

UNIDAD ACADÉMICA:

OFICINA DE POSTGRADOS

TEMA:

Plataforma tecnológica con algoritmos de semaforización y jerarquía

organizacional para el control de la gestión de procesos en el Instituto Vicente

León

Proyecto de investigación y desarrollo previo a la obtención del título de

Magister en Gerencia Informática

Línea de Investigación, Innovación y Desarrollo principal:

Sistemas de Información y/o Nuevas Tecnologías de la Información y

Comunicación y sus aplicaciones

Caracterización técnica del trabajo:

Desarrollo

Autor:

Verónica Marcela Zapata Yánez

Director:

José Marcelo Balseca Manzano,Mg.

Ambato –Ecuador

Octubre 2020

Plataforma tecnológica con algoritmos de semaforización y

jerarquía organizacional para el control de la gestión de procesos

en el Instituto Vicente León

Informe de Trabajo de Titulación

presentado ante la

Pontificia Universidad Católica del Ecuador

Sede Ambato

Por

Verónica Zapata

En cumplimiento parcial de

los requisitos para el Grado de

Magister en Gerencia Informática

Oficina de Postgrados

Octubre 2020

“Plataforma tecnológica con algoritmos de semaforización y jerarquía

organizacional para el control de la gestión de procesos en el Instituto

Vicente León”

Aprobado por:

 Fecha de aprobación

 octubre 2020

iii

Ficha Técnica

Programa: Magister en Gerencia Informática.

Tema: Plataforma tecnológica con algoritmos de semaforización y jerarquía

organizacional para el control de la gestión de procesos en el Instituto Vicente León.

Tipo de trabajo: Proyecto de investigación y desarrollo

Clasificación técnica del trabajo: Desarrollo

Autor: Verónica Marcela Zapata Yánez

Director: José Marcelo Blaseca Manzano Mg.

Líneas de Investigación, Innovación y Desarrollo

Principal: Sistemas de Información y/o Nuevas Tecnologías de la Información y

Comunicación y sus Aplicaciones

Resumen Ejecutivo

El Objetivo de la investigación es la de implementar una plataforma tecnológica con

algoritmos de semaforización y jerarquía organizacional para el control de la gestión

de procesos en el Instituto Vicente León, para dar cumplimiento a las normas

impuestas por el CACES. En el proyecto se sustenta la inexistencia de tecnologías

para la gestión de procesos que permita tener un control y seguimiento adecuado.

En el marco teórico se analizan las herramientas tecnológicas de vanguardia, así

como las normativas vigentes para la acreditación institucional. El proyecto es de

carácter cualitativo utilizando métodos y técnicas de recolección de información

como la observación directa y la entrevista, las cuales permitieron identificar la falta

de gestión en los procesos que lleva acabo la institución. Para el desarrollo de la

plataforma informática, se utiliza una metodología de desarrollo XP (Programación

Extrema) teniendo como eje principal la filosofía del software libre y tomando como

base el lenguaje de programación PHP con una base de datos relacional en

MySQL, combinado con tecnologías como Ajax, jQuery y JavaScript. Finalmente se

presentan los resultados finales toma en cuenta ciertos procesos claves de la

institución, dando como efecto inmediato una mejora considerable en cuanto al

registro y almacenamiento de información y una notable disminución de tiempo al

momento de realizar un seguimiento o control de los procesos por parte del

personal encargado.

iv

Declaración y Autorización

Yo: ZAPATA YÁNEZ VERÓNICA MARCELA, con CC. 0502657505, autora del

trabajo de graduación intitulado: “PLATAFORMA TECNOLÓGICA CON

ALGORITMOS DE SEMAFORIZACIÓN Y JERARQUÍA ORGANIZACIONAL PARA

EL CONTROL DE LA GESTIÓN DE PROCESOS EN EL INSTITUTO VICENTE

LEÓN”, previa a la obtención del título profesional de MAGISTER EN GERENCIA

INFORMÁTICA, en la Oficina de Postgrados.

1.-Declaro tener pleno conocimiento de la obligación que tiene la Pontificia

Universidad Católica del Ecuador, de conformidad con el artículo 144 de la Ley

Orgánica de Educación Superior, de entregar a la SENESCYT en formato digital

una copia del referido trabajo de graduación para que sea integrado al Sistema

Nacional de Información de la Educación Superior del Ecuador para su difusión

pública respetando los derechos de autor.

