

UNIVERSIDAD TÉCNICA DEL NORTE FACULTAD DE INGENIERÍA EN CIENCIAS APLICADAS CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES

TEMA

"Sistema de Gestión y Seguimiento de Proyectos de Software"

Autor: Edison Patricio Lomas Almeida

Director: Xavier Mauricio Rea Peñafiel

Ibarra – Ecuador 2012

CERTIFICACIÓN

Certifico que la Tesis "SISTEMA DE GESTIÓN Y SEGUIMIENTO DE **PROYECTOS DE SOFTWARE**" ha sido realizada en su totalidad por el señor: Edison Patricio Lomas Almeida portador de la cédula de identidad número: 1002803896.

Xavier Mauricio Rea Peñafiel Director de la Tesis

i

CERTIFICACIÓN

Quito, 17 de febrero del 2012

Señores UNIVERSIDAD TÉCNICA DEL NORTE Presente

De mis consideraciones.-

Siendo auspiciantes del proyecto de tesis del Egresado EDISON PATRICIO LOMAS ALMEIDA con CI: 1002803896 quien desarrolló su trabajo con el tema "SISTEMA DE GESTIÓN Y SEGUIMIENTO DE PROYECTOS DE SOFTWARE", me es grato informar que se han superado con satisfacción las pruebas técnicas y la revisión de cumplimiento de los requerimientos funcionales, por lo que se recibe el proyecto como culminado y realizado por parte del egresado EDISON PATRICIO LOMAS ALMEIDA. Una vez que hemos recibido la capacitación y documentación respectiva, nos comprometemos a continuar utilizando el mencionado aplicativo en beneficio de nuestra empresa.

El egresado EDISON PATRICIO LOMAS ALMEIDA puede hacer uso de este documento para los fines pertinentes en la Universidad Técnica del Norte.

Atentamente

Mauricio Santacruz GERENTE GENERAL VimeWorks Cía. Ltda.

UNIVERSIDAD TÉCNICA DEL NORTE CESIÓN DE DERECHOS DE AUTOR DEL TRABAJO DE INVESTIGACIÓN A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

Yo, EDISON PATRICIO LOMAS ALMEIDA, con cedula de identidad Nro. 1002803896, manifiesto mi voluntad de ceder a la Universidad Técnica del Norte los derechos patrimoniales consagrados en la ley de propiedad intelectual del Ecuador, articulo 4, 5 y 6, en calidad de autor del trabajo de grado denominado: **"SISTEMA DE GESTIÓN Y SEGUIMIENTO DE PROYECTOS DE SOFTWARE"**, que ha sido desarrollada para optar por el título de Ingeniería en Sistemas Computacionales, quedando la Universidad facultada para ejercer plenamente los derechos cedidos anteriormente.

En mi condición de autor me reservo los derechos morales de la obra antes mencionada, aclarando que el trabajo aquí descrito es de mi autoría y que no ha sido previamente presentado para ningún grado o calificación profesional.

En concordancia suscribo este documento en el momento que hago entrega del trabajo final en formato impreso y digital a la biblioteca de la Universidad Técnica del Norte

Firma Nombre: EDISON PATRICIO LOMAS ALMEIDA Cédula: 1002803896 Ibarra a los 24 días del mes de mayo del 2012

UNIVERSIDAD TÉCNICA DEL NORTE

BIBLIOTECA UNIVERSITARIA

AUTORIZACIÓN DE USO Y PUBLICACIÓN A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

1. IDENTIFICACIÓN DE LA OBRA

La UNIVERSIDAD TÉCNICA DEL NORTE dentro del proyecto Repositorio Digital Institucional determina la necesidad de disponer los textos completos de forma digital con la finalidad de apoyar los procesos de investigación, docencia y extensión de la universidad.

Por medio del presente documento dejo sentada mi voluntad de participar en este proyecto, para lo cual ponemos a disposición la siguiente investigación:

DATOS DE CONTACTO			
CEDULA DE IDENTIDAD	1002803896		
APELLIDOS Y NOMBRES	EDISON PATRICIO LOMAS ALMEIDA		
DIRECCIÓN	Av. San Vicente y 12 de Febrero		
EMAIL	edisonlomas@gmail.com		
TELÉFONO FIJO	NA		
TELÉFONO MOVIL	090447763		

DATOS DE LA OBRA			
TITULO	"SISTEMA DE GESTIÓN Y SEGUIMIENTO DE PROYECTOS DE SOFTWARE"		
AUTOR	EDISON PATRICIO LOMAS ALMEIDA		
FECHA	24 DE MAYO DEL 2012		
PROGRAMA	PREGRADO		
TITULO POR EL QUE	INGENIERÍA EN SISTEMAS COMPUTACIONALES		
DIRECTOR	XAVIER MAURICIO REA PEÑAFIEL		

2. AUTORIZACIÓN DE USO A FAVOR DE LA UNIVERSIDAD

Yo, EDISON PATRICIO LOMAS ALMEIDA, con cédula de identidad Nro. 1002803896, en calidad de autor y titular de los derechos patrimoniales de la obra o trabajo de grado descrito anteriormente, hago entrega del ejemplar respectivo en forma digital y autorizo a la Universidad Técnica del Norte, la publicación de la obra en el Repositorio Digital Institucional y el uso del archivo digital en la biblioteca de la universidad con fines

académicos, para ampliar la disponibilidad del material y como apoyo a la educación, investigación y extensión, en concordancia con la Ley de Educación Superior Artículo 143.

ANA

Firma Nombre: EDISON PATRICIO LOMAS ALMEIDA Cédula: 1002803896 Ibarra a los 24 días del mes de mayo del 2012

DEDICATORIA

Mi tesis se la dedico a mis queridos padres quienes con su esfuerzo, cariño y apoyo incondicional me incentivaron a culminar una etapa más en mi vida.

Gracias.

Edison.

AGRADECIMIENTO

Agradezco de manera muy especial a Dios, a mis padres y a la distinguida Universidad Técnica del Norte por brindarme la oportunidad de prepararme profesionalmente y desarrollarme como persona en sus aulas día a día.

Mi agradecimiento más sincero al Ingeniero Mauricio Rea director de tesis, por sus recomendaciones acertadas durante todo el proceso de desarrollo del proyecto que ahora concluyen en este documento.

Agradezco al Ingeniero Mauricio Santacruz por permitirme desarrollar el proyecto SIGESPro en su prestigiosa empresa.

Contenido

CAPÍTULO 1. Introducción 3
1.1 Historia de la Empresa VimeWorks3
1.2 Localización
1.3 Características de la empresa3
1.4 Servicios que presta la empresa3
1.5 Misión
1.6 Visión
1.7 Problemática5
1.8 Objetivo General
1.9 Objetivos Específicos
CAPÍTULO 2. Diseño de la aplicación7
2.1 Arquitectura de la aplicación7
2.2 JBoss Seam
2.3 Jasig Cas
2.4 Exadel Flamingo
2.5 Seam Security12
2.6 Adobe Flex
2.7 IBM ilog elixir
2.8 PostgreSQL14
2.9 JBoss Application Server
CAPÍTULO 3. Implementación de la aplicación17
3.1 Fase de Inicio
Lista de Riesgos
Documento de Visión 18
3.2 Fase de Elaboración 29
3.2.1 Descripción de Casos de Uso 29
3.3 Fase de construcción
3.3.1 Diagrama de Base de datos 107
3.3.2 Diccionario de Datos 109
3.3.3 Diagrama de Clases 129

3.4 Fase de transición	134
CAPÍTULO 4. Conclusiones y Recomendaciones	138
4.1 Conclusiones	138
4.2 Recomendaciones	139
Glosario	140
Bibliografía	146
Anexos	148
Script de creación de base de datos	148
Manual de Integración Jasig CAS con LDAP	157
Instalación y configuración de JDK	157
Instalación y configuración de apache maven	162
Configuración, compilación e instalación de CAS-SERVER-WEBAPP	169
Manual de Integración Aplicación JBoss SEAM con Adobe Flex	175

CAPÍTULO 1. Introducción.

1.1 Historia de la Empresa VimeWorks.

En septiembre del año 2000, David Meza y Carlos Vinueza, ambos estudiantes de la Escuela Politécnica del Ejército, tuvieron la idea de formar una empresa de desarrollo de software que incursionara en nuevas tecnologías, especialmente en desarrollo web. En aquellos años el desarrollo web estaba recién siendo considerado por el mercado. De sus apellidos nació el nombre Vi+Me (VimeWorks) y la concibieron de tal forma que todos los que la integraran tuvieran poder de decisión; entre las principales empresas con las que comenzó su trabajo fue TODO 1 y el Servicio de Rentas Internas; actualmente luego de 11 años en el mercado, se han realizado más de 50 proyectos en diferentes clientes del sector público y privado y continuará su trabajo en los años venideros.

1.2 Localización.

La empresa VimeWorks Cía. Ltda. se encuentra localizada en la provincia de Pichincha, ciudad de Quito en la dirección Avenida Coruña N27-114 y Avenida Orellana.

1.3 Características de la empresa.

La empresa se dedica al desarrollo de software a la medida, capacitación y asesoramiento en tecnología.

1.4 Servicios que presta la empresa.

- Desarrollo de aplicaciones distribuidas sobre tecnología J2EE y .net
- J2EE: JSP, Servlets, XML, Oracle 9iAS, JBoss, Tomcat

- .net : Aplicaciones Windows Forms y ASP.NET
- Bases de datos: Oracle, SQLServer, MySQL, PostgreSQL.
- Consultoría, asesoría para la aplicación de mejores prácticas para el desarrollo de software.
- Uso de herramientas de colaboración y gestión de proyectos opensource y J2EE como CVS, Mailinglists, Ant, entre otros.
- Capacitación en tecnologías OSS, J2EE y .NET
- Administración de OC4J, Tomcat, JBoss
- XDoclets, Ant
- Desarrollo con EJBs, XDoclets, JavaBeans
- Desarrollo de aplicaciones con PHP
- Outsourcing

1.5 Misión.

Ser una empresa tecnológica reconocida en la ciudad de Quito, mediante el desarrollo de software a la medida de manera ágil y eficiente, conservando de esta manera la lealtad de nuestros clientes.

1.6 Visión.

Ser una organización dedicada a la innovación tecnológica, ofreciendo soluciones creativas y adecuadas para cada cliente, brindando asesoría ágil y adecuada, buscando la fidelidad de nuestros clientes, procurando obtener un margen de rentabilidad apropiado a través de la optimización en el uso de los recursos.

1.7 Problemática

La problemática actual de la empresa es no poder controlar de una forma adecuada el desarrollo de los proyectos de software, ni obtener información inmediata sobre el avance de cada proyecto. A raíz de esto surgen varios problemas como retraso en los proyectos, incumplimiento de tareas entre otros.

Por tal motivo existe la necesidad de implementar un sistema de gestión de proyectos, en el cual se pueda obtener información actualizada del avance de cada proyecto y tarea asignada además de mantener un registro de cada una de las tareas asignadas a cada desarrollador.

1.8 Objetivo General

Implementar una aplicación web de gestión de proyectos de desarrollo de software, tareas asignadas y requerimientos de usuarios dentro de un entorno de autorización centralizado, permitiendo su seguimiento y reportes de estado de los mismos.

1.9 Objetivos Específicos

- Diseñar una herramienta que permita supervisar y controlar el desarrollo de múltiples proyectos de la empresa.
- Integrar con un sistema de autenticación centralizada y proveer servicios de autorización y control de acceso para el sistema mediante el uso de un framework.
- Permitir la asignación de jefes de proyecto y desarrolladores a cada proyecto.
- Facilitar la asignación de tareas a los desarrolladores participantes en los proyectos.
- Permitir al desarrollador reportar avances sobre cada una de sus tareas.

• Permitir el reporte de errores de los proyectos y generar informes de estado de proyectos.

CAPÍTULO 2. Diseño de la aplicación

2.1 Arquitectura de la aplicación.

El Sistema de Gestión y Seguimiento de Proyectos de software, tiene como arquitectura la integración de varias herramientas de alto nivel como son: LDAP, J2EE, PostgreSQL, Adobe Flex.

El core de la aplicación está construido en la plataforma J2EE con el frameworks de JBoss Seam, para permitir la autenticación de usuarios utilizamos un servidos LDAP y un Single SignOn que en este caso está provisto por JASIG, con la finalidad de realizar un ahorro de tiempo a los usuarios que necesiten ser autenticados en diferentes aplicaciones.

La autorización de acceso a nuestro sistema está provisto por Seam-Security el cual cumple con la función de controlar el acceso únicamente a recursos asignados, esta parte es fundamental en el desarrollo de toda aplicación y se debe darle gran importancia, ya que en varios sistemas no se realiza este control y muchos desarrolladores lo pasan por alto.

Adicionalmente para la parte de las interfaces de usuario se realizan mediante Adobe Flex, el cual nos permite crear aplicaciones ricas en internet obviamente con un coste de ancho de banda un poco alto, adicionalmente para la interacción entre los módulos Adobe Flex y nuestro sistema utilizamos exadel flamingo para permitir tal conexión a los servicios de nuestro core.

Como motor de base de datos tenemos a una de las mejores plataformas de base de datos que además cuenta con una característica importante, la cual es que esta es opensource y con un costo cero de licenciamiento la cual es PostgreSQL, para el acceso a estos datos utilizamos JPA y EJB 3.0

2.2 JBoss Seam.

JBoss Seam¹ es un framework desarrollado por JBoss², una división de Red Hat. Ha sido diseñado desde cero para eliminar la complejidad en la arquitectura y el nivel de la API. Permite a los desarrolladores ensamblar aplicaciones web complejas con simples anotaciones Plain Old Java Objects (POJOs), widgets en componentes de interfaz de usuario y XML.

Este es un framework poderoso para la construcción de aplicaciones Web 2.0, permite la integración con JavaScript y XML (AJAX), Java Server Faces (JSF), Enterprise Java Beans (EJB3), Java Portlets y Gestión de Procesos de Negocio (BPM).

¹ http://seamframework.org/

² http://www.jboss.com/

JBoss Seam combina dos frameworks: *Enterprise JavaBeans EJB3* y *Java Server Faces JSF.* Se puede acceder a cualquier componente EJB desde la capa de presentación refiriéndose a él mediante su nombre de componente Seam. JBoss Seam introduce el concepto de contextos. Cada componente de JBoss Seam existe dentro de un contexto. El contexto conversacional por ejemplo captura todas las acciones del usuario hasta que éste sale del sistema o cierra el navegador, inclusive puede llevar un control de múltiples pestañas y mantiene un comportamiento consistente cuando se usa el botón de regresar del navegador.

Mediante JBoss Seam se puede generar automáticamente una aplicación web con un CRUD (reate-read-update-delete) básico a partir de una base de datos existente utilizando una herramienta de línea de comandos llamada *seam-gen* incluida con el framework. El desarrollo WYSIWYG (what you see is what you get) es facilitado a través del uso de un set de herramientas llamado JBoss Tools, que es un conjunto de plug-ins diseñados para el entorno integrado de desarrollo Eclipse. JBoss Seam puede ser integrado con las bibliotecas de componentes JSF JBoss RichFaces o con ICEFaces. Ambas bibliotecas poseen soporte para AJAX.

2.3 Jasig Cas.

JASIG³ Cas fue desarrollado originalmente por la Universidad de Yale. Desde entonces se ha convertido en un proyecto JASIG.

Jasig Central Authentication Service⁴ (Servicio de Autenticación Central JASIG) es un inicio de sesión único para la web (Single SingOn). Es un proceso de autenticación de la sesión de usuario que permite que el usuario proporcione sus credenciales (como nombre de usuario y contraseña) una sola vez para acceder a múltiples aplicaciones.

El inicio de sesión único en la autenticación del usuario le permite acceder a todas las aplicaciones que él o ella han sido autorizados a acceder. Elimina las futuras solicitudes de autenticación cuando el usuario cambia las solicitudes durante una sesión en particular. Single SingOn⁵ funciona estrictamente con las aplicaciones que acceden mediante un navegador web. La solicitud para acceder a un recurso web es interceptada, ya sea por un componente en el servidor web o por la propia aplicación.

Los usuarios que no lograron ser autenticados se desvían a otro servicio y solo podrá regresar después de una autenticación exitosa.

2.4 Exadel Flamingo

Exadel Flamingo⁶ es una solución de desarrollo de software de gran alcance para la integración de múltiples aplicaciones de internet enriquecidas (RIAs – Rich Internet Applications) construida sobre Adobe Flex, JavaFX, Java ME, Android y Java Widget Herramientas (Swing y SWT) con JBoss Seam o Spring Framework como la tecnología principal de código abierto del lado del servidor.

³ http://www.jasig.org/

⁴ http://en.wikipedia.org/wiki/Central_Authentication_Service

⁵ http://en.wikipedia.org/wiki/Single_sign-on

⁶ http://www.exadel.com

Exadel Flamingo es una biblioteca de integración y el framework para las aplicaciones de internet que permite crear interfaces de Flex o JavaFX basados en el usuario para sus aplicaciones de JBoss Seam Framework / Spring. Flamingo es lo que permite que estas tecnologías diferentes trabajen juntas.

Flamingo provee una común capa de integración Seam / Spring para tecnologías RIA (aplicaciones de internet enriquecidas) con la que permite al desarrollador trabajar con objetos remotos Seam y servicios de Spring, así como entidades simples en el lado del servidor utilizando un enfoque nativo RIA en el lado del cliente. Esta comunicación entre el cliente y el servidor es transparente.

El desarrollador podrá generar gran parte del código automáticamente en patrones de código sensible. Esto permite a los desarrolladores que trabajan con proyectos de RIA escribir el código relacionado con la lógica de negocio de las aplicaciones en vez de gastar tiempo con la configuración del proyecto.

2.5 Seam Security.

Seam Security API es una característica opcional que Seam proporciona autenticación y autorización para la seguridad tanto de dominio y página de recursos dentro del proyecto seam.

La autenticación es una de las características proporcionadas por Seam Security se basan en JAAS (Java Authentication and Authorization Service), y como tal proporciona una API robusta y altamente configurable para la gestión de la autenticación de usuario. Sin embargo, para los requisitos de autenticación menos complejos Seam ofrece un método mucho más simple de autenticación que oculta la complejidad de JAAS.

La autorización, para ello existe una serie de funciones proporcionadas por la API de Seam de seguridad para garantizar el acceso a los componentes, los métodos de componentes, y las páginas.

2.6 Adobe Flex.

Flex⁷ permite construir a través de una serie de controles de presentación de datos, un componente binario conteniendo la totalidad de la capa de presentación de la aplicación. Este componente está orientado a ser ejecutado en un navegador (Internet Explorer, Firefox, etc.).

Las tecnologías bajo Flex son principalmente, ActionScript y XML. La compilación de un código fuente de Flex nos da como resultado un objeto ejecutable Adobe Flash que se puede usar tanto en el escritorio cómo en la web. Tiene varios componentes y características que aportan funcionalidades tales como Servicios Web, objetos remotos, arrastrar y soltar, columnas ordenables, gráficas, efectos de animación y otras interacciones simples. El cliente solo carga la aplicación una vez, mejorando así el flujo de datos frente a aplicaciones basadas en HTML (PHP, ASP, JSP, CFMX), las cuales requieren de ejecutar plantillas en el

⁷ http://www.adobe.com/es/products/flex.html

servidor para cada acción. El lenguaje y la estructura de archivos de Flex buscan el desacoplamiento de la lógica y el diseño.

Este componente fue inicialmente liberado como una aplicación de la J2EE o biblioteca de etiquetas JSP que compilaba el lenguaje de marcas Flex (MXML) y ejecutaba mediante ActionScript aplicaciones Flash (archivos SWF binarios). Versiones posteriores de Flex soportan la creación de archivos estáticos que son compilados, y que pueden ser distribuidos en línea sin la necesidad de tener una licencia de servidor.

2.7 IBM ilog elixir.

IBM ilog elixir amplía las plataformas Adobe Flex y Adobe AIR añadiendo controles de interfaz de usuario para obtener visualizaciones más intuitivas e interactivas.

Proporciona una amplia gama de visualizaciones gráficas avanzadas para las aplicaciones de líneas de negocio más exigentes. Los desarrolladores pueden aprovechar fácilmente las muchas pantallas de visualización Flex para crear una nueva categoría de aplicaciones que sean funcionalmente superiores y visualmente atractivas.

- Ofrece una amplia variedad de controles: gráficas 3D, diagramas radiales y diagramas de árbol, barras, indicadores y mini gráficos, diagramas organizativos, mapas y mapas de calor, escalas de tiempo y calendarios, visualizaciones de planificaciones orientadas a recursos y orientadas a tareas, y servicios avanzados para crear visualizaciones de diagramas intuitivas.
- Permite que los desarrolladores utilicen los componentes proporcionados o los personalicen para cumplir los requisitos exactos del usuario.
- Las mejoras se compilan con el último SDK (software development kit) de Flex, garantizando la conformidad con las características más nuevas de la plataforma base.

- Se integra a la perfección con los entornos de desarrollo integrado (IDE) de Adobe Flash Builder.
- Se ajusta con precisión al entorno de Flex, admitiendo totalmente el nuevo Flex 4 SDK, sus enlaces de datos y modelos de sucesos, y admitiendo también los efectos de la interacción de los usuarios estándar de Flex.
- Se despliega en la prácticamente omnipresente plataforma Flash, asegurando la compatibilidad en casi todos los navegadores.
- Su capacidad se puede ampliar para manejar grandes conjuntos de datos y dar soporte a aplicaciones a nivel de empresa.

2.8 PostgreSQL.

PostgreSQL⁸ es un sistema de gestión de base de datos relacional orientada a objetos. Se ejecuta en todos los principales sistemas operativos, incluyendo Linux, UNIX (AIX, BSD, HP-UX, SGI IRIX, Mac OS X, Solaris, Tru64) y Windows.

Es totalmente compatible con ACID (atomicidad, coherencia, aislamiento, durabilidad), tiene soporte completo para claves foráneas, uniones, vistas, disparadores y procedimientos almacenados. Incluye la mayor parte de SQL: 2008 los tipos de datos, incluyendo INTEGER, NUMERIC, BOOLEAN, CHAR, VARCHAR, DATE, INTERVAL, y TIMESTAMP. También es compatible con el almacenamiento de objetos binarios grandes, como imágenes, sonidos o vídeo. Tiene interfaces nativas de programación C/ C++, Java, .Net, Perl, Python, Ruby, Tcl, ODBC, entre otros, y la documentación excepcional.

Una base de datos de clase empresarial, PostgreSQL cuenta con características avanzadas tales como Multi-Version Control de concurrencia (MVCC), punto en el tiempo de recuperación, tablespaces, replicación asincrónica, transacciones anidadas (puntos de retorno), backups en caliente, un optimizador de consultas sofisticado planificador, y escribir

⁸ http://en.wikipedia.org/wiki/PostgreSQL

por delante de registro para la tolerancia a fallos. Es compatible con conjuntos de caracteres internacionales, las codificaciones de caracteres multibyte, unicode, y es la configuración regional para la ordenación, mayúscula y minúscula, y el formato. Es altamente escalable, tanto en la gran cantidad de datos que puede manejar y en el número de usuarios concurrentes que puede acomodar. Hay sistemas activos de PostgreSQL en entornos de producción que manejan más de 4 terabytes de datos.

2.9 JBoss Application Server.

JBoss⁹ AS es el primer servidor de aplicaciones de código abierto, preparado para la producción y certificado J2EE, disponible en el mercado, ofreciendo una plataforma de alto rendimiento para aplicaciones de e-business.

⁹ http://www.jboss.org/

Combinando una arquitectura orientada a servicios revolucionaria con una licencia de código abierto, JBoss AS puede ser descargado, utilizado, incrustado y distribuido sin restricciones por la licencia. Por este motivo es la plataforma más popular de middleware para desarrolladores, vendedores independientes de software y también para grandes empresas. Las características destacadas de JBoss incluyen:

- Producto de licencia de código abierto sin coste adicional.
- Cumple los estándares.
- Confiable a nivel de empresa
- Incrustarle orientado a arquitectura de servicios.
- Flexibilidad consistente
- Servicios del middleware para cualquier objeto de Java
- Ayuda profesional 24x7 de la fuente
- Soporte completo para JMX

Una distinción importante para esta clase de herramienta es que no sólo corresponde a un servidor que se ejecuta en Java, pero en realidad se aplica la parte de Java EE. Debido a que está basado en Java, el servidor de aplicaciones JBoss funciona en múltiples plataformas, utilizable en cualquier sistema operativo que soporte Java. JBoss AS fue desarrollado por JBoss, ahora una división de Red Hat.

CAPÍTULO 3. Implementación de la aplicación

3.1 Fase de Inicio

Lista de Riesgos

1. Propósito

El propósito de esta lista es identificar los riesgos que puedan ocurrir durante el transcurso del desarrollo del proyecto y desarrollar estrategias para contrarrestarlos.

Puntaje/ Magnitud	Descripción del riesgo e impacto	Estrategia de mitigación y/o plan de contingencia
10	Restablecer la arquitectura del sistema	Seleccionar la mejor herramienta de arquitectura que pueda existir.
9	Cambio en los procesos de desarrollo de software en la empresa	Tratar de generalizar el proceso de desarrollo para que la aplicación pueda adaptarse.
10	Sea requerido para un proyecto y no poder terminar con este.	Tratar de motivar continuamente a la empresa sobre las ventajas de este desarrollo.
9	Ya no exista el interés de la empresa para continuar con este proyecto	Tratar de motivar continuamente a la empresa sobre las ventajas de este desarrollo.

Documento de Visión

1. Introducción

El objeto de esta sección es analizar y precisar las características y las necesidades para la implementación de un sistema que le permita gestionar los proyectos de software en desarrollo. Este documento agrupa las funcionalidades requeridas por el usuario final.

