo

Ejecutar
Reiniciar
Regresar

salir

Anterior

15.- Al terminar de escoger las tablas de las tres bases de datos nos aparecerá los datos unificados de las tres bases tanto de Oracle, Informix y SQL Server.

[image: image12.png]Integracion de Bases de Datos

Selectione una base de Datos: Lista de Tablas de Fitros

= - CODIGO_ESTUDIOS
[carcos

\acaderico lEwpresas CLFUNCIONARIO

Financiero ESTuDIC CODIGO_UNIVERSIDAD.
[EXP_PROFESIONAL

IFLNCIONARIO

mTuLos Afi0_FNAL

UNIVERSIDADES

< I

CONEXION: b oraciethin @ocahost 1521:Tesis Il
ESGUEMA: ORACLE [rgregar_]

Recursas FUNCIONARIO Recursas ESTLDIOS_SUPERIORES

afio_micio

CODIGO_TITLLO
DESCRRCION

[CLFUNCIONARID [copiGo_ESTUDIOS

INOMERE_FLNCIONARIO (CLLFUNCIONARIO

|APELLIDO_FUNCIONARIO (CODIGO_UNIVERSIDAD.

resci rxcinamo o o Gt
[cLoan [AN0.PAL Reiniciar [SELECT ESTUDIOS_SUPERIORES CODIGO_ESTUDIOS, EST
[TELEFONO_FUNCIONARIO [conico_TrTuLO IUDIOS_SUPERIORES.CI_FUNCIONARIO, ESTUDIOS_SUPEF
[Po [pESCRPCION Regresar IORES CODIGO_UNIVERBIDAD, ESTUDIOS_SUPERIORES A
(coDiGo_caRGo INO_INICIO, ESTUDIOS_SUPERIORES.ANO_FINAL, ESTUDIO
salir '5_SUPERIORES CODIGO_TITULO, ESTUDIOS_SUPERIORE

S DEGCRIECION FROW ESTLDIOR SLRERIORES WHERE |
[hntmor][#ma APELLIDO FUNCIONARIO Cie uEa

1 regisrofs) enconstracos)

RO CLFUNCIONARIO. CUDAD APELLIDO_FUNCIONA... DIRECCION_FUNCIONA... NOWERE_FUNCIONARIO TELEFONO_FLNCIONA... CODIGO_CARGO
EMPLEADO 1001585282 BaRRA VEGAGLEVARA PRIORATO (CATVELIZABETH 06205235 c2

Ejemplo
· Nombres y apellidos de profesores de la EISIC que han pagado cursos

Para realizar esta consulta realizamos los siguientes pasos:

1.- En la base de datos Financiero que pertenece a SQL Server tenemos la tabla PAGOS en el campo descripción de esta tabla filtramos por el campo DESCRIPCIÓN= CURSOS y damos un clic en el botón Agregar.
[image: image13.png]Integracisn de Bases de Datos.

Selectione una base de Datos: Lista de Tablas de Fitros

lacaderico lcuenTAS FECHA_PAGO | I
CODIGO_PAGO. - ¥ []
DESCRRCION cuRsos]

(CONEXION: b sefserver lacalhost 1435 datebasehlame=Fin
ESQUEM: sa gregar

2.- Al momento de presionar el botón agregar automáticamente los campos se nos ubica en el combo siguiente:

[image: image14.png]Financiero PAGOS

3.- A continuación escogemos la base de datos Académico que pertenece a Informix tenemos la tabla PROFESOR filtramos por el campo CODIGO_CARRERA= EISIC y damos un clic en el botón Agregar.

[image: image15.png]Selectione una base de Datos:

CONEXION: b nformix-sofilocahost 152618 cadenicoNFO.
ESQUEMA: infarmix

Lista de Tablas de

Fitras
ci_profesor

nombre_profesor
apelido_profesor
cotigo_carrera

tipo

4.- Al momento de presionar el botón agregar automáticamente los campos se nos ubica en el combo siguiente:

[image: image16.png]Financiero PAGOS

Acaderico profesor

Ejecutar
Reiniciar
Regresar

salir

Anterior

5.- Una vez ubicados los campos en los combos procedemos a señalar en los dos combos un campo en común entre estas dos tablas para proceder a realizar la consulta CI_USUARIO es la misma cédula de identidad de Ci_profesor.
[image: image17.png]Financiero PAGOS

Academico profesor

jnombre_profesor
japeldo_profesor
lcotigo_carrera
ipo

Ejecutar
Reiniciar
Regresar

salir

Anterior

6.- Una vez realizado lo anterior presionamos el botón ejecutar y nos presenta los datos pedidos de la consulta.

[image: image18.png]1 registro(s) enconstrado(s).

FEHA PAGO. DESCRPCON apeldo_rofesor CLUSUARO tpo cproiesor VALGRPAGO orkre_profesor codon_canera CODGO_PAGO
woeninsjursos PURGOSWOMTE.. [tasteress |proresor fooateres2 40ooood FranNdose [esic b

7.- Adicionalmente si deseamos podemos ver en el campo mostrar SQL lo que estamos realizando en forma de código la consulta.
[image: image19.png]Ocutar AL

[SELECT profesor.ci_profesor, profesor.nombre_profesor, prof
lesor apellido_profesor, profesor.codigo_cartera, profesor tipo
IFROM profesar WHERE 1=1 and DESCRIPCION Like %CURS
(08%'and codigo_carrera Like %EISIC%'

ANEXO 3. DISEÑO DE BASES DE DATOS
En el diseño tenemos que Bases de Datos intervendrán para la demostración del mismo las cuales son:

INFORMIX Desarrollador: Informix

La base de datos relacional Informix Software, Inc. Esta disponible tanto para las plataformas UNIX como para Windows NT.
Informix proporciona un conjunto completo de herramientas de desarrollo de aplicaciones que están totalmente integradas con Informix Dynamic Server, permitiendo la creación de poderosas aplicaciones comerciales para el entorno de bases de datos corporativas.
Al usar las herramientas de desarrollo Informix, puede crear rápidamente una amplia gama de aplicaciones, incluyendo la administración dinámica de contenidos preparados para Web y sistemas basados en Java.

Bases de Datos de Control Académico (Académico)

[image: image20.png]ESTUDIANTE
CEmugame VRCHARGD) G | CARRERAS
Nombre_Estudiants VARCHARGD)
o Care =
Apellido_Estudiante VARCHAR(ZO) P St Db O e
AU hhie) P SRR ESESTUA | Ol Eudiante VARCHARC) <t
el AT o) Nombe.Garara VARCHARGD)
ewfesT
ESTUDIANTE_WATERIA WATERAS
I
Codlgo Em VARCHARD) oo s Cotlm Mates VARCHARCID,
Cl-Etutlants VARCHAR(ID) <i1> - Nombi_Matars VARCHARGZD)
Cotiao_Mataia VARCHAR(ID) <t> Horas Samanss INT
Codigo_Paroda VARCHAR(ID) <#a> Codi.Carars_VARCHAR(ID) <10

PERIDDO_ACADEMICH w_ren
Cofigs Peiads VARCRARCID) g EECFESORTNATERE
Periodo VARCHARGD) Cofigo P VARCRARCID) <ol
Fecha_lnicie DATE Ciproesor VARCHAR(IO) <t>
FechaFinal DATE Cotigo_Materia VARCHAR(I) <1a>

Cotigo_Pariads VARCHAR(ID) <te>

Phy_PROF
PROFESOR
CiPotes VARCRARGD

Nombre_Profesar VARCHARZD)
|Apelida_Profaser VARCHARGD)
Tipo VARCHAR(IO)

 Base de Datos Control Académico (Informix)
· CREACIÓN DE LA BASE DE DATOS

1.- En inicio ir a:
[image: image21.wmf]ol_andrea.lnk

2.- Nos aparece la siguiente ventana:

[image: image22.png]“\Informix>set INFORMIKSQLHOSTS -\\SONIARNDRER1981
\Informixyset DBTEMP=C:\Informixvinfxtmp
“\Infornix>set CLIENT_LOGALE-EN_US.CP1252
“\Inforix>set DB_LOGALE-EN_US.8859-1
“\Infornix>set SERVER_LOGALE-EN_US.CP1252
\Informixyset DBLANG-EN_US.CP1252

\Infornix>mode con codepage select=

Colunnas:
Ritmo del teclado:
Retardo del teclado:
Tabla de c#digos:

:\Infornix>

3.- Escribir el comando onstat para ver es estado del servidor si todo esta bien nos aparece la siguiente ventana:

[image: image23.png]defide
defdbd

——P—B 7 Infornix —

0
———P—D 11 infornix —)

5 active, 128 total, 18 maximum concurrent

pagreads bufreads zcached dskurits pagurits bufurits xcached
a7 423 93.85 7 7) 0.00

open start read urite reurite delete commit
6 H 6) B)))

gp_urite gp reurt gp del gp alloc gp_free gp_curs
[[[[[[

ouuserthread ovbuff usercpu syscpu nunckpts flushes
) 2.43 0’68 18

lokuaits lockreqs deadlks dltouts ckpuaits compress segscans
) 0 B)

idx-RA da-RA RA-pgsused lchwaits
B)) B

4.- Luego escribimos el comando dbaccess, nos aparecerá la siguiente ventana:

[image: image24.png]Connection Database Table Session Exit

se SQL query language-

-~ ~ Press CIRL-W for Help

5.- Para crear una base de datos podemos utilizar el comando dbaccess y en el primer menú (utilizando las teclas (y () seleccionamos la opcion Database:

[image: image25.png][DBACCESS :_ Query-language Connection Table Session Exit
[select, Create, Info. Drop or Close a database.

- Bol_andrea ~ Press CIRL-W for Help

6.- En el siguiente menú seleccionamos Create :

[image: image26.png][CTINTM Info Drop close Exit

~ Press CIRL-W for Help

7.- A continuación digitamos el nombre de la nueva base de datos (en este caso el nombre es Académico) y pulsamos un ENTER:

[image: image27.png][Enter the name you want to assign to the new database, then press Return.