2.-Autorizo a la Pontificia Universidad Católica del Ecuador a difundir a través de

sitio web de la Biblioteca de la PUCE Ambato, el referido trabajo de graduación,

respetando las políticas de propiedad intelectual de Universidad

Ambato, Octubre 2020

v

Agradecimiento

Mi entrañable agradecimiento a mi más grande ejemplo de fortaleza y valentía, mi madre,

quien me ha apoyado incondicionalmente, pese a las adversidades que se presentaron.

Un agradecimiento especial al Ingeniero Marcelo Balseca quien, con su acertada

dirección, contribuyó a que este objetivo llegue a feliz término.

vi

Dedicatoria

Dedico este trabajo al ser que me impulsa cada día a ser mejor, a enfrentar desafíos y

plasmar mis sueños en realidad, Mathías mi hijo, a pesar de las dificultades, juntos lo

hemos logrado.

vii

Resumen

El presente trabajo de investigación, describe el desarrollo de una plataforma

tecnológica, bajo software libre para el control de la gestión de procesos en el

Instituto Tecnológico Superior Vicente León de la ciudad de Latacunga, a partir de

algoritmos de semaforización, en base a jerarquía organizacional con indicadores

de cumplimiento, el mismo que mejora en gran medida el control de la gestión de

los procesos. Con la finalidad de determinar el estado inicial, se utilizaron métodos

de recolección de información como la observación directa, entrevista aplicada al

señor rector de la institución y los responsables departamentales, que identifican la

falta de gestión en los procesos que lleva acabo la institución como el principal

problema; además se realiza un análisis de las tecnologías de vanguardia con la

finalidad de seleccionar las más adecuadas para el tipo de desarrollo. Finalmente,

para la implementación de la plataforma informática, se utiliza una metodología de

desarrollo ágil, como la XP (Programación Extrema) como base metodológica y

tiene como eje principal la filosofía de la utilización de software libre, mediante el

lenguaje de programación PHP, combinado con tecnologías asincrónicas como

Ajax, jQuery y JavaScript, para el almacenamiento de la información en una base

de datos relacional en MySQL, que permiten obtener un producto de calidad como

herramienta tecnológica. Por otra parte, se presentan los resultados finales una vez

aplicada la plataforma tecnológica, toma en cuenta ciertos procesos claves de la

institución, da como efecto inmediato una mejora considerable en cuanto al registro

y almacenamiento de información y una notable disminución de tiempo al momento

de realizar un seguimiento o control de los procesos por parte del personal

encargado.

Palabras claves: Algoritmos de Semaforización, Gestión de Procesos,

Plataforma Tecnológica, Software Libre.

viii

Abstract

This research paper describes the development of a technological platform that

uses free software to control process management at the Instituto Tecnológico

Superior Vicente León in the city of Latacunga; it focuses on traffic light algorithms

that are based on organizational hierarchy with compliance indicators which greatly

improves on the control of process management. In order to determine the initial

status, information collection methods were used, specifically direct observation, an

interview with the rector of the institution and the department heads, which helped

to identify the lack of management in the processes surveys to carried out by the

institution as the main problem. In addition, an analysis of cutting-edge technologies

is carried out in order to select the most appropriate for the type of development.

Finally, for the implementation of the computer platform ones, an agile development

methodology, XP (extreme programming), is used as a methodological basis. Its

main focus is the philosophy of using free software and PHP programming

language, combined with asynchronous technologies such as Ajax, jQuery and

JavaScript for the storage of information in a relational database in MySQL, which

made it possible to obtain a quality product as a technological tool. The final results

are presented once the technological platform has been applied; they take into

account certain key processes of the institution and lead to a considerable

improvement in the registration and storage of information and a notable decrease

in time when the staff in charge are tracking or controlling the processes.