Las empresas que se dedican al desarrollo de software requieren de herramientas que le permitan realizar un seguimiento continuo a los dichos proyectos. La empresa VimeWorks dedicada a la implementación de software se halla en la necesidad de tener su propio sistema que le permita gestionar los procesos durante el desarrollo de proyectos. Mediante la necesidad de la empresa nace el sistema SIGESPro.

2. Alcance

SIGESPro – Sistema de Gestión de Proyectos de software - le permitirá a la empresa gestionar el control y supervisión de múltiples proyectos, adicionalmente permitirá a los jefes de proyecto asignar tareas específicas a cada uno de los desarrolladores.

El sistema generará un diagrama de Gantt en base a las tareas del proyecto y emitirá reportes del avance de los proyectos. Adicionalmente de los requerimientos y tareas permitirá el manejo de los costos es decir que al final del proyecto se podrá obtener cual fue el costo del desarrollo del proyecto. Por último contendrá un módulo de issues tracking (gestor de errores), con estados y prioridad. Se visualizará alertas de tareas asignadas y alertas de vencimiento de tiempo para realizar las tareas.

3. Posicionamiento

Para la empresa VimeWorks, ubicada en la ciudad de Quito, provincia Pichincha cuenta con sistemas que le permiten gestionar de forma separada los procesos durante el desarrollo de software, pero al manejarse de manera separada no le permiten obtener información del estado del proyecto. Por esta razón es importante el desarrollo de un sistema acorde a las necesidades de la empresa de esta forma le permitirá manejar la información desde un solo sistema, obtener indicadores y reportes con información al día.

3.1 Declaración del problema

El problema de	La inexistencia en la empresa VimeWorks de una herramienta la cual permita, realizar un seguimiento adecuado a los proyectos de desarrollo de software y que permita almacenar información
afecta a	Jefes y gerentes de proyectos ya que no disponen de información actualizada del estado de los proyectos en desarrollo.
el impacto de este problema es	Retrasos en los plazos de tiempo establecidos para cada proyecto, no disponer de un historial de los problemas reportados.
una solución exitosa debería	Implementar un sistema de gestión de proyectos que se adapte a las necesidades de la empresa. Permitir un mejor manejo de los procesos de desarrollo en un proyecto de software.

3.2 Declaración del posicionamiento del proyecto

Para	VimeWorks
Quien(es)	Elabora proyectos de software y no cuenta con un sistema que permita gestionarlos.
El (nombre del producto)	SIGESPro
Que	Es una aplicación web de gestión de proyectos de desarrollo de software, el que permite asignar tareas y requerimientos de usuarios dentro de un entorno de autorización centralizado, el cual permite realizar el seguimiento y reportes de estado de los mismos.
Debido a que	El software Microsoft Project Server es una herramienta la cual contiene una funcionalidad similar pero con la desventaja de su alto costo de licenciamiento.
Nuestro producto	SIGESPro, se ajusta a las necesidades puntuales de la empresa y no tendrá costo de licenciamiento.

4. Descripción de los interesados en este proyecto

4.1 Resumen de Stakeholders.

Nombre	Descripción	Responsabilidades
Ing. Mauricio Rea	Director de tesis	Supervisar el correcto desarrollo del sistema SIGESPro.
Sr. Edison Lomas	Egresado de la Carrera de Ingeniería en Sistemas Computacionales	Encargado de la implementación del sistema SIGESPro.
Ing. Mauricio Santacruz	Responsable a nivel directivo de VimeWorks Cía. Ltda.	Establecer las necesidades principales y requerimientos necesarios para el sistema de gestión de proyectos de desarrollo de software.

4.2 Resumen de usuarios.

Nombre	Descripción	Responsabilidades
Administrador	Administrador del sistema.	Creación de proyectos, creación de grupos de desarrollo.
Jefe de Proyecto	Administrador de proyectos asignados al mismo.	Crea tareas dentro del proyecto y las asigna al grupo de desarrolladores.

Desarrollador	Miembro del equipo de	Reporta	avances	de	las	tareas
	programadores	asignadas.				
Llouaria	Usuario funcional del	Solicita	nuevos	requer	imient	os y/o
Usuano	sistema a desarrollarse	reporta errores (issues).				

4.3 Entorno del usuario

- Permitir supervisar y controlar el desarrollo de múltiples proyectos de la empresa.
- Integrarse con un sistema de autenticación centralizada para evitar la duplicidad de usuarios y contraseñas. Adicionalmente debe proveer servicios de autorización y control de acceso.
- Permitir la asignación de jefes de proyecto y equipo de desarrolladores a cada proyecto.
- Permitir el registro de requerimientos, asignarlos a los desarrolladores y reportar issues del proyecto.
- Generar informes de estado de proyectos.

5. Descripción general del sistema

5.1 Perspectiva del Sistema

SIGESPro (Sistema de Gestión y Seguimiento de Proyectos) manejará cuatro tipos de roles: Administrador, Jefe de Proyecto, Desarrolladores y Usuarios. El rol Administrador permitirá la creación de nuevos proyectos con sus respectivos parámetros y podrá asignar al jefe de proyecto y al equipo de desarrollo asignado al mismo. También estará en la capacidad de revisar un reporte general del estado de todos los proyectos, con indicadores sobre el cumplimiento o no de las tareas.

El rol Jefe de Proyecto estará en la capacidad de asignar tareas a los desarrolladores y revisar su avance, recibirá todas las peticiones de cambio de los usuarios y las direccionará a los desarrolles para su solución. Adicionalmente contará con un reporte en formato Gantt que le permitirá ver a detalle y en forma gráfica las tareas que sus desarrolladores tienen asignadas y un reporte estadístico con los indicadores de cumplimiento de cada uno de sus proyectos asignados.

El rol Desarrollador contará con la interfaz de manejo de los issues asignados a él y podrá registrar el inicio de sus actividades, avance de cumplimiento y novedades sobre la misma. También contará con un gráfico de Gantt que le permita visualizar sus propias tareas, adicionalmente tendrá un reporte estadístico de los indicadores de cumplimiento de sus actividades.

El rol Usuarios facilitará el reporte issues en el sistema para que sean atendidos por el equipo del proyecto y podrán consultar el estado de los mismos. Cuando un requerimiento reportado por un usuario sea completado se le enviará una notificación por correo de su solución.

5.2 Dependencias

SIGESPro depende de la forma en la que la empresa VimeWorks lleva a cabo el proceso de desarrollo de software y de la jerarquía de personal operativo.

5.3 Necesidades y Características

Necesidad del cliente	Prioridad	Solución Actual	Solución Propuesta
Asignar recursos a un proyecto	Alta	Asignan de forma verbal	Módulo de Gestión de Proyectos
Autenticación centralizada	Alta	No dispone.	Integrar al sistema con un servidor de autenticación centralizada.
Historial de incidencias	Alta	Se los reporta en un sistema	Almacenar de las tareas con su respectivo tipo en la base de

		independiente.	datos.
Indicadores de los proyectos	Alta	No dispone.	Realizar informes en base a los requerimientos del usuario.
Seguimiento a proyectos	Alta	Mediante	Con alertas al inicio y
y equipo de desarrollo		reuniones del	finalización de cada tarea.
		equipo	Además del reporte de estados
		desarrollador se	de cada una de las tareas.
		comunican los	
		avances del	
		proyecto y las	
		tareas.	

Beneficio	Características que lo apoyan
Costo de licenciamiento bajo	Ya que el sistema no va a tener el costo de licenciamiento ya que la empresa ya cuanta con las licencias del software utilizado para el desarrollo de la aplicación.
Supervisión y control de proyectos	Mediante el servicio de notificaciones y los reportes.
Framework para servicios de autorización y control de acceso	Con la integración con CAS y el Seam-Security.
Issue traking	Permite a los usuarios reportar errores presentados.
Reportes al día	Ya que la información va a estar disponible las 24

	horas los 365 días del año.
Seguridad en la información	Control de acceso en la asignación de roles a cada usuario.
Manejar tiempos rápidos de respuesta a los problemas empresariales.	Permitir de manera oportuna la toma de decisiones.

5.4 Alternativas y sistemas competencia

Actualmente en el medio existen varias alternativas abiertas como Planner, Open Planner, Gantt Project, etc. para el manejo de gestión de proyectos. El sistema que más se adapta a los procesos de la empresa es el sistema Microsoft Project Server pero debido a sus altos costos de licenciamiento no la hacen una herramienta asequible para la empresa.

6. Otros requerimientos del sistema

INFORMACIÓN GENERAL				
Número de usuarios actuales:	25			
Número máximo de usuarios en 12 meses:	50			
Número de transacciones actual esperado:	25			
Número de transacciones esperado en 12 meses:	50			
Disponibilidad de la aplicación:	24/7 todo el año			

Requerimientos estándares de Sistema:

Software	Nombre	Versión	Observación
Sistema Operativo:	Red Hat Enterprise Linux Server	5	
Base de Datos:	PostgreSQL	8.4	
Servidor de aplicaciones:	JBoss Application Server	6	
Otros:	JDK	1.6	

HARDWARE		
Servidor:	Procesador XEON, 5 Gb. En RAM	
Almacenamiento:	500 Mb	
Otros:		

Especificaciones de Rendimiento

Max Núm. de usuarios concurrentes LAN:	25
Max Núm. de usuarios concurrentes WAN:	25
Hora Pico:	09:00 – 18:00
Tiempo de respuesta esperado x usuario:	5 segundos
Tiempo de respuesta máx. x usuario:	10 segundos
Tiempo promedio de la transacción más pesada:	10 segundos
Tiempo máximo de la transacción más pesada:	20 segundos
- 3.2 Fase de Elaboración
- 3.2.1 Descripción de Casos de Uso
- 3.2.1.1 Administración de Catálogos

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
04-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
		Modificación y actualización del caso	
06-01-2011	1.1	de uso a petición del usuario funcional.	Edison Lomas

Prototipo de las pantallas

Pantalla principal de la administración de catálogos

Buscar Catalogo			
Tipo Catalogo Nombre Catalogo	Selecciones 👻		
Buscar			
Nombre Catalogo 🕀	Descripción 🕁	Tipo Catalogo 🕀	Opcione
dfgdsfgd	gewrtetwetwert	Prioridad	2 11 🥥
dgsdgsdg	weterterterwt	Prioridad	📝 II 🥥
dsfgdfg	ewrtewrytertewrtwert	Prioridad	📝 II 🥥
dsfgsdf	gdsgdfgdgdsgfdg	Prioridad	📝 II 🥥
dsfgsdfgsd	gfsdgdfgsgdfg	Prioridad	📝 II 🥥
Error		Tipo de tarea	📝 II 🥥
ertewtwer	tthfdhfghfdgh	Prioridad	📝 II 🥥
fghdfghdfg	hdfhdfhdfgh	Prioridad	📝 II 🥥
Privada	Este es un catalogo para agrupar las instituciones privadas	Instituciones	📝 II 🥥
Requerimiento		Tipo de tarea	📝 II 🥥
	《《《《 1 2 》》》		

Pantalla de creación de un nuevo catálogo.

Nuevo Catalogo	×
Tipo Catalogo Nombre Catalogo	Selecciones 👻
Descripción	
* Campos requeridos Guardar C	ancelar

Pantalla de edición de un catálogo.

Editar Catalogo		×
Tipo Catalogo Nombre Catalogo	Prioridad	
Descripción	gewrtetwetwert	h.
Campos requeridos Aceptar	Cancelar	

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como administrador del sistema
- 2. Usuario debidamente autenticado en el sistema

Flujo Principal – Crear Catalogo:

- 1. Se ingresar a la pantalla de administración de catálogos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - Catalogo
 - Nombre Catalogo
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- 3. Al clic en el botón **Nuevo** se abre una ventana de registro de información con los siguiente campos:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - Catalogo
 - o Obligatorio
 - Nombre Catalogo
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - o Texto de máximo 500 caracteres
 - o No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- 4. Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que el catalogo se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Editar Catalogo:

- 1. Se ingresar a la pantalla de administración de catálogos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - o Catalogo
 - Nombre Catalogo
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar, Activar/Desactivar.
- 4. Al dar clic en la opción **Editar** se abre una ventana de edición de información con los siguiente campos:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - Catalogo

- Obligatorio
- Nombre Catalogo
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - o Obligatorio
- Descripción
 - Editable en caja de texto
 - Texto de máximo 500 caracteres
 - o No obligatorio

Juntamente con un botón Aceptar y el botón Cancelar.

- Al dar clic en el botón Aceptar se validan los datos, se actualiza la información y se presenta un mensaje indicando que el catalogo se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Activar/Desactivar Catalogo:

- 1. Se ingresar a la pantalla de administración de catálogos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - o Catalogo
 - Nombre Catalogo
 - o Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Activar/Desactivar según corresponda.
- 4. Si el catalogo se encuentra activo se presenta la opción **Desactivar**, caso contrario se presenta la opción **Activar**.
- 5. Al dar clic en la opción correspondiente el catalogo se activa o se desactiva según corresponda y se presenta un mensaje indicando que el catalogo se actualizo correctamente. Si ocurriese algún error se presentara el mensaje correspondiente.

Tablas que intervienen en el caso de uso.

3.2.1.2 Administración de Recursos

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
05-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
10-01-2011	1.1	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
12-01-2011	1.2	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas

Prototipo de las pantallas

Pantalla principal de la administración de recursos

Buscar Recurso			
Tipo Nombre	Selecciones 👻		
Buscar			
Recursos			
Nombre 🕀	Descripción 🔶		Opcio
Catálogos	Este es menú para el manejo de los catálogos.	/pages/administracion/catalogos.seam	📝 II (
Instituciones	Este es menú para el manejo de las Instituciones.	/pages/administracion/instituciones.seam	📝 II 🌘
Proyectos	Este es menú para el manejo de los Proyectos.	/pages/administracion/proyectos.seam	📝 II 🌘
Usuarios	Página creada para la sincronizacion de los usuarios	/pages/administracion/usuarios.seam	📝 II 🌘
Proyecto			📝 II 🌘
Proyectos Asignados		/pages/proyecto/proyectosAsignados.seam	📝 II 🌘
Tareas Asignadas		/pages/proyecto/tareasAsignadas.seam	📝 II (
Recursos		/pages/administracion/recursos.seam	📝 II 🌘

Pantalla para la creación de un menú.

Nuevo Catalogo	×
Тіро	💿 Menú 💿 Menú Item
Nombre	
Descripción	
	h.
* Campos requeridos Guardar	Cancelar

Pantalla para la creación de nuevo menú ítem.

SIGESPro - Sistema de Gestión y Seguimiento de Proyectos de Software

Гіро	🔘 Menú 🔘 Menú Item	
Menú	Selecciones 👻	
Vombre		
JRL		
Descripción		
	h.	

Pantalla para la actualización de un menú.

Editar Catalogo		X
Тіро	💿 Menú 🔘 Menú Item	
Nombre	Proyecto	
Descripción		
	th.	
* Campos requeridos Aceptar	Cancelar	

Pantalla para la actualización de un menú ítem.

Editar Catalogo		×
Тіро	🔘 Menú 💿 Menú Item	
Menú	Administración 👻	
Nombre	Instituciones	
URL	/pages/administracion/instituciones.seam	-
Descripción	Este es menú para el manejo de las Instituciones.	
	h.	
Campos requeridos		
Aceptar Ca	ancelar	

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como administrador del sistema
- 2. Usuario debidamente autenticado en el sistema.
- 3. Haber registrado instituciones en el sistema.

Flujo Principal – Crear Menú:

- 1. Se ingresar a la pantalla de administración de recursos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo
 - Editable en lista desplegable
 - o Catalogo
 - Valores: Menú, Menú Ítem

- Menú
 - Editable en lista desplegable
 - o Catalogo (Referencia a la tabla recurso los tipo menú)
 - Visible únicamente cuando el tipo sea igual a menú ítem
- Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al dar clic en el botón Nuevo se abre una ventana de registro de información con los siguiente campos:
 - Tipo
 - Editable en botones de radio
 - o Catalogo
 - o Obligatorio
 - Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - o Visible únicamente cuando el tipo sea igual a menú ítem
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 20 caracteres.
 - Obligatorio
 - URL
 - Editable en caja de texto
 - o Texto de máximo 100 caracteres
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - o Texto de máximo 100 caracteres
 - No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- 4. Al seleccionar en el campo Tipo Menú desaparecen los campos Menú y URL.
- 5. Al dar clic en el botón **Guardar** se validan los datos, se guarda la información y se presenta un mensaje indicando que el Recurso se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 6. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Crear Menú ítem:

- 1. Se ingresar a la pantalla de administración de recursos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo
 - Editable en lista desplegable
 - Catalogo
 - Valores: Menú, Menú Ítem
 - Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - Visible únicamente cuando el tipo sea igual a menú ítem
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- 3. Al clic en el botón **Nuevo** se abre una ventana de registro de información con los siguiente campos:
 - Tipo
 - Editable en botones de radio
 - \circ Catalogo
 - o Obligatorio
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 20 caracteres.
 - o Obligatorio
 - Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - o Obligatorio
 - Visible únicamente cuando el tipo sea igual a menú ítem
 - URL
 - Editable en caja de texto
 - Texto de máximo 100 caracteres
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de máximo 100 caracteres
 - No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- 4. Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que el Recurso se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Editar Recurso:

- 1. Se ingresar a la pantalla de administración de recursos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo
 - Editable en lista desplegable
 - o Catalogo
 - Valores: Menú, Menú Ítem
 - Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - o Visible únicamente cuando el tipo sea igual a menú ítem
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Activar/Desactivar.
- 4. Al dar clic en la opción **Editar** se abre una ventana de edición de información con los siguiente campos:
 - Tipo
 - Editable en botones de radio
 - Catalogo
 - o Obligatorio
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 20 caracteres.

- Obligatorio
- Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - o Obligatorio
 - Visible únicamente cuando el tipo sea igual a menú ítem
- URL
 - Editable en caja de texto
 - Texto de máximo 100 caracteres
 - o Obligatorio
 - o Visible únicamente cuando el tipo sea igual a menú ítem
- Descripción
 - Editable en caja de texto
 - Texto de máximo 100 caracteres
 - No obligatorio

Juntamente con un botón Aceptar y el botón Cancelar.

- 5. Al dar clic en el botón Aceptar se validan los datos, se actualiza la información y se presenta un mensaje indicando que el recurso se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 6. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 3 – Activar/Desactivar Recurso:

- 1. Se ingresar a la pantalla de administración de recursos mediante menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo
 - Editable en lista desplegable
 - o Catalogo

- Valores: Menú, Menú Ítem
- Menú
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla recurso los tipo menú)
 - Visible únicamente cuando el tipo sea igual a menú ítem
- Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Activar/Desactivar según corresponda.
- 4. Si el recurso se encuentra activo se presenta la opción **Desactivar**, caso contrario se presenta la opción **Activar**.
- 5. Al dar clic en la opción correspondiente, el recurso se activa o se desactiva según corresponda y se presenta un mensaje indicando que el recurso se actualizo correctamente. Si ocurriese algún error se presentara el mensaje correspondiente.

Tablas que intervienen en el caso de uso.

3.2.1.3 Administración de Usuarios

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
11-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas

Prototipo de las pantallas

Pantalla de administracion y sincronizacion de usuarios.

Rol Nombre	Selecciones 👻		
Buscar			
Usuarios			
Usuarios Nom	ore 🗘	Rol 🕀	Estado 🔶
Usuarios Norr Anibal Bravo	ore 🔅 Desarrollador Junior	Rol	Estado ⇔ Activo
Usuarios Nom Anibal Bravo Darwin Argoti	ore ⇔ Desarrollador Junior Jefe de Proyecto	Rol	Estado ộ Activo Inactivo
Usuarios Nom Anibal Bravo Darwin Argoti Darwin Argoti	Desarrollador Junior Jefe de Proyecto Jefe de Proyecto	Rol ≎	Estado ↔ Activo Inactivo Activo

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como administrador del sistema
- 2. Usuario debidamente autenticado en el sistema.

3. Tener configurado correctamente el servidor LDAP.

Flujo Principal – Buscar Usuarios:

- 1. Se ingresar a la pantalla de administración de usuarios mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Rol
 - Editable en lista desplegable
 - o Catalogo
 - Nombre
 - Editable en caja de texto
 - o Texto

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Sincronizar**.

3. Al clic en el botón **Buscar** se actualiza la grilla con los registros que cumplan los criterios de búsqueda.

Flujo Alterno – Sincronizar Usuario:

- 1. Se ingresar a la pantalla de administración de catálogos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de Catalogo
 - Editable en lista desplegable
 - \circ Catalogo
 - Nombre Catalogo

- Editable en caja de texto
- Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Sincronizar**.

 Al clic en el botón Sincronizar, se sincronizan los usuarios desde el servidor LDAP, actualizando a los existentes, creando los nuevos usuarios e inactivando a los usuarios ya no existentes. Si ocurriese algún error se presentara el mensaje correspondiente.

Tablas que intervienen en el caso de uso.

3.2.1.4 Administración de Instituciones

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
17-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
18-01-2011	1.1	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas

Prototipo de las pantallas

Pantalla principal de la administración de instituciones.

Buscar Institución			
Tipo de Institución Nombre Institución Buscar	Seleccione V		
Nombre Institución A	Decesienića A	Tipo de Institución ⇔	
	Descripcion 🕁		Opciones

Pantalla de creación de una nueva institución.

Nueva Institución	×
Tipo de Institución	Seleccione 🗸
RUC Institución	
Nombre Institución	
Descripción	
	h.
Dirección	
Teléfono	
Teléfono Adicional	
Teléfono Adicional	
* Campos requeridos Guardar C	ancelar

Pantalla de edición de una institución.

Editar Institución	×
Tipo de Institución	Privada 🗸
RUC Institución	1002803896001
Nombre Institución	AyE Sistemas
Descripción	Empresa dedicada al desarrollo de sistemas informaticos
Dirección	Av. San Vicente y 12 de Febrero
	h.
Teléfono	090447763
Teléfono Adicional	
Teléfono Adicional	
Campos requeridos Aceptar	Cancelar

Pantalla principal de administración de contactos de la institución.

Nombre		
Cargo		
Buscar		
'ontactos de AvE Sistemas		
Nombre 🕀	Cargo 🕀	Opciones

Pantalla de creación de un nuevo contacto.

Nuevo Contacto de AyE Siste	mas	<
Nombre		
Cargo		
Mail		
Teléfono		
Extensión		
Celular		
Nota		
* Campos requeridos Guardar Ca	ncelar	

Pantalla de edición de un contacto de una institución.

Editar Contacto de AyE Siste	mas	×
Nombre	Edison Lomas	
Cargo	Desarrollador	
Mail	elomas@vimeworks.com	
Teléfono		
Extensión		
Celular	090447763	
Nota		
	h.	
Campos requeridos		
Aceptar Ca	ncelar	

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como administrador del sistema
- 2. Usuario debidamente autenticado en el sistema.
- 3. Haber ingresado catálogos de tipo Instituciones.

Flujo Principal – Crear Institución:

- 1. Se ingresar a la pantalla de administración de instituciones mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de Institución
 - o Editable en lista desplegable
 - o Catalogo
 - Nombre Institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- 3. Al dar clic en el botón **Nuevo** se abre una ventana de registro de información con los siguiente campos:
 - Tipo de institución
 - o Editable en lista desplegable
 - o Catalogo
 - o Obligatorio
 - RUC Institución
 - Editable en caja de texto
 - o Texto máximo 13 caracteres
 - o Obligatorio
 - Nombre Institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de máximo 500 caracteres
 - No obligatorio
 - Dirección
 - Editable en caja de texto
 - Texto máximo 250 caracteres
 - o Obligatorio
 - Teléfono
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - No obligatorio
 - Teléfono adicional
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - o No obligatorio
 - Teléfono adicional

- Editable en caja de texto
- Máximo 9 caracteres
- No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- 4. Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que la institución se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Editar Institución:

- 1. Se ingresar a la pantalla de administración de instituciones mediante el menú de la aplicación.
- 2. Se presenta una pantalla con los siguientes filtros de búsqueda:
 - Tipo de institución
 - Editable en lista desplegable
 - o Catalogo
 - Nombre institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

 Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Contactos.

- 4. Al dar clic en la opción **Editar** se abre una ventana de edición de información con los siguiente campos:
 - Tipo de institución
 - Editable en lista desplegable
 - \circ Catalogo
 - o Obligatorio
 - RUC Institución
 - Editable en caja de texto
 - o Texto máximo 13 caracteres
 - o Obligatorio
 - Nombre Institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de máximo 500 caracteres
 - No obligatorio
 - Dirección
 - Editable en caja de texto
 - Texto máximo 250 caracteres
 - o Obligatorio
 - Teléfono
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - No obligatorio
 - Teléfono adicional
 - o Editable en caja de texto
 - o Máximo 9 caracteres
 - No obligatorio
 - Teléfono adicional
 - Editable en caja de texto
 - Máximo 9 caracteres
 - o No obligatorio

Juntamente con un botón Aceptar y el botón Cancelar.

- 5. Al dar clic en el botón Aceptar se validan los datos, se actualiza la información y se presenta un mensaje indicando que la institución se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 6. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Crear Contacto de Institución:

- 1. Se ingresar a la pantalla de administración de instituciones mediante el menú de la aplicación.
- 2. Se presenta una pantalla con los siguientes filtros de búsqueda:
 - Tipo de institución
 - Editable en lista desplegable
 - \circ Catalogo
 - Nombre institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Contactos.
- 4. Al dar clic en **Contactos** se presenta una ventana con los siguientes filtros de búsqueda
 - Nombre
 - Editable en caja de texto

- o Máximo 200 caracteres
- Cargo
 - Editable en caja de texto
 - o Máximo 200 caracteres

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, el botón **Nuevo** y el botón **Regresar**.