~ Press CIRL-W for Help

8.- El siguiente menú nos pide elegir el dbspace que contendrá a la nueva base de datos (Dbspace) y el tipo de base de datos (Log):

[image: image28.png]~ Press CIRL-W for Help

9.- Elegimos la opción Dbspace y se muestra una lista de los dbspaces existentes. Sellecionamos uno de ellos y pulsamos ENTER:

[image: image29.png][SELECT DBSPACE >>_
[Select a DBspace with the Arrow Keys, or enter a name, then press Return.

~ Press CIRL-W for Help

10.- Con esto ya tenemos la configuración completa para la nueva base de datos. Seleccionamos Exit :

[image: image30.png]Dhspace Log Mitis

~ Press CIRL-W for Help

11.- Para finalizar seleccionamos la opción de crear la nueva base de datos, o si tenemos alguna duda sobre si la configuración e correcta seleccionamos la opción de descartar:

[image: image31.png]Discard-neu-database

~ Press CIRL-W for Help

IMPORTAR DATOS DESDE ARCHIVOS PLANOS:
1.- Para importar datos a una BDD desde archivos planos de extensión .unl utilizamos la opción Query-Languaje del primer menú que muestra el comando dbaccess:

[image: image32.png]Connection Database Table Session Exit

se SQL query language-

-~ Bol_andrea ~ Press CIRL-W for Help

2.- Seleccionamos el nombre de la base de datos a la cual se cargarán los datos:

[image: image33.png]Sclect a database with the Arrou Kes, or enter a name, then press Return.
~ Press CTRL-Y for Help

acadenicokol andrea

controlol andrea

inventarioBol andrea

sysmasterBol_andrea

sysutilsBol_andrea

3.- Podemos utilizar un editor de texto como notepad para editarla, pulsando la tecla Esc y seleccionando la opción Use-editor:

[image: image34.png]Run Modify ML= EZIW Output Choose Save Info Drop Exit
lodiFy the current SQL statements using a user-specified editor.

-~ ~ controlBol_andrea —————— Press CTRL-Y for Help

4.- Copiamos el script de la creación de las tablas.

[image: image35.png]Archivo Edicén Formeto Yer Ayuda

CREATE TABLE ESTUDIANTE
(CI_ESTUDIANTE VARCHAR(10) PRIMARY KEY ,
NOMBRES VARCHAR(64) NOT NULL,
APELLIDOS VARCHAR(64) NOT NULL,

DIRECCTON VARCHAR(64) NOT NULL ,
TELEFONO VARCHAR(16) NOT NULL);

5.- Al cerrar el editor aparece un mensaje de grabado de los cambios y seleccionamos Si:
[image: image36.png]| e T W T D

iDesea guardar los cambios?

% [concer]

6.- Nos aparecerá la siguiente ventana con los datos anteriormente guardados y seleccionamos Run:

[image: image37.png]Modify Use—editor Output

-~ ~ controlBol_andrea —

REATE TABLE ESTUDIANTE
CI_ESTUDIANTE UARCHARC1@> PRIMARY KEY .
NOMBRES UARCHARC64> NOT NULL.
APELLIDOS UARCHARC64> NOT NULL,

DIRECCION UARCHAR(64> NOT NULL
TELEFONO UARCHARC16> NOT NULL;

Choose Save Info Drop Exit

~ Press CIRL-W for Help

7.- Los resultados indica la tabla creada:

[image: image38.png]Modify Use—editor Output

-~ ~ controlBol_andrea —

REATE TABLE ESTUDIANTE
CI_ESTUDIANTE UARCHARC1@> PRIMARY KEY .
NOMBRES UARCHARC64> NOT NULL.
APELLIDOS UARCHARC64> NOT NULL,

DIRECCION UARCHAR(64> NOT NULL
TELEFONO UARCHARC16> NOT NULL;

Table created.

Choose Save Info Drop Exit

~ Press CIRL-W for Help

Y así seguimos con la creación de las demás tablas

7.- Para la inserción de datos igual vamos al editor:

[image: image39.png]Run Modify ML= EZIW Output Choose Save Info Drop Exit
lodiFy the current SQL statements using a user-specified editor.

-~ ~ controlBol_andrea —————— Press CTRL-Y for Help

8.- Copiamos el script de la inserción de datos:

[image: image40.png]Archivo Edicén Formeto Yer Ayuda
INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRES , APELLIDOS, DIRECCION, TELEFONOJVALUES(1002878617 , ' SONIA

9.- Al cerrar el editor aparece un mensaje de grabado de los cambios y seleccionamos Si:
[image: image41.png]| e T W T D

iDesea guardar los cambios?

% [concer]

10.- Nos aparecerá la siguiente ventana con los datos anteriormente guardados y seleccionamos Run:

[image: image42.png]Modify Use—editor Output Choose Save Info Drop Exit

-~ ~ controlBol_andrea —————— Press CTRL-Y for Help

INSERT INTO ESTUDIANTECCI_ESTUDIANTE ,NOMBRES ,APELLIDOS,DIRECCION, TELEFONO>UALY]

1 roucs) inserted.

· SCPRIPT DE LA BASE DE DATOS CONTROL ACADÉMICO (INFORMIX)

------ CONTROL ACADEMICO ------

CREATE TABLE CARRERAS

 (CODIGO_CARRERA VARCHAR(15) PRIMARY KEY ,

 NOMBRE_CARRERA VARCHAR(50) NOT NULL);

CREATE TABLE ESTUDIANTE

 (CI_ESTUDIANTE VARCHAR(10) PRIMARY KEY ,

 NOMBRE_ESTUDIANTE VARCHAR(20) NOT NULL,

 APELLIDO_ESTUDIANTE VARCHAR(20) NOT NULL,

 CODIGO_CARRERA VARCHAR(15) NOT NULL ,

 TIPO VARCHAR(16) NOT NULL,

 FOREIGN KEY (CODIGO_CARRERA) REFERENCES CARRERAS(CODIGO_CARRERA));

CREATE TABLE PROFESOR

 (CI_PROFESOR VARCHAR(10) PRIMARY KEY ,

 NOMBRE_PROFESOR VARCHAR(20) NOT NULL,

 APELLIDO_PROFESOR VARCHAR(20) NOT NULL,

 CODIGO_CARRERA VARCHAR(15) NOT NULL ,

 TIPO VARCHAR(16) NOT NULL,

 FOREIGN KEY (CODIGO_CARRERA) REFERENCES CARRERAS(CODIGO_CARRERA));

CREATE TABLE MATERIAS

 (CODIGO_MATERIA VARCHAR(10) PRIMARY KEY ,

 NOMBRE_MATERIA VARCHAR(20) NOT NULL,

 HORAS_SEMANAS INTEGER NOT NULL,

 CODIGO_CARRERA VARCHAR(15) NOT NULL,

 FOREIGN KEY (CODIGO_CARRERA) REFERENCES CARRERAS(CODIGO_CARRERA));

CREATE TABLE PERIODO_ACADEMICO

 (CODIGO_PERIODO VARCHAR(10) PRIMARY KEY,

 PERIODO VARCHAR(20) NOT NULL,

 FECHA_INICIO DATE NOT NULL,

 FECHA_FINAL DATE NOT NULL);

CREATE TABLE PROFESOR_MATERIA

 (CODIGO_PM VARCHAR(10) PRIMARY KEY,

 CI_PROFESOR VARCHAR(10) NOT NULL,

 CODIGO_MATERIA VARCHAR(10) NOT NULL,

 DESCRIPCION VARCHAR(50) NOT NULL,

 CODIGO_PERIODO VARCHAR(10) NOT NULL,

 DESCRIPCION_PERIODO VARCHAR(25) NOT NULL,

 FOREIGN KEY (CI_PROFESOR) REFERENCES PROFESOR(CI_PROFESOR),

 FOREIGN KEY (CODIGO_MATERIA) REFERENCES MATERIAS(CODIGO_MATERIA),

 FOREIGN KEY (CODIGO_PERIODO) REFERENCES PERIODO_ACADEMICO(CODIGO_PERIODO));

CREATE TABLE ESTUDIANTE_MATERIA

 (CODIGO_EM VARCHAR(10) PRIMARY KEY,

 CI_ESTUDIANTE VARCHAR(10) NOT NULL,

 CODIGO_MATERIA VARCHAR(10) NOT NULL,

 DESCRIPCION VARCHAR(50) NOT NULL,

 CODIGO_PERIODO VARCHAR(10) NOT NULL,

 DESCRIPCION_PERIODO VARCHAR(25) NOT NULL,

 FOREIGN KEY (CI_ESTUDIANTE) REFERENCES ESTUDIANTE(CI_ESTUDIANTE),

 FOREIGN KEY (CODIGO_MATERIA) REFERENCES MATERIAS(CODIGO_MATERIA),

 FOREIGN KEY (CODIGO_PERIODO) REFERENCES PERIODO_ACADEMICO(CODIGO_PERIODO));

INSERT INTO CARRERAS(CODIGO_CARRERA,NOMBRE_CARRERA)VALUES('EISIC','INGENIERIA EN SISTEMAS COMPUTACIONALES');

INSERT INTO CARRERAS(CODIGO_CARRERA,NOMBRE_CARRERA)VALUES('EITEX','INGENIERIA TEXTIL');

INSERT INTO CARRERAS(CODIGO_CARRERA,NOMBRE_CARRERA)VALUES('MECATRONICA','INGENIERIA EN MECANICA Y ELECTRONICA');

INSERT INTO CARRERAS(CODIGO_CARRERA,NOMBRE_CARRERA)VALUES('CIERCOM','INGENIERIA EN TELECOMUNICACIONES');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1002878617' ,'SONIA ANDREA' ,'CHECA MONTENERGRO','EISIC','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1004936789' ,'MARIA BELEN' ,'CHECA SIMBAÑA','EISIC','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1000656734' ,'CRISTIAN JOSE' ,'MONTENEGRO FIGUEROA','MECATRONICA','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1001418932' ,'MONICA ALEXANDRA' ,'CHECA HUACA','CIERCOM','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1007576891' ,'MIGUEL ANGEL' ,'RIVERA GALLARDO','EITEX','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1000437923' ,'DIEGO JAVIER' ,'VILLARREAL NARVAEZ','CIERCOM','ESTUDIANTE');