Keywords: traffic light algorithms, process management, technology platform, free

software

ix

Índice de Contenido

Ficha Técnica ... iii

Declaración y Autorización .. iv

Agradecimiento .. v

Dedicatoria…… ... vi

Resumen…. ... vii

Abstract…….. .. viii

Índice de Contenido .. ix

Índice de Figuras ... xii

Índice de Gráficos. ... xiii

Índice de Tablas .. xiii

INTRODUCCIÓN ... 1

CAPÍTULO I. ESTADO DEL ARTE Y LA PRÁCTICA ... 4

1.1. El software en las plataformas tecnológicas... 4

1.1.1. Software libre y sus definiciones ... 5

1.1.2. Las clases de licenciamiento de software libre .. 5

1.1.2.1. Ventajas del software libre ... 6

1.1.2.2. Desventajas del software libre ... 6

1.1.3. Algoritmos y su aplicabilidad. .. 7

1.1.3.1. Diseño de un Algoritmo. ... 8

1.2. Lenguaje de programación .. 8

1.2.1. PHP y su evolución ... 9

1.2.2. Estructura básica de una página PHP ... 10

1.2.3. Bases de leguaje de PHP ... 10

1.2.4. Base de datos y PHP .. 11

1.2.5. Tecnologías de soporte ... 11

1.2.5.1. Ajax .. 12

1.2.5.2. CSS (Cascading Style Sheets) .. 12

1.2.5.3. FPDF ... 12

1.3. Sistemas gestores de base de datos ... 13

1.3.1. Gestor de base de datos ... 13

1.3.2. Objetivos principales de SGBD (Sistema Gestor de Base de Datos) 13

1.3.3. Servicios de SGBD ... 14

x

1.3.4. MySQL y su evolución .. 15

1.4. La educación superior y la organización de la empresa. 15

1.4.1. Una correcta organización de una empresa .. 16

1.4.2. Características de una organización empresarial 17

1.4.3. Tipos de organización empresarial.. 18

1.4.4. Indicadores de cumplimiento... 18

1.4.5. Tipos de indicadores ... 19

1.4.6. Gestión de la Educación Superior ... 21

1.4.6.1. Objetivos estratégicos de la Educación Superior. 21

1.4.6.2. Gestión de Procesos .. 22

1.4.6.3. Tipos de procesos .. 23

CAPÍTULO II. DISEÑO METODOLÓGICO .. 25

2.1. Caracterización de la empresa o institución. .. 25

2.2. Tipo de Investigación y Enfoque de investigación. 28

2.2.1. Modalidad de investigación ... 28

2.2.2. Tipo de investigación .. 28

2.2.3. Métodos, técnicas e instrumentos ... 29

2.2.4. Población. ... 30

2.3. Procesamiento y análisis de la información.. 30

2.3.1. Identificación de los Procesos Actuales. ... 30

2.3.2. Identificación de información por medio de fichas. 35

2.3.3. Determinación de las herramientas de desarrollo. 39

2.3.4. Metodología de Desarrollo .. 39

2.4. Propuesta de la Investigación. ... 42

CAPÍTULO III. ANÁLISIS DE LOS RESULTADOS DE LA INVESTIGACIÓN 43

3.1. Análisis de resultados de la información. ... 43

3.1.1. Entrevistas al personal encargado de las comisiones. 43

3.1.2. Conclusiones de las entrevistas. ... 48

3.1.3. Comparativa de procesos aplicando la plataforma 49

3.1.4. Estimación de tiempo en el ingreso de un proyecto a la plataforma

tecnológica ... 50

3.1.5. Estimación de tiempo en el control de procesos por responsables. 50

xi

3.1.6. Estimación de tiempo en el control de Avance o cumplimiento de

procesos ... 51

3.1.7. Estimación de tiempo para el control de procesos por jerarquía. 51

3.2. Análisis comparativo de la estimación de tiempo en base a los resultados

obtenidos. ... 52

3.3. Análisis de la Metodología de Desarrollo de Software 53

3.3.1. Herramientas de Desarrollo de Software... 53

3.3.2. Desarrollo del software bajo la metodología XP 56

3.3.2.1. Planificación. .. 56

3.3.2.2. Diseño. ... 80

3.3.2.3. Desarrollo o Codificación. .. 87

3.3.2.4. Pruebas del Sistema. ... 88

3.4. Costos del Proyecto. .. 96

CONCLUSIONES. ... 98

RECOMENDACIONES. ... 100

BIBLIOGRAFÍA. ... 101

ANEXOS……….. ... 108

xii

Índice de Figuras

Figura 1. Resolución de un Problema en Informática. .. 7

Figura 2. División Básica de Funciones de una Empresa 16

Figura 3. Organigrama del Consejo de Educación Superior................................. 22