- 5. Al dar clic en el botón **Nuevo** se presenta una ventana de registro de información con los siguientes campos:
 - Nombre
 - Editable en caja de texto
 - o Máximo 200 caracteres
 - o Obligatorio
 - Cargo
 - Editable en caja de texto
 - o Máximo 200 caracteres
 - o Obligatorio
 - Mail
 - Editable en caja de texto
 - o Máximo 100 caracteres
 - o Obligatorio
 - Teléfono
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - No obligatorio
 - Extensión
 - o Editable en caja de texto
 - Máximo 5 caracteres
 - o No obligatorio
 - Celular
 - Editable en caja de texto
 - o Máximo 9 caracteres

- No obligatorio
- Nota
 - Editable en caja de texto
 - Máximo 500 caracteres
 - No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que el contacto de la institución se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 7. Al dar clic en Cancelar se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 3 – Editar contacto de Institución:

- 1. Se ingresar a la pantalla de administración de instituciones mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de institución
 - Editable en lista desplegable
 - \circ Catalogo
 - Nombre institución
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, el botón **Nuevo** y el botón **Regresar.**

- Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar y Contactos.
- 4. Al dar clic en la opción **Contacto** se presenta una pantalla con los siguientes filtros de búsqueda.
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 200 caracteres
 - Cargo
 - Editable en caja de texto
 - Texto de máximo 200 caracteres
- 5. Al dar clic en el botón **Buscar** se actualiza la grilla de resultado. En la parte derecha de los registros de la grilla existen las opción **Editar.**
- 6. Al dar clic en la opción **Editar** se presenta una pantalla de edición con los siguientes campos.
 - Nombre
 - Editable en caja de texto
 - o Máximo 200 caracteres
 - o Obligatorio
 - Cargo
 - Editable en caja de texto
 - Máximo 200 caracteres
 - o Obligatorio
 - Mail
 - Editable en caja de texto
 - Máximo 100 caracteres
 - o Obligatorio
 - Teléfono
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - o No obligatorio

- Extensión
 - Editable en caja de texto
 - Máximo 5 caracteres
 - No obligatorio
- Celular
 - Editable en caja de texto
 - o Máximo 9 caracteres
 - No obligatorio
- Nota
 - Editable en caja de texto
 - Máximo 500 caracteres
 - No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que el contacto de la institución se actualizado satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 8. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 4 – Regresar de contacto de Institución a Instituciones:

- 1. Se ingresar a la pantalla de administración de instituciones mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Tipo de institución
 - Editable en lista desplegable
 - o Catalogo
 - Nombre institución

- o Editable en caja de texto
- Texto de máximo 50 caracteres.

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, el botón **Nuevo** y el botón **Regresar**.

3. Al dar clic en el botón **Regresar** se regresa a la pantalla de administración de instituciones.

Tablas que intervienen en el caso de uso.

3.2.1.5 Administración de Proyectos

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
24-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
		Modificación y actualización del caso	
25-01-2011	1.1	de uso a petición del usuario funcional.	Edison Lomas
		Modificación y actualización del caso	
26-01-2011	1.2	de uso a petición del usuario funcional.	Edison Lomas
		Modificación y actualización del caso	
27-01-2011	1.3	de uso a petición del usuario funcional.	Edison Lomas
Prototipo de las pantallas

Pantalla principal de la administración de proyectos.

Buscar Proy	ecto					
Nombre						
Estado de	al Provecto	Selecciones				
		Salaariaaar				
Institucio	n	Selecuolles 👻				
Jefe de P	royecto	Selecciones 👻				
Buscar						
Proyectos						
Nombre 🔶		Descripción 🕀	Jefe de Proyecto ⇔	Institución 🔶	Estado del Proyecto 🕀	
0.0500-	Sistema de G	estión v Sequimiento de Prover	rtos Derwin Argoti	AvE Sistemas	Por iniciar	🔊 n 🔿 n 😣

Pantalla de creación de un nuevo proyecto.

Nuevo Proyecto			×
Nombre			
Descripción			
Estado del Proyecto	Selecciones 👻		
Institución	Selecciones 👻		
Jefe de Proyecto	Selecciones 👻		
Fecha de inicio			
Fecha de finalización			
* Campos requeridos Guardar Cs	ancelar		

Pantalla de edición de un proyecto.

Editar Proyecto	×	
Nombre	SIGESPro	
Descripción	Sistema de Gestión y Seguimiento de Proyectos	
Estado del Proyecto	Por iniciar 🗸	
Institución	AyE Sistemas 👻	
Jefe de Proyecto	Darwin Argoti 👻	
Fecha de inicio	21/11/2011	
Fecha de finalización	22/11/2011	
Campos requeridos Aceptar C	ancelar	

Pantalla principal de asignación de desarrolladores.

Buscar Usuario		
Proyecto Rol Nombre	SIGESPro	
Buscar		
Buscar Usuarios Nombre :	⇔ Rol ⊖ Estado	ado ⇔ Opciones
Buscar Usuarios Nombre a Darwin Argoti		ado 🗦 Opcione: Ə

Pantalla para agregar un nuevo recurso.

Nuevo usuario para SIO	GESPro	×
Nombre	Selecciones 👻	
 Campos requeridos 		
Guardar	Cancelar	

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como administrador del sistema
- 2. Usuario debidamente autenticado en el sistema.
- 3. Haber registrado instituciones en el sistema.

Flujo Principal – Crear Proyecto:

- 1. Se ingresar a la pantalla de administración de proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable

- o Catalogo
- Institución
 - Editable en lista desplegable
 - o Catalogo (Referencial a la tabla instituciones)
- Jefe de Proyecto
 - Editable en lista desplegable
 - Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- 3. Al clic en el botón **Nuevo** se abre una ventana de registro de información con los siguiente campos:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de máximo 500 caracteres.
 - o Obligatorio
 - Estado de Proyecto
 - Editable en lista desplegable
 - \circ Catalogo
 - o Obligatorio
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla de instituciones)
 - o Obligatorio
 - Jefe de proyecto
 - Editable en lista desplegable
 - Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)
 - No obligatorio
 - Fecha de inicio

- o Editable en componente de fecha
- o **Fecha**
- No obligatorio
- Fecha de finalización
 - o Editable en componente de fecha
 - o Fecha
 - No obligatorio

Juntamente con un botón Guardar y el botón Cancelar

- 4. Al dar clic en el botón Guardar se validan los datos, se guarda la información y se presenta un mensaje indicando que el Proyecto se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Editar Proyecto:

- 1. Se ingresar a la pantalla de administración de Proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)
 - Jefe de Proyecto

- Editable en lista desplegable
- Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Nuevo**.

- Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar, Activar/Desactivar y Desarrolladores
- 4. Al dar clic en la opción **Editar** se abre una ventana de edición de información con los siguiente campos:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de máximo 500 caracteres.
 - Obligatorio
 - Estado de Proyecto
 - o Editable en lista desplegable
 - o Catalogo
 - Obligatorio
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla de instituciones)
 - o Obligatorio
 - Jefe de proyecto
 - Editable en lista desplegable
 - Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)
 - o No obligatorio
 - Fecha de inicio
 - Editable en componente de fecha

- o Fecha
- No obligatorio
- Fecha de finalización
 - Editable en componente de fecha
 - o Fecha
 - No obligatorio

Juntamente con un botón Aceptar y el botón Cancelar.

- 6. Al dar clic en el botón Aceptar se validan los datos, se actualiza la información y se presenta un mensaje indicando que el Proyecto se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 5. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Activar/Desactivar Proyecto:

- 1. Se ingresar a la pantalla de administración de Proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - o Catalogo (Referencial a la tabla instituciones)
 - Jefe de Proyecto
 - Editable en lista desplegable

• Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón nuevo.

- Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen la opción Editar, Activar/Desactivar y Desarrolladores.
- 4. Si el proyecto se encuentra activo se presenta la opción **Desactivar**, caso contrario se presenta la opción **Activar**.
- 7. Al dar clic en la opción correspondiente el proyecto se activa o se desactiva según corresponda y se presenta un mensaje indicando que el proyecto se actualizo correctamente. Si ocurriese algún error se presentara el mensaje correspondiente.

Flujo Alterno 3 – Asignar Desarrolladores Proyecto:

- 1. Se ingresar a la pantalla de administración de Proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)
 - Jefe de Proyecto

- Editable en lista desplegable
- Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón nuevo.

- 3. Al dar clic en el botón **Buscar** se actualiza la grilla de resultado. En la parte derecha de los registros de la grilla existen las opciones **Editar**, **Activar/Desactivar** y **Desarrolladores**.
- 4. Al dar clic en la opción **Desarrolladores**, se presenta una página de administración de asignación de desarrolladores a proyectos con los siguientes filtros de búsqueda.
 - Proyecto
 - No editable
 - Rol
 - Editable en lista desplegable
 - Catalogo (Referencia a lo tabla Rol)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Agregar** y el botón **Regresar**.

- 5. Al dar clic en Agregar se nos presenta una ventana con los siguientes campos.
 - Nombre
 - Editable en lista desplegable
 - Catalogo (Referencia a la tabla usuarios)
 - o Obligatorio

Juntamente con el botón Guardar y Cancelar.

- Al dar clic en el botón Guardar se validan los datos, se asigna el usuario y se presenta un mensaje indicando que el usuario fue asignado correctamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 7. Al dar clic en el botón **Cancelar** se cierra la venta sin realizar ninguna acción.

Flujo Alterno 4 – Eliminar Desarrolladores asignado al Proyecto:

- 1. Se ingresar a la pantalla de administración de Proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)
 - Jefe de Proyecto
 - Editable en lista desplegable
 - Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Agregar** y **Regresar**.

- Al dar clic en el botón Buscar se actualiza la grilla de resultado en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existen las opciones Editar, Activar/Desactivar y Desarrolladores.
- 4. Al dar clic en la opción **Desarrolladores**, se presenta una página de administración de asignación de desarrolladores a proyectos con los siguientes filtros de búsqueda.
 - Proyecto
 - No editable
 - Rol
 - Editable en lista desplegable
 - Catalogo (Referencia a lo tabla Rol)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Agregar** y el botón **Regresar**.

- 5. Al dar clic en **Buscar** se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de los registros de la grilla existe la opción **Eliminar**.
- 6. Al dar clic en la opción Eliminar se presenta un cuadro de confirmación indicando que si se elimina un usuario asignado las tareas asignadas a dicho usuario se quedaran sin asignar, juntamente con el botón Aceptar y Cancelar
- Al dar clic en Aceptar se remueve la asignación del usuario, se quita la asignación de las tareas y se presenta un cuadro de dialogo indicando que el usuario ha sido removido exitosamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 8. Al dar clic en el botón **Cancelar** se cierra la venta sin realizar ninguna acción.

Flujo Alterno 5 – Regresar Desarrolladores asignado al Proyecto a Proyectos:

- 1. Se ingresar a la pantalla de administración de Proyectos mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)

- Jefe de Proyecto
 - Editable en lista desplegable
 - o Catalogo (Referencia a los usuarios con el rol Jefe de Proyecto)

Juntamente con un botón **Buscar**, una grilla de resultados debidamente paginada, y el botón **Agregar** y **Regresar**.

3. Al dar clic en el botón **Regresar**, se regresa a la pantalla de administración de proyectos

Tablas que intervienen en el caso de uso.

3.2.1.6 Autenticación de Usuarios

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
07-01-2011	1.0	Descripción inicial del caso de uso	Edison Lomas

Prototipo de pantallas

N/A

Diagrama de Caso de Uso:

Prerrequisitos:

1. Tener configurado correctamente el servidor LDAP.

Flujo Principal – Autenticación del Usuario:

- 1. Se ingresa a la URL del sistema.
- 2. Se re direcciona al usuario al servidor central de autenticación.
- 3. Se presenta una pantalla con los siguientes campos:
 - Net ID
 - Editable en caja de texto
 - o Texto
 - o Obligatorio
 - Contraseña
 - Editable en caja de texto
 - o Texto
 - o Obligatorio

- Avisarme antes de abrir sesión en otros sitios.
 - Editable en control de selección
 - o Booleano
 - **N/A**

Juntamente con el botón Iniciar Sesión y la opción Limpiar.

- Al clic en el botón Iniciar Sesión se valida la información ingresada en el servidor LDAP. Si la información ingresada es correcta se redirige, a la pantalla desde la cual se solicitó el inicio de sesión.
- 5. Se la información ingresada no es correcta se presentara la información del error correspondiente.

Flujo Alterno – Autenticación Automática del Usuario:

- 1. Se ingresa a la URL del sistema.
- 2. Se re direcciona al usuario al servidor central de autenticación.
- 3. Se verifica que el usuario ya tiene un ticket de servicio activo, se re direcciona al usuario a la página que solicito el inicio de sesión.

Tablas que intervienen en el caso de uso.

N/A

3.2.1.7 Proyectos Asignados

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
07-02-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
08-02-2011	1.1	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
09-02-2011	1.2	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
10-02-2011	1.3	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
13-02-2011	1.4	Modificación y actualización del caso de uso en base al proceso de actualización de estados del proyecto.	Edison Lomas
15-02-2011	1.5	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
16-02-2011	1.6	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas

Prototipo de pantallas

Página inicial de proyectos asignados.

	ecto					
Nombre Estado d Institució	el Proyecto vn	Selecciones 👻				
Buscar						
rovectos						
royectos Nombre ⇔			Jefe de Proyecto 🤅	♦ Institución ♦	Estado del Proyecto 🔶	Opciones

Pantalla de cambio de estado de proyecto.

Nuevo Proyecto		×
Nombre	SIGESPro	
Descripción	Sistema de Gestión y Seguimiento de Proyectos	
Estado del Proyecto	Por iniciar 👻	
Institución	AyE Sistemas	
Jefe de Proyecto	Darwin Argoti	
Fecha de inicio	21/11/2011	
Fecha de finalización	22/11/2011	
* Campos requeridos Aceptar Cs	ancelar	

Pantalla de administración de tareas.

Proyecto	SIGESPro		7		
Nombre Asignada a Tipo de Tarea	Selecciones	•			
Prioridad	Selecciones	•			
idi ed 5					
Nombre 🔶	Nombre 🕀	Descripción	Tiempo Propuesto(h) ⇔	Asignada a 🔶	Opciones
Nombre 🔶 6	Nombre 🔶	Descripción 🔶 gdfgdfgdfg	Tiempo Propuesto(h) ⇔	Asignada a 🔶 Darwin Argoti	Opciones
Nombre 🔶	Nombre 🕀	Descripción gdfgdfgdfg sdfsdfs iused gdfb fu erd t	Tiempo Propuesto(h) 🕁 19 0	Asignada a Darwin Argoti Edison Lomas	Opciones
Nombre 🔶 6 8 9	Nombre 🖯 dfgfd fdsfds eeeee	Descripción 🕁 gdfgdfgdfg sdfsdfs iuasd gsdfb fu asd s	Tiempo Propuesto(h) ↔ 19 0 0	Asignada a 🔅 Darwin Argoti Edison Lomas	Opciones
Nombre 🔶 6 8 9 10	Nombre 🔆 dfgfd fdsfds eeeee sdfsd aaaaaaaaaa	Descripción 🔶 gdfgdfgdfg sdfsdfs iuasd gsdfb fu asd s sdfsdfds sssssssssss	Tiempo Propuesto(h) ↔ 19 0 0 0 0	Asignada a Darwin Argoti Edison Lomas Darwin Argoti	Opciones Image: Imag
Nombre 🔅 6 8 9 10 11 12	Nombre 🔶 dfgfd fdsfds eeeee sdfsd aaaaaaaaaaa fff	Descripción ⇔ gdfgdfgdfg sdfsdfs iuasd gsdfb fu asd s sdfsdfdsf sssssssssss dddd	Tiempo Propuesto(h) ↔ 19 0 0 0 0 0	Asignada a ⇒ Darwin Argoti Edison Lomas Darwin Argoti	Opciones Image: Imag
Nombre 🔶 6 8 9 10 11 12 13	Nombre 🔶 dfgfd fdsfds eeeee sdfsd saassaassa fff dsfas	Descripción (c) gdfgdfgdfg sdfsdfs iuasd gsdfb fu asd s sdfsdfdsf sdfsdfdsf dddd fasfasfasdf	Tiempo Propuesto(h) ↔ 19 0 0 0 0 0 0 0	Asignada a \Diamond Darwin Argoti Edison Lomas Darwin Argoti	Opciones Image: Imag
Nombre 🔅 6 8 9 10 11 12 13 14	Nombre 🔆 dfgfd fdsfds eeeee sdfsd aaaaaaaaaaa fff dsfas yayyyyyyyyyyyyyyyy	Descripción (c) gdfgdfgdfg sdfsdfs iuasd gsdfb fu asd s sdfsdfdsf sdfsdfdsf sdfsdfdsf fsfssfssss dddd fssfssfasdf vdfvdfvdfvdfv	Tiempo Propuesto(h) ↔ 19 0 0 0 0 0 0 0 0 0 0 0 0	Asignada a \Diamond Darwin Argoti Edison Lomas Darwin Argoti Darwin Argoti Edison Lomas	Opciones Image: Imag
Nombre	Nombre (c) dfgfd fdsfds eeeee sdfsd aasaasaasaa fff dsfas yayyyyyyyyyyyyyyyyyy	Descripción	Tiempo Propuesto(h) ↔ 19 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Asignada a \Diamond Darwin Argoti Edison Lomas Darwin Argoti Darwin Argoti Edison Lomas	Opciones Image: 1 Image: 1 <t< td=""></t<>

Pantalla de creación de tareas.

Nueva Tarea				×
Proyecto Nombre	SIGESPro	ii.	Predecesoras	
Descripción				
Fecha de inicio propuesta				
Tiempo Propuesto(h)				
Fecha de finalización propuesta				
Asignada a	Selecciones 👻			
Tipo de Tarea	Selecciones 👻			
Prioridad	Selecciones 👻			
* Campos requeridos Guardar C	ancelar			

Pantalla de tareas predecesoras.

Nombre 🔶	Descripción 🔶	Tiempo(h) ⇔	Asignada a 🔶
sdfsd	sdfsdfdsf	4	Darwin Argoti
888888888888	ZCZXCZXCZX	32	Darwin Argoti
АААААААААА	АААААААААА	4	
88888888888	55555555555	3	
fff	dddd	4	
dsfas	fasfasfasdf	4	
sdasdasd	asdasdasd	23	
asdfsadf	sadfsadfsadf	23	Darwin Argoti
sdfasd	fsafdsdafasdf	23	
dsfas	fasdfasdfasd	23	Darwin Argoti
	《《《 1 2	» »»	

Pantalla de edición de tareas.

Editar Tarea				×
Proyecto	SIGESPro		Predecesoras	
Nombre	898999999999			
Descripción	ZCZXCZXCZX	H		
Fecha de inicio propuesta	16/02/2012			3
Tiempo Propuesto(h)	0			
Fecha de finalización propuesta	16/02/2012			-
Asignada a	Darwin Argoti 👻			-
Tipo de Tarea	Requerimiento 👻			-
Prioridad	dsfgdfg 👻			5
Campos requeridos Aceptar Ca	ancelar			-

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como jefe de proyecto.
- 2. Usuario debidamente autenticado en el sistema.
- 3. Tener proyectos asignados.

Flujo Principal – Crear Tareas:

- 1. Se ingresar a la pantalla de proyectos asignados mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar y Tareas.
- 4. Al dar clic en la opción **Tareas** se presentan una pantalla con los siguientes filtros de búsqueda:
 - Proyecto
 - Caja de texto de solo lectura
 - o Texto
 - Nombre

- o Editable en caja de texto
- Texto de máximo 50 caracteres.
- Asignado a
 - Editable en lista desplegable
 - Catalogo (Referencia a la asignación de desarrolladores)
- Tipo de tarea
 - Editable en lista desplegable
 - Catalogo
- Prioridad
 - Editable en lista desplegable
 - \circ Catalogo

Juntamente con un botón **Buscar**, una grilla debidamente paginada, el botón **Nuevo** y el botón **Regresar**

- 5. Al dar clic en el botón **Nuevo** se presenta una pantalla de ingreso de información con los siguientes campos:
 - Proyecto
 - Caja de texto de solo lectura
 - o Texto
 - Nombre
 - Editable en caja de texto
 - Texto de 500 caracteres
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de 5000 caracteres
 - o Obligatorio
 - Fecha de inicio propuesta
 - Editable en componente de fecha.
 - o Fecha
 - o Obligatorio
 - Tiempo Propuesto(h)
 - Editable en caja de texto

- Entero de 3 caracteres
- o Obligatorio
- Fecha de finalización propuesta
 - Campo de texto de solo lectura
 - o Fecha
 - \circ Calculado
- Asignada a
 - Editable en lista desplegable
 - Catalogo (Referencia a la asignación de desarrolladores)
 - No obligatorio
- Tipo de tarea
 - Editable en lista desplegable
 - Catalogo
 - o Obligatorio
- Prioridad
 - Editable en lista desplegable
 - Catalogo
 - o Obligatorio
- Juntamente con el botón Predecesoras, Guardar y Cancelar
- 6. Al colocar el tiempo propuesto automáticamente se calculara la fecha de finalización.
- Al dar clic en el botón Predecesoras podemos registrar cuales son las tareas que preceden a nuestra tarea, para lo cual se abre una pantalla con el listado de las tareas para seleccionar las predecesoras juntamente con los botones Aceptar y Cancelar.
- 8. Al dar clic en el botón **Aceptar** se cierra las ventana y se guardan las tareas predecesoras.
- 9. Al dar clic en el botón **Cancelar** se cierra la ventana sin realizar ninguna acción.

- 10. Al dar clic en el botón **Guardar** se validan los datos, se guarda la información y se presenta un mensaje indicando que la Tarea se guardó satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 11. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Editar Tareas:

- 1. Se ingresar a la pantalla de proyectos asignados mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar y Tareas.
- 4. Al dar clic en la opción **Tareas** se presentan una pantalla con los siguientes filtros de búsqueda:
 - Proyecto
 - Caja de texto de solo lectura
 - o Texto

- Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
- Asignado a
 - Editable en lista desplegable
 - Catalogo (Referencia a la asignación de desarrolladores)
- Tipo de tarea
 - Editable en lista desplegable
 - o Catalogo
- Prioridad
 - o Editable en lista desplegable
 - \circ Catalogo

Juntamente con un botón **Buscar**, una grilla debidamente paginada, el botón **Nuevo** y el botón **Regresar**

- 5. Al dar clic en el botón **Buscar** se actualiza la grilla de resultados en base a los criterios de búsqueda. Junto a cada registro de la grilla se presentan las opciones **Editar** y **Eliminar**.
- 6. Al dar clic en la opción **Editar** se presenta una pantalla de edición de información con los siguientes campos:
 - Proyecto
 - Caja de texto de solo lectura
 - o **Texto**
 - Nombre
 - Editable en caja de texto
 - Texto de 500 caracteres
 - o Obligatorio
 - Descripción
 - Editable en caja de texto
 - Texto de 5000 caracteres
 - Obligatorio
 - Fecha de inicio propuesta

- Editable en componente de fecha.
- o Fecha
- Obligatorio
- Tiempo Propuesto(h)
 - Editable en caja de texto
 - Entero de 3 caracteres
 - o Obligatorio
- Fecha de finalización propuesta
 - o Campo de texto de solo lectura
 - o Fecha
 - o Calculado
- Asignada a
 - Editable en lista desplegable
 - Catalogo (Referencia a la asignación de desarrolladores)
 - o No obligatorio
- Tipo de tarea
 - Editable en lista desplegable
 - o Catalogo
 - Obligatorio
- Prioridad
 - Editable en lista desplegable
 - Catalogo
 - o Obligatorio

Juntamente con el botón Predecesoras, Guardar y Cancelar

- 7. Al dar clic en el botón **Predecesoras** podemos editar las tareas predecesoras de nuestra tarea, para lo cual se abre una pantalla con el listado de las tareas para seleccionar las predecesoras juntamente con los botones **Aceptar** y **Cancelar**.
- 8. Al dar clic en el botón **Aceptar** se cierra las ventana y se guardan las tareas predecesoras.
- 9. Al dar clic en el botón **Cancelar** se cierra la ventana sin realizar ninguna acción.

- 10. Al dar clic en el botón **Guardar** se validan los datos, se guarda la información y se presenta un mensaje indicando que la Tarea se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 11. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Eliminar Tareas:

- 1. Se ingresar a la pantalla de proyectos asignados mediante el menú de la aplicación.
- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - o Catalogo
 - Institución
 - Editable en lista desplegable
 - Catalogo (Referencial a la tabla instituciones)

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar y Tareas.
- 4. Al dar clic en la opción **Tareas** se presentan una pantalla con los siguientes filtros de búsqueda:
 - Proyecto
 - Caja de texto de solo lectura

- o **Texto**
- Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres.
- Asignado a
 - Editable en lista desplegable
 - Catalogo (Referencia a la asignación de desarrolladores)
- Tipo de tarea
 - Editable en lista desplegable
 - o Catalogo
- Prioridad
 - Editable en lista desplegable
 - Catalogo

Juntamente con un botón **Buscar**, una grilla debidamente paginada, el botón **Nuevo** y el botón **Regresar**

- 5. Al dar clic en el botón **Buscar** se actualiza la grilla de resultados en base a los criterios de búsqueda. Junto a cada registro de la grilla se presentan las opciones **Editar** y **Eliminar**.
- 6. Al dar clic en la opción **Eliminar** se presenta un cuadro de confirmación de eliminación con los botones **Aceptar** y **Cancelar**.
- 7. Al dar clic en el botón Aceptar se procede a eliminar la tarea.
- 8. Al dar clic en el botón Cancelar se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 3 – Cambiar estados de Proyecto:

1. Se ingresar a la pantalla de proyectos asignados mediante el menú de la aplicación.

- 2. Se presenta un pantalla con los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Estado de proyecto
 - Editable en lista desplegable
 - Catalogo
 - Institución
 - Editable en lista desplegable
 - o Catalogo (Referencial a la tabla instituciones)

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar y Tareas.
- 4. Al dar clic en la opción **Editar** se abre una ventana de edición de información con los siguiente campos:
 - Nombre
 - o Caja de texto de solo lectura
 - Descripción
 - o Caja de texto de solo lectura
 - Estado de Proyecto
 - o Editable en lista desplegable
 - \circ Catalogo
 - Obligatorio
 - Institución
 - o Caja de texto de solo lectura
 - Jefe de proyecto
 - o Caja de texto de solo lectura
 - Fecha de inicio
 - o Caja de texto de solo lectura
 - Fecha de finalización

• Caja de texto de solo lectura.