INSERT INTO ESTUDIANTE(CI_ESTUDIANTE ,NOMBRE_ESTUDIANTE,APELLIDO_ESTUDIANTE,CODIGO_CARRERA,TIPO)VALUES('1003158977' ,'ERYKA ARACELY' ,'MONTENEGRO AUZ','EISIC','ESTUDIANTE');

INSERT INTO PROFESOR(CI_PROFESOR ,NOMBRE_PROFESOR,APELLIDO_PROFESOR,CODIGO_CARRERA,TIPO)VALUES('1003167892','FRANKLIN JOSE','BURGOS MONTENEGRO','EISIC','PROFESOR');

INSERT INTO PROFESOR(CI_PROFESOR ,NOMBRE_PROFESOR,APELLIDO_PROFESOR,CODIGO_CARRERA,TIPO)VALUES('1000478937','MARIA ALEJANDRA','TEJADA SALAZAR','EISIC','PROFESOR');

INSERT INTO PROFESOR(CI_PROFESOR ,NOMBRE_PROFESOR,APELLIDO_PROFESOR,CODIGO_CARRERA,TIPO)VALUES('1002932173','LEONARDO DAVID','MONTENEGRO ARIAS','EITEX','PROFESOR');

INSERT INTO PROFESOR(CI_PROFESOR ,NOMBRE_PROFESOR,APELLIDO_PROFESOR,CODIGO_CARRERA,TIPO)VALUES('1007154893','GERARDO JOSE',' YANDUN MONTENEGRO','CIERCOM','PROFESOR');

INSERT INTO PROFESOR(CI_PROFESOR ,NOMBRE_PROFESOR,APELLIDO_PROFESOR,CODIGO_CARRERA,TIPO)VALUES('1006237651','ALEJANDRA SOFIA','ENDARA SANCHEZ','MECATRONICA','PROFESOR');

INSERT INTO MATERIAS(CODIGO_MATERIA ,NOMBRE_MATERIA,HORAS_SEMANAS,CODIGO_CARRERA)VALUES('501','BASE DE DATOS I',6,'EISIC');

INSERT INTO MATERIAS(CODIGO_MATERIA ,NOMBRE_MATERIA,HORAS_SEMANAS,CODIGO_CARRERA)VALUES('502','BASE DE DATOS II',6,'EISIC');

INSERT INTO MATERIAS(CODIGO_MATERIA ,NOMBRE_MATERIA,HORAS_SEMANAS,CODIGO_CARRERA)VALUES('503','TINTORERIA',4,'EITEX');

INSERT INTO MATERIAS(CODIGO_MATERIA ,NOMBRE_MATERIA,HORAS_SEMANAS,CODIGO_CARRERA)VALUES('504','ELECTRONICA',6,'MECATRONICA');

INSERT INTO MATERIAS(CODIGO_MATERIA ,NOMBRE_MATERIA,HORAS_SEMANAS,CODIGO_CARRERA)VALUES('505','REDES',6,'CIERCOM');

INSERT INTO PERIODO_ACADEMICO(CODIGO_PERIODO,PERIODO,FECHA_INICIO,FECHA_FINAL)VALUES('1P','MARZO-AGOSTO/05','01/03/2005','08/08/2005');

INSERT INTO PERIODO_ACADEMICO(CODIGO_PERIODO,PERIODO,FECHA_INICIO,FECHA_FINAL)VALUES('2P','OCTUBRE-JULIO/05','03/10/2005','08/07/2006');

INSERT INTO PERIODO_ACADEMICO(CODIGO_PERIODO,PERIODO,FECHA_INICIO,FECHA_FINAL)VALUES('3P','MARZO-AGOSTO/06','03/03/2006','08/08/2006');

INSERT INTO PERIODO_ACADEMICO(CODIGO_PERIODO,PERIODO,FECHA_INICIO,FECHA_FINAL)VALUES('4P','OCTUBRE-JULIO/06','06/10/2006','12/07/2007');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('1','1003167892','501','BASE DE DATOS I','1P','MARZO-AGOSTO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('2','1003167892','502','BASE DE DATOS II','1P','MARZO-AGOSTO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('3','1000478937','503','TINTORERIA','1P','MARZO-AGOSTO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('4','1000478937','503','TINTORERIA','2P','OCTUBRE-JULIO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('5','1002932173','504','ELECTRONICA','3P','MARZO-AGOSTO/06');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('6','1002932173','504','ELECTRONICA','1P','MARZO-AGOSTO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('7','1007154893','505','REDES','4P','OCTUBRE-JULIO/06');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('8','1007154893','505','REDES','1P','MARZO-AGOSTO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('9','1006237651','501','BASE DE DATOS I','4P','OCTUBRE-JULIO/06');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('10','1006237651','501','BASE DE DATOS I','2P','OCTUBRE-JULIO/05');

INSERT INTO PROFESOR_MATERIA(CODIGO_PM,CI_PROFESOR,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('11','1006237651','501','BASE DE DATOS I','1P','MARZO-AGOSTO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('1','1002878617','501','BASE DE DATOS I','3P','MARZO-AGOSTO/06');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('2','1002878617','502','BASE DE DATOS II','4P','OCTUBRE-JULIO/06');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('3','1004936789','504','ELECTRONICA','1P','MARZO-AGOSTO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('4','1004936789','505','REDES','2P','OCTUBRE-JULIO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('5','1000656734','504','ELECTRONICA','1P','MARZO-AGOSTO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('6','1001418932','505','REDES','1P','MARZO-AGOSTO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('7','1001418932','505','REDES','2P','OCTUBRE-JULIO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('8','1007576891','503','TINTORERIA','1P','MARZO-AGOSTO/05');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('9','1007576891','503','TINTORERIA','3P','MARZO-AGOSTO/06');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('10','1000437923','505','REDES','3P','MARZO-AGOSTO/06');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('11','1000437923','505','REDES','4P','OCTUBRE-JULIO/06');

INSERT INTO ESTUDIANTE_MATERIA(CODIGO_EM,CI_ESTUDIANTE,CODIGO_MATERIA,DESCRIPCION,CODIGO_PERIODO,DESCRIPCION_PERIODO)VALUES('12','1003158977','501','BASE DE DATOS I','3P','MARZO-AGOSTO/06');

ORACLE Desarrollador: Oracle
El líder del mercado de bases de datos, Oracle, de Oracle Corporation, es la base de datos relacional de uso más extendido. Esta base de datos ofrece varias características y proporciona a los usuarios muchas sutilezas

Una base de datos oracle es un conjunto de datos. Oracle proporciona la capacidad de almacenar y acceder a estos datos de forma consecuente con el modelo definido conocido como relacionar (relational model). Por ello, oracle se conoce como un gestor de base de datos relacionales (RDBMS: Relational Database Management System). La mayoría de las referencias en una base de datos no ser refiere nada mas a los datos físicos sino también a la combinación de los objetos físicos, de memoria y de proceso.
Oracle presenta soporte adicional de Java el lenguaje de programación de mayor uso en la actualidad al incluir en el servidor una máquina virtual Java sólida, integrada y escalable. Esto amplía el soporte de Oracle para Java en todos los niveles de aplicaciones, permitiendo desplegar programas Java donde se ejecuten mejor, en el nivel del cliente, en el servidor de aplicaciones o en el servidor de base de datos, sin tener que recompilar ni modificar el código Java.
Base de Datos Recursos Humanos (Recursos)

 Base de Datos Recursos Humanos (Oracle)
· CREACIÓN DE LA BASE DE DATOS

1.- Vamos a inicio -> Ejecutar -> y escribimos cmd y seleccionamos Aceptar:

[image: image43.png]Ejecutar,

Escribs el nombre del programa, carpeta, documento o
recurso de Internet que desea que Windows abra.

2.- A continuación nos aparecerá la siguiente ventana y escribimos el comando sqlplus y damos un enter:

[image: image44.png]icrosoft Windows KP [Uercien 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

\Docunents and Settings\informix.SONIARNDREA1981>cd. .

\Docunents and Settingsdcd..

s\ >sqlplus

3.- Procedemos a crear un usuario para esto debemos conectarnos a system con el comando connect system y la contraseña systemtesis o la contraseña que le hayamos puesto cabe recalcar que system contiene los usuarios:

[image: image45.png][s0L> create user oracle identified by oracle;

s0L> grant dha,connect, resource to oracle;

oncesi¥n terninada correctamente.

4.- Una vez conectados a system procedemos a crear el usuario con el comando create user oracle identified by oracle; usuario: tesis1 contraseña tesis1; una vez creado le damos roles y permisos a este usuario con el comando grant dba,connect,resource to oracle; donde dba es para base de datos, connect para conectarse a la base de datos, resource utiliza recursos de listas de la base de datos.

[image: image46.png][s0L> create user oracle identified by oracle;

s0L> grant dha,connect, resource to oracle;

oncesi¥n terninada correctamente.

5.- Para exportar la base de datos tenemos que estar en la dirección donde se encuentra grabado el script en este caso: C:\Tesis_Final\Scripts_Tesis

[image: image47.png]icrosoft Windows KP [Uercien 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

\Docunents and Settings\informix.SONIARNDREA1981>cd. .

:\Docunents and Settingsded..>
[£1 sistena no puede hallar la ruta especificada.

\Docunents and Settingsdcd..
:\>ed Tesis_Final

\Tesis_Finalded Scripts_Tesis

\Tesis_Final\Scripts_Tesis>_

6.- Luego nos conectamos a nuestro usuario anteriormente creado una vez ubicados en la dirección donde se encuentra el script a exportar ponemos el comando sqlplus. Luego nos pide la contraseña del usuario en este caso oracle y la contraseña oracle
[image: image48.png]\Tesis_Finalded Scripts_Tesis

\Tesis_Final\Scripts_Tesis>sqlplus
SQLxPlus: Release 10.2.8.1.8 - Production on Jue Sep 6 20:51:57 2007
opyright Cc) 1982, 2005, Oracle. ALl rights reserved.