Figura 4. Organigrama Instituto Tecnológico Superior Vicente León. 27

Figura 5. Organigrama Institucional ... 31

Figura 6. Metodología Xp. .. 40

Figura 7. Diagrama de Gestión de Paquetes ... 61

Figura 8. Caso de Uso Gestión de Personal .. 62

Figura 9. Caso de uso gestión de responsables .. 67

Figura 10. Caso de uso gestión de procesos ... 72

Figura 11. Caso de uso gestión de actividades .. 76

Figura 12. Diagrama de Clases.. 81

Figura 13. Diagrama de secuencia Iniciar Sesión. ... 82

Figura 14. Diagrama de Secuencia Crear .. 82

Figura 15. Diagrama de Secuencia Buscar .. 83

Figura 16. Diagrama de Secuencia modificar... 83

Figura 17. Diagrama de Secuencia Eliminar .. 84

Figura 18. Diagrama de Secuencia Crear Responsable 84

Figura 19. Diagrama de Secuencia Buscar Responsable 85

Figura 20. Diagrama de Secuencia Modificar Responsable 85

Figura 21. Diagrama de Secuencia Eliminar Responsable 86

Figura 22. Diagrama de despliegue ... 86

Figura 23. Arquitectura del Portal Web .. 87

Figura 24. Código Verificar Usuario ... 88

Figura 25. Prueba Ingreso al Sistema. ... 89

Figura 26. Prueba Gestión de Personal. .. 90

Figura 27. Prueba Gestión de Responsables. .. 90

Figura 28. Prueba Gestión de Procesos. ... 91

Figura 29. Prueba Gestión de Procesos. ... 92

Figura 30. Prueba Semaforización y Cumplimiento.. 93

Figura 31. Prueba de conectividad ingreso. ... 95

xiii

Índice de Gráficos.