Juntamente con un botón Aceptar y el botón Cancelar.

- 5. Al dar clic en el botón Aceptar se validan los datos, se actualiza la información y se presenta un mensaje indicando que el Proyecto se actualizo satisfactoriamente. Si ocurriese algún error se presentara el mensaje correspondiente.
- 6. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Tablas que intervienen en el caso de uso.

5	sigespro.proyecto		-								
-	2	codigo_proyecto	numeri	c(8,0)			4	_	sigespro.ta	rea	
		nombre	varchar	(50)				¥.	codigo_tarea	numeric(8,0)	
		descripcion	varchar	(500)					nombre	varchar(500)	
		estado provecto	char(3)	,					descripcion	varchar(5000)	
		estado_proyecto	char(3)						tiempo	numeric(3, 0)	N
3		institucion	char(3)						fecha_inicio	timestamp(29)	N
	H	in sulucion	char(13)	/ // D1	fk_tarea	a_ref_tarea_proyed	to	Ĭ	fecha_fin	timestamp(29)	N
	ſ	jete_proyecto	varcnar				4	ŝ,	codigo_pproyecto	numeric(8, 0)	
		techa_inicio	date	N			<	4	tipo tarea	numeric(8, 0)	
		fecha_fin	date	(N)			<		prioridad	numeric(8, 0)	
	1								estado	char(3)	
							<	Ľ	codigo usuario provecto	numeric(8_0)	D.
	fk_usuarioreference_proyecto							avance	int4	00	
0	ò							믬	astado, docorrollo	obor(2)	
€/	ĸ				-+0		×	Ц	estado_desariono	char(o)	
1	_	sigespro.usu	ario_proj	recto					tiempo_propuesto	numeric(3, 0)	
	ß	codigo_usuario_pr	oyecto	numeric(8,	D)				fecha_inicio_propuesta	timestamp(35)	
1	1	identificacion_usuari	0	varchar(13)					fecha_fin_propuesta	timestamp(35)	
		pro_codigo_pproyec	to	numeric(8, 0)			_			
	_								+	+	
										i	
	FK				TAREA	REFERENCE US	SUA	RI	D		
								ŤŔ,	_dependenk_reliependentarea	erenzice_tarea_01	

× ×	×
Codigo_depencia_tarea	numeric(8, 0)
htarea_dependiente	numeric(8, 0)
🟫 tarea	numeric(8, 0)

3.2.1.8 Tareas Asignados

Historial de Revisiones:

Fecha	Versión	Descripción	Autor
28-02-2011	1.0	Descripción inicial del caso de uso	Edison Lomas
01-03-2011	1.1	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
02-03-2011	1.2	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
03-03-2011	1.3	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
04-03-2011	1.4	Modificación y actualización del caso de uso en base al manejo de las horas que tomo la tarea.	Edison Lomas
07-03-2011	1.5	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas
08-03-2011	1.6	Modificación y actualización del caso de uso a petición del usuario funcional.	Edison Lomas

		Mod	dificaci	ón	y actualiza	ación	del caso	
09-03-2011	1.7	de	uso	а	petición	del	usuario	Edison Lomas
		fund	cional.					

Prototipo de pantallas

Pantalla principal de tareas asignadas

Buscar Tare	а						
Proyecto Nombre Tipo de T Prioridad	area Sel	ecciones v					
areas				Tino do Taroa A	Prioridad 🖨	Avance 🔶	Opciones
^r areas Nombre ⇔	Nombre 🕀		Tiempo Propuesto(h) 🔶	npo de latea 🧇			
lareas Nombre ⇔ 8	Nombre 🔶 fdsfds	Fecha de inicio propuesta	Tiempo Propuesto(h) ⇔ 0	Requerimiento	fghdfghdfg	31%	2
Tareas Nombre 🔶 8 14	Nombre 🔶 fdsfds yayyyyyyyyyyyyyyyyyyyyyyyy	Fecha de inicio propuesta	Tiempo Propuesto(h) 🔅 0 0	Requerimiento Requerimiento	fghdfghdfg fghdfghdfg	3196 3196	

Pantalla de reporte de avances de tareas

Tarea		×
Proyecto	SIGESPro	
Nombre	fdsfds	
Descripción	sdfsdfs	
Tiempo Propuesto(h)	0	
Fecha de inicio propuesta	16/02/2012	
Fecha de finalización propuesta	15/02/2012	
Fecha de inicio		
Tipo de Tarea	Requerimiento	
Prioridad	fghdfghdfg	
Avance	0 100	
	31%	
Campos requeridos Aceptar C	snœlar	

Diagrama de Caso de Uso:

Prerrequisitos:

- 1. Usuario registrado y autorizado como desarrollador o jefe de proyecto.
- 2. Usuario debidamente autenticado en el sistema.
- 3. Tener tareas asignadas.

Flujo Principal – Iniciar Tarea:

- 1. Se ingresar a la pantalla de tareas asignados mediante el menú de la aplicación.
- 2. Se presenta una pantalla con una lista desplegable con los proyectos que a los que hemos sido asignados.
- 3. Al seleccionar uno de los proyectos se nos presenta los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - o Texto de máximo 50 caracteres
 - Tipo de tarea
 - Editable en lista desplegable

- o Catalogo
- Prioridad
 - Editable en lista desplegable
 - o Catalogo

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar.
- 5. Al dar clic en la opción Editarse presentan una pantalla con los siguientes campos:
 - Proyecto
 - Caja de texto de solo lectura
 - Nombre
 - Caja de texto de solo lectura
 - Descripción
 - o Caja de texto de solo lectura
 - Tiempo Propuesto(h)
 - o Caja de texto de solo lectura
 - Fecha de Inicio Propuesta
 - o Caja de texto de solo lectura
 - Fecha de finalización Propuesta
 - o Caja de texto de solo lectura
 - Tipo de tarea
 - o Caja de texto de solo lectura
 - Prioridad
 - Caja de texto de solo lectura.

Juntamente con un botón Iniciar Tarea y el botón Cancelar

 Al dar clic en el botón Iniciar Tarea, se coloca automáticamente la fecha de inicio de la tarea. Y se actualiza la pantalla con los siguientes campos:

- Proyecto
 - o Caja de texto de solo lectura
- Nombre
 - Caja de texto de solo lectura
- Descripción
 - o Caja de texto de solo lectura
- Tiempo Propuesto(h)
 - o Caja de texto de solo lectura
- Fecha de Inicio Propuesta
 - o Caja de texto de solo lectura
- Fecha de finalización Propuesta
 - o Caja de texto de solo lectura
- Fecha de Inicio
 - o Caja de texto de solo lectura
- Tipo de tarea
 - o Caja de texto de solo lectura
- Prioridad
 - Caja de texto de solo lectura.
- Avance
 - Editable en componente slider.
 - o Número entero
 - o N/A

Juntamente con un botón **Aceptar** y el botón **Cancelar**, y se presenta un mensaje indicando que la tarea se actualizo correctamente. Si ocurriese algún error se presentara el mensaje respectivo.

7. Al dar clic en el botón Cancelar se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 1 – Reportar Avance de Tareas

1. Se ingresar a la pantalla de tareas asignados mediante el menú de la aplicación.
- 2. Se presenta una pantalla con una lista desplegable con los proyectos que a los que hemos sido asignados.
- 3. Al seleccionar uno de los proyectos se nos presenta los siguientes filtros de búsqueda:
 - Nombre
 - Editable en caja de texto
 - Texto de máximo 50 caracteres
 - Tipo de tarea
 - Editable en lista desplegable
 - o Catalogo
 - Prioridad
 - Editable en lista desplegable
 - Catalogo

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar.
- 5. Al dar clic en la opción **Editar** de una tarea ya iniciada se presentan una pantalla con los siguientes campos:
 - Proyecto
 - o Caja de texto de solo lectura
 - Nombre
 - Caja de texto de solo lectura
 - Descripción
 - o Caja de texto de solo lectura
 - Tiempo Propuesto(h)
 - o Caja de texto de solo lectura
 - Fecha de Inicio Propuesta
 - o Caja de texto de solo lectura
 - Fecha de finalización Propuesta

- o Caja de texto de solo lectura
- Fecha de Inicio
 - Caja de texto de solo lectura
- Tipo de tarea
 - o Caja de texto de solo lectura
- Prioridad
 - Caja de texto de solo lectura.
- Avance
 - Editable en componente slider.
 - o Número entero
 - o N/A

Juntamente con un botón Aceptar y el botón Cancelar

- 6. Colocamos el valor del avance de nuestra tarea y damos clic en Aceptar.
- Al dar en el botón Aceptar se validan los datos, se guarda información y se presenta el mensaje indicando que la tarea se actualizo correctamente. Si ocurriese algún error damos se presenta el mensaje respectivo.
- 8. Al dar clic en **Cancelar** se cierra la ventana sin realizar ninguna acción.

Flujo Alterno 2 – Finalizar Avance de Tareas

- 1. Se ingresar a la pantalla de tareas asignados mediante el menú de la aplicación.
- 2. Se presenta una pantalla con una lista desplegable con los proyectos que a los que hemos sido asignados.
- 3. Al seleccionar uno de los proyectos se nos presenta los siguientes filtros de búsqueda:
 - Nombre

- Editable en caja de texto
- Texto de máximo 50 caracteres
- Tipo de tarea
 - Editable en lista desplegable
 - \circ Catalogo
- Prioridad
 - Editable en lista desplegable
 - o Catalogo

Juntamente con un botón **Buscar** y una grilla de resultados debidamente paginada.

- Al clic en el botón Buscar se actualiza la grilla de resultados en base a los criterios de búsqueda. En la parte derecha de cada registro de la grilla existen las opciones Editar.
- 5. Al dar clic en la opción **Editar** de una tarea ya iniciada se presentan una pantalla con los siguientes campos:
 - Proyecto
 - o Caja de texto de solo lectura
 - Nombre
 - o Caja de texto de solo lectura
 - Descripción
 - o Caja de texto de solo lectura
 - Tiempo Propuesto(h)
 - o Caja de texto de solo lectura
 - Fecha de Inicio Propuesta
 - Caja de texto de solo lectura
 - Fecha de finalización Propuesta
 - o Caja de texto de solo lectura
 - Fecha de Inicio
 - o Caja de texto de solo lectura
 - Tipo de tarea
 - o Caja de texto de solo lectura
 - Prioridad

- Caja de texto de solo lectura.
- Avance
 - Editable en componente slider.
 - o Número entero
 - o N/A

Juntamente con un botón Aceptar y el botón Cancelar

- 6. Colocamos el valor del avance de nuestra tarea en 100% la pantalla de modifica y nos presenta los siguientes campos.
 - Proyecto
 - Caja de texto de solo lectura
 - Nombre
 - o Caja de texto de solo lectura
 - Descripción
 - Caja de texto de solo lectura
 - Tiempo Propuesto(h)
 - Caja de texto de solo lectura
 - Fecha de Inicio Propuesta
 - Caja de texto de solo lectura
 - Fecha de finalización Propuesta
 - o Caja de texto de solo lectura
 - Tiempo(h)
 - Editable en caja de texto
 - o Número entero
 - Obligatorio
 - Fecha de Inicio
 - o Caja de texto de solo lectura
 - Tipo de tarea
 - Caja de texto de solo lectura
 - Prioridad
 - Caja de texto de solo lectura.
 - Avance

- Editable en componente slider.
- o Número entero
- o N/A

Juntamente con el botón Finalizar y el botón Cancelar.

- 7. Al dar en el botón Finalizar se validan los datos, se guarda información y se presenta el mensaje indicando que la tarea se actualizo correctamente adicionalmente se coloca la fecha actual en la fecha de finalización de la tarea. Y nos modifica la pantalla de la siguiente forma:
 - Proyecto
 - o Caja de texto de solo lectura
 - Nombre
 - Caja de texto de solo lectura
 - Descripción
 - o Caja de texto de solo lectura
 - Tiempo Propuesto(h)
 - o Caja de texto de solo lectura
 - Fecha de Inicio Propuesta
 - o Caja de texto de solo lectura
 - Fecha de finalización Propuesta
 - o Caja de texto de solo lectura
 - Tiempo Propuesto
 - o Caja de texto de solo lectura
 - Fecha de Inicio
 - o Caja de texto de solo lectura
 - Fecha de Finalización
 - o Caja de texto de solo lectura
 - Tipo de tarea
 - \circ Caja de texto de solo lectura
 - Prioridad
 - Caja de texto de solo lectura.
 - Avance
 - Caja de texto de solo lectura.

Sin ningún botón. Si ocurriese algún error damos se presenta el mensaje respectivo.

8. Al dar clic en Cancelar se cierra la ventana sin realizar ninguna acción.

Tablas que intervienen en el caso de uso.

3.3 Fase de construcción

3.3.1 Diagrama de Base de datos

3.3.2 Diccionario de Datos

TABLA CATALOGO

Esta entidad nos permite almacenar la información de cada uno de los catálogos que vamos a utilizar en el sistema, clasificados por grupos. Como por ejemplo los tipos de institución Pública o Privada.

Esta tabla contiene los siguientes campos:

- CODIGO_CATALOGO.
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador del catálogo.

- NOMBRE_CATALOGO
 - o Varchar(50)
 - o Obligatorio

Campo creado para almacenar el nombre del catálogo.

- DESCRIPCIÓN_CATALOGO
 - Varchar(500)
 - No obligatorio

Campo creado para almacenar las descripciones del catálogo.

- ESTADO_CATALOGO
 - o Char(3)
 - o Obligatorio

Campo creado para almacenar el estado del catálogo.

- CODIGO_TIPO_CATALOGO
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia con la tabla tipo catálogo.

TABLA CONTACTO

Esta entidad nos permite almacenar la información sobre los contacto de cada uno de los proyectos.

Esta tabla contiene los siguientes campos:

- CODIGO_CONTACTO
 - o Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de contactos.

- NOMBRE
 - Varchar(200)
 - o Obligatorio

Campo creado para almacenar el nombre del contacto.

- CARGO
 - Varchar(200)
 - o Obligatorio

Campo creado para almacenar el cargo del contacto.

- MAIL
 - Varchar(100)
 - o Obligatorio

Campo creado para almacenar el mail del contacto.

- TELEFONO
 - Varchar(9)
 - No obligatorio

Campo creado para para almacenar el teléfono del contacto.

- EXTENSION
 - Varchar(5)
 - No obligatorio

Campo creado para almacenar la extensión del contacto.

- CELULAR
 - Varchar(9)

• No obligatorio

Campo creado para almacenar el teléfono celular del contacto.

- NOTA
 - Varchar(500)
 - No obligatorio

Campo creado para almacenar notas referentes al contacto.

- RUC
 - Char(13)
 - o Obligatorio

Campo creado para almacenar la referencia hacia la institución.

TABLA DEPENDENCIA_TAREA

Esta entidad nos permite tener una recursividad doble.

- CODIGO_DEPENCIA_TAREA
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de la dependencia de tareas.

- TAREA_DEPENDIENTE
 - Numeric(8,0)
 - Obligatorio

Campo creado para almacenar la referencia hacia la tarea.

- TAREA
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia hacia la tarea.

TABLA INSTITUCION

Esta entidad nos permite almacenar la información sobre las instituciones para las cuales se va a realizar el desarrollo del Sistema.

- RUC
 - Char(13)
 - o Obligatorio
 - o Clave primaria

Campo creado para almacenar el ruc de la institución.

- NOMBRE
 - Varchar(50)
 - o Obligatorio

Campo creado para almacenar el nombre de la institución.

- DESCRIPCION
 - Varchar(500)
 - No obligatorio

Campo creado para almacenar la descripción de la institución.

- DIRECCION
 - Varchar(250)

o Obligatorio

Campo creado para almacenar la dirección de la institución.

- TELEFONO_1
 - Varchar(9)
 - No obligatorio

Campo creado para almacenar el teléfono de la institución.

- TELEFONO_2
 - Varchar(9)
 - No obligatorio

Campo creado para almacenar el teléfono de la institución.

- TELEFONO_3
 - Varchar(9)
 - No obligatorio

Campo creado para almacenar el teléfono de la institución.

- TIPO_INSTITUCION
 - o Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia hacia el catálogo.

TABLA PARAMETRO

Esta entidad nos permite almacenar los parámetros del sistema, como por ejemplo: Costo horas de trabajo.

- CODIGO_PARAMETRO
 - Numeric(8,0)
 - o Obligatorio
 - o Código primario

Campo creado para almacenar el identificador de parámetro.

- CODIGO_CATALOGO
 - Numeric(8,0)
 - o obligatorio

Campo creado para almacenar la referencia hacia el catálogo.

- CODIGO_PROYECTO
 - Numeric(8,0)
 - o obligatorio

Campo creado para almacenar la referencia hacia el proyecto

- TIPO_VALOR
 - o Char(3)
 - Obligatorio

Campo creado para almacenar el tipo de valor del parámetro.

- VALOR_NUMERICO
 - Numeric(8,2)
 - No obligatorio

Campo creado para almacenar el valor numérico del parámetro.

- VALOR_CADENA
 - Varchar(500)
 - No obligatorio

Campo creado para almacenar el valor de cadena del parámetro.

- VALOR_FECHA
 - o Date
 - No obligatorio

Campo creado para almacenar el valor de la fecha del parámetro.

TABLA PROYECTO

Esta entidad nos permite almacenar la información básica de cada uno de los proyectos.

- CODIGO_PROYECTO
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de proyecto.

- NOMBRE
 - Varchar(50)
 - Obligatorio

Campo creado para almacenar el nombre del proyecto.

- DESCRIPCION
 - Varchar(500)
 - o Obligatorio

Campo creado para almacenar la descripción del proyecto.

- ESTADO_PROYECTO
 - Char(3)

• Obligatorio

Campo creado para almacenar el estado del proyecto.

- ESTADO
 - o Char(3)
 - o Obligatorio

Campo creado para almacenar los estados del proyecto para el manejo de los borrados lógicos.

- INSTITUCION
 - Char(13)
 - Obligatorio

Campo creado para almacenar la referencia a la institución.

- JEFE_PROYECTO
 - Varchar(13)
 - No obligatorio

Campo creado para almacenar la referencia al usuario.

- FECHA_INICIO
 - o Date
 - No obligatorio

Campo creado para almacenar la fecha de inicio del proyecto.

- FECHA_FIN
 - o Date
 - No obligatorio

Campo creado para almacenar la fecha de culminación del proyecto.

TABLA RECURSO

Esta entidad nos permite almacenar la información sobre los recursos disponibles del sistema.

- CODIGO_RECURSO
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador del recurso.

- NOMBRE
 - Varchar(20)
 - o Obligatorio

Campo creado para almacenar el nombre del recurso.

- DESCRIPCION
 - Varchar(100)
 - No obligatorio

Campo creado para almacenar la descripción del recurso.

- URL
 - Varchar(100)
 - No obligatorio

Campo creado para almacenar el URL del recurso.

- ESTADO
 - Char(3)

• Obligatorio

Campo creado para almacenar el estado del recurso.

- REC_CODIGO_RECURSO
 - Numeric(8,0)
 - No obligatorio

Campo creado para almacenar la referencia hacia el recurso.

TABLA ROL

Esta entidad nos permite almacenar la información de los roles que va a manejar el sistema.

- CODIGO_ROL
 - Numeric(8,0)
 - o Obligatorio
 - Clave Primaria

Campo creado para almacenar el identificador del rol.

- NOMBRE
 - Varchar(15)
 - o Obligatorio

Campo creado para almacenar el nombre del rol.

- DESCRIPCION
 - Varchar(100)
 - No obligatorio

Campo creado para almacenar la descripción del rol.

- ESTADO
 - Char(3)
 - o Obligatorio

Campo creado para almacenar el estado del rol.

TABLA ROL_RECURSO

Esta entidad nos permite almacenar las relaciones entre rol y el recurso disponible para dicho rol.

- CODIGO_ROL_RECURSO
 - o Numeric(8,0)
 - o Obligatorio
 - o Clave primaria

Campo creado para almacenar el identificador de rol recurso.

- CODIGO_ROL
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia hacia el rol.

- CODIGO_RECURSO
 - o Numeric(8,0)
 - No obligatorio

Campo creado para almacenar la referencia hacia el recurso.

TABLA TAREA

- CODIGO_TAREA
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de la tarea.

- NOMBRE
 - Varchar(500)
 - o Obligatorio

Campo creado para almacenar el nombre de la tarea.

- DESCRIPCION
 - o Varchar(500)
 - o Obligatorio

Campo creado para almacenar la descripción de la tarea.

- TIEMPO
 - Numeric(3,0)
 - o No obligatorio

Campo creado para almacenar el tiempo que tomo realizar la tarea.

- FECHA_INICIO
 - o Timestamp
 - No obligatorio

Campo creado para almacenar la fecha de inicio de la tarea.

• FECHA_FINAL

- Timestamp
- No obligatorio

Campo creado para almacenar la fecha de finalización de la tarea.

- CODIGO_PROYECTO
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia hacia proyecto.

- TIPO_TAREA
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia al catálogo.

- PRIORIDAD
 - Numeric(8,0)
 - Obligatorio

Campo creado para almacenar la referencia hacia el catálogo.

- ESTADO
 - Char(3)
 - o Obligatorio

Campo creado para almacenar el estado en el que se encuentra la tarea,

- CODIGO_USUARIO_PROYECTO
 - Numeric(8,0)
 - No obligatorio

Campo creado para almacenar la referencia hacia la tabla usuario_proyecto

- AVANCE
 - o Integer
 - o Obligatorio

Campo creado para almacenar el avance de la tarea.

- ESTADO_DESARROLLO
 - Numeric(8,0)
 - No obligatorio

Campo creado para almacenar el estado de desarrollo de la tarea.

- TIEMPO_PROPUESTO
 - Numeric(3,0)
 - o Obligatorio

Campo creado para almacenar el tiempo propuesto para el desarrollo de la tarea.

- FECHA_INICIO_PROPUESTA
 - Timestamp
 - Obligatorio

Campo creado para almacenar la fecha de inicio propuesta para el inicio de la tarea.

- FECHA_FIN_PROPUESTA
 - Timestamp
 - o Obligatorio

Campo creado para almacenar la fecha de finalización propuesta para la tarea.

TABLA USUARIO

Esta entidad nos permite almacenar la información de los usuarios de cada sistema

- IDENTIFICACION_USUARIO
 - Varchar(13)
 - Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador del usuario.

- NOMBRE
 - Varchar(100)
 - o Obligatorio

Campo creado para almacenar el nombre del usuario.

- MAIL
 - Varchar(100)
 - o Obligatorio

Campo creado para almacenar el mail del usuario.

- TELEFONO
 - Varchar(10)
 - No obligatorio

Campo creado para almacenar el teléfono del usuario.

- CONTRASENIA
 - Varchar(50)
 - No obligatorio

Campo creado para almacenar la contraseña del usuario.

- CODIGO_ROL
 - Numeric(8,0)
 - No obligatorio

Campo creado para almacenar la referencia hacia la tabla rol.

- ESTADO
 - o Char(3)
 - o Obligatorio

Campo creado para almacenar el estado del usuario.

TABLA TIPO_CATALOGO

Esta entidad nos permite almacenar los tipos de catálogos lo cual nos va a permitir filtrar cierta información y estandarizar un poco la misma como por ejemplo el tipo de institución.

- CODIGO_TIPO_CATALOGO
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de tipo de catálogo.

- NOMBRE_TIPO_CATOLOGO
 - Varchar(50)
 - o Obligatorio

Campo creado para almacenar el nombre del tipo de catálogo.

- DESCRIPCION_TIPO_CATALOGO
 - Varchar(500)

• No obligatorio

Campo creado para almacenar la descripción del tipo de catálogo.

- ESTADO_TIPO_CATALOGO
 - Char(15)
 - o Obligatorio

Campo creado para almacenar el estado del tipo de catálogo.

TABLA USUARIO_PROYECTO

Esta entidad nos permite almacenar las relaciones entre usuarios, y proyectos ya que un usuario puede tener varios proyectos y viceversa

- CODIGO_USUARIO_PROYECTO
 - Numeric(8,0)
 - o Obligatorio
 - Clave primaria

Campo creado para almacenar el identificador de usuario de proyecto.

- IDENTIFICACION_USUARIO
 - Varchar(13)
 - o Obligatorio

Campo creado para almacenar la referencia hacia el usuario.

- PRO_CODIGO_PROYECTO
 - Numeric(8,0)
 - o Obligatorio

Campo creado para almacenar la referencia hacia proyecto.

SECUENCIA SEQ_CATALOGO

Secuencia creada para generar el secuencial para el código de la tabla CATALOGO.

SECUENCIA SEQ_CONTACTO

Secuencia creada para generar el secuencial para el código de la tabla CONTACTO.