Introduzea el nombre de usuario: tesisi

onectado a:
Gracle Database 18g Enterprise Edition Release 18.2.8.1.8 - Production
ith the Partitioning, OLAP and Data Mining options

7.- Una vez en el usuario ponemos el comando start y el nombre del script a correr. De esta manera : start Recursos_Humanos_Oracle.sql

[image: image49.png]501> start Recursos_Humanos Oracle.sql.

8.- A continuación nos aparecerá la siguiente ventana de creación de tablas.

[image: image50.png]modificada.

modificada.

modificada.

modificada.

modificada.

modificada.

modificada.

modificada.

modificada.

modificada.

6.- Para ver las tablas creadas escribimos el comando select *from tab;

[image: image51.png]

7.- Para salir escribimos el comando disconnect y me desconecto de mi usuario:

[image: image52.png]pesconectado de Oracle Database 18y Enterprise Edition Release 18.2.8.1.8 - Prod]
ction
ith the Partitioning, OLAP and Data Mining options

· SCPRIPT DE LA BASE DE DATOS RECURSOS HUMANOS (ORACLE)

--

------ ESQUEMA RECURSOS HUMANOS ------

--

CREATE TABLE ESTUDIOS_SUPERIORES

 (CODIGO_ESTUDIOS VARCHAR(10) NOT NULL,

 CI_FUNCIONARIO VARCHAR(10) NOT NULL,

 CODIGO_UNIVERSIDAD VARCHAR(10) NOT NULL,

 AÑO_INICIO VARCHAR(10) NOT NULL,

 AÑO_FINAL VARCHAR(10) NOT NULL,

 CODIGO_TITULO VARCHAR(10) NOT NULL,

 DESCRIPCION VARCHAR(30));

ALTER TABLE ESTUDIOS_SUPERIORES

 ADD CONSTRAINT PK_ESTUDIOS_SUPERIORES PRIMARY KEY (CODIGO_ESTUDIOS);

CREATE TABLE EXP_PROFESIONAL

 (CODIGO_EXPERIENCIA VARCHAR(10) NOT NULL,

 CI_FUNCIONARIO VARCHAR(10) NOT NULL,

 CODIGO_EMPRESA VARCHAR(10) NOT NULL,

 DESCRIPCION VARCHAR(50) NOT NULL,

 AÑO_INICIO VARCHAR(10) NOT NULL,

 AÑO_FINAL VARCHAR(10) NOT NULL,

 CARGO VARCHAR(50));

ALTER TABLE EXP_PROFESIONAL

 ADD CONSTRAINT PK_EXP_PROFESIONAL PRIMARY KEY (CODIGO_EXPERIENCIA);

CREATE TABLE FUNCIONARIO

 (CI_FUNCIONARIO VARCHAR(10) NOT NULL,

 NOMBRE_FUNCIONARIO VARCHAR(30) NOT NULL,

 APELLIDO_FUNCIONARIO VARCHAR(30) NOT NULL,

 DIRECCION_FUNCIONARIO VARCHAR(50) NOT NULL,

 CIUDAD VARCHAR(20) NOT NULL,

 TELEFONO_FUNCIONARIO VARCHAR(15) NOT NULL,

 TIPO VARCHAR(20) NOT NULL,

 CODIGO_CARGO VARCHAR(20) NOT NULL

);

ALTER TABLE FUNCIONARIO

 ADD CONSTRAINT PK_FUNCIONARIO PRIMARY KEY (CI_FUNCIONARIO);

CREATE TABLE CARGOS

 (CODIGO_CARGO VARCHAR(10) NOT NULL,

 NOMBRE_CARGO VARCHAR(70) NOT NULL,

 SUELDO NUMBER(5,2)

);

ALTER TABLE CARGOS

 ADD CONSTRAINT PK_CARGOS PRIMARY KEY (CODIGO_CARGO);

CREATE TABLE UNIVERSIDADES

 (CODIGO_UNIVERSIDAD VARCHAR(10) NOT NULL,

 NOMBRE_UNIVERSIDAD VARCHAR(50) NOT NULL,

 CIUDAD_UNIVERSIDAD VARCHAR(10) NOT NULL);

ALTER TABLE UNIVERSIDADES

 ADD CONSTRAINT PK_UNIVERSIDADES PRIMARY KEY (CODIGO_UNIVERSIDAD);

CREATE TABLE EMPRESAS

 (CODIGO_EMPRESA VARCHAR(10) NOT NULL,

 NOMBRE_EMPRESA VARCHAR(50) NOT NULL,

 DIRECCION_EMPRESA VARCHAR(50) NOT NULL,

 CIUDAD_EMPRESA VARCHAR(10) NOT NULL);

ALTER TABLE EMPRESAS

 ADD CONSTRAINT PK_EMPRESAS PRIMARY KEY (CODIGO_EMPRESA);
CREATE TABLE TITULOS

 (CODIGO_TITULO VARCHAR(10) NOT NULL,

 DESCRIPCION_TITULO VARCHAR(50) NOT NULL,

 NIVEL_TITULO VARCHAR(30) NOT NULL);

ALTER TABLE TITULOS

 ADD CONSTRAINT PK_TITULOS PRIMARY KEY (CODIGO_TITULO);

ALTER TABLE ESTUDIOS_SUPERIORES

 ADD CONSTRAINT FK_FUNCIONARIO FOREIGN KEY (CI_FUNCIONARIO)

 REFERENCES FUNCIONARIO(CI_FUNCIONARIO);

ALTER TABLE ESTUDIOS_SUPERIORES

 ADD CONSTRAINT FK_UNIVERSIDADES FOREIGN KEY (CODIGO_UNIVERSIDAD)

 REFERENCES UNIVERSIDADES(CODIGO_UNIVERSIDAD);

ALTER TABLE ESTUDIOS_SUPERIORES

 ADD CONSTRAINT FK_TITULOS FOREIGN KEY (CODIGO_TITULO)

 REFERENCES TITULOS(CODIGO_TITULO);

ALTER TABLE EXP_PROFESIONAL

 ADD CONSTRAINT FK_FUNCIONARIO1 FOREIGN KEY (CI_FUNCIONARIO)

 REFERENCES FUNCIONARIO(CI_FUNCIONARIO);

ALTER TABLE EXP_PROFESIONAL

 ADD CONSTRAINT FK_EMPRESAS FOREIGN KEY (CODIGO_EMPRESA)

 REFERENCES EMPRESAS(CODIGO_EMPRESA);

ALTER TABLE FUNCIONARIO

 ADD CONSTRAINT FK_CARGOS FOREIGN KEY (CODIGO_CARGO)

 REFERENCES CARGOS(CODIGO_CARGO);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C1','ESTUDIANTE',0.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C2','SECRETARIA',250.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C3','CAJERO',180.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C4','JEFE DE LABORATORIO',450.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C5','PROFESOR',345.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C6','DIRECTOR EISIC',650.00);

INSERT INTO CARGOS(CODIGO_CARGO,NOMBRE_CARGO,SUELDO)VALUES('C7','DECANO',950.00);

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1002878617','SONIA ANDREA','CHECA MONTENEGRO','ALPACHACA AZOGUES 3-88','IBARRA','062957368','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1003158977','ERYKA ARACELY','MONTENEGRO AUZ','AZAYA NUEVA LOJA','IBARRA','062642642','EMPLEADO','C2');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1004279134','CARLOS JAVIER','ROSERO CHANDI','LOS CEIBOS','IBARRA','062641297','EMPLEADO','C3');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1003167892','FRANKLIN JOSE','BURGOS MONTENEGRO','LA FLORIDA','IBARRA','062602606','PROFESOR','C4');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1000478937','MARIA ALEJENDRA','TEJADA SALAZAR','CDLA. JACINTO COLLAHUAZO','OTAVALO','062922019','PROFESOR','C5');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1004936789','MARIA BELEN','CHECA SIMBAÑA','CDLA. LOS LAGOS','OTAVALO','062921914','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1000656734','CRISTIAN JOSE','MONTENEGRO FIGUEROA','CDLA. LOS PINOS','ATUNTAQUI','062461463','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1001418932','MONICA ALEXANDRA','CHECA HUACA','YACUCALLE','IBARRA','062412213','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1002932173','LEONARDO DAVID','MONTENEGRO ARIAS','CARANQUI','IBARRA','062956652','PROFESOR','C5');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1007154893','GERARDO JOSE','YANDUN MONTENEGRO','LA CAMPIÑA','IBARRA','062600521','PROFESOR','C6');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1006237651','ALEJANDRA SOFIA','ENDARA SANCHEZ','PILANQUI','IBARRA','062891621','PROFESOR','C7');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1005167525','FREDDY ANDRES','ORTIZ PEREZ','PILANQUI','IBARRA','062441602','EMPLEADO','C3');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1007576891','MIGUEL ANGEL','RIVERA GALLARDO','LOS LAGOS','OTAVALO','062900221','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1000437923','DIEGO JAVIER','VILLARREAL NARVAEZ','YACUCALLE','IBARRA','062642201','ESTUDIANTE','C1');

INSERT INTO FUNCIONARIO(CI_FUNCIONARIO,NOMBRE_FUNCIONARIO,APELLIDO_FUNCIONARIO,DIRECCION_FUNCIONARIO,CIUDAD,TELEFONO_FUNCIONARIO,TIPO,CODIGO_CARGO)VALUES('1001589292','CATY ELIZABETH','VEGA GUEVARA','PRIORATO','IBARRA','062959295','EMPLEADO','C2');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T1','ING. SISTEMAS','MAGISTER');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T2','ING. ELECTRICO','SUPERIOR');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T3','DR. JURISPRUDENCIA','SUPERIOR');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T4','SECRETARIA','MEDIO');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T5','ING. TELECOMUNICACIONES','MAGISTER');

INSERT INTO TITULOS(CODIGO_TITULO,DESCRIPCION_TITULO,NIVEL_TITULO)VALUES('T6','ING. EN EMPRESAS','SUPERIOR');

INSERT INTO UNIVERSIDADES(CODIGO_UNIVERSIDAD,NOMBRE_UNIVERSIDAD,CIUDAD_UNIVERSIDAD)VALUES('U1','UTN','IBARRA');