Gráfico 1. Comparativa estimación de tiempo ... 52

Índice de Tablas

 Definición de algoritmo de Semaforización... 32

 Proyectos de Vinculación ... 33

 Publicación Requisitos Docentes ... 34

 Solicitud Permiso Personal .. 35

 Ficha Registro Proyectos de Investigación ... 36

 Ficha Registro Proyectos de Vinculación ... 37

 Ficha Registro Convocatoria Docentes .. 38

 Ficha Registro Evaluación Docente.. 38

 Listado de Personal Responsables de Unidades 43

 Pregunta 1 ¿Tiene algún método para poder controlar los procesos de

los diferentes proyectos? ... 44

 Pregunta 2 ¿Tiene algún modelo de gestión que permita tener un

control de los procesos? .. 45

 Pregunta 3 ¿Existe incumplimiento en cuanto a los tiempos establecidos

para los diferentes procesos? .. 46

 Pregunta 4 ¿Para la obtención del estado actual de un proyecto,

referente a en que parte del proceso se encuentra, que proceso debería

seguir?... 47

 Pregunta 5 ¿Le gustaría que el instituto cuente con un sistema web

para el control de procesos con semaforización? ... 48

 Ingreso de un proyecto. .. 50

 Cumplimiento de los responsables. .. 50

 Control de Avance o cumplimiento ... 51

 Control de procesos por jerarquía .. 51

 Comparación lenguajes de programación .. 55

 Usuarios del Sistema ... 57

 Requerimientos Técnicos ... 57

 Casos de Uso .. 60

xiv

 Caso de Uso: Inicio de Sesión ... 62

 Caso de Uso: Crear Personal... 63

 Caso de Uso: Buscar Personal .. 64

 Caso de Uso: Modificar Personal ... 65

 Caso de Uso: Eliminar Personal ... 66

 Caso de Uso: Crear Responsable .. 68

 Caso de Uso: Buscar Responsable .. 69

 Caso de Uso: Modificar Responsable .. 70

 Caso de Uso: Eliminar Responsable .. 71

 Caso de Uso: Crear Proceso .. 72

 Caso de Uso: Buscar Proceso ... 73

 Caso de uso: Modificar Proceso. .. 74

 Caso de Uso: Eliminar Proceso .. 75

 Caso de Uso: Crear Actividad .. 76

 Caso de Uso: Buscar Actividad .. 77

 Caso de Uso: Modificar Actividad ... 78

 Caso de Uso: Eliminar Actividad .. 79

 Prueba de Caja Blanca .. 88

 Prueba Ingreso de Usuario .. 93

 Prueba de Registro de una Unidad .. 94

 Prueba de Ingreso de Procedimiento ... 94

 Prueba Ingreso de Proceso. ... 94

 Costos Materiales .. 96

 Costo Recurso Humano ... 96

 Costo Recursos Tecnológicos .. 96

 Costo del Proyecto ... 97

1

INTRODUCCIÓN

En la actualidad toda institución, ya sea de carácter educativo o no, necesita migrar

a la nueva era digital y automatizar sus procesos, para cumplir con los estándares

de competitividad y estar acorde a las exigencias de rapidez y flujo de datos, para

ello es primordial establecer de forma clara, concreta y precisa todos los flujos de

procesos y sus acciones para el buen desempeño de la gestión. Dentro de la

gestión un punto clave, que merece tener un seguimiento adecuado es el de los

procesos que llevan en una institución, desde su inicio, sus entradas, responsables

y posibles evidencias o salidas que estos generen. Este seguimiento es primordial,

de ello dependerá el éxito o fracaso de los flujos de procesos y como consecuencia

de la correcta gestión de la institución o empresa. El control de dichos procesos se

convierte en tarea complicada, por el hecho de tener una jerarquía organizacional

de responsabilidades, y, a la gran cantidad de información que se ingresa y genera.

Para las autoridades de las Instituciones Educativas, es primordial tener la

información de manera inmediata y confiable, ya sea de forma digital o por medio

de reportes físicos, por tal motivo, el disponer de una herramienta tecnológica que

permita realizar un registro, control y monitoreo de manera instantánea el flujo de

la información, permite realizar un análisis de los procesos que desemboquen en la

toma de decisiones oportunas para el alcance de criterios de calidad de las mismas.

La presente investigación pretende aplicar métodos y técnicas de investigación

como documental, deductivo, inductivo, de campo que ayude a determinar todos

los procesos de gestión con sus responsables en orden jerárquico, esto definirá las

entradas, salidas y procesos para en base a ello desarrollar una plataforma

tecnológica con herramientas de software libre y que permita controlar mediante

algoritmos o técnicas de semaforización la gestión de los diferentes procesos, con

indicadores de cumplimiento de los mismos, también permite tener un control real

y detallado de todos los procesos que se generan en la institución, en tiempo real,

el manejo de usuarios y roles permite agilizar la gestión de la organización de una

forma más transparente y con el respectivo respaldo de su información.

2

El problema se enfoca en la inadecuada manipulación de la información al momento

de gestionar procesos, que enmarcan la administración de un centro de educación

superior, principalmente al no poder determinar las etapas y el estado de un

proceso, ante la incapacidad de realizar un seguimiento oportuno y eficaz, se da la

intervención de registros manuales e incluso el no registro de los mismos.

Actualmente, no se lleva un registro de los procesos que se desarrollan en la

institución, lo que conlleva a la pérdida de tiempo, procesamiento empírico de cierta

información y la no oportuna toma de decisiones. Por otro lado, es importante

también mencionar que mientras se desarrolla un proceso, las actividades del

mismo, pasan por varios responsables, los cuales generan registros de ingreso y

salidas de la acción. Dichos registros muchas veces no se los realiza, no se

determina el lugar de retraso o el responsable durante el flujo de la información.

Se hace por tanto, imprescindible la implementación de una plataforma tecnológica

que permita automatizar los procesos, reducir tiempo de control y verificación de

los mismos, controlar las diferentes acciones con los responsables definidos para

cada acción, la plataforma tecnológica tendrá un monitor de control en base a

técnicas o algoritmos de semaforización, que permita de manera jerárquica

identificar falencias en los procesos, y, prevenir la manipulación o visualización de

la información por parte de personas ajenas o sin autorización, proporcionará

seguridad e integridad de la información al momento de generar reportes que

ayuden en la toma de decisiones, y de esta manera, brindar un solución que ayude

al Instituto Tecnológico Superior Vicente León a dar un valor agregado de calidad

en los servicios que presta.