SECUENCIA SEQ_DEPENDENCIA_TAREA

Secuencia creada para generar el secuencial para el código de la tabla DEPENDENCIA_TAREA.

SECUENCIA SEQ_DESARROLLADOR_PROYECTO

Secuencia creada para generar el secuencial para el código de la tabla DESARROLLADOR_PROYECTO.

SECUENCIA SEQ_PARAMETRO

Secuencia creada para generar el secuencial para el código de la tabla PARAMETRO.

SECUENCIA SEQ_PROYECTO

Secuencia creada para generar el secuencial para el código de la tabla PROYECTO.

SECUENCIA SEQ_RECURSO

Secuencia creada para generar el secuencial para el código de la tabla RECURSO.

SECUENCIA SEQ_ROL

Secuencia creada para generar el secuencial para el código de la tabla ROL.

SECUENCIA SEQ_ROL_RECURSO

Secuencia creada para generar el secuencial para el código de la tabla ROL_RECURSO.

SECUENCIA SEQ_TAREA

Secuencia creada para generar el secuencial para el código de la tabla TAREA.

SECUENCIA SEQ_TIPO_CATALOGO

Secuencia creada para generar el secuencial para el código de la tabla TIPO_CATALOGO.

SECUENCIA SEQ_USUARIO_PROYECTO

Secuencia creada para generar el secuencial para el código de la tabla USUARIO_PROYECTO.

3.3.3 Diagrama de Clases

Extension Extension Extension Extension 00011001 1000000000000000000000000000000000000		Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation Implementation	home TipoCatalogoHome		CatalogoHome		ParametroHome				
Opticing: Consideration: Consideration: Consideration: Opticing: Consideration: Consideration: <t< td=""><td>Biglio (ray) Sector Resolution Biglio (ray)<</td><td>Multiple (interline) Construction Construction Multiple (interline) Construction Construction Multiple</td><td>45423513490186</td><td>-seri</td><td>ia IVersion UID : Iong = -915194499193466790</td><td></td><td>-seria (Version UID : long = -7654051235519970339</td><td></td><td></td><td></td></t<>	Biglio (ray) Sector Resolution Biglio (ray)<	Multiple (interline) Construction Construction Multiple	45423513490186	-seri	ia IVersion UID : Iong = -915194499193466790		-seria (Version UID : long = -7654051235519970339				
0001 Lingto 	Big (1) Image (1) Big (Benefician de la construcción de		~tipc	oCatalogoHome : TipoCatalogoHome		~proyecto Home : Proyecto Home				
0 months/production/produc	model model <th< td=""><td>00 1 Consisting of the cons</td><td>alogo(id : Long) : void alogo() : Long</td><td>+Ca +set</td><td>stalogoHome() tCatalogoCodigoCatalogo(id : Long) : void</td><td></td><td>-catalogomone: Catalogomone +ParametroHome()</td><td></td><td></td><td></td></th<>	00 1 Consisting of the cons	alogo(id : Long) : void alogo() : Long	+Ca +set	stalogoHome() tCatalogoCodigoCatalogo(id : Long) : void		-catalogomone: Catalogomone +ParametroHome()				
	000 0	000 000 <td></td> <td>+9e</td> <td><pre>htCatalogoCodigoCatalogo() : Long</pre></td> <td></td> <td>+setParametroCodigoParametro(id : Long) : void</td> <td></td> <td></td> <td></td>		+9e	<pre>htCatalogoCodigoCatalogo() : Long</pre>		+setParametroCodigoParametro(id : Long) : void				
0 1 0	00 memory radii	00 1000000000000000000000000000000000000		#CIE +loa	eaternstance() : Object ad() : void		+gerrarametro-courgorarametro() : Long #createInstance() : Object				
0 0		00 00 00 00 000 000000000000000000000000000000000000		+win	re(): void		+load() : void				
Instrument Instrument	Instrumention () (a) Instrumention () (a) Instrumention () (a) Instrumention () (a) (b) (a) (b) (a) (b) (a) (b) (a) (b) (a) (b) (a) (b) (a) (c) (c) (c) (c) (c) (c) (c)	International Internat	go	+isV +aet	Wired() : boolean tDefinedInstance() : Catalogo	-	+wire(): void +is/Wired(): boolean				
Montenential Description 0: 0x10 Image (rs1) (rs1) (rs1) 0: 0x10 Image (rs1) (rs1) (rs1) 0: 0x10 Image (rs1) (rs1) (rs1) (rs1) 0: 0x10 Image (rs1) (rs1) (rs1) (rs1) (rs1) (rs1) 0: 0x10 Image (rs1) (rs1	Image: constraint of the second sec	International (international (international) (internati		+9et	tParametros() : List cata tTareasForPrioridad() : List	logoHome	+getDefinedInstance() : Parametro				
Instruction Instruction Instruction Instruction 0) ord	Image: contract of the second secon	Image: contract of the second secon	просатаюдоноте	-get	tInstitucions() : List tTareasForTipoTarea() : List						
		Militation Instrument Instrum			catalogo Homb		±	proyectoHome proyectoHome			
Unit control Immendiation Immendiation 0) : rid Immendiation Immendiation Immediation 0) : rid Immediation Immediation Immediation 0) : rid Immediation Immediation Immediation 0) : rid Immediation Immediation Immediation 1 I	0::::::::::::::::::::::::::::::::::::	United Image: Constraint of the second sec	84924448800		.		ProyectoHome		UsuarioProyectoHome		
9) vid	0. vidi controlitioni <th co<="" td=""><td>9) vidi multicipations multicipatio</td><td></td><td></td><td>InstitucionHome catalogo Home</td><td></td><td>-seria/VersionUID : long = 266006402780101694</td><td></td><td>~provecto Home : Provecto Home</td><td></td></th>	<td>9) vidi multicipations multicipatio</td> <td></td> <td></td> <td>InstitucionHome catalogo Home</td> <td></td> <td>-seria/VersionUID : long = 266006402780101694</td> <td></td> <td>~provecto Home : Provecto Home</td> <td></td>	9) vidi multicipations multicipatio			InstitucionHome catalogo Home		-seria/VersionUID : long = 266006402780101694		~provecto Home : Provecto Home	
0. 0.0	0. 0.00	0. vid - cutatophytical Characterian (cutatorian (c	:	-serial	NersionUID : long = -891734543948475840		~usuarioHome : UsuarioHome		~usuarioHome : UsuarioHome		
 	 	Image: control Image: control Image: control Image: control <	pion : (bi	~catal	logoHome : CatalogoHome		~institucionHome : InstitucionHome	-	+UsuarioProyectoHome()		
Image: contract of the second seco	Image: state in the interfactor of	Image: state of the state o		+Instit.	tucionHome() in stitut	ionHome	+ProyectoHome()		+setUsuarioProyectoCodigoUsuarioProyecto(id : Long) : void		
 	Image: section of the section of t	Image: control of the second secon		+setin	nstitucionRuc(id : String) : void		+setProyecto.coaigoProyecto(ia : Long) : void +riatProvectoCodinoProvecto() - Lonn		+getUsuarioProyectoCodigoUsuarioProyecto() : Long		
Induction Induction Induction induction in output	Induction Induction Induction induction 1 Induction Induction inductino 1 Induction <	Image: control Image: control Indication 1 Indication <td></td> <td>+gettr</td> <td>hstitucionKuc() : String telestence() : Obiact</td> <td></td> <td>#createInstance() : Object</td> <td></td> <td>#createinstance(): Object</td> <td></td>		+gettr	hstitucionKuc() : String telestence() : Obiact		#createInstance() : Object		#createinstance(): Object		
Image: State of the state o	member : color member : color intractortforms 1	Instruction Image: contract of the contract of t		+load(() · void		+load() : void		+wire() - void		
ristluctor/form Teleform Operation ristluctor/form Teleform Set formation ristluctor/form Teleform Set formation ristluctor/form Teleform Set formation ristluctor Set formation Set formation ristluctor	Introductions 1 Optimum (introductions) Introductions Introductions 1 2000mentols: staticity 2000mentols: staticity 2000mentols: staticity 2000mentols: staticity 2000mentols: staticity 2000mentols: st	Introduction 1 ethered ethered Example 1 ethered ethered ethered ethered 2 ethered ethered ethered ethered 2 ethered ethered ethered ethered 2 ethered ethered ethered ethered 3 ethered ethered ethered ethered 3 ethered ethered ethered ethered 3 ethered ethered ethered ethered 4 ethered ethered ethered ethered 1 ethered ethered ethered <t< td=""><td></td><td>+wire(</td><td>() : void</td><td></td><td>+wire(): void</td><td></td><td>+isWired(): boolean</td><td></td></t<>		+wire(() : void		+wire(): void		+isWired(): boolean		
Image: control of the second state	multiple specification (i.i. in the constraint) multiple information (i.i. in the constraint) inf	Image: contrast of the second seco	in efituation Homo	+isWir	red(): boolean		+isWired() : boolean +retDefinedInctar.co() : Dowerto		+getDefinedInstance() : UsuarioProyecto		
Approximation Propriodicity Propriodicity Propriodicity Indexing Propriodicity Propriodicity Propriodicity Index Propriodicity	Operation Interest: Interest: <t< td=""><td>Matrix Description Performance Contraction <thcontraction< th=""> <thcontraction< th=""> <thc< td=""><td></td><td>+getD</td><td>Define dInstan ce() : Institucion Verviantes () - List</td><td></td><td>+getParametros(): List</td><td></td><td></td><td></td></thc<></thcontraction<></thcontraction<></td></t<>	Matrix Description Performance Contraction Contraction <thcontraction< th=""> <thcontraction< th=""> <thc< td=""><td></td><td>+getD</td><td>Define dInstan ce() : Institucion Verviantes () - List</td><td></td><td>+getParametros(): List</td><td></td><td></td><td></td></thc<></thcontraction<></thcontraction<>		+getD	Define dInstan ce() : Institucion Verviantes () - List		+getParametros(): List				
Million Autor Transform 1000000 1 1 0.000000013 0.000000013 0.000000013 0.000000013 0.000000013 0.000000013 0.0000000013 0.0000000013 0.00000000000000000000000000000000000	Million Tankform Autor frammer 0000006163 Tankform Tankform Tankform Tankform 0000006163 Tankform Tankform Tankform Tankform 001112 Tankform Tankform Tankform Tankform 001112 Tankform Tankform Tankform Tankform 001112 Tankform Tankform Tankform Tankform 01112 Tankform Tankform Tankform Tankform 1 1 Tankform Tankform Tankform 1 1 Tankform Tankform Tankform 1 1 1 Tankform Tankform 1 1 1 1 Tankform 1 1 1 1 1 Tankform 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Allower Amountaries 000000000000000000000000000000000000		+getC	contactos() : List	proyectoHo.	+getTareas(): List The America Deconcerts() - List				
mutual matrix mutual m	mutuality mutuality <t< td=""><td>Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualine Imanualine Ima</td><td></td><td></td><td></td><td></td><td></td><td></td><td>AvanceTareaHome</td><td></td></t<>	Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualization Imanualine Imanualine Ima							AvanceTareaHome		
Instantion Restriction Current control Control of transition Contro of transition <thcontrol of="" t<="" td="" transition<=""><td>Instantion Description inframe/idia : undy Thread (: undy) : und inframe/idia : undy)</td><td>Instanto Description inframe/icit Transition inframi</td><td>earrome</td><td>Т</td><td>I areanome</td><td>00000</td><td></td><td>$\left\langle \right\rangle$</td><td>-seria/NersionUID : long = -6844190329616338679</td><td></td></thcontrol>	Instantion Description inframe/idia : undy Thread (: undy) : und inframe/idia : undy)	Instanto Description inframe/icit Transition inframi	earrome	Т	I areanome	00000		$\left\langle \right\rangle$	-seria/NersionUID : long = -6844190329616338679		
al Tarealor : Long) : void tareaction : Care More : Care : Car	adi Tareeli 1. Longi : roudi Energiacementi : roudi : congi : roudi Energiacementi : roudi : congi : roudi Energiacementi : roudi Energiacementi : roudi Energiacementi : roudi Energiacementi : roudi If an enclored : roudi If an enclo	aff area (df: 1.tog): vold Eventomeration: a constraint of the sector	10.302090103		-sertarversionulu : Iong = 17.296067196576 	08080	UsuarioHome	Т	+AvanceTareaHome()		
diaTarea(r1:Long): void Tareat-roug) Tareat-roug Tareat-roug-roug) Tareat-roug Tareat-roug-roug) Tareat-roug-roug-roug-roug-roug-roug-roug-roug	air Tarealdra: Long) : Vold Tarealdram () Tarealdram (): Long : Vold () Tarealdram (): Long : Vold () Tarealdram (): Vold () Vold (): Vold () Vold (): Vold () Vold (): Vold (): Vold () Vold (): Vold (): Vold () Vold (): Vold (): Vold (): Vold () Vold (): Vold (): Vold (): Vold () Vold (): Vold (): Vol	darTarea((1:Long): vold areashored an Tarea(1):Long entranscription() entranscription():entranscription(): entranscription():long):long entranscription():long entranscription():long):long entranscription():long entranscription():long):long entr		Τ	~catalogoHome : CatalogoHome		-seria MersionUID : long = 1507002754196072616	5 usuarioHome	5		
and arrandom to the set franch congo of an endothone if a neuroblome of a neuroblome a neuroblome of a neuroblome of a neuroblome of a neuroblome a neuro	and arrendy 1: Long and arrendy 1: Long arrendometric action arrendometric arrendome	and arrendy 1: Long and arrendy 1: Long and arrendy 1: Long arrendy 2:	in Tomolial - Lond	bio	+Torrollowo()						
1 9etTaneoCodigoTarea(): Long Revealementerion	1 +gerTraneCodigoTarea(): Long: +gerTraneCodigoTarea(): Long: +gerTraneCodigoTarea(): Long: +gerTraneCodigoTarea(): Constant Tarea +exact): void +exact): void +gerTraneCodigoTarea(): Constant +exact): void +exact): void +exact): void +exact straneCodigoTarea(): String +exact): void +exact straneCodigoTarea(): Colect: +exact straneCodigoTarea(): String +exact straneCodigoTarea(): void +exact straneCodigoTarea(): Colect: +exact straneCodigoTarea(): String +getDependencial Tareas ForT area(): List +getDependencial Tareas ForT area(): List +getDependencial Tareas ForT area(): List 2500605273844 + +getDependencial Tareas ForT area(): List +getDependencial Tareas ForT area(): List	1 1 4-pert naneo.congrig maned 1. Long tense internations) : 0 string tense internatinternations) : 0 string tense internations) : 0 string ten	cia rarea(iu : Long) cia Tarea() : Long	vou tareah	Home 1 arearronne() +setTareaCodigoTarea(id : Long) : void		+UsuarioHome()				
Answer Answer Constant and the second of th	Interaction Constant and the constant of the con	Tarea Economic incommentance in construction of a wing (): void 4+MPG (): solid 4+MPG (): solid		-	1 +getTareaCodigoTarea(): Long		+setusuariorueriuri.cackoriusuario(n suring) - von tanati Isranioldantificacioni Isranio() - Strino				
If Tares +read() : xold +read() : xold +read() : xold +write() : toolean +write() : toolean +write() : cold +write() : toolean +gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List +gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal() : List -gelDemodercial Tareas For Tareal Tareas For Tareal () : List -gelDemodercial Tareas For Tareal () : List -gelDemodercial Tareas For Tar	Tarea +tead(): void +term(): void +term(): void +term(): void +term(): void +term(): void +term(): void +term(): void +term(): rong +term():	Tare Head(): void File Head(): void Head(): void Head(): void Head(): lootean Head(): void Head(): lootean Head(): void Head(): lootean Head(): lootean Head(): lootean			#createInstance() : Object		#createInstance() · Object				
Tarea wire(): code #Wire(): code #Wire(): code #Bendencia Tareas/For Tareal/Fire(Instance): List #Wire(): List #Gendencia Tareas/For Tareal): List #Gendencia Tareas/For Tarea(): List #Gendencia Tareas/For Tareal): List #Gendencia Tareas/For Tarea(): List #Gendencia Tareas/For Tarea(): List #Gendencia Tareas/For Tarea(): List #Gendencia Tareas/For Tar	Interest +wre(): void +sWrre(): toolean +wre(): void +sWrre(): toolean • entred) • entred): tareas • entred) • entred): tarea • entred): tarea • entred): tarea • en	Interest Average			+load() : void		+load() · void				
Tarea televired(): toolean +et/red(): Tarea +et/red(): Tarea +et/red(): Tarea +et/red(): Let +et/red(): Let +e	Tareat +#Wred(): toolean 9etDefendentianen(): Tarea +#Wred(): toolean 9etDefendentianen(): TareasForTareaBopendienter(): List +#Wred(): toolean 9etDefendenciaTransForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasFortTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasForTareaBortareasFortareaBortareasFortareasForTareaBortareasForTareaBortareasFortareagateasForteagateasFortareagateasFortareagateasFortareagateasFortarea	Tareat History.or.col 9 History.or.col 9 Performed Instance(): Lara 9 Performed Instance(): List 9 Performed Instance(): Long 9 Per			+wire(): void						
• getDefinedintsance(): Laran • +getDefinedintsance(): Laran • egetDependencial TareasForTareasForTareasForTareasTor	• getDefinedintsance(): Laran • getDefinedintsance(): Laran • getDefinedintsance(): Laran • getDefinedintsance(): Laran • getDependencial TareasForf areas • getDefinedintsance(): List • getDependencial TareasForf areas • getDefinedintsance(): List • getDependencial TareasForf area • getDependencial TareasForf area • getRosterseDependencial TareasForf area • getBordopolia • for the tarea • getRosterseDefine • for the tarea • getRosterseDefine <t< td=""><td></td><td>i Tarea</td><td></td><td>+isWired(): boolean</td><td></td><td>+isWired(): boolean</td><td></td><td></td><td></td></t<>		i Tarea		+isWired(): boolean		+isWired(): boolean				
Performance PageDependencial Tareads ForTaread Sept Adminute (): List PageDependencial Tareads ForTaread Sept Adminute (): List 200666273844 PageDependencial Tareads ForTaread (): List PageDependencial Tareads ForTaread (): List 200666273844 PageDependencial Tareads ForTaread (): List PageDependencial Tareads (): List 200666273844 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): List PageDependencial Tareads (): List 2007 PageDependencial Tareads (): Long) : void PageDependencial (): Long) : void 2007 PageDependencial (): Long) : void PageDefendencial (): Long) : void 2007 PageDefendencial (): Long) : void PageDefendencial (): Long) : void 2007 PageDefendencial (): Long) : void PageDefendencial (): Long) : void 2007 PageDefendencial (): Long) : void PageDefendencial (): Long) : void 2007 PageDefendencial (): Long) : void Pagelendencial (): Long) : void 2007	Image: Second concent and a sease for fraread for for for for	Image: Solution of the current of]	+getDefinedInstance() : Tarea		+aetDefinedInstance() : Usuario				
Percense for areas for a ready 1: List Perturbation 32506692739844 ************************************	Percention * 4 etDependencia Tareat): List * apetUsuarioProyectos (): List 32506692739844 ************************************	Image: Solution of the cursolution of the cursoluticursolution of the cursolution of the cursolution of the cu			+getDependenciaTareasForTareaDependie	nte() : List	+getProyectos() : List				
3250668279844 Tolhome 09 *old 1 RolRecursoltome •erial/version/UD: long = 19386698690356158 RolHome •erial/version/UD: long = 19386698690356158 RolHome •erial/version/UD: long = 19386698690356158 RolHome •erial/version/UD: long = 193766656356158 RolHome •erial/version/UD: long = 1937666563566158 Fool Home •erial/version/UD: long = 10000005056158 Fool Home •erial/version/UD: long = 100000000000000000000000000000000000	Representation Rolfeeurschime Rolfeeurschime ng): vold 1 Rolfeeurschime eertal/versionUID: long = 1938068980356158 Rolfhome -ereurschime Rolfhome -recurschime Rolfhome -recurschime Rolfhome -recurschime Rolfhome -recurschime Rolfhome -recurschime Rolfhome -recurschime Real (1, long): vold -recurschime PartRolf (2, long): vold +read(): vold PartRo	Rolf currentiane Rolf currentiane 09 1 -serial VersionULD : Long = -1938663566 033050158 -serial VersionULD : Long = -1938665366 033050 03050118 -recursorHome Rolf Mone -recursorHome Real Relocation (1 : Long) : void -recursorHome -recursorHome -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS ColgoRion (Rel : Long) : void -real Rolf RecursorS Colg		scursoHome	+getDependenciaTareasForTarea(): List		+getUsuarioProyectos() : List				
RolRecursolition RolRecursolition Rollition 9 -recursolition serial/recision(ID: long = -19386638690356158) serial/recision(ID: long = -19386638690356158) 1 -recursolition Rollitione Rollitione 1 -recursolition reclamentation reclamentatione 1 +RolRecursolition reclamentatione(ID: long = -3937666835861184000) reclamentatione(ID: long) 1 +RolRecursolition reclamentatione(ID: long) reclamentatione(I): Long): void reclamentatione(I): Long) 1 +RolRecursolition rearted/colligoRol(Id: Long): void reactione(I): Long) reactione(I): Long) 1 +RolRecursolition reaction (ID: Long): void reaction (ID: Long) void 1 +RolRecursolition reaction (ID: Long): void reaction (ID: Long) void 1 +RolRecursolition recreation (ID: Long) void recreation (ID: Long) 1 +RolRecursolition recreation (ID: Long) void recreation (ID: Long) 1 +RolRecursolition recreation (ID: Long) void recreation (ID: Long)	RolRecursolition RolRecursolition RolRecursolition 9 -recursolition -recursolition 1 -recursolition -recursolition 1 -recursolition -recursolition 1 +real -recursoli +rend	Image: Sector Scheme Rolftoms 9	3250669279844				-	rolHome			
ng): void 1 -entral Mersion UID : long = -193086903528158 ng: void -recursorhome: Recursorhome -recursorhome 1 recursorhome: Recursorhome -recursorhome 1 Foldmannis Recursorhome -recursorhome 1 -recursorhome -recursorhome 1 -r	ng): void 1 -ental/Version/UD:: Iong = -193086903528158 -recursor/Home: Recursor/Home: Recursor/Home: Recursor/Home: Recursor/Home: Recursor/Home -recursor/Home: Recursor/Home 1 Foldmanne: Recursor/Home -recursor/Home *recursor/Home: Recursor/Home -recursor/Home *recursor/Home	ng): void -ereineNerreisentUD: i.eng = -19336693368 903528158 -recursohome : Recursohome i Recursohome -recursohome i Recursohome i Recursohome -recursohome i Recursohome i Recursohome -recursohome i Recursohome i Recursohome -recursohome i Recursohome i Recurso			RolRecursoHome		RolHome				
ng): void 1 -recursorHome : RecursorHome : RecursorHo	ng): vold 1 -recursorHome : RecursorHome -recursorHome recursorHome : RecursorHome recursorHome recursorHome recursorHome recursorCodigoRolRecursor(d) : Long) : void recursor(d) : Long) : void recursorHome recursor(d) : Long) : void recursor(d) : void recursorHome recursor(d) : Long) : void recursor(d) : void recursorHome recursor(d) : Long) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : void recursor(d) : rong recursor(d) : rong recursor(d) : void recursor(d) : void recursor(d) : rong recursor(d) : void recursor(d) : rong recursor(d) : rong recursor(d)	ng): vold 1 -recursorHome : RecursorHome : RecursorHo			-seria [Version[JID · Jong = -1938969386903	526158	-seria WersionUID - Iong = -3937669583588184000				
9 Totalhame : RolHome Totalhame : RolHome 1 -rolHome : RolHome searRolCodgoRol(d : Long) : void *RolRecursoHome() *RolRecursoCodgoRolRecurso(d : Long) : void searRolCodgoRol(f : Long) : void *readentecursoCodgoRolRecurso(d : Long) : void *getRolCodgoRol(f : Long) : void searRolRecursoCodgoRolRecurso(f : Coge *readentecursoCodgoRolRecurso(f : Long) : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *readentecursoCodgoRolRecurso(f : Long) : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *readentsance(f : CogeRolRecurso(f : Long) : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *readentsance(f : CogeRolRecurso(f : Long) : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *readentsance(f : CogeRolRecurso(f : Long) : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *readentecurso(f : CogeRolRecurso(f : CogeRolRecurso(f : CogeRolRecurso(f : Long) : void *earatentsance(f : Long) : void *read(f : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *read(f : void *earatentsance(f : Long) : void *earatentsance(f : Long) : void *read(f : void *earatentsancef	9 Total Home Rothome Rothome 1 -rothome Rothome -rothome *Rothome -Rothome -rothome -rothome *rothom -rothom -rothome	9 ••••••••••••••••••••••••••••••••••••	ng): void	-	~recursoHome : RecursoHome						
1 +Fol Rearrentome() 991RAICodigonation (1: Long) 901RAICodigonation (1: Long) 901RAICodigonation (1: Long) *setRolRecursoCodigoRol Recurso(id : Long) : void *enerthistance(i) : Long *enerthistance(i) : Long *enerthistance(i) : Cong *enerthistance(i) : Long *enerthistance(i) : Long *enerthistance(i) : Long *enerthistance(i) : Cong *enerthistance(i) : void *enerthistance(i) : void *enerthistance(i) : Long *enerthistance(i) : Long *wine() : void *enerthistance(i) : void *enerthistance(i) : boolean *enerthistance(i) : Long *wine() : void *enerthistance(i) : Long *enerthistance(i) : boolean *enerthistance(i) : boolean *wine() : void *enerthistance(i) : Lang *enerthistance(i) : boolean *enerthistance(i) : boolean *wine() : void *enerthistance(i) : Lang *enerthistance(i) : Lang *enerthistance(i) : Lang *wine() : void *enerthistance(i) : Roll(Recursos)() : Lang *enerthistance(i) : Lang *enerthistance(i) : Lang *enerthistance(i) : Roll(Recursos)() : Lang *enerthistance(i) : Roll(Recursos)() : Lang *enerthistance(i) : Lang	1 +Fol Reausorhome() *Fol Reausorhome() +fol Reausorhome() *setRolReausorhome() +gel Rolicotigo Mol(): Long *setRolReausorhome(): Long +read(): void *verael missiono(): Colject +verael missiono(): Long *verael missiono(): Void +verael missiono(): Long *verael missiono(): Void +verael missiono(): Long *verael (): void +verael (): void *verael (): void +verael (): void *verael (): void +gel Roliceturison (): Long *verael (): void +gel Roliceturison (): List *gel Define dinstan oci): Roliceturison +gel Roliceturison (): List *gel Define dinstan oci): Roliceturison +gel Roliceturison (): List	1 FtoIRecursoftome()	6		~rolHome : RolHome		troutionie() teatPolCodinoPol(id + Lono) + void				
recursion requirement requirement recursor/orent *gent/organization(1: Long): void *gent/organization(1: Chig): void *gent/organization(1: Chig): void #reade/instance(1: Chig): void #reade/instance(1: Chig): void *gent/organization(1: Chig): void #reade/instance(1: Chig): void #reade/instance(1: Chig): void #reade/instance(1: Void): void #reade/instance(1: Chig): void #reade/instance(1: Chig): void #reade/instance(1: Void): void #reade/instance(1: Chig): void #reade/instance(1: Chig): void #vine(1: void #reade/instance(1: Chig): void #reade/instance(1: Chig): void #vine(1: void #reade/instance(1: Chig): boolean #reade/instance(1: Chig): boolean #vine(1: void #reade/instance(1: Chig): boolean #reade/instance(1: Chig): boolean #vine(1: void #reade/instance(1: Chig): boolean #reade/instance(1: Chig): boolean #reade/instance(1: chig): boolean #reade/instance(1: Chig): boolean #reade/instance(1: Chig): boolean #reade/instance(1: chig): boolean #reade/instance(1: Chig): boolean #reade/instance(1: List): boolean #reade/instance(1: chig): boolean #reade/instance(1: Chig): boolean #read/instonce(1: List): boolean	recursofterne recursormentory : ung recursofterne recordigoRolRecurso((d: Long) : vold regeRolRecursoCodigoRolRecurso((d: Long) : vold recedFrance() : Object recursofter = recurso() : Long recursofter = recurso() : Long recursofter = recursofter =	realizabilities are functional and a set of the set of		-			*setroi-cougoroi(a : cong) : voia				
redusoHome +geRKoRseursoCodig/ReverseCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/ReversoCodig/Reverso	redrisoHome +getRofRecursoCodigGRofRecursoRecursoRecursoRecursoCodigGRofRecursoRecursoRecursoRecursoCodigGRofRecursoRecursoCodigGRofRecursoRecursORecursoRecursORecursoRecursoRecursORecursORecursORECURSORRECURSORARECU	realrsoHome +9 RichtReurssCodgeRolfkeurssO1:Long +1ead(): void +1ead(): void +1ead(): void +1exited): void +1exited(): belot = +1exited): void +1exited(): belot = +1exited): void +1exited(): belot = +1exited(): void +1exited(): belot = +1exited(): tool = +1exi			+roureoursonome() +setRolRecursoCodimoRolRecurso(id - 1 on	hinv . (r	tgetrouougorou() : Louig tármatalnetaince() : Ohiect				
#createInstance(): Object + wire(): void +load(): void + setWired(): boolean +wire(): void + setWired(): boolean +wire(): void + setWired(): boolean +getDefinedInstance(): Rol +getDefinedInstance(): Rol +getDefinedInstance(): Rolean	#createInistance(): Object +wine(): void +load(): void +swine(): void +load(): void +swine(): void +swine(): void +swine(): soolean +swine(): void +getUstance(): Rol +getDefine dinstance(): Rolean +getRolRecurson(): List	#createlinistance(): Cbject + wire(): void + wire(): void + load(): void + load()	recurso	Home	+aetRolRecursoCodiaoRolRecurso():1.ona		+load(): void				
+load(): void +isWred(): boolean +wire(): void +gotDefinedinsance(): Rol +wire(): void -gotDefinedinsance(): Rol +gotDefinedinsance(): Rol +gotDefinedinsance(): List +gotDefinedinsance(): Rol +gotDefinedinsance(): List	+load(): void +isWred(): boolean +wire(): void +gotDefinedinstance(): boolean +wire(): void +gotDefinedinstance(): List +gotDefinedinstance(): RoiRecurso +gotRoiRecurso(): List	+ioad(): void +isWred(): boolean +vine(): void +isWred(): boolean +vine(): void +getDefine dinstance(): Rol +estNred(): boolean +getDefine dinstance(): List +getDefine dinstance(): RolRecursos(): List +getDefine dinstance(): RolRecursos(): List			#createInstance(): Object		+wine(): void				
+wire(): void +oetDefine(aristancec): Rol +is/Nred(): boolean +oetDefine(aristancec): List +getDefine(Instance(): RolRecurso +oetRecurso	+wire(): void +oetDefine(dirstances): Rol +StMired(): boolean +oetDefine(dirstances): List +getDefine(dirstance(): RolRecurso -getRolRecurso(): List	+wret(): void +eelDefined(hstance(): Role +getDefined(hstance(): Rolecurso +getDefined(hstance(): R			+load() · void		+is/Mired() - hoolean				
+is/Wred(); boolean +getUstantos(); List +getDefinedinstance(); RolRecurso +getRolRecursos(); List	+is/Vired(); boolean +gelt/suarios(); List +geltDefinedInstan.ce() : RolRecurso 1	+isWired(); boolean +getDefinedinstance() : RolRecurso 1 rolHome rolHome			+wire(): void		+oetDefinedInstance() : Rol				
+getDefinedInstance() : RoRecursos	+getDefinedInstance() : RolRecursos	+getDefinedInstance() : RolRecurso 1 1 +getRolRecursos() : List rolHome			+isWired(): boolean		+getUsuarios() : List				
		1 rolHone			+getDefinedInstance() : RolRecurso		+getRolRecursos() : List				