INSERT INTO UNIVERSIDADES(CODIGO_UNIVERSIDAD,NOMBRE_UNIVERSIDAD,CIUDAD_UNIVERSIDAD)VALUES('U2','CATOLICA IBARRA','IBARRA');

INSERT INTO UNIVERSIDADES(CODIGO_UNIVERSIDAD,NOMBRE_UNIVERSIDAD,CIUDAD_UNIVERSIDAD)VALUES('U3','OTAVALO','OTAVALO');

INSERT INTO UNIVERSIDADES(CODIGO_UNIVERSIDAD,NOMBRE_UNIVERSIDAD,CIUDAD_UNIVERSIDAD)VALUES('U4','CENTRAL','QUITO');

INSERT INTO UNIVERSIDADES(CODIGO_UNIVERSIDAD,NOMBRE_UNIVERSIDAD,CIUDAD_UNIVERSIDAD)VALUES('U5','UNIANDES','IBARRA');

INSERT INTO EMPRESAS(CODIGO_EMPRESA,NOMBRE_EMPRESA,DIRECCION_EMPRESA,CIUDAD_EMPRESA)VALUES('E1','EMELNORTE','BORRERO Y CHICA NARVAEZ','IBARRA');

INSERT INTO EMPRESAS(CODIGO_EMPRESA,NOMBRE_EMPRESA,DIRECCION_EMPRESA,CIUDAD_EMPRESA)VALUES('E2','UTN','EL OLIVO','IBARRA');

INSERT INTO EMPRESAS(CODIGO_EMPRESA,NOMBRE_EMPRESA,DIRECCION_EMPRESA,CIUDAD_EMPRESA)VALUES('E3','BANCO PICHINCHA','FLORES','IBARRA');

INSERT INTO EMPRESAS(CODIGO_EMPRESA,NOMBRE_EMPRESA,DIRECCION_EMPRESA,CIUDAD_EMPRESA)VALUES('E4','ANDINATEL','VEINTIMILLA Y AMAZONAS','QUITO');

INSERT INTO EMPRESAS(CODIGO_EMPRESA,NOMBRE_EMPRESA,DIRECCION_EMPRESA,CIUDAD_EMPRESA)VALUES('E5','GOBIERNO PROVINCIAL','BOLIVAR','IBARRA');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('1','1003158977','E5','GOBIERNO PROVINCIAL','1992','2003','SECRETARIA');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('2','1003158977','E2','UTN','2004','2007','CAJERO');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('3','1004279134','E3','BANCO PICHINCHA','1989','2001','ASESOR JURIDICO');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('4','1004279134','E2','UTN','2002','2007','SECRETARIO ABOGADO FECYT');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('5','1003167892','E1','EMELNORTE','1982','2007','JEFE DE PERSONAL DE AREA');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('6','1003167892','E2','UTN','1999','2007','PROFESOR EITEX');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('7','1000478937','E4','ANDINATEL','1983','2004','COMUNICACIONES');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('8','1000478937','E1','EMELNORTE','2004','2007','ASESOR');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('9','1002932173','E2','UTN','2004','2007','PROFESOR EISIC');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('10','1007154893','E3','BANCO PICHINCHA','1989','2000','COMUNICACIONES');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('11','1007154893','E2','UTN','2000','2007','PROFESOR EISIC');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('12','1006237651','E2','UTN','2004','2007','PROFESOR CIERCOM');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('13','1005167525','E2','UTN','1989','2007','ASESORIA RECTORADO');

INSERT INTO EXP_PROFESIONAL(CODIGO_EXPERIENCIA,CI_FUNCIONARIO,CODIGO_EMPRESA,DESCRIPCION,AÑO_INICIO,AÑO_FINAL,CARGO)VALUES('14','1001589292','E2','UTN','2002','2007','CAJERO');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('1','1003158977','U1','1985','1991','T4','SECRETARIA');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('2','1004279134','U5','1981','1987','T3','DR.JURISPRUDENCIA');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('3','1003167892','U2','1975','1981','T2','ING.ELECTRICO');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('4','1000478937','U4','1976','1982','T5','ING.TELECOMUNICACIONES');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('5','1002932173','U5','1997','2003','T6','ING.EN EMPRESAS');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('6','1007154893','U3','1983','1989','T5','ING.TELECOMUNICACIONES');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('7','1006237651','U1','1999','2005','T1','ING.SISTEMAS');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('8','1005167525','U4','1981','1987','T6','ING.EN EMPRESAS');

INSERT INTO ESTUDIOS_SUPERIORES(CODIGO_ESTUDIOS,CI_FUNCIONARIO,CODIGO_UNIVERSIDAD,AÑO_INICIO,AÑO_FINAL,CODIGO_TITULO,DESCRIPCION)VALUES('9','1001589292','U3','1995','2001','T4','SECRETARIA');

commit

MICROSOFT SQL SERVER Desarrollador: Microsoft
La versión de SQL Server de Microsoft se esta convirtiendo en un serio competidor de las aplicaciones reales de bases de datos. Esta base de datos es en cierta forma menos costosa que el resto de los productos de base de datos y se usa más para el desarrollo de aplicaciones más pequeñas.
La explosiva popularidad de SQL es una de las tendencias más importantes de industria de la informática actual. En los últimos años, SQL se ha convertido en el lenguaje estándar de bases de datos. Alrededor de 100 productos de base de datos ofrecen SQL, ejecutándose en un rango de sistemas informáticos que van desde computadoras personales a los sistemas basados en una computadora central. SQL juega un papel principal en la arquitectura de base de datos de los principales proveedores de computadoras, y esta en el núcleo de la estrategia de base de datos de Microsoft.
Base de Datos Financiero (Financiero)

[image: image53.png]USUARID
Cimae vacnm o |
MNombre_Usuario varchar20) I -
Apalldo Usato vacharz)
Tioo vansti0)
FAces
i varnain) >
Fns_Pago dateime
Codigs_Pago. chametati0) 12>
ValoFago. dest109)
o _cue
CuEnTAS

Cofigs Page varhalil) <ol
Desorpeion _ varchar0)

Base de Datos Financiero (SQL Server)

· CREACIÓN DE LA BASE DE DATOS

1.- Vamos a Inicio -> Todos los Programas -> Microsoft SQL Server 2005 -> Sql Server Management Studio -> enter., luego escribimos la contraseña y conectar:

[image: image54.png]¥ Conectar al servidor

Mirgsoft 8 idows server system

SQL Server2005

Tipa de seryido Motorde base d datos.

Nombre del servidor:

Autenticacisn Auterticacisn de SL Server

Iricio de sesién s

Contiasefi

[] Recorderconlrasefia

Coresta] (Careen) (_evts] (o>

2.- Nos aparecerá la siguiente ventana y procedemos a crear la base de datos:

[image: image55.png]rosoft SQL Server Management Stu
Archive Edtar yer

Hermomientas Ventana Comunidad Ayuda

D vevaconita | Uy | B 0 5 0 |25 1 68 B () BB B O

Explorador de cbjetos ~ax
Conectar~ |43 = [3 T
= SONIAANDREA1951 (5QL Server 9.0.1399 -53)

esumen|

ENER- ¢

x| [Fopdades
a |- @torme -

SONIAANDREA1981 (SQL Server 9.0.1399 - sa)

Objetos de sevidor SONIAANDREA1381

Répica

adinistraién
otficaton Services

(3 Agente 5QL Server (Agent xPs dashabitaco

7 elemertos

Nombre.

Sequrdad
Objstos de servidor

Motfiction Srvices
[2Agents QL server (Agent xPs deshabiltado)

< | &)
Lista

3.- A continuación seleccionamos nueva consulta y nos aparece lo siguiente:

[image: image56.png][Neva consuta | [y | £ 63 (| (| 5 bl | [() [B2 O o
3 Hvvers conmia] - | $Erata v = 330 W2 AL |27 0| EAEE]N
S loracor e SERtEE Ex W

Conectar - | 43 = (3

5 (13 SONIAANDREALS1 (SQL Server 9,0,1393 - 53)
(3 Bases de dotos

(3 Sequridsd

3 Obietos de servidor

3 Replca

3 Administracién

3 Notfication Services

2 Agents 5QL Server (Agent xPs deshabiitads

4.- Empezamos a escribir el script de la base de datos y vamos ejecutándola poco a poco.

[image: image57.png]ocwtar v/ 3 @ |2, AL 37 i

~ SONIAANDREAL...QLQueryLsql* | Resumen

CREATE TABLE PAGOS
(CI_USUARTO VARCHAR (10) NOT NULL,
FECHA_PAGO DATETIME NOT NULL PRINARY KEY ,
CODIGO_PAGO VARCHAR (10] NOT NULL,
CI_EWPLEADO VARCHAR(10] NOT NULL,
WALOR_PAGO DECIHAL(10,5) NOT NULL,

FOREIGN KEY (CI_USUARIO] REFERENCES USURRIO(CI_USUARIO| ,
FOREIGN KEY (CODIGO_PAGO) REFERENCES CUENTAS (CODIGO_PAGO| ,
FOREIGN KEY (CI_EMPLEADO) REFERENCES EMPLEADO(CI_ENPLEADO) ,

"3 Resutados | [y Mensaies

C_USUARID NOMBRE_USUARID | APELLIDD_USUARID TIFD
1 [1000437523 | DIEGO JAVIER VILLARREALNARVAEZ ESTUDIANTE
2 TO00ATSS MARIAALEJENDRA TEJADASALAZAR PROFESOR
3 10008573 CAISTIANJOSE MONTENEGRQ FIGUEROA ESTUDIANTE
4 1001418332 MONICAALEXANDRA CHECAHUACA ESTUDIANTE
5 1001563292 CATYELIZABETH VEGAGUEVARA EMPLEADD
6 1002978617 SONIAANDREA CHECAMONTENEGRO ESTUDIANTE
7 1002332173 LEONAADODAVID MONTENEGROARIAS PROFESOR
8 1003159977 EAYKAARACELY MONTENEGADAUZ EMPLEADD

5.- Una vez creada la base de datos nos debe aparecer lo siguiente:

[image: image58.png]E.: Microsoft SQL Server Management Stus

archivo Edter Ver Proyecto Hemamientas

teecete Oy BB EH B G

(22 Bases de datos del sistema
3 Instantineas de bases de detos
& [J Frencero
2 Diagrams de base de datos
& [Tablas
(22 Tablas cel sistema
3 doo.CUENTAS
3 doo.paGOS
3 dbo.LSUARIO
2 vitas
2 Sinéninos
3 Programacién
(2 Service roker
(3 Amacenanierto
2 sequridad
1 Planficacion
2 sequridad
3 Objetos de servidr
[Réplca
(3 Adniistracién
3 Notfication Serices
2 Agente 501 Server (agent xPs deshabiitado

· SCPRIPT DE LA BASE DE DATOS FINANCIERO (SQL SERVER)

--

------ ESQUEMA FINANCIERO ------

--

CREATE TABLE USUARIO

 (CI_USUARIO VARCHAR(10) NOT NULL PRIMARY KEY,

 NOMBRE_USUARIO VARCHAR(30) NOT NULL,

 APELLIDO_USUARIO VARCHAR(30) NOT NULL,

 TIPO VARCHAR(20) NOT NULL);

CREATE TABLE CUENTAS

 (CODIGO_PAGO VARCHAR(10) NOT NULL PRIMARY KEY,

 DESCRIPCION VARCHAR(50) NOT NULL

);

CREATE TABLE PAGOS

 (CI_USUARIO VARCHAR(10) NOT NULL,

 FECHA_PAGO DATETIME NOT NULL PRIMARY KEY ,

 CODIGO_PAGO VARCHAR(10) NOT NULL,

 VALOR_PAGO DECIMAL(10,5) NOT NULL,

 FOREIGN KEY (CI_USUARIO) REFERENCES USUARIO(CI_USUARIO),

 FOREIGN KEY (CODIGO_PAGO) REFERENCES CUENTAS(CODIGO_PAGO),

);

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1002878617','SONIA ANDREA','CHECA MONTENEGRO','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1003158977','ERYKA ARACELY','MONTENEGRO AUZ','EMPLEADO');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1004279134','CARLOS JAVIER','ROSERO CHANDI','EMPLEADO');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1003167892','FRANKLIN JOSE','BURGOS MONTENEGRO','PROFESOR');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1000478937','MARIA ALEJENDRA','TEJADA SALAZAR','PROFESOR');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1004936789','MARIA BELEN','CHECA SIMBAÑA','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1000656734','CRISTIAN JOSE','MONTENEGRO FIGUEROA','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1001418932','MONICA ALEXANDRA','CHECA HUACA','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1002932173','LEONARDO DAVID','MONTENEGRO ARIAS','PROFESOR');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1007154893','GERARDO JOSE','YANDUN MONTENEGRO','PROFESOR');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1006237651','ALEJANDRA SOFIA','ENDARA SANCHEZ','PROFESOR');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1005167525','FREDDY ANDRES','ORTIZ PEREZ','EMPLEADO');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1007576891','MIGUEL ANGEL','RIVERA GALLARDO','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1000437923','DIEGO JAVIER','VILLARREAL NARVAEZ','ESTUDIANTE');

INSERT INTO USUARIO(CI_USUARIO,NOMBRE,APELLIDO,TIPO)VALUES('1001589292','CATY ELIZABETH','VEGA GUEVARA','EMPLEADO');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('1','PRIMERA MATRICULA');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('2','SEGUNDA MATRICULA');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('3','CURSOS');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('4','LABORATORIO');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('5','TERCERA MAYRICULA');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('6','CARNET ESTUDIANTIL');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('7','CARNET ASEGURADORA');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('8','FORMULARIOS');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('9','DERECHO DE TRAMITE');

INSERT INTO CUENTAS(CODIGO_PAGO,DESCRIPCION)VALUES('10','DERECHO EXAMEN SUPLETORIO');

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1002878617','2006/12/12','1',12.0);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1003158977','2003/10/02','3',40.0);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1004279134','2003/03/01','3',40.0);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1003167892','2006/01/05','3',40.0);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1000478937','2006/01/14','9',10.25);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1004936789','2006/07/05','2',15.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1000656734','2006/12/05','2',15.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1001418932','2005/07/05','3',40.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1002932173','2007/02/01','4',15.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1002932173','2007/12/16','9',10.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1006237651','2006/12/02','9',10.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1005167525','2003/08/07','3',40.00);

INSERT INTO PAGOS(CI_USUARIO,FECHA_PAGO,CODIGO_PAGO,VALOR_PAGO)VALUES('1007576891','2006/12/02','1',12.00);

ANEXO 4. CÓDIGO DE LA APLICACIÓN DE INTEGRACIÓN DE BASES DE DATOS
Como se ha dicho anteriormente esta aplicación del sistema prototipo para el intercambio de información entre SqlServer, Oracle e Informix orientado a la toma de decisiones, consta de tres pantallas:

1. Ingreso al sistema

2. Ventana de ingreso de los servidores de las bases de datos con las que vamos a trabajar: Oracle, Informix y SqlServer.

3. Ventana de verificación de bases de datos.

4. Ventana de aplicación; realización de consultas.
1. Ingreso al sistema

Para la realización del acceso directo a la aplicación basada bajo DOS la cual nos permitió acceder a la aplicación mediante este acceso directo.
[image: image59.png]Acceso directo a tesis. bat

Arrancando la aplicacifn Tesis

TESIS_HOME: Ci\Tesis_Final\Aplicacion_Tesis\bin\\..
JAUA: C:\Archivos de programanIBM\Rational\SDPN6.B\eclipsejresbin\java
JAUA_OPTS: -Dprogram.nane-tesis.hat —¥ns128m —Knx512m

JAUA_OPTS: C:\Archivos de programaIBM\Rational\SDP\G.O\eclipse\jre\lib\tools.
jar;C:\Tesis_Final\Aplicacion _Tesis\bin\\tesis.jar;Ci\Iésis Final\Aplicacion Tes|
[is\bin\/../1ib/spring. jar;C:\Tesis_Final\Aplicacion Tesis\bin\/../lib/cglib—Fulll
2.0.2. jar;C:\esis Final\Aplicacion Tesis\hinn/. ./Tib/dond].jar;C: \Tesis Final\|

;9;daric:\isais Final\ipLicacion Tesis \hin

L A rLica don TeaTa b inss e b b cannant hommuti oot 3.0, jaxs

inal\Aplicacion_Tesis\hin\/. . lib/connons-digester—1.8 jar;C:\Tesis_Final\Aplic]
acion_Tesis\bin\/. ./lib/connons-lang—2.1. jar;C:\Tes is_Final\plicacion _Tesis\hin|
/.Tib/connons—# ileupload—1.1.1 jar;C:\Tesis Final\Aplicacion Tesis\bin\/../1il

Se puede observar que nos muestra la dirección de donde está ubicada la aplicación y todos los componentes necesario para su funcionamiento es decir la maquina virtual de java jdk.
rem If TESIS_CLASSPATH is empty, don't include it, as this will

rem result in including the local directory, which makes error tracking

rem harder.

if "%TESIS_CLASSPATH%" == "" (

set TESIS_CLASSPATH=%JAVAC_JAR%;%TESISJAR%;%TESIS_HOME%;%COMONS_HOME%

) ELSE (

set TESIS_CLASSPATH=%TESIS_CLASSPATH%;%JAVAC_JAR%;%TESISJAR%;%COMONS_HOME%

)

rem Setup Tesis specific properties

set JAVA_OPTS=%JAVA_OPTS% -Dprogram.name=%PROGNAME%

set TESIS_HOME=%DIRNAME%\..

rem Sun JVM memory allocation pool parameters. Modify as appropriate.

set JAVA_OPTS=%JAVA_OPTS% -Xms128m -Xmx512m

rem JPDA options. Uncomment and modify as appropriate to enable remote debugging.

rem set JAVA_OPTS=-classic -Xdebug -Xnoagent -Djava.compiler=NONE –

Xrunjdwp:transport=dt_socket,address=8787,server=y,suspend=y %JAVA_OPTS%

rem Setup the java endorsed dirs

set TESIS_ENDORSED_DIRS=%TESIS_HOME%\lib\endorsed

echo ===

echo .

echo Arrancando la aplicación Tesis

echo .

echo TESIS_HOME: %TESIS_HOME%

echo .

echo JAVA: %JAVA%

echo .

echo JAVA_OPTS: %JAVA_OPTS%

echo .

echo JAVA_OPTS: %TESIS_CLASSPATH%

echo .

echo ===

echo .

:RESTART

"%JAVA%" %JAVA_OPTS% "-Djava.endorsed.dirs=%TESIS_ENDORSED_DIRS%" -classpath
"%TESIS_CLASSPATH%" ec.edu.universidad.presentacion.Inicializador %*

IF ERRORLEVEL 10 GOTO RESTART

:END

2. Ventana de ingreso de los servidores de las bases de datos con las que vamos a trabajar: Oracle, Informix y SqlServer.

[image: image60.png]Integracisn de Bases de Datos.

Base:
Agregar

Norbre:
Cortinuar

Tipo Base:

Servicr Remover

Puerto:

Usuari:

Passworc:

Lista de Bases:

En esta ventana nos pide los siguientes datos:

· Base

· Nombre

· Tipo de Base

· Servidor

· Puerto

· Usuario

· Password

· Lista de Bases
Aquí procedemos al acceso a los tres servidores de bases de datos utilizados: SQL Server, Oracle e Informix.

Document doc = DocumentBuilderFactory.newInstance().newDocumentBuilder().newDocument();

Element beans = doc.createElement("beans");
Como se puede observer este Document doc, nos devuelve un xml, ya que para la conexión con las bases de datos se lo hizo por medio de la utilización de xml. Y Element beans, es un tag para crear la conexión de ese xml.
Transformer transformer = TransformerFactory.newInstance().newTransformer();

DOMSource domsource= new DOMSource(doc);

bean.setAttribute("class","org.springframework.jdbc.datasource.DriverManagerDataSource");

bean.setAttribute("id","dataSource" + index);

beans.appendChild(bean);
Este TransformerFactory genera al inicio propiedades del documento de xml.
Aquí se procede a validar el drive de la base de datos a la que pertenece para conectarse.