Las instituciones educativas de nivel superior, realizan una gran cantidad de

procesos en las diferentes dependencias que lo regentan, no existe un registro

adecuado de la información que ingresa o se genera como resultado de un proceso,

no se realiza un control o un seguimiento jerárquico adecuado que permitan tomar

decisiones necesarias para dar soluciones a los mismos.

3

En consecuencia con lo expuesto, es de gran importancia, que tanto los

responsables de los diferentes departamentos puedan contar con algún tipo de

solución o herramienta informática que les ayude en la gestión, control y monitoreo

de las diferentes actividades que cumple el instituto para su correcto desempeño;

todos estos procesos van acompañados de una restricción de acceso a la

información de forma jerárquica para lograr la integridad y la visibilidad de la

información según el organigrama institucional y los roles asignados.

4

CAPÍTULO I. ESTADO DEL ARTE Y LA PRÁCTICA

1. .

1.1. El software en las plataformas tecnológicas

Las plataformas tecnológicas son estructuras público-privadas de trabajo en equipo

lideradas por la industria, en las que todos los agentes sistema español de Ciencia-

Tecnología-Innovación, interesados en un campo tecnológico trabajan conjunta y

coordinadamente, para identificar y priorizar las necesidades tecnológicas, de

investigación y de innovación a medio o largo plazo. (Ministerio de Ciencia,

Innovación y Universidades, 2019)

Su principal objetivo es conseguir los avances científicos y tecnológicos que

aseguren la competitividad, la sostenibilidad y el crecimiento de nuestro tejido

empresarial, alineadas las estrategias de los diferentes agentes y concentrados los

esfuerzos de I+D+i. (Ministerio de Ciencia, Innovación y Universidades, 2019)

En la actualidad las plataformas tecnológicas son muy importantes, por medio de

estas, se obtiene información oportuna y relevante de manera fácil. Los usuarios

tendrán un ámbito laboral, recreativo y educativo en donde también aportaría en

temas de investigación.

Las plataformas tecnológicas europeas, se han creado por iniciativa de la Comisión

Europea, desarrolladas cada una de ellas, sus homónimas en los Estados

Miembros. En el caso de España, la Plataforma Tecnológica Europea de Seguridad

Industrial (ETPIS) cuenta con una entidad espejo: la Plataforma Tecnológica

Española de Seguridad Industrial (PESI). En la actualidad, en España existen más

de 40 Plataformas Tecnológicas de diferentes ámbitos con las que PESI mantiene

relaciones para favorecer la participación española en proyectos europeos. (PESI -

Plataforma Tecnológica Española de Seguridad Industrial, 2019). En España la

mayor parte de proyectos de cualquier ámbito, se encuentran en las plataformas

tecnológicas, por medio de esta la participación ciudadana, se hace más constante

por la facilidad de encontrar los proyectos que necesita.

Se estudia el concepto de "Plataforma Tecnológica" entendido como una acción

estratégica orientada el adecuado desarrollo y utilización de las tecnologías,

aplicaciones, servicios y contenidos de la Sociedad de la Información para contribuir

5

al éxito de un modelo de crecimiento económico basado en el incremento de la

competitividad y la productividad, la promoción de la igualdad social y regional, la

accesibilidad universal y la mejora del bienestar y la calidad de vida de los

ciudadanos. (UDIMA, 2019). Las plataformas tecnológicas contribuyen a tener un

mejor conocimiento sobre los cambios que existen en la actualidad día tras día. A

la vez ayuda a ver de una manera atractiva y amigable a la educación y al trabajo.

1.1.1. Software libre y sus definiciones

Según (Free Software Foundation) “El software libre permite a los usuarios que lo

adquieren trabajar con toda libertad sobre él, puede usarlo, copiarlo, estudiarlo,

modificarlo y distribuirlo de nuevo una vez modificado”. (Gallego & Folgado, 2011,

pág. 300)

“Aquel que puede ser utilizado, mejorado, copiado y distribuido libremente por los

usuarios del mismo, para lo cual, se pone a disposición de dichos usuarios en

código fuente. Suele estar sujeto a licencia gratuita o a precio de coste”. (Aguilera

& Morante, Ofimática y proceso de la información, 2012, pág. 24)

Según lo indicado por medio de este tipo de software los usuarios estudian

libremente el funcionamiento del código, cambiarlo a lo que uno, se necesita y

redistribuirlo a los demás; siempre toma en cuenta el tipo de licencia y sus

restricciones de distribución y tiempo.