usuarioProyectoList	RolList	S	ntactoList
serratorentul . Irogi = zezesor vr.osocososzez EBBL.: String = seket usarioProyedo from UsuarioProyedo usuarioProyedo -RESTRICTIONS : String[] -usarioProyecto : UsuarioProyedo	-serial/VersionUID : long = 5494586.222.186451.28 - E.BOL : String = select no from Rol no - RESTRICTIONS : String[] - no Rol	erialNersionUID : Iong = -1811339043510443040 	
u busunder Neveckub; II. augustamichtrogench): Usuanichtroyecto onbinner Usaanicakon signadosignovecto : Proyecto, I. Liet obtener Usaanicakon signadosignovecto : Proyecto, nombe : String, codigoRol : Long) : Lis obtener Usaanicakryectosignadosignovecto : Proyecto): List	+RolList) - settodis - obtimerRollis Podies brado(est ado : String) : List - obtimerRollis ofDescripcion(descripcion : String) : Rol	Zontradol. ist () gelContacto() : Contacto bitenerContactosFitrados(institucion : Institucion, nombret bitenerContactosFitrados(institucion : Institucion, nombret	ContactoBusqueda : String, cargoContactoBusqueda : String) : List ContactoBusqueda : String, cargoContactoBusqueda : String) : List
 Debmed Laura (Droyacito Prior Miradioavanic (den militaria) and in transisti of militaria or obtemed Laura (Droyacito) - i Proyacito) - i Droyacito - obtemed Laura (Drayacito) - i Droyacito - obtemed Laura (Drayacito) - i Droyacito) - i Droyacito - obtemed Laura (Drayacito) - i Droyacito) - i Droyacito - obtemed Laura (Drayacito) - i Droyacito) - i Droyacito - obtemed Laura (Drayacito) - i Droyacito) - i Droyacito - Droya	0): Usuario Proyecto RolRecursoList - Serta VersionUID : Iong = -80030460222930675 - From - Prince - Prince - Prince - Prince		RocursoList
 totemer UsuarioProcederargatosis (proyecto: - Proyecto) - List tobener UsuarioProyectoProf den filicador usuario(den filicador Usuario - String, proyecto - Proyect ParametroList 	Standorform Render Stand = select inRecurso from Renderation Proyecto	 -seria/Version/UID : long = 6417430.28 -EJBQL : String = select recurso from -RESTRICTIONS : String[] -mectingo : Recurso : 	166A2241.968 Recurso recurso
-errie Mersion UD : fong = -288579228892586613 LE-BOL : Sfing = exect parametro from Parametro LRESTRICIONS : ShingI	+gelRolRecurso() : KolRecurso InstitucionList	+Recursol. Ist () +9 eRecursol (): Recurso +0 honoveRetradiver formhade	aorreo. Strina firolDaorreo. Strina codinoRaorreoDadra I anal I ist
-parametro : Parametro	-seria/VersionUID : long = -395218431310116103	+obtenerRecursosAsigandos() : List	פלנו פל - סנו וויוץ, ווףטרפלנו פל - סנווויץ, רכטקטרפלנו פל - מנו פי - בטוקן - בופו
+traametolust) deutaameto(): Parametro skieletaameto(pionthebrarametro : Skring, codigoProyecto : Long, codigoParametro : Long) : b +buscarParametoPoProyecto/YdaloCadena(proyecto : Proyecto, vab/Cadena : String) : Param	-bg : Log -ESTRIC String = select instlucion from instlucion instlucion oblean - RESTRICTIONS : String[] -firstlucion : instlucion		ProvectoList
buscarP arametrosDiterentesRo(proyecto : Proyecto) : List buscarParametroPProyectoYValoCadena(proyecto : Proyecto, valorCadena : String) : Param buscarParametrosDiterentesRo(proyecto : Proyecto) : List	 InstitucionList() etensatucion(): Institucion etensatucion(): Institucion etensatuciones Fitradas(codigoTipoInstitucion: Long. nombreinstitucio 	-eeria/Version/UID : 1 long = 559601038 -EJBOL : String = select proyecto fror -RESTROTONS : String[] -removerb : Proverb	17968880194 n Proyecto
		+ProyectoList()	
amin/mrsion/UD : 10:0g = 25535841134848260859 E-BGQL : String = select tarea from Tarea tarea REESTRECTIONS : String] Latea : Tarea : Tarea	alist	+getProyecto() : Proyecto +otenerProyectos-Kitwosfoninte : +otenerProyectos-Kitwosfonintegar +buscarford(codigoProyecto : Long)	String, estadoProyedo : String, nuclinstitucion : String, jefeProyedo : String) : List 14(useriane: : String) : List : Proyecto
+TareaList() +getTarea(): Tarea			
+obleneri areas Portroyector Estadolproyecto : Proyecto, estado : Sung) : List boblenerTareas ParaPredoceoscans(area Tarea, nome : Sting) : List +oblenerTareas PortvoectorYEstadoFilitadas(rovecto) : Provecto, estado : Strino, nombreTarea	Strino. idRecurso : Strino. idTicoTarea : Lono. idPrioridadTarea : Lono) : List	Usuario -seria NersionUID : long = 4848803 25865	Llist 0476006
 obtener Todas Tareas Por Proyecto/UsuarioProyectio (Proyecto, usuarioProyecto: Usua -obtener Tareas Proyecto/Estandaper Instruct/proyecto (Proyecto, usuarioProyecto): Usua -obtener Tareas Proyecto/Estandaper Instruct/proyecto/Estandaper Struct -obtener Tareas Proyecto/Estandaper Instruct/proyecto (Proyecto): Proyecto acta -obtener Tareas Proyecto/Estandaper Instruct/proyector (Proyecto): Proyecto acta -obtener Tareas Proyecto/Estandaper Instruct/provector (Proyecto): Struct -obtener Tareas Proyector (Proyector): Proyector (Proyector): Proyector (Proyector): Proyector -obtener Tareas Proyector): Proyector (Proyector): Proyector (Proyector): Proyector (Proyector): Proyector -obtener Tareas Proyector): Proyector (Proyector): Proyector (Proyector): Proyector (Proyector): Proyector -obtener Tareas Proyector): Proyector (Proyector): Proyector (Proyector): Proyector -obtener Tareas Proyector): Proyector (Proyector): Proyector (Proyector): Proyector (Proyector): Proyector): Proyector): Proyector): Proyector (Proyector): Proyector): Proyector): Proyector (Proyector): Proyector): Proyec	inoProyecto) : List areas : Strue, usuator : Strue, utThopTarea : Long : ldProridadTarea : Long : List onharea : Struen : officionTarea : Long : dProridadTarea : Long : Strie	-EJBOL : String = select usuario from Usu -RESTRICTIONS : String[] -usuario : Usuario	ario usuario
+obtenerTareas ParProyectoYEstado(proyecto : Proyecto, estado : String) : List +obtenerTareas ParaPrede cossons(tarea : Tarea, nombre : String) : List +obtenerTareas PorProyectoYEstadoFItadas(proyecto : Proyecto, estado : String, nombreTarea	s String, idRecurso : String, idTipoTarea : Long, idPrioridadTarea : Long) : List	+UsuarioList() +getUsuario() : Usuario +obtenerUsuariosFiltrados(oodigoRol : Lo	ng, nombreUsuario : String) : List
- Debener Totas Tareas ExPreterol Vusantory experiptoryset 1: Proyects, aniar Proyects U. Usa, - obtainer Tareas ExPretroyector YEstado Filtadas Lauraio (proyecto). Proyecto, estado. Sitring, normit - obtainer Todas Tareas PorProyector YEstado Filtadas Usani nolproyecto : Proyecto, estado. S Ving, r - obtainer Todas Tareas PorProyector YEstado Filtadas Usani nolproyecto : Proyecto, estado. S Ving, r	noProyecto) : List eTarea : String, usuario : String, ioTipoTarea : Long, idPrioridadTarea : Long) : List nombre Tarea : String, idTipoTarea : Long, idPrioridadTarea : Long, estadoSolicitud : Stri	+inactivardsuarios() : void +obtener/UsuarioPor/dentificador(identifica +obtener/UsuariosPorRolYEstador(descrip g) : List	ador : String) : Usuario cionRol : String, estado : String) : List
DependenciaTareaList	CatalogoList	AvanceTareaList	TipoCatalogoList
-eeria MensionUID - 10mg = -770144331247458818 -EBOL - Sing = select dependencial Tarea from Dispendencial Tarea dependencial Tarea -eeria -eerian dependencial Tarea from Dispendencial Tarea dependencial Tarea	; Log (all versionUD - long = 6204852245736694994 (all versionUD - long = 6204852245736694994 (all versionUD - long = select catalogo from Catalogo catalogo ESTRICTIONS - Sering[]	-serial/VersionUID : Iong = 7965076159591229002 E-BQL : String = solect a from AvanceTarea a -svanceTarea : AvanceTarea	Isg : Log serial/meterioUID : long = 635721 671888002470 E-BEQ : String = select tipocatelogo from TipocCatalogo RESTRICTIONS : String[]
-0apendencia TareaList() +getDependencia Tarea() : Dependencia Tarea +9C	talogo: Catalogo atalogol kin atalogol kin	+buscarAvancesTarea(tarea : Tarea) : List +setAvanceTarea(avanceTarea : AvanceTarea) : void +getAvanceTarea() : AvanceTarea	 -tipocatalogo: fipocatalogo +tipocatalogo(catalogue); Tipocatalogo(); Tipocatalogo(); Tipocatalogo();
10- 10-	btenerCatalogosPonNombre Tipo(nombre TipoCatalogo : String) : List btenerCatalogosFiltrados(codigo TipoCatalogo : Long, nombreCatalogo : String) : List	+buscarAvancesTarea(tarea : Tarea) : List +setAvanceTarea(avanceTarea : AvanceTarea) : void	+obtenerTiposCatalogosPorEstado(estado : String) : List

3.4 Fase de transición

ACTA DE ENTREGA / RECEPCIÓN

Proyecto: SIGESPro

Tema a tratar: Entrega del Sistema de gestión y Seguimiento de Proyectos de Software

Fecha: 17 de Febrero del 2012

Luego de cumplidas las etapas contempladas en el plan de proyecto de desarrollo del sistema de gestión y seguimiento de proyectos de desarrollo de software SIGESPro, incluyendo la etapa de capacitación, validación funcional y validación de datos con el Ing. Mauricio Santacruz, gerente general de la empresa se acuerda lo siguiente:

- El Ing. Darwin Argoti, jefe de proyectos de la empresa, luego de haber recibido la capacitación técnica necesaria, será el encargado de realizar el mantenimiento técnico y brindar soporte a los usuarios, así como del desarrollo de nuevos requerimientos.
- El nuevo sistema de gestión de proyectos SIGESPro entrará en funcionamiento desde el día 21 de febrero del 2012.
- Resumen de las tablas generadas para el nuevo sistema.

Tablas actuales	Total Registros	Descripción
catalogo	0	Esta entidad nos va a permitir almacenar la información de la cada uno de los catálogos que vamos a utilizar en el sistema como Publica – Privadas.
contacto	0	Esta entidad almacena la información sobre el contacto de cada uno de los proyectos.
dependencia_tarea	0	Esta entidad permite tener una recursividad doble.
institucion	0	Esta entidad va a almacenar la información sobre las instituciones para las cuales se va a realizar el desarrollo del Sistema.
parametro	0	Esta entidad almacena los parámetros del sistema, en como día no laborables, costo de recursos, horas de trabajo.
proyecto	0	Esta entidad es la encargada de almacenar la información básica de cada uno de los proyectos.
recurso	0	Esta entidad va a almacenar la información sobre los recursos disponibles del sistema.
rol	0	Esta entidad es la encargada de almacenar la información de los roles que va a manejar el sistema.
rol_recurso	0	Esta entidad es la encargada de almacenar las relaciones entre rol y el recurso disponible para

		dicho rol.
tarea	0	Esta entidad es la encargada de almacenar cada una de las tareas que van a formar parte del
		proyecto.
		Esta entidad va a almacenar los tipos de catálogos lo cual nos va a permitir filtrar cierta
tipo_catalogo	0	información y estandarizar un poco la misma
		como por ejemplo el tipo de institución.
usuario	0	Esta entidad va a almacenar la información de los
		usuarios de cada sistema.
		Esta entidad va a almacenar las relaciones entre
usuario_trabajo	0	usuarios, y proyectos ya que un usuario puede
		tener vanos proyectos y viceversa.

Para constancia y ratificando el contenido de esta acta firman:

Ing. Mauricio Santacruz Gerente General Ing. Darwin Argoti Jefe de Proyectos Edison Lomas Desarrollador del Sistema
Observaciones:

Se entrega la siguiente documentación al Ing. Mauricio Santacruz.

- Carpeta de Proyecto con documentación impresa con el siguiente contenido:
 - Artefactos generados siguiendo la Metodología RUP para el Sistema de Gestión de Proyectos.
 - Documento de visión
 - Lista de Riesgos.
 - Documento de Arquitectura del Software.
 - Plan de Desarrollo de Software.
 - Glosario.
 - Casos de Uso.
 - Especificaciones de caso de uso.
 - Diagrama y diccionario de base de datos.
- Cd con información digital de:
 - Código fuente y librerías.
 - o Documentación.
 - Diagramas Entidad Relación de Base de Datos.
 - Scripts de Base de Datos.
 - Diccionario de Datos.
 - Manual de Usuario.
 - Documentación para publicación de la aplicación en el servidor.

CAPÍTULO 4. Conclusiones y Recomendaciones

4.1 Conclusiones

- Es factible el desarrollo de un sistema que permita supervisar y controlar el desarrollo de los múltiples proyectos de la empresa.
- La integración de una aplicación con un sistema de autenticación centralizada y con un proveedor de autorización es fácilmente configurable.
- Mediante la asignación de jefes de proyectos y desarrolladores a cada proyecto, informa a los integrantes del compromiso con dicho proyecto.
- Mediante la selección del desarrollador responsable de cada tarea se facilita la asignación de tareas por parte del jefe de proyecto.
- Cuando cada desarrollador reporta el avance de cada una de sus tareas se facilita el poder controlar el avance que tiene el proyecto.
- Al permitir a los usuarios reportar errores si permite que el usuario funcional vaya a tener un mayor compromiso y se involucra mucho más con el proyecto.
- El manejo de un proyecto de software es muy complicado ya que es muy complicado la estimación de tiempos, y la capacidad de los desarrolladores para cumplirlas es diferente.

4.2 Recomendaciones

- Las empresas de desarrollo de software deberían contar con un sistema que les facilita la administración y gestión de proyectos.
- Para mejorar la seguridad de las aplicaciones deberían integrarse con un sistema de autenticación centralizado.
- Es importante notificar a los desarrolladores cuando sean asignados para formar parte de un equipo de trabajo.
- El registro periódico de avance de cada tarea es importante para poder tener un reporte de avance del proyecto actualizado.
- De cada proyecto de desarrollo debemos llevar un muy buen registro de versionamiento.
- Definir adecuadamente los procesos para lograr que la implementación del sistema sea la más adecuada en base a los requerimientos del usuario.
- Utilizar las versiones y las últimas versionas finales de las herramientas que vamos a necesitar para nuestro desarrollo, y verificar que estas tenga el soporte adecuado.
- Codificar y documentar adecuadamente el código para facilitar el posterior mantenimiento de la misma aplicación.
- Utilizar los principios básicos de la programación orientada a objetos para mejor la codificación y evitar la duplicidad de código.

Glosario

•

Α

Ant. Herramienta usada en programación para la realización de tareas mecánicas y repetitivas, normalmente durante la fase de compilación y construcción (build). Es un software para procesos de automatización de compilación desarrollado en lenguaje Java y requiere la plataforma Java.

Action script. Lenguaje de programación de la Plataforma Adobe Flash. Originalmente desarrollado como una forma para que los desarrolladores programen de forma más interactiva. La programación con ActionScript permite mucha más eficiencia en las aplicaciones de la plataforma Flash para construir animaciones de todo tipo, desde simples a complejas, ricas en datos e interfaces interactivas.

• C

Cas. Central Authentication Service, servicio de autenticación central.

Core. Núcleo del proyecto.

• Е

Ejb. Enterprise JavaBeans, son una de las API que forman parte del estándar de construcción de aplicaciones empresariales J2EE Oracle Corporation (inicialmente desarrollado por Sun Microsystems).

·F

Framework. Es el marco de la aplicación o conjunto de bibliotecas orientadas a la reutilización a muy gran escala de componentes software para el desarrollo rápido de aplicaciones.

• G

Gantt. Es una popular herramienta gráfica cuyo objetivo es mostrar el tiempo de dedicación previsto para diferentes tareas o actividades a lo largo de un tiempo total determinado.

• н

Hibernate. Framework para implementar la capa de persistencia en Java. Es un proyecto de código abierto que permite el mapeo de objetos a una base de datos relacional con su propio lenguaje de acceso a los datos HQL y con SQL.

• 1

Issue traking. Gestor de errores de proyectos.

• J

JPA. Java Persistence API, framework para implementar la capa de persistencia en Java. Es un proyecto de código abierto que permite el mapeo de objetos a una base de datos relacional.

• L

LDAP. Son las siglas de Lightweight Directory Access Protocol (en español Protocolo Ligero de Acceso a Directorios) que hacen referencia a un protocolo a nivel de aplicación el cual permite el acceso a un servicio de directorio ordenado y distribuido para buscar diversa información en un entorno de red. LDAP también es considerado una base de datos (aunque su sistema de almacenamiento puede ser diferente) a la que pueden realizarse consultas. Un directorio es un conjunto de objetos con atributos organizados en una manera lógica y jerárquica. El ejemplo más común es el directorio telefónico, que consiste en una serie de nombres (personas u organizaciones) que están ordenados alfabéticamente, con cada nombre teniendo una dirección y un número de teléfono adjuntos.

141

• М

Mailinglist. Listas de correo.

• 0

Outsourcing. Es el proceso económico en el cual una empresa mueve o destina los recursos orientados a cumplir ciertas tareas hacia una empresa externa por medio de un contrato. Esto se da especialmente en el caso de la subcontratación de empresas especializadas. Para ello, pueden contratar solo al personal, caso en el cual los recursos los aportará el cliente (instalaciones, hardware y software), o contratar tanto el personal como los recursos.

• Р

POJOs. Plain Old Java Object, término utilizado para enfatizar que un objeto Java no es más que un objeto bean de utilidad básica. A la práctica son un conjunto de APIS hechas por diferentes fabricantes que dan una alternativa a la implementación J2EE para EJB.

Portlets. Micro aplicaciones auto contenidas y desplegables en un servidor compatible.

• Q

Query. Cadena de consulta, este término generalmente se utiliza para hacer referencia a una interacción con una base de datos.

• R

RIA. Rich Internet applications, o aplicaciones de Internet enriquecidas, son aplicaciones web que tienen la mayoría de las características de las aplicaciones de escritorio tradicionales. Estas aplicaciones utilizan un navegador web estandarizado

para ejecutarse y por medio de complementos o mediante una máquina virtual se agregan las características adicionales.

Ruby. Es un lenguaje de programación interpretado, reflexivo y orientado a objetos, creado por el programador japonés Yukihiro "Matz" Matsumoto, quien comenzó a trabajar en Ruby en 1993, y lo presentó públicamente en 1995. Combina una sintaxis inspirada en Python y Perl con características de programación orientada a objetos similares a Smalltalk. Comparte también funcionalidad con otros lenguajes de programación como Lisp, Lua, Dylan y CLU. Ruby es un lenguaje de programación interpretado en una sola pasada y su implementación oficial es distribuida bajo una licencia de software libre.