Element property = doc.createElement("property");

property.setAttribute("name","driverClassName");

Node value = doc.createElement("value");

property.appendChild(value);

Node texto = doc.createTextNode(con.getDriver());

bean.appendChild(property);

value.appendChild(texto);
Una vez validado el drive continuamos con el url de la base de datos a conectarse

property = doc.createElement("property");

property.setAttribute("name","url");

value = doc.createElement("value");

property.appendChild(value);

texto = doc.createTextNode(con.getUrl());

value.appendChild(texto);

bean.appendChild(property);

La validación del usuario de la base de datos correspondiente, este usuario es ingresada al momento de instalar cada una de las bases de datos.

property = doc.createElement("property");

property.setAttribute("name","username");

value = doc.createElement("value");

property.appendChild(value);

texto = doc.createTextNode(con.getUsuario());

value.appendChild(texto);

bean.appendChild(property);

Una vez validada el usuario de la base de datos correspondiente, se procede con su password este también es ingresada al momento de instalar cada una de las bases de datos.

propierty = doc.createElement("property");

property.setAttribute("name","password");

value = doc.createElement("value");

property.appendChild(value);

texto = doc.createTextNode(con.getPassword());

value.appendChild(texto);

bean.appendChild(property);

index++;

3. Ventana de verificación de bases de datos.
[image: image61.png]Integracisn de Bases de Datos.

Lista de Bases de Datos Oracle

Lista de Bases de Datos nformix

Lista de Bases de Datos SGL Server

Se procede a ubicar las tres bases de datos ingresadas en la lista de bases que pertenece.
private JPanel getPanelBases() {

if (panelBases == null) {

panelBases = new JPanel();

panelBases.setBounds(6, 4, 457, 125);

panelBases.setComponentOrientation(java.awt.ComponentOrientation.UNKNOWN);

panelBases.setBorder(javax.swing.BorderFactory.createTitledBorder(null," " +
 Mensajes.getString("etiqueta.lista.basesdatos") + " ",
javax.swing.border.TitledBorder.DEFAULT_JUSTIFICATION, javax.swing.border.TitledBorder.DEFAULT_POSITION, null, null));

panelBases.setLayout(null);

for(Iterator ite = bases.iterator();ite.hasNext();){

Conexion con = (Conexion)ite.next();

if(con.getTipo().equals("Oracle")){

JCheckBox dato = getJCheckBase(null,con);

panelBases.add(dato, null);

listaBases.add(dato);

4. Ventana de aplicación; realización de consultas.

[image: image62.png]Integracion de Bases de Datos

Selectione una base de Datos:

[Acadenico
Finencero

CONEXION: b oraciethin @ocahost 1521:Tesis
ESGUEMA: ORACLE

Lista de Tablas de

ENPRESAS

ESTUDIOS _SUPERIORES
EXP_PROFESIONAL.
FLNCIONARIO

oS
UNIVERSIDADES

< I

Fitras

CODIGO_CARGO
NOMERE_CARGO
SUELDO

Ejecutar

Reiniciar

Regresar
Salr

Anterior

Mostrar SAL

En si en esta ventana es donde vamos a realizar las consultas entre las tres bases de datos anteriormente ingresadas, a continuación se detalla cada uno de sus componentes.
DatosBase.java.- Lee el contenido del archivo de cada base.xml tanto de Oracle, Informix y SQL Server, para que pueda realizar las búsquedas de la misma.

public class DatosBase {

private Collection bases = new ArrayList();

public static final String SORCE = "/ec/edu/universidad/base/base.xml";

public DatosBase(String url){

init(url);

}

public DatosBase(){

init(SORCE);

}

public void init(String source){

InputStream source1=this.getClass().getResourceAsStream(source);

try{

Document document=DocumentBuilderFactory.newInstance().newDocumentBuilder().parse(source1);

NodeList controladorlist=document.getElementsByTagName("base");

for(int index=0;index<controladorlist.getLength();index++){

Base base = new Base((Element)controladorlist.item(index));

bases.add(base);

}

}catch(Exception ex){

ex.printStackTrace();

}

}

public Collection getBases() {

return bases;

}

public void setBases(Collection bases) {

this.bases = bases;

}

}public class DatosBase

 {

private Collection bases = new ArrayList();

public static final String SORCE = "/ec/edu/universidad/base/base.xml";

public DatosBase(){

init(SORCE);

}

public void init(String source){

InputStream source1=this.getClass().getResourceAsStream(source);

try{

Document document=DocumentBuilderFactory.newInstance().newDocumentBuilder().parse(source1);

NodeList controladorlist=document.getElementsByTagName("base");

for(int index=0;index<controladorlist.getLength();index++){

Base base = new Base((Element)controladorlist.item(index));

bases.add(base);}

}catch(Exception ex){

ex.printStackTrace();

}

}

public Collection getBases() {

return bases;

}

public void setBases(Collection bases) {

this.bases = bases;

AccesoSQLJDBC.java.- realiza las consultas sobre las diferentes Bases de Datos y permite que en la pantalla nos aparezca que es lo que vamos realizando como los selects y where.

public class AccesoSQLJDBC {

private static final String SELECT = "SELECT ";

private static final String FROM = " FROM ";

private static final String WHERE = " WHERE ";

private static final String ASTERISCO = " * ";

private static final String IGUAL = " = ";

private static final String MENORIGUAL = " <= ";

private static final String MEYORIGUAL = " >= ";

private static final String COMA = ", ";

private static final String ESPACIO = " ";

private static final String PUNTO = ".";

private static final String AND = " and ";

private SimpleDateFormat dateFormat = new SimpleDateFormat(Mensajes.getString("formatos.fecha"));

public AccesoSQLJDBC(DriverManagerDataSource dataSource){

this.dataSource = dataSource;

}

private DriverManagerDataSource dataSource;

public DriverManagerDataSource getDataSource() {

return dataSource;

}

public void setDataSource(DriverManagerDataSource dataSource) {

this.dataSource = dataSource;

}

public Collection executeSQLMap(String sql,String prefijo) throws TesisException{

try{

PreparedStatement ps = dataSource.getConnection().prepareStatement(sql);

ResultSet rs = ps.executeQuery();

Collection datos = new ArrayList();

while(rs.next()){

int i= 0;

Map campo = new HashMap();

while(i < rs.getMetaData().getColumnCount()){

try{

Object dato = rs.getObject(i+1);

if(dato instanceof Date || dato instanceof java.sql.Date || dato instanceof Timestamp || dato instanceof TIMESTAMP){

dato= rs.getDate(i+1);

dato = dateFormat.format(dato);

}else{

dato = dato.toString();

}

campo.put(prefijo+ "." + rs.getMetaData().getColumnName(i+1),dato);

}catch(Exception e){

campo.put(prefijo+ "." + rs.getMetaData().getColumnName(i+1),null);

}

i++;

}

datos.add(campo);

}

return datos;

}catch(SQLException ex){

ex.printStackTrace();

throw new TesisException(ex);

}catch(Exception ex){

ex.printStackTrace();

throw new TesisException(ex);

}

public Collection executeSQL(String sql) throws TesisException{

try{

PreparedStatement ps = dataSource.getConnection().prepareStatement(sql);

ResultSet rs = ps.executeQuery();

Collection datos = new ArrayList();

while(rs.next()){

int i= 0;

String campos[] = new String[rs.getMetaData().getColumnCount()];

while(i < rs.getMetaData().getColumnCount()){

try{

Object redato=rs.getObject(i+1);

if(redato instanceof Date || redato instanceof java.sql.Date || redato instanceof Timestamp || redato instanceof TIMESTAMP)

{

redato = rs.getDate(i+1);

campos[i] = dateFormat.format(redato);

}else{

campos[i] =redato.toString();

}

}catch(Exception e){

campos[i]=null;

}

i++;

}

datos.add(campos);

}

return datos;

}catch(SQLException ex){

ex.printStackTrace();

throw new TesisException(ex);

}catch(Exception ex){

ex.printStackTrace();

throw new TesisException(ex);

}

}

public String[][] executaSQL(String sql) throws TesisException{

try{

Collection datosCol = executeSQL(sql);

String datos [][] = new String[datosCol.size()][];

int registro= 0;

for(Iterator i= datosCol.iterator(); i.hasNext();){

datos[registro] = (String[])i.next();

registro++;

}

return datos;

}catch(TesisException ex){

ex.printStackTrace();

throw ex;

}catch(Exception ex){

ex.printStackTrace();

throw new TesisException(ex);

}

}

public ResultSet executeSQLJDBC(String sql) throws TesisException{

try{

PreparedStatement ps = dataSource.getConnection().prepareStatement(sql);

return ps.executeQuery();

}catch(SQLException ex){

ex.printStackTrace();

throw new TesisException(ex);

}

}

public Collection executeSQL(Tabla tabla) throws TesisException{

try{

return executeSQL(obtenerSQL(tabla));

}catch(Exception e){

e.printStackTrace();

throw new TesisException(e);

}

}

public String obtenerSQL (Tabla tabla) throws TesisException{

try{

Collection campos = tabla.obtenerCampos(dataSource);

StringBuffer sql = new StringBuffer(SELECT);

for(Iterator i= campos.iterator(); i.hasNext();){

CampoTabla campo = (CampoTabla)i.next();

sql.append(tabla.getNombre()).append(PUNTO);

sql.append(campo.getNombre());

sql.append(COMA);

}

sql = new StringBuffer(sql.substring(0,sql.length() - 2));

sql.append(FROM).append(tabla.getNombre());

return sql.toString();

}catch(Exception e){

e.printStackTrace();

throw new TesisException(e);

}

}

public String obtenerSQLCompleto (Tabla tabla, Map filtros) throws TesisException{

try{

StringBuffer sql = new StringBuffer(obtenerSQL(tabla));

sql.append(WHERE).append("1=1");

Collection datosC = filtros.keySet();

for(Iterator ite = datosC.iterator();ite.hasNext();){

String key = (String) ite.next();

sql.append(AND).append(key + " ").append(filtros.get(key));

}

return sql.toString();

}catch(Exception e){

e.printStackTrace();

throw new TesisException(e);

}

}

public String obtenerSQL (Object[] campos, String nombreTabla) throws TesisException{

try{

StringBuffer sql = new StringBuffer(SELECT);

for(int i= 0; i<campos.length; i++){

CampoTabla campo = (CampoTabla)campos[i];

sql.append(campo.getNombre());

sql.append(COMA);

}

sql = new StringBuffer(sql.substring(0,sql.length() - 2));

sql.append(FROM).append(nombreTabla);

return sql.toString();

}catch(Exception e){

e.printStackTrace();

throw new TesisException(e);

}

}

public int obtenerNumeroColumnas(String sql)throws TesisException{

return obtenerTituloColumnas(sql).length;

}

public String[] obtenerTituloColumnas(String sql)throws TesisException{

String campos = sql.substring(SELECT.length(),sql.indexOf(FROM));

return campos.split(COMA);

}

public String[] obtenerTitulos(String sql)throws TesisException{

String campos[] = obtenerTituloColumnas(sql);

String titulos [] = new String[campos.length];

for(int i = 0 ; i < campos.length; i++){

titulos[i] = campos[i].substring(campos[i].indexOf(PUNTO) + 1,campos[i].length());

}

return titulos;

}

public int obtenerNumeroColumnas(Tabla tabla)throws TesisException{

return tabla.obtenerCampos(dataSource).size();

}

ProcesaMaps.java.- Esta clase es la que procesa los resultados de unión de las tablas de las diferentes bases de datos.

public class ProcesaMaps {

public static final String NOMBRE_MAP = "RESULTADO";

public static void procesaMap(Map datos, String llave, String llave2){

Collection llaves = datos.keySet();

Collection res = new ArrayList();

Iterator it = llaves.iterator();

String llaveCol = (String) it.next();

Collection datosCol1 = (Collection) datos.get(llaveCol);

if(datos.size()>1){

String llaveCol1 = (String) it.next();

Collection datosCol2 = (Collection) datos.get(llaveCol1);

for(Iterator ite = datosCol1.iterator();ite.hasNext();) {

Map datosRegistro1 = (Map)ite.next();

res.addAll(procesaMapEnCollection(datosRegistro1,datosCol2,llave,llave2));

}

datos.remove(llaveCol1);

datos.remove(llaveCol);

datos.put(NOMBRE_MAP,res);

}

}

public static Collection procesaMapEnCollection(Map registro,Collection datos,String llave,String llave2){

Collection llavesCol = registro.keySet();

if(!registro.containsKey(llave)){

String aux = llave;

llave=llave2;

llave2=aux;

}

Object valor = registro.get(llave);

Collection resultadoC = new ArrayList();

for(Iterator ite1 = datos.iterator();ite1.hasNext();) {

Map datosRegistro2 = (Map)ite1.next();

Object valor1 = datosRegistro2.get(llave2);

if((valor==null && valor==null) || (valor!=null && valor1!=null && valor.toString().equals(valor1.toString()))){

Map resultado = new HashMap();

resultado.putAll(registro);

resultado.putAll(datosRegistro2);

resultadoC.add(resultado);

}

return resultadoC;

}

public static String [][] obtienerDatosDeMap(Map datos,String key){

Collection datosRes = (Collection)datos.get(key);

String resultado [][]= new String[datosRes.size()][];

try {

int inde= 0;

for(Iterator itD= datosRes.iterator();itD.hasNext();){

Map mapR =(Map)itD.next();

Collection llaves = mapR.keySet();

String result[] = new String [llaves.size()];

int index=0;

for(Iterator itL = llaves.iterator(); itL.hasNext();){

String llave = (String)itL.next();

result[index] = (String)mapR.get(llave);

index++;

}

resultado[inde]= result;

inde++;

}

} catch (Exception e) {

e.printStackTrace();

}

return resultado;

}

public static String [][] obtienerDatosDeMap(Map datos){

return obtienerDatosDeMap(datos,NOMBRE_MAP);

}

public static String [] obtienerLlavesMap(Map datos){

return obtienerLlavesMap(datos,NOMBRE_MAP);

}

public static String [] obtienerLlavesMap(Map datos,String key){

Collection datosRes = (Collection)datos.get(key);

String resultado [] = null;

if(datosRes.size()>0){

Map mapR = (Map)datosRes.iterator().next();

Collection llaves = mapR.keySet();

resultado= new String[llaves.size()];

try {

int index= 0;

for(Iterator itL = llaves.iterator(); itL.hasNext();){

String titulo = (String)itL.next();

int posicion= titulo.indexOf(".");

titulo = titulo.substring(posicion + 1);

posicion= titulo.indexOf(".");

resultado[index]= titulo.substring(posicion + 1);

index++;

}

} catch (Exception e) {

e.printStackTrace();

}

}else{

resultado = new String[0];

}

return resultado;

}

public static void removerLlave(Map datos,Collection datosC, String llaveTable,String llaveCampo){

Collection tabla = null;

if(!datos.containsKey(NOMBRE_MAP)){

tabla = (Collection)datos.get(llaveTable);

}else{

tabla = (Collection)datos.get(NOMBRE_MAP);

}

for(Iterator ite = tabla.iterator();ite.hasNext();){

Map registro =(Map)ite.next();

registro.remove(llaveCampo);

ANEXO 5. GLOSARIO DE TERMINOS

ANSI/SPARC
Standard Planning and Requirements Committee (SPARC) del ANSI (American National Standards Institute), definir un sistema de Gestión de Bases de Datos con el máximo grado de independencia, separando las aplicaciones de usuario y la base de datos física.
API

Application Program Interface - Interfaz para programas de aplicación. Conjunto de convenciones de programación que definen como se invoca un servicio desde un programa.
BDD
Comenzaremos con algunos conceptos básicos para el mejor entendimiento del mismo, por lo tanto empezaremos con las definiciones que involucran a las bases de datos.
Dato: Conjunto de caracteres con algún significado, pueden ser numéricos, alfabéticos, o alfanuméricos.
Información: Es un conjunto ordenado de datos los cuales son manejados según la necesidad del usuario, para que un conjunto de datos pueda ser procesado eficientemente y pueda dar lugar a información, primero se debe guardar lógicamente en archivos.
CORBA
Common Object Broker Architecture, o Arquitectura común de gestores de solicitudes de objetos, del Object Management Group (OMG).

HTML

HyperText Markup Language - Lenguaje de Marcado de Hipertexto. Lenguaje en el que se escriben las páginas que son accedidas a través de navegadores Web.
JAVA

Lenguaje de programación desarrollado por la empresa Sun® para la elaboración de aplicaciones exportables, capaces de operar sobre cualquier plataforma.
JavaScript

Lenguaje de programación para WWW desarrollado por Netscape®. Pertenece a la familia Java y se caracteriza por tener el código fuente de los programas incorporados en el documento HTML.
JDBC

Java Database Connectivity - Conectividad Java de Bases de Datos. Es un API que brinda un conjunto de objetos y funciones para que los programadores puedan integrar servicios de bases de datos dentro de sus aplicaciones creadas en Java.
J2SDK
Java 2 Standard Development Kit, maquina virtual de java
Middleware
Capa de software que se sitúa sobre el SGBD para añadir conectividad a la base de datos a través de Internet. Software que es invocado desde nuestras aplicaciones para transferir datos entre documentos XML y Bases de Datos. Orientados a aplicaciones "basados en datos".
ODBC

Open Data Base Conectivity - Conectividad Abierta de Bases de Datos. Brinda un conjunto de objetos y funciones para que los programadores puedan integrar servicios de bases de datos dentro de las aplicaciones.
SGDB o DBMS

Database Management System o Sistema de Gestión de Bases de Datos, consiste en una colección de datos interrelacionados y un conjunto de programas que permiten a los usuarios acceder y modificar dichos datos. La colección de datos se denomina base de datos.

SQL

Structured Query Language. Lenguajes de bases de datos, sistema multiusuario y con completa funcionalidad, con un lenguaje de consulta estructurado.
UNICODE
Estándar que permite el uso de caracteres de todos los idiomas) y por consiguiente, contribuyen a internacionalizar las aplicaciones. XML es ideal para representar modelos de datos complejos y jerárquicos, mientras que los desarrolladores de Java han sido beneficiados por un extenso desarrollo de ambientes.
XML

Extensible Markup Language o Lenguaje de Marcas Extensible, siendo muy corriente que se tenga la idea de que es una especie de HTML avanzado. No es más que un conjunto de reglas para definir etiquetas semánticas que nos organizan un documento en diferentes partes.

XSL
Extensible Stylesheet Language. Es la cara de presentación del XML. Este debe representar de forma independiente a la plataforma utilizada la información existente en los documentos XML.
WWW
Word Wide Web. Sistema de información distribuido, basado en hipertexto, creado a principios de los años 90. La información puede ser de cualquier formato (texto, gráfico, audio, imagen) y es fácilmente accesible a los usuarios mediante navegadores.

ANEXO 6. INDICE DE FIGURAS

	1.1 Arquitectura ANSI/SPARC…………………………………………….
	6

	2.1 Topología de un SGBDD………………………………………………..
	8

	2.2 Bases de Datos Heterogéneas…………………………………………
	12

	3.1 Aparición de XML………………………………………………………..
	17

	3.2 Aplicación Nativa………………………………………………………..
	23

	3.3 Máquina Virtual………………………………………………………….
	24

	4.1 Modelo JDVC de Java…………………………………………………..
	32

	5.1 Rational Software Architect……….............…………………………
	38

	5.2 Tabla Funcionario de Oracle…………………………………………..
	39

	5.3 Tabla Profesor de Informix……………………………………………..
	39

	5.4 Tabla Usuario de SQL Server………….………………………………
	40

	5.5 Esquema de Diseño de la Aplicación………………………………..
	41

	5.6 Servidores: Informix, SQL Server y Oracle…………………………
	42

	5.7 Esquema de Ubicación de Servidores de BDD…………………….
	43

	5.8 Esquema de la Aplicación y Servidores de BDD………………….
	44

	5.9 Esquema de la Aplicación……………………………………………...
	45

ANEXOS SONIA ANDREA CHECA MONTENEGRO