1.1.2. Las clases de licenciamiento de software libre

GPL (Licencia Pública General). Es un tipo de software que permite en control

total sobre su uso y distribución, la única premisa es que siempre tiene que

facilitarse el código fuente y el desarrollo final tiene que tener licencia GPL.

AGPL (Affero General Public License). Es un tipo de software distribuido igual

que el GPL pero que añade una cláusula, suma la obligación de distribuir el software

si este, se ejecuta para ofrecer servicios a través de una red.

6

Licencia BSD (Berkeley Software Distribution). Son licencias de software libre,

pero no obligan a distribuir públicamente el código fuente de una aplicación

ejecutable. En la publicación tampoco de garantiza el correcto funcionamiento de

software. Licencias Mpl y derivadas. Son clases de licencias parecidas a BSD,

pero menos permisivas. (Aranda Vera, 2014). Ante lo citado, se entiende que estas

licencias permiten que los códigos se puedan distribuir, pero que la mayoría de

estos el funcionamiento de software no es muy garantizado. Lo cual podemos

modificarlo, mejorar y adaptarlo a las necesidades que se requiere.

1.1.2.1. Ventajas del software libre

• No permitirá la adquisición de licencias ni las generará, de lo contrario no

será considerado como software libre.

• Representa un beneficio tecnológico para la sociedad, es de uso libre e

ilimitado.

• Evita la distribución con beneficio, siempre será considerado como

software libre en todos sus aspectos.

• Cumple con todos los estándares establecidos para un software y se

encuentra actualizado, existen muchos colaboradores en el mundo que

se encuentran dispuestos a colaborar con el proyecto.

• Se caracteriza por ser diverso y no centrase en un tema particular.

(Torres Remon, 2014, pág. 19)

Sin costo y con acceso al código; y, a la vez distribuido, este software es cada vez

más utilizado, contribuye a la formación de profesionales que resuelven los

problemas diarios de cualquier organismo, empresa e institución.

1.1.2.2. Desventajas del software libre

• Se tiene que contar con una persona capacitada en el tema de software

libre y con conocimientos de programación, ya sea PHP, JAVA, PERL o

PYTHON.

7

• El software libre no ofrece ningún tipo de garantía sobre el uso o

administración del mismo, no cuenta con una empresa que respalda el

uso de dicho software.

• La interfaz gráfica del usuario (GUI) recién se toma un aspecto atractivo

para el usuario final, asumimos que seguirá mejorando en los años

siguientes. (Torres Remon, 2014, pág. 19)

Para desarrollar un software libre, se requiere tener conocimientos básicos en

programación; y, a la vez nociones de la filosofía de la utilización del software libre.

Por otro lado, sin un control de calidad es aprovechado por maliciosos del Internet.

1.1.3. Algoritmos y su aplicabilidad.

“Un algoritmo constituye una lista bien definida, ordenada y finita de operaciones,

que permiten encontrar la solución a un problema determinado. Dado un estado

inicial y una entrada, es a través de pasos sucesivos y bien definidos que, se llega

a un estado final. En el que se obtiene una solución (si hay varias) o la solución (si

es única)”. (Juganaru Mathieu, 2014, pág. 2)

Ante lo mencionado, para resolver un problema, el algoritmo estará bien definido,

en base a los requerimientos de los procesos, es importante para aplicarlo en

procesos repetitivos y en alteración de variables; cuando el mismo no está bien

definido este no será fiable y no se utilizará para la toma de decisiones. Un algoritmo

siempre tendrá su entrada, procesos y salida, si una de estas faltas el algoritmo no

está correctamente definido.

Figura 1. Resolución de un Problema en Informática.

Fuente: elaboración propia

8

En esta línea, el matemático G. Poyla propuso, a finales de 1940, una metodología

general para la resolución de problemas matemáticos, que ha sido adaptada para

el caso en que se cuente con un ordenador como recurso. Esta sistemática, de

forma muy esquematizada, se dicide en tres fases:

• Análisis del problema

• Diseño del algoritmo

• Programación del algoritmo

1.1.3.1. Diseño de un Algoritmo.

Durante el análisis del problema, se determina qué hace el programa. Con el

diseño, se reconoce como el programa realiza la tarea solicitada. La transición

desde el análisis hasta el diseño implica pasar desde un escenario ideal a uno

realista, que considera las limitaciones del ámbito donde el programa será

ejecutado. El diseño del algoritmo es independiente del lenguaje de programación,

en el que se vaya a codificar con anterioridad, aunque en la práctica suele ser

necesario considerar también las características de cierto número de lenguajes

“candidatos”. (López, Jeder, & Vega, 2009)

En consecuencia, a lo mencionado un algoritmo está diseñado en base a las

necesidades para el cual va a ser implementado, toma en cuenta el escenario y

deja de lado el lenguaje de programación a utilizar que en la práctica viene a ser

indiferente siempre y cuando el mismo, se encuentre correctamente diseñado.

1.2. Lenguaje de programación

“Un lenguaje de programación es un caso particular de lenguaje informático; este

permite hacer programas o también describir datos, configuraciones físicas y

protocolos de comunicación entre equipos y programas”. (Juganaru Mathieu, 2014,

pág. 5)

Según lo mencionado, se dice que, con la evolución de los ordenadores, se han

creado y evolucionado diferentes lenguajes de programación, en los cuales por

9

medio de estos podemos desarrollar aplicaciones que puedan resolver los

problemas que tienen los usuarios ya sea de tipo educativo o empresarial.

1.2.1. PHP y su evolución

 “PHP es un lenguaje de script que se ejecuta en el lado del servidor, cuyo código

se incluye en una página HTML clásica.” (HEURTEL O. , 2016, pág. 15)

“PHP viene de las palabras en inglés HyperText Pre-Processor. Es considerado

como un lenguaje de programación para aplicaciones web, se podría decir que su

enfoque principal es desarrollar script que son interpretados por un servidor; es

decir, es un lenguaje de programación interpretado”. (Torres Remon, 2014, pág.

57)

Para este proyecto, se decidió realizarlo en PHP, es un lenguaje literalmente libre

y abierto, además su entorno de desarrollo es rápido y de fácil configuración; sobre

todo, se obtiene paquetes autoinstalables como es Apache y MySQL.

El lenguaje PHP (históricamente Personal Home Page; oficialmente, acrónimo de

hipertexto Preprocessor) fue creado en 1994 por Rasmus Lerdorf para sus

proyectos personales antes de publicarse a principios de 1995.

En el año de 1995, se publicó una nueva versión, completamente reescrita, con el

nombre de PHP/FI versión 2. Esta versión, capaz de gestionar los formularios y de

acceder a la base mSQL, permitió al lenguaje desarrollarse rápidamente.

Actualmente, los analistas estiman que este leguaje es utilizado por más del 80%

de sitios web en el mundo (en número de dominios). (Heurtel, 2015, pág. 10)

Como se observa, en lenguaje de programación PHP es un lenguaje muy potente,

que permite la interacción con varias tecnologías es por eso que se encuentra

presente en gran cantidad de sitios alrededor del mundo; a pesar de existir nuevos

lenguajes la facilidad que tiene para trabajar con otras tecnologías lo hace muy

atractivo para los programadores.

10

1.2.2. Estructura básica de una página PHP

Como se ha visto anteriormente, el código PHP se incluye en la página HTML

delimitado por marcas o etiquetas

El lenguaje de programación PHP admite cuatro formas de limitación

 <?php … ?>

 Script language=”php”> … </script>

 <? …. ?>

 <% … %>

La primera es la forma habitual, recomendada

La segunda, más aparatosa, utiliza la etiqueta estándar script; es útil si el editor de

HTML interpreta mal las otras sintaxis.

La tercera solo se considera si ha sido autorizada en el archivo de configuración de

PHP (php.ini), establece el parámetro short_open_tag en on.

La cuarta permite emplear la marca ASP, pero solo utiliza si ha sido autorizada en

el archivo de configuración de PHP, fija el parámetro asp_tags en on. (HEURTEL

O. , 2016, pág. 16)

1.2.3. Bases de leguaje