· S

Seam. Framework desarrollado por JBoss, introduce el concepto de contextos. Cada componente de Seam existe dentro de un contexto. El contexto conversacional por ejemplo captura todas las acciones del usuario hasta que éste sale del sistema o cierra el navegador - inclusive puede llevar un control de múltiples pestañas y mantiene un comportamiento consistente cuando se usa el botón de regresar del navegador.

Servlet. Pequeño programa que corre en un servidor. Por lo general son aplicaciones Java que corren en un entorno de servidor web. Esto es análogo a una aplicación Java que corre en un navegador.

Single SingOn. Es la autentificación única por parte del usuario para acceder a sus recursos de la aplicación. En el caso del Single SignOn, permite gestionar los passwords de acceso a diferentes aplicaciones mediante un único login y password de manera que el usuario sólo debe recordar una contraseña de acceso.

Stakeholders. Es el público interesado o el entorno interesado.

143

・т

Tomcat. Es un servidor web con soporte de servlets y JSPs. Tomcat no es un servidor de aplicaciones, como JBoss o JOnAS. Incluye el compilador Jasper, que compila JSPs convirtiéndolas en servlets.

• U

Unicode. Es un estándar de codificación de caracteres diseñado para facilitar el tratamiento informático, transmisión y visualización de textos de múltiples lenguajes y disciplinas técnicas además de textos clásicos de lenguas muertas. El término Unicode proviene de los tres objetivos perseguidos: universalidad, uniformidad y unicidad.

• W

Widget. Es una pequeña aplicación o programa, usualmente presentado en archivos o ficheros pequeños que son ejecutados por un motor de widgets o Widget Engine. Entre sus objetivos están dar fácil acceso a funciones frecuentemente usadas y proveer de información visual. Sin embargo, los widgets pueden hacer todo lo que la imaginación desee e interactuar con servicios e información distribuida en Internet; pueden ser vistosos relojes en pantalla, notas, calculadoras, calendarios, agendas, juegos, ventanas con información del tiempo en su ciudad, etc.

• X

XDoclet. Es un motor de Código abierto para el Lenguaje de programación Java, su función es la generación de código. Está asociado a la programación orientada a los atributos, es decir, usted puede lograr más funcionalidad agregándole metadata (atributos) a su código. Esto se lleva a cabo con tags JavaDoc. XDoclet permite integración continua en el componente de desarrollo orientado. Los desarrolladores deben concentrar su trabajo de edición en un solo fichero fuente Java por cada componente.

144

XML. Extensible Markup Language o lenguaje de marcado extensible, lenguaje basado en documentos de texto plano con etiquetas que delimitan los elementos. Fue desarrollado originalmente por W3C para separar en una plana web el contenido de la estructura, y con la finalidad de acabar sustituyendo el HTML (http://www.w3.org/XML/). En la actualidad se ha convertido en el formato estándar para intercambiar información entre aplicaciones.

Bibliografía

Libros.

[L01] FAIN, Yacov; RASPUTNIS, Victor; TARTAKOVSKY, Anatole. Enterprise Development with Flex. Primera Edición .O'Reilly Media / Adobe Dev Library. 2010.

[L02]NOBLE, Joshua; ANDERSON, Todd; LOTT Joey; KAZOUN Chafic; GEORGE Abey.Flex 3 Cookbook: The Adobe Developer Library Guide for Rich Internet Application Developers. O'Reilly Media / Adobe Dev Library 2009

Sitios Web.

[W01] http://www.jboss.com/

[W02] http://es.wikipedia.org/wiki/JBoss_Seam

[W03] http://www.jasig.org/

[W04] http://en.wikipedia.org/wiki/Central_Authentication_Service

[W05] http://searchsecurity.techtarget.com/sDefinition/0,,sid14_gci340859,00.html

[W06] http://en.wikipedia.org/wiki/Single_sign-on

[W07] http://exadel.com/web/portal/opensource?redirected=/flamingo

[W08] http://code.google.com/p/exadel-flamingo/

[W09] http://www.exadel.com/flamingo/docs/guide/en/html_single/

[W10] http://static.springsource.org/spring-security/site/reference.html

[W11] http://carloscacique.blogspot.com/2009/07/que-es-spring-security.html

- [W12] http://www.adobe.com/es/products/flex.html
- [W13] http://es.wikipedia.org/wiki/Adobe_Flex
- [W14] http://www.joseduenas.com/archivos/%C2%BFque-es-adobe-flex
- [W15] http://www-01.ibm.com/software/integration/visualization/elixir-standard/#
- [W16] http://en.wikipedia.org/wiki/PostgreSQL
- [W17] http://www.postgresql.org/about/
- [W18] http://www.jboss.org/
- [W19]http://exadel.org/flamingo

Anexos

Script de creación de base de datos

```
CREATE ROLE "SIGESPro" LOGIN
 ENCRYPTED PASSWORD 'md532429c43ec000f52d662ab3a5accbcb4'
 SUPERUSER INHERIT CREATEDB CREATEROLE;
-- DROP DATABASE "SIGESPro";
CREATE DATABASE "SIGESPro"
 WITH OWNER = "SIGESPro"
 ENCODING = 'UTF8'
 LC COLLATE = 'Spanish Ecuador.1252'
 LC CTYPE = 'Spanish Ecuador.1252'
 CONNECTION LIMIT = -1;
/*_____*
/* User: SIGESPRO
 */
/*_____*/
create schema SIGESPRO authorization "SIGESPro";
create sequence SIGESPRO.SEQ CATALOGO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ CONTACTO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ DEPENDENCIA TAREA
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ DESARROLLADOR
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ DESARROLLADOR PROYECTO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ PARAMETRO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ PROYECTO
```

```
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ RECURSO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ ROL
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ ROL RECURSO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ TAREA
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ TIPO CATALOGO
increment 1
minvalue 0
start 0;
create sequence SIGESPRO.SEQ USUARIO PROYECTO
increment 1
minvalue 0
start 0;
/*_____*
/* Table: CATALOGO
 */
/*______
create table SIGESPRO.CATALOGO (
  CODIGO_CATALOGONUMERIC(8,0)not null,NOMBRE_CATALOGOVARCHAR(50)not null,DESCRIPCION_CATALOGOVARCHAR(500)null,ESTADO_CATALOGOCHAR(3)not null,CODIGO_TIPO_CATALOGONUMERIC(8,0)not null
);
comment on table SIGESPRO.CATALOGO is
'Esta entidad nos va a permitir almacenar la informacion de la cada uno de
los catalogos que vamos a utilizar en el sistema como Publica - Privadas';
alter table SIGESPRO.CATALOGO
  add constraint PK CATALOGO primary key (CODIGO CATALOGO);
/*_____*/
 */
/* Table: CONTACTO
/*_____*
```

```
create table SIGESPRO.CONTACTO (
  eate table SIGESPRO.CONTACTO (CODIGO_CONTACTONUMERIC(8,0)not null,NOMBREVARCHAR(200)not null,CARGOVARCHAR(200)not null,MAILVARCHAR(100)not null,TELEFONOVARCHAR(9)null,EXTENSIONVARCHAR(5)null,CELULARVARCHAR(9)null,NOTAVARCHAR(500)null,RUCCHAR(13)not null
);
comment on table SIGESPRO.CONTACTO is
'Esta entidadva a almacenar la informacion sobre el contacto de cada uno de
los proyectos';
alter table SIGESPRO.CONTACTO
 add constraint PK CONTACTO primary key (CODIGO CONTACTO);
/*_____*/
/* Table: DEPENDENCIA TAREA
 */
/*_____*
create table SIGESPRO.DEPENDENCIA TAREA (
  CODIGO_DEPENCIA_TAREANUMERIC(8,0)not null,TAREA_DEPENDIENTENUMERIC(8,0)not null,TAREANUMERIC(8,0)not null
);
comment on table SIGESPRO.DEPENDENCIA TAREA is
'Esta entidad va a permitir tener una recursividad doble';
alter table SIGESPRO.DEPENDENCIA TAREA
 add constraint PK DEPENDENCIA TAREA primary key (CODIGO DEPENCIA TAREA);
/*_____*/
/* Table: DESARROLLADOR
 */
/*_____*/
create table SIGESPRO.DESARROLLADOR (
  USERNAMEVARCHAR(25)not null,IDENTIFICACIONVARCHAR(13)not null,NOMBREVARCHAR(100)not null,CODIGO_CATALOGONUMERIC(8,0)null
);
comment on table SIGESPRO.DESARROLLADOR is
'Esta entidad va a permitir almacenar el nombre del usuario asignado a cada
proyecto, este usuario debe existir en el LDAP, por lo cual se debe
realizar la condici or medio de aplicacion';
alter table SIGESPRO.DESARROLLADOR
  add constraint PK DESARROLLADOR primary key (USERNAME);
/*_____*
/* Table: DESARROLLADOR PROYECTO
/*_____*
create table SIGESPRO.DESARROLLADOR PROYECTO (
  CODIGO_DESARROLLADOR_PROYECTO NUMERIC(8,0) not null,
```

CODIGO_PROYECTONUMERIC(8,0)not null,USERNAMEVARCHAR(25)not null not null); comment on table SIGESPRO.DESARROLLADOR PROYECTO is 'Esta entidad va permite romper la relacion entre proyecto y desarrollador'; alter table SIGESPRO.DESARROLLADOR PROYECTO add constraint PK DESARROLLADOR PROYECTO primary key (CODIGO DESARROLLADOR PROYECTO); /*_____*/ /* Table: INSTITUCION */ /*_____* create table SIGESPRO.INSTITUCION (Party tableSIGESPRO.INSTITUCION (RUCCHAR(13)not null,NOMBREVARCHAR(50)not null,DESCRIPCIONVARCHAR(500)null,DIRECCIONVARCHAR(250)not null,TELEFONO_01VARCHAR(10)null,TELEFONO_02VARCHAR(10)null,TELEFONO_03VARCHAR(10)null,TIPO_INSTITUCIONNUMERIC(8)not null); comment on table SIGESPRO.INSTITUCION is 'Esta entidad va a almacenar la informaci obre las instituciones para las cuales se va a realizar el desarrollo del Sistema'; alter table SIGESPRO.INSTITUCION add constraint PK INSTITUCION primary key (RUC); /*_____*/ /* Table: PARAMETRO * / /*_____*/ create table SIGESPRO.PARAMETRO (CODIGO_PARAMETRONUMERIC(8,0)not null,CODIGO_CATALOGONUMERIC(8)not null,CODIGO_PROYECTONUMERIC(8,0)not null); comment on table SIGESPRO.PARAMETRO is 'Esta entidad va a almacenar los parametros del sistema, en como dia no laborables, costo de recursos, horas de trabajo'; alter table SIGESPRO.PARAMETRO add constraint PK PARAMETRO primary key (CODIGO PARAMETRO); /*_____*/ /* Table: PROYECTO */ create table SIGESPRO.PROYECTO (CODIGO_PROYECTONUMERIC(8,0)not null,NOMBREVARCHAR(50)not null,DESCRIPCIONVARCHAR(500)not null,ESTADO_PROYECTOCHAR(3)not null,

```
ESTADOCHAR(3)not null,INSTITUCIONCHAR(13)not null
);
comment on table SIGESPRO.PROYECTO is
'Esta entidad es la encargada de almacenar la informaci 🗆 ca de cada uno de
los proyectos';
alter table SIGESPRO.PROYECTO
  add constraint PK PROYECTO primary key (CODIGO PROYECTO);
/*_____*/
/* Table: RECURSO
 */
/*_____*/
create table SIGESPRO.RECURSO (
  CODIGO_RECURSONUMERIC(8,0)not null,NOMBREVARCHAR(20)not null,DESCRIPCIONVARCHAR(100)null,URLVARCHAR(100)null,ESTADOCHAR(3)not null,REC_CODIGO_RECURSONUMERIC(8,0)null
);
comment on table SIGESPRO.RECURSO is
'Esta entidad va a almacenar la informacion sobre los recursos disponibles
del sistema.';
alter table SIGESPRO.RECURSO
  add constraint PK RECURSO primary key (CODIGO RECURSO);
/*_____*/
 * /
/* Table: ROL
/*_____*
create table SIGESPRO.ROL (
  CODIGO_ROLNUMERIC(8,0)not null,NOMBREVARCHAR(15)not null,DESCRIPCIONVARCHAR(100)null,ESTADOCHAR(3)not null
);
comment on table SIGESPRO.ROL is
'Esta entidad es la encargada de almacenra la infromaci□e los roles que va
a manejar el sistema';
alter table SIGESPRO.ROL
  add constraint PK ROL primary key (CODIGO ROL);
/*_____*
 */
/* Table: ROL RECURSO
/*_____*/
create table SIGESPRO.ROL RECURSO (
  CODIGO_ROL_RECURSONUMERIC(8,0)not null,CODIGO_ROLNUMERIC(8,0)not null,CODIGO_RECURSONUMERIC(8,0)null
);
comment on table SIGESPRO.ROL RECURSO is
```

'Esta entidad es la encargada de alacenar las relaciones entre rol y el recurso disponible para dicho rol';

```
alter table SIGESPRO.ROL RECURSO
  add constraint PK ROL RECURSO primary key (CODIGO ROL RECURSO);
/*_____*/
/* Table: TAREA
 */
/*_____*
create table SIGESPRO.TAREA (
  collectionNUMERIC(8,0)not null,NOMBRECHAR(50)not null,DESCRIPCIONVARCHAR(500)not null,TIEMPONUMERIC(3)not null,FECHA_INICIOTIMESTAMPnot null,FECHA_FINTIMESTAMPnot null,CODIGO_PROYECTONUMERIC(8,0)not null,
  CODIGO DESARROLLADOR PROYECTO NUMERIC(8,0) null
);
comment on table SIGESPRO.TAREA is
'Esta entidad es la encargada de almacenar cada una de las tareas que van a
formar parte del proyecto';
alter table SIGESPRO.TAREA
  add constraint PK TAREA primary key (CODIGO TAREA);
/*_____*/
 * /
/* Table: TIPO CATALOGO
/*_____*/
create table SIGESPRO.TIPO CATALOGO (
  CODIGO_TIPO_CATALOGONUMERIC(8,0)not null,NOMBRE_TIPO_CATALOGOVARCHAR(50)not null,DESCRIPCION_TIPO_CATALOGOVARCHAR(500)null,ESTADO_TIPO_CATALOGOCHAR(15)not null
);
comment on table SIGESPRO.TIPO CATALOGO is
'Esta entidad va a almacenar los tipos de catalogos lo cual nos va a
permitir filtrar cierta informacion y estandarizar un poco la misma como
por ejemplo el tipo de institución'
alter table SIGESPRO.TIPO CATALOGO
  add constraint PK TIPO CATALOGO primary key (CODIGO TIPO CATALOGO);
/*_____*/
/* Table: USUARIO
 */
/*_____*/
create table SIGESPRO.USUARIO (
  IDENTIFICACION_USUARIOVARCHAR(13)not null,NOMBREVARCHAR(100)not null,MAILVARCHAR(100)not null
);
comment on table SIGESPRO.USUARIO is
'Esta entidad va a almacenar la informacion de los usuarios de cada
sistema';
```

```
alter table SIGESPRO.USUARIO
  add constraint PK USUARIO primary key (IDENTIFICACION_USUARIO);
/*_____*/
/* Table: USUARIO PROYECTO
/*_____*/
create table SIGESPRO.USUARIO PROYECTO (
  CODIGO_USUARIO_PROYECTONUMERIC(8,0)not nullIDENTIFICACION_USUARIOVARCHAR(13)not null,PRO_CODIGO_PROYECTONUMERIC(8,0)not null
 not null,
);
comment on table SIGESPRO.USUARIO PROYECTO is
'Esta entidad va a almacenar las relaciones entre usuarios, y proyectos ya
que un usuario puede tener varios proyectos y viceversa';
alter table SIGESPRO.USUARIO PROYECTO
 add constraint PK USUARIO PROYECTO primary key
(CODIGO USUARIO PROYECTO);
alter table SIGESPRO.CATALOGO
  add constraint FK CATALOGO REF CATAL TIPO CAT foreign key
(CODIGO TIPO CATALOGO)
 references SIGESPRO.TIPO CATALOGO (CODIGO TIPO CATALOGO)
 on delete restrict on update restrict;
alter table SIGESPRO.CONTACTO
 add constraint FK CONTACTO REF CONTA INSTITUC foreign key (RUC)
 references SIGESPRO.INSTITUCION (RUC)
 on delete restrict on update restrict;
alter table SIGESPRO.DEPENDENCIA TAREA
 add constraint FK DEPENDEN REFERENCE TAREA 01 foreign key
(TAREA DEPENDIENTE)
 references SIGESPRO.TAREA (CODIGO TAREA)
 on delete restrict on update restrict;
alter table SIGESPRO.DEPENDENCIA TAREA
 add constraint FK DEPENDEN REFERENCE TAREA 02 foreign key (TAREA)
 references SIGESPRO.TAREA (CODIGO TAREA)
 on delete restrict on update restrict;
alter table SIGESPRO.DESARROLLADOR
 add constraint FK DESARROL REFERENCE CATALOGO foreign key
(CODIGO CATALOGO)
 references SIGESPRO.CATALOGO (CODIGO CATALOGO)
 on delete restrict on update restrict;
alter table SIGESPRO.DESARROLLADOR PROYECTO
 add constraint FK DESARROL REFERENCE PROYECTO foreign key
(CODIGO PROYECTO)
 references SIGESPRO.PROYECTO (CODIGO PROYECTO)
 on delete restrict on update restrict;
alter table SIGESPRO.DESARROLLADOR PROYECTO
  add constraint FK DESARROL REFERENCE DESARROL foreign key (USERNAME)
```

references SIGESPRO.DESARROLLADOR (USERNAME) on delete restrict on update restrict; alter table SIGESPRO.INSTITUCION add constraint FK INSTITUC REF INSTI CATALOGO foreign key (TIPO INSTITUCION) references SIGESPRO.CATALOGO (CODIGO CATALOGO) on delete restrict on update restrict; alter table SIGESPRO.PARAMETRO add constraint FK PARAMETR REFERENCE CATALOGO foreign key (CODIGO CATALOGO) references SIGESPRO.CATALOGO (CODIGO CATALOGO) on delete restrict on update restrict; alter table SIGESPRO.PARAMETRO add constraint FK PARAMETR REFERENCE PROYECTO foreign key (CODIGO PROYECTO) references SIGESPRO.PROYECTO (CODIGO PROYECTO) on delete restrict on update restrict; alter table SIGESPRO.PROYECTO add constraint FK PROYECTO REF PROYE INSTITUC foreign key (INSTITUCION) references SIGESPRO.INSTITUCION (RUC) on delete restrict on update restrict; alter table SIGESPRO.RECURSO add constraint FK RECURSO REF RECUR RECURSO foreign key (REC CODIGO RECURSO) references SIGESPRO.RECURSO (CODIGO RECURSO) on delete restrict on update restrict; alter table SIGESPRO.ROL RECURSO add constraint FK ROL RECU REFERENCE RECURSO foreign key (CODIGO RECURSO) references SIGESPRO.RECURSO (CODIGO RECURSO) on delete restrict on update restrict; alter table SIGESPRO.ROL RECURSO add constraint FK ROL RECU REF ROL R ROL foreign key (CODIGO ROL) references SIGESPRO.ROL (CODIGO ROL) on delete restrict on update restrict; alter table SIGESPRO.TAREA add constraint FK TAREA REFERENCE DESARROL foreign key (CODIGO DESARROLLADOR PROYECTO) references SIGESPRO.DESARROLLADOR PROYECTO (CODIGO DESARROLLADOR PROYECTO) on delete restrict on update restrict; alter table SIGESPRO.TAREA add constraint FK TAREA REF TAREA PROYECTO foreign key (CODIGO PROYECTO) references SIGESPRO.PROYECTO (CODIGO PROYECTO) on delete restrict on update restrict; alter table SIGESPRO.USUARIO PROYECTO

add constraint FK_USUARIO__REFERENCE_USUARIO foreign key
(IDENTIFICACION_USUARIO)
 references SIGESPRO.USUARIO (IDENTIFICACION_USUARIO)
 on delete restrict on update restrict;
alter table SIGESPRO.USUARIO_PROYECTO
 add constraint FK_USUARIO_REFERENCE_PROYECTO foreign key
(PRO_CODIGO_PROYECTO)
 references SIGESPRO.PROYECTO (CODIGO_PROYECTO)
 on delete restrict on update restrict;

Manual de Integración Jasig CAS con LDAP

Para la integración de JASIG CAS con nuestro servidor LDAP es necesario

- Java JDK 1.6
- apache-maven-2.2.1
- cas-server-3.4.11

Instalación y configuración de JDK

Windows

- 1. Descargamos la distribución de JDK correspondiente para nuestro sistema operativo que en este caso será jdk-6u18-windows-i586.exe
- 2. Instalamos el JDK descargado.
- Para añadir la variable de entorno JAVA_HOME, vamos a *Inicio ->Equipo*, damos clic derecho sobre equipo y damos clic en *Propiedades* si nos abre una ventana similar a la siguiente:

4. Damos clic en *Configuración Avanzada del Sistema*, y se abre la siguiente ventana.

SIGESPro - Sistema de Gestión y Seguimiento de Proyectos de Software

ropiedades del sistema	active balance		×	
Nombre de equi	ро	H	Hardware	
Opciones avanzadas	Protección d	el sistema	Acceso remoto	
Para realizar la mayoría de	Para realizar la mayoría de estos cambios, inicie sesión como administrador.			
Rendimiento Efectos visuales, programación del procesador, uso de memoria y memoria virtual				
			nemoria y	
		С	onfiguración	
Perfiles de usuario				
Configuración del escritor	rio correspondier	te al inicio de :	sesión	
		C	onfiguración	
Inicio y recuperación				
Inicio del sistema, errores	Inicio del sistema, errores del sistema e información de depuración			
		С	onfiguración	
		Variat	oles de entorno	
	Aceptar	Cance	lar Aplicar	

5. Damos clic en el botón Variables de entorno, y se presenta la siguiente pantalla.

SIGESPro - Sistema de Gestión y Seguimiento de Proyectos de Software

Variable	Valor
MOZ_PLUGIN_P	C:\Program Files (x86)\Foxit Software\ ≡
PATH	C:\Program Files (x86)\OpenVPN\bin
TEMP	%USERPROFILE%\AppData\Local\Temp
TMP	%USERPROFILE%\AppData\Local\Temp
	Nueva Editar Eliminar
ariables del sistema	Nueva Editar Eliminar
ariables del sistema Variable	Nueva Editar Eliminar
ariables del sistema Variable NUMBER_OF_P	Nueva Editar Eliminar Valor 4
ariables del sistema Variable NUMBER_OF_P OS	Nueva Editar Eliminar Valor 4 Windows_NT
ariables del sistema Variable NUMBER_OF_P OS Path	Nueva Editar Eliminar Valor 4 Windows_NT C:\Program Files\Common Files\Microsof

 Damos clic en el botón *Nueva* y se abre una ventana, en la cual tenemos que ingresar la información de nuestra variable de entorno como se muestra a continuación.

Editar la variable del sistema		
Nombre de la variable:	JAVA_HOME	
Valor de la variable:	C:\java\jdk1.6.0_18	
	Aceptar Cancelar	

Donde el campo *Nombre de la variable* siempre debe ser JAVA_HOME, y el campo *Valor de variable* debe ser la ruta donde instalamos nuestro JDK.

7. Damos clic en Aceptar y listo tenemos configurada nuestra variable JAVA_HOME.

Linux (Ubuntu 11.10)

- 1. Descargamos la distribución de JDK correspondiente para nuestro sistema operativo que en este caso será *jdk-6u31-linux-i586.bin.*
- 2. Copiamos en el directorio que prefiramos.
- 3. Abrimos un terminal y mediante el comando cd nos dirigimos al directorio en el cual copiamos el archivo *jdk-6u31-linux-i586.bin*
- 4. Para instalar java JDK ejecutamos el siguiente comando.

sudo ./jdk-6u31-linux-i586.bin

5. Al terminar exitosamente la ejecución del comando creamos una carpeta para java con el siguiente comando.

sudo mkdir /usr/lib/jvm

6. Ahora movemos nuestro JDK a la carpeta que acabamos de crear, con el siguiente comando.

sudo mv jdk1.6.0_31/ /usr/lib/jvm/jdk1.6.0_31

 Editamos el archivo *environment*, para colocar nuestra variable de entorno y agregar a la variable de entorno *PATH* la ruta de nuestro JDK. Para lo cual ejecutamos el siguiente comando.

sudo vi /etc/environment

Y se nos abre el editor **VI** como se muestra en la siguiente pantalla.

Editamos este archivo y agregamos la variable de entorno JAVA_HOME y la ruta del JDK a la variable PATH. El archivo quedara de la siguiente manera.

8. Guardamos el archivo y reiniciamos la sesión, y listo.

Instalación y configuración de apache maven

Windows

- Descargamos la versión de maven que necesitemos desde la página de apache. La versión de maven que descarguemos es independiente del sistema operativos ya en el comprimido viene los archivos BAT para Windows y los SH para Linux. Para nuestro caso vamos a descargar la versión **apache-maven-2.2.1**.
- 2. Una vez descargado el archivo lo descomprimimos en el directorio que sea de nuestro agrado.
- Para añadir la variable de entorno MVN_HOME, vamos a *Inicio -> Equipo*, damos clic derecho sobre equipo y damos clic en *Propiedades* si nos abre una ventana similar a la siguiente:

4. Damos clic en *Configuración Avanzada del Sistema*, y se abre la siguiente ventana.

SIGESPro - Sistema de Gestión y Seguimiento de Proyectos de Software

ropiedades del sistema	active balance		×	
Nombre de equi	ро	H	Hardware	
Opciones avanzadas	Protección d	el sistema	Acceso remoto	
Para realizar la mayoría de	Para realizar la mayoría de estos cambios, inicie sesión como administrador.			
Rendimiento Efectos visuales, programación del procesador, uso de memoria y memoria virtual				
			nemoria y	
		С	onfiguración	
Perfiles de usuario				
Configuración del escritor	rio correspondier	te al inicio de :	sesión	
		C	onfiguración	
Inicio y recuperación				
Inicio del sistema, errores	Inicio del sistema, errores del sistema e información de depuración			
		С	onfiguración	
		Variat	oles de entorno	
	Aceptar	Cance	lar Aplicar	

5. Damos clic en el botón Variables de entorno, y se presenta la siguiente pantalla.

SIGESPro - Sistema de Gestión y Seguimiento de Proyectos de Software

Variable	Valor
MOZ_PLUGIN_P	C:\Program Files (x86)\Foxit Software\ ⊨
PATH	C:\Program Files (x86)\OpenVPN\bin
TEMP	%USERPROFILE%\AppData\Local\Temp
TMP	%USERPROFILE%\AppData\Local\Temp
ariables del sistema	w.L.
variable	valor
NUMBER_OF_P	4
OS	Windows_NT
Path	C: Program Files (Common Files (Microsof
DATHENT	

 Damos clic en el botón *Nueva* y se abre una ventana, en la cual tenemos que ingresar la información de nuestra variable de entorno como se muestra a continuación.

Editar la variable del siste	tar la variable del sistema	
Nombre de la variable:	MVN_HOME	
Valor de la variable:	D:\apache-maven-2.2.1	
	Aceptar Cancelar	

Donde el campo *Nombre de la variable* no necesariamente debe ser siempre debe ser MVN_HOME puede ser cualquier nombre que sea de nuestro agrado aunque por estándar es recomendable utilizar dicho nombre, y el campo *Valor de variable* debe ser la ruta donde descomprimimos nuestra versión de maven.

7. Editamos la variable de entorno **PATH**, y al final añadimos la capeta bin de nuestra variable de entorno de la siguiente manera.

Editar la variable del siste	ditar la variable del sistema		
Nombre de la variable:	Path		
Valor de la variable:	bin;%PG_HOME%\bir;%MVN_HOME%\bin		
	Aceptar Cancelar		
[L			

Lo que hicimos es añadir nuestra variable de entorno de maven a la variable de entorno PATH, con la finalidad de facilitar su ejecución. Para lo cual al final del valor de la variable añadimos ; % el nombre de nuestra variable que para este caso es MVN_HOME % y la ruta del directorio BIN.

 Damos clic en Aceptar y para probar si nuestra configuración ha sido exitosa abrimos un consola y colocamos en comando mvn. Y nos debe devolver una salida similar a la que se muestra en la siguiente gráfica.

```
C:\Windows\system32\cmd.exe
Microsoft Windows [Versión 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. Reservados todos los derechos.
C:\Users\Edison>mvn
[INFO] Scanning for projects...
[INFO] -----
[ERROR] BUILD FAILURE
[INFO] -----
[INFO]
You must specify at least one goal or lifecycle phase to perform build steps.
The following list illustrates some commonly used build commands:
 mvn clean
 Deletes any build output (e.g. class files or JARs).
 mvn test
 Runs the unit tests for the project.
 mvn install
 Copies the project artifacts into your local repository.
 myn deploy
 Copies the project artifacts into the remote repository.
 mvn site
 Creates project documentation (e.g. reports or Javadoc).
please see
http://maven.apache.org/guides/introduction/introduction-to-the-lifecycle.html
for a complete description of available lifecycle phases.
Use "mvn --help" to show general usage information about Maven's command line.
[INFO] -----
[INFO] For more information, run Maven with the -e switch
[INFO] ---
[INFO] Total time: 1 second
[INFO] Finished at: Sun Feb 19 20:15:49 COT 2012
[INFO] Final Memory: 1M/15M
[INFO] -----
C:\Users\Edison>
```

Recuerde que la consola se debe abrir después de haber configurado la variable, ya que si ejecutamos el comando en una consola que ya la teníamos abierta no va a funcionar.

Linux (Ubuntu 11.10)

 Descargamos la versión de maven que necesitemos desde la página de apache. La versión de maven que descarguemos es independiente del sistema operativos ya en el comprimido viene los archivos BAT para Windows y los SH para Linux. Para nuestro caso vamos a descargar la versión **apache-maven-2.2.1**.

- Una vez descargado el archivo lo copiamos en cualquier directorio que prefiramos. Abrimos una terminal y mediante el comando cd nos ubicamos en el directorio que copiamos el archivo.
- 3. Y utilizamos el siguiente comando para descomprimir el archivo.

unzip apache-maven-2.2.1.zip

4. Movemos la carpeta que descomprimimos con el comando anterior a la carpeta /usr/lib con el siguiente comando.

sudo mv apache-maven-2.2.1 /usr/lib/

5. Editamos el archivo *environment*, para colocar nuestra variable de entorno y agregar a la variable de entorno *PATH*la ruta de nuestro apache maven. Para lo cual ejecutamos el siguiente comando.

sudo vi /etc/environment

Y se nos abre el editor **VI** como se muestra en la siguiente pantalla.

Editamos este archivo y agregamos la variable MVN_HOME y la ruta del maven a la variable PATH. El archivo quedara de la siguiente manera.

- 6. Guardamos el archivo y reiniciamos la sesión, y listo.
- Para probar la configuración abrimos una terminal y ejecutamos el siguiente comando y nos debería mostrar una salida similar a la siguiente.

```
🖢 🔲 🔲 elomas@elomas: ~
elomas@elomas:~$ mvn
[INFO] Scanning for projects...
 -----
[INFO] -----
[ERROR] BUILD FAILURE
[INFO] -----
 [INFO]
You must specify at least one goal or lifecycle phase to perform build steps.
The following list illustrates some commonly used build commands:
 mvn clean
 Deletes any build output (e.g. class files or JARs).
 mvn test
 Runs the unit tests for the project.
 mvn install
 Copies the project artifacts into your local repository.
 mvn deploy
 Copies the project artifacts into the remote repository.
 mvn site
 Creates project documentation (e.g. reports or Javadoc).
Please see
http://maven.apache.org/guides/introduction/introduction-to-the-lifecycle.html
for a complete description of available lifecycle phases.
Use "mvn --help" to show general usage information about Maven's command line.
[INFO] -----
[INFO] For more information, run Maven with the -e switch
[INFO] -----
[INFO] Total time: < 1 second
[INFO] Finished at: Sun Feb 19 23:29:16 ECT 2012
```

Configuración, compilación e instalación de CAS-SERVER-WEBAPP

- 1. Descomprimimos el archivo cas-server-3.4.11 que descargamos desde la página de Jasig en cualquier directorio que deseemos.
- 2. Abrimos el archivo cas-server-webapp\pom.xml y añadimos la siguiente dependencia:

<dependency>

<groupId>\${project.groupId}</groupId>

<artifactId>cas-server-support-ldap</artifactId>

<version>\${project.version}</version>

</dependency>

Como se muestra en la siguiente gráfica y guardamos el archivo.

3. Abrimos el archivocas-server-3.4.11\cas-server-webapp\src\main\webapp\WEB-INF\ deployerConfigContext.xml 4. Eliminamos o comentamos la siguiente línea ubicada en la línea número 92 aproximadamente.

<beanclass="org.jasig.cas.authentication.handler.support.SimpleTestUsernamePasswordAut henticationHandler"/>

Y añadimos las siguientes líneas.

<bean class="org.jasig.cas.adaptors.ldap.BindLdapAuthenticationHandler">

<property name="filter" value="uid=%u" />

<property name="searchBase" value="ou=VimeworksLdap" /></property name="contextSource" ref="contextSource" />

</bean>

La propiedad **filter** es la propiedad mediante la cual se va a filtrar a los usuarios para su autenticación, en este caso lo haremos mediante el **uid** y el parámetro **%u** es el que va a contener el nombre del usuario, el cual va a ser insertado posteriormente mediante la aplicación web que va a permitir la autenticación.

La propiedad **searchBase** es el lugar en donde vamos a buscar para nuestro caso vamos a buscar en toda la unidad organizativa **VimeworksLdap**.

La propiedad **contextSource** es el contexto de nuestra conexión con el servidor LDAP, la cual la vamos a configurar a continuación.

Y agregamos un nuevo **bean** a nivel de la raíz aproximadamente en la línea 103 con la siguiente información:

```
<bean id="contextSource"
class="org.springframework.ldap.core.support.LdapContextSource">
<property name="pooled" value="false"/>
<property name="urls">
<list>
<list>
<value>ldap://ldap.vimeworks.com/</value>
<value>ldap://ldap02.vimeworks.com/</value>
```

```
170
```

</list>
</property>
<property name="userDn" value="uid=admin,ou=system"/>
<property name="password" value="ldapVimeworks"/>
<property name="baseEnvironmentProperties">
<map>
</map>
</map>
</map>
</property.authentication</value>
</property.authentication</value>
</property.authentication</pre>

</bean>

En este **bean** lo que hacemos es configurar la conexión a los servidores, para esta configuración en específico se realizó para un pool de servidores.

Además configuramos el nombre del usuario y la contraseña del usuario que nos va a permitir realizar las consultas en nuestro servidor LDAP.

Nos quedaría algo de la siguiente manera:

- 5. Abrimos una consola y nos dirigimos hasta la ruta donde descomprimimos el casserver que descargamos.
- 6. Colocamos los comando cd cas-server-webapp
- 7. El comando mvn clean install package. Una vez terminada la ejecución del comendo tenemos listo el cas-server-webapp para ser deployado en el servidor.
- 8. Verificamos en el directorio*cas-server-3.4.11\cas-server-webapp\target* se nos crea un archivo llamado **cas.war**. Copiamos este archivo en el directorio *apache-tomcat-6.0.20\webapps* y corremos el nuestro servidor.
- 9. Verificamos si se levantó nuestro cas webapp mediante el navegador. Y verificamos su funcionalidad.

Si ocurre un error de autenticacion deberia presentarnos un error similar al siguiente.

Central Authentication Service (CAS) Image: Contraseña: Cont	Vimeworks.com https://ldap.vimew	vorks.com/cas/login 🏠 🔻 ⊄ 🚼 - jdk 1.6 🔎 🍙 💽 • 🥥 •
Introduzca su NetID y NetD: Iomas Contraseña:	Central Authentication	Service (CAS)
	No se puede determinar que las credenciales proporcionadas sean auténticas. Introduzca su NetID y contraseña. NetID: elomas Contraseña: Avisarme antes de abrir sesión en otros sitios. INICIAR SESIÓN	Por razones de seguridad, por favor cierre su sesión y su navegador web cuando haya terminado de acceder a los servicios que requieren autentificación. Languages: English Spanish French Russian Nederlands Svenskt Italiano Urdu Chinese (Simplified) Deutsch Japanese Croatian Czech Slovenian Catalan Macedonian Polish

Powered by Jasig Central Authentication Service 3.4.11

Si las credenciales son correctas se presenta un mensaje similar al siguiente:

Si se presentara un mensaje diferente a los indicados debemos revisar el log de la aplicación y revisar la configuración.

Manual de Integración Aplicación JBoss SEAM con Adobe Flex

Para la integración de una aplicación desarrollada con el framework de JBoss Seam con Adobe Flex, necesitamos lo siguiente:

- Adobe Flex 3.2
- Flex Builder 3
- Flamingo 2.1
- amf-serializer-2.1
- scannotation-1.0.2
- Proyecto JBoss Seam configurado

Creación de un Proyecto Flex

- 1. Abrimos la carpeta WEB-INF de nuestra aplicación.
- 2. Creamos un servicio de prueba.

3. Creamos una carpeta llamada flex, y dentro de esta carpeta creamos un archivo XML llamado services-config.xml, con el siguiente contenido:

<?xmlversion="1.0"encoding="UTF-8"?>

<services-config>

<services>

<service

id="servicio-seam"

class="flex.messaging.services.RemotingService"

messageTypes="flex.messaging.messages.RemotingMessage">

<destinationid="servicioPruebaFlex"/>

<default-channels>

<channel ref="seam-amf"/>

</default-channels>

</service>

</services>

<channels>

<channel-definition id="seam-amf"

class="mx.messaging.channels.AMFChannel">

```
<endpoint
```

uri="http://{server.name}:{server.port} /SIGESPro/seam/resource/amf"

class="flex.messaging.endpoints.AMFEndpoint"/>

</channel-definition>

</channels>

</services-config>

La estructura anterior es la que debe tener nuestro archivo de configuración de servicios.

Dentro de la etiqueta *service* debemos colocar todos los servicios que deseemos exponer.

El id del servicio puede ser cualquier nombre que deseemos y dentro de esta etiqueta tenemos una etiqueta llamada *destination* en la cual vamos a colocar en la propiedad *id* el nombre de nuestro recurso ya sea este un bean o un servicio. Por cada servicio que deseamos exponer para flex debemos crear una etiqueta *destination*.

Y dentro de la etiqueta *chanels* creamos el canal de conexión de nuestros servicios. En la etiqueta *endpoint* en la propiedad Uri colocamos la URL de nuestra aplicación y añadimos al final *seam/resource/amf* ya que por esta dirección van a exponerse nuestros servicios.

- Agregamos las librerías necesarias en la carpeta *lib* que se encuentra en el interior de nuestra carpeta *WEB-INF* las librerías necesarias son las siguientes:
 - flamingo-service-2.1.jar
 - flamingo-services-common-2.1.jar
 - amf-serializer-2.1.jar
 - scannotation-1.0.2 .jar

Y listo nuestra aplicación J2EE está lista para presentar los servicios para que sean consumidos por flex.

 Creamos nuestro proyecto flex, para lo cual abrimos Flex Builder, damos clic en *File* - >*New* ->*Flex Project* y nos presenta la siguiente pantalla.

Ex New Flex Project	x
Create a Flex project. Source of the specify a project name.	Fx
Project name:	
Project location	
Folder: C:\Users\Edison\Documents\Flex Builder 3	wse
 Image: Severation of the several service Image: Image: Image:	
(?) < Back	cel

6. En la ventana ponemos el nombre del proyecto, que para este ejemplo será Proyecto Flex. En la opción Application Type seleccionamos la opción Web Application, y en la sección Server technology seleccionamos J2EE en la opción Application Server type, y seleccionamos la opción Use remote object Access service de la siguiente manera.

Fx New Flex Project		<u> </u>		
Create a Flex project.				
Choose a name and location for your project, and	configure the server technology your project will be us	ing. Fx		
		_		
Project name: ProyectoFlex				
Project location				
V Use default location				
Folder: C:\Users\Edison\Documents\Flex Builde	r 3\ProyectoFlex	Browse		
Application type				
Web application (runs in Flash Player)				
Desktop application (runs in Adobe AIR)				
Server technology				
Application server type: J2EE 🔹				
Use remote object access service				
LiveCycle Data Services				
ColdFusion Flash Remoting				
O Learn more about configuring a Elex project	to work with your server technology			
	to work with your server technology.			
0	< Back Next > Finish	Cancel		

Y damos clic en Next>.

7. Al dar clic en *Next>* nos presenta la siguiente pantalla.

Fx New Flex Proj	ect and a sector of the sector	_ D X
Configure J2I	EE Server on for the root folder.	Fx
Server location	location for local LiveCycle Data Services server	
Root folder:		Browse
Root URL:	http://localhost:8700/flex/	
Context root:	/flex	
	Validate Configuration	
Compilation o	ntions	
 Compile a 	oplication locally in Flex Builder (recommended)	
Compile a	oplication on the server when the page is viewed	
Compiled Flex	application location	
This folder will	be inside your project folder.	
Output folder:	ProyectoFlex-debug	Browse
0	< Back Next > Finish	Cancel

Deseleccionamos la opción *Use default location for local LiveCycle Data Service server*, para colocar manualmente la configuración del servidor.

En el campo *Root Folder* seleccionamos la carpeta raíz del contenido web de nuestro proyecto.

En el campo *Root Url* colocamos el URL de acceso a nuestro servidor.

En el campo **Context root** colocamos el context root de nuestra aplicación. Damos clic en el botón **Validate Configuration** para validar la configuración, si da algún error debemos revisar que exista el archivo de configuración de servicios flex services-config.xml dentro de la carpeta flex en la carpeta WEB-INF.

En la sección *Compilation option* seleccionamos la opción *Compile application locally in Flex Builder.*

En la sección *Compiled Flex application location* dejamos el directorio que nos indica por defult solo eliminamos el WebContent o si deseamos la cambiamos no hay ningún problema.

La ventana nos quedara de la siguiente manera.

Fx New Flex Proje	ect and a sector of the sector	
Configure J2	EE Server older is not a subfolder of the server root.	Fx
Server location	location for local LiveCycle Data Services server	
Root <u>f</u> older:	D:\SIGESPro\Proyecto\SIGESPro\WebContent	Br <u>o</u> wse
Root <u>U</u> RL:	http://localhost:8080/	
<u>C</u> ontext root:	/SIGESPro	
	Validate Configuration	
Compilation o Compile ag Compile ag Compiled Flex This folder will	ptions oplication locally in <u>F</u> lex Builder (recommended) oplication on the <u>s</u> erver when the page is viewed application location be outside your project folder.	
Output folder:	D:\SIGESPro\Proyecto\SIGESPro\ProyectoFlex-debug	Browse
?	< <u>B</u> ack <u>N</u> ext > <u>Finish</u>	Cancel

- 8. Al dar clic en *Finish* y tenemos creado nuestro proyecto.
- 9. Damos clic derecho sobre el proyecto y damos clic en propiedades.

10. Al dar clic en propiedades se nos presenta la pantalla de propiedades y nos dirigimos a la sección *Flex Compiler* y seleccionamos la opción *Use defult SDK* de la sección *Flex SDK version* y damos clic en el botón *Apply y luego OK*.

Fx Properties for ProyectoFlex		- 0	x
type filter text	Project is being compiled with 3.2.0.3958, but server has < unknown>		⇒ +
Resource Builders Flex Applications Flex Build Path Flex Compiler Flex Modules Flex Server Project References Run/Debug Settings	Flex SDK version Configure Image: Use gefault SDK (currently "Flex 3.2") Configure Image: Use a specific SDK: Flex 3.2 Image: Use the server's SDK Image: Use the server's SDK Compiler options Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use the server's SDK Image: Use The services "Dr\SIGESPro\Proyecto\SIGESPro\WebContent\WEB-INF\flex\services-config.xml" -local Image: Use The services "Dr\SIGESPro\Proyecto\SIGESPro\WebContent\WEB-INF\flex\services-config.xml" -local Image: Use The services Install Image: Use The services Install Image: Use Express Install Image: Use The services Install Image: Use Express Install Image: Use The services Install Image: Use Express Install Image: Use The services Install Image: Use Express Install Image: Use The services Install <tr< td=""><td><u>Flex SDK</u> e en_US Δpply</td><td><u></u></td></tr<>	<u>Flex SDK</u> e en_US Δpply	<u></u>
0	ОК	Cancel	

11. Agregamos la librería de flamingo para lo cual copiamos el archivo *flamingo-flex-*2.1.swc en la carpeta *libs* de nuestro proyecto.

12. Para probar nuestra configuración lo primero que hacemos es agregar las librerías de flamingo xmlns:flamingo="com.exadel.flamingo.flex.components.flamingo.*" a nuestro componente que para este caso es nuestro *mx:Application*, de la siguiente manera.

13. Y agregamos el siguiente código para tener una pantalla de pruebas.

To ProyectoFlex.mxml 🔀								
🐼 S	6 Source E Design							
1	1 xml version="1.0" encoding="utf-8"?							
26	2@ <mx:application <="" layout="absolute" td="" xmlns:mx="http://www.adobe.com/2006/mxml"></mx:application>							
3	<pre>3 xmlns:flamingo="com.exadel.flamingo.flex.components.flamingo.*" ></pre>							
4								
56	<pre><mx:script></mx:script></pre>							
6	<![CDATA[</td>							
7	<pre>import mx.rpc.events.ResultEvent;</pre>							
8	<pre>import mx.controls.Alert;</pre>							
9								
10	<pre>private function saludar(event:ResultEvent):void</pre>							
11	{							
12	<pre>var resultado:String = event.result as String;</pre>							
13	lblSaludo.text=resultado;							
14	}							
15	11>							
16								
176	<pre><mx:remoteobject destination="servicioPruebaFlex" id="seamService"></mx:remoteobject></pre>							
18	<mx:method fault="Alert.show(event.fault.faultString,'Error')" name="saludo" result="saludar(event)"></mx:method>							
19								
209	<pre><mx:panel height="187" title="Prueba Flex - SEAM" width="388"></mx:panel></pre>							
216	<pre><mx:hbox width="100%"></mx:hbox></pre>							
22	<mx:label text="Nombre:"></mx:label>							
23	<mx:textinput id="txtNombre"></mx:textinput>							
24	<pre><mx:button click="seamService.saludo(txtNombre.text)" label="Saludar"></mx:button></pre>							
25								
26 <mx:label id="lblSaludo"></mx:label>								
27								
28								
29	29							
30	30							
	4							
🛣 Pr	ריסblems מ							

To ProyectoFlex.mxml 🛛 🗖 🗖				
🐼 Source 📔 Design 📀 🔚 State: <base state=""/> 🔻	Design area:	Fit to window 🔹	🕅 🔍 100% 🗸	
Prueba Flex - SEAM				
Nombre: Saludar				
	_			
🛣 Problems 🖾			\$\$ × □ □	

Añadimos una sección de script para añadir nuestro método que se ejecutara cuando el servidor devuelva la respuesta.

```
<mx:Script>
```

```
<![CDATA[

import mx.rpc.events.ResultEvent;

import mx.controls.Alert;
```

privatefunction saludar(event:ResultEvent):void
{
 var resultado:String = event.result as String;
 lblSaludo.text=resultado;
}
]]>

```
</mx:Script>
```

Añadimos el elemento *RemoteObject* que va a realizar el vínculo con nuestro servicio SEAM y con su método además indicamos los métodos a ejecutarse cuando envié la respuesta el servidor y cuando se presente un error.

<mx:RemoteObject id="seamService" destination="servicioPruebaFlex"> <mx:method name="saludo" result="saludar(event)" fault="Alert.show(event.fault.faultString,'Error')"/> </mx:RemoteObject>

Y por el ultimo el código necesario para crear nuestra ventana y la llamada al método que va a ejecutarse al momento de dar clic en el botón correspondiente.

```
<mx:Panel title="Prueba Flex - SEAM" height="187" width="388">

<mx:HBox width="100%">

<mx:Label text="Nombre:"/>

<mx:TextInput id="txtNombre"/>

<mx:Button label="Saludar"

click="seamService.saludo(txtNombre.text)"/>

</mx:HBox>

<mx:Label id="IbISaludo"/>

</mx:Panel>
```

14. Damos clic en el botón *Exportar Release Build* de la barra de tarea para exportar nuestro *SWF.*

Y nos presenta la siguiente pantalla.

Fx Export Rele	ase Build				
Export Release Build					
A Files alread	dy in the export destination folder may be overwritten.				
Project:	ProyectoFlex				
Application:	ProyectoFlex.mxml _{ex.java - Eclipse}				
ch Project Ru	n Window Help				
View source	· ❷ ❷ ❷ ❷ ≁ · ♥ ❷ ₽ ■ 표 ● < · ▶ ૠ ● \$ 원 + ₩				
📃 Enable vi	iew source, cioPruebaFlex java 23				
Choose	SourceFiles SIGESPro - Sistema de Gestión y Seguimiento de Proyectos d				
9 package com.vimeworks.sigespro.servicio; 10					
Export to fold	der: D:\SIGESPro\Provecto\SIGESPro\WebContent\ProvectoFlex Browse				
	G/**				
n/SIGESPro, Tr					
	16 * Sauthor Editor Data - Vimeworks Cia. Ltda.				
	18 */				
	19 @Name ("servicioPruebaFlex")				
	20 public class serviciopruebariex (21				
-					
	22 public String Saludo (String homore) { 23 return "Bienvenido ".concat(nombre).concat("!!!!!!! 24 }				

No indica el path a donde se va a exportar, tomar en cuenta que debe ser dentro del WebContet de nuestra aplicación. Y damos clic en *Finish*

15. Levantamos nuestra aplicación y probamos.

Colocamos el nombre y damos clic en el botón *Saludar* y debería presentarnos el mensaje que indicamos en nuestro mensaje indicado en el servicio.

Iocalhost:8080/SIGESPro/ProyectoFlex/ProyectoFlex.html Prueba Flex - SEAM Nombre: Edison Lomas Bienvenido Edison Lomas!!!!!!!!!!!!							
Prueba Flex - SEAM Nombre: Edison Lomas Saludar Bienvenido Edison Lomas!!!!!!!!!!!	((<>> Iocalhost:8080/SIGESPro/ProyectoFlex/ProyectoFlex.html					
Prueba Flex - SEAM Nombre: Edison Lomas Bienvenido Edison Lomas!!!!!!!!!!	-	\sim					
Nombre: Edison Lomas Saludar Bienvenido Edison Lomas!!!!!!!!!!!		Prueba Fle	ex - SEAM				
Bienvenido Edison Lomas!!!!!!!!!!		Nombre:	Edison Lomas	Saludar			
		Bienvenido	o Edison Lomas!!!!!!!!!!!!				

Adicionar el script de creación de la base de datos como anexo, y ejemplos de código fuente de varias partes del sistema (en los casos de uso puede poner algo así: como referencia técnica, observar el anexo de código fuente número XX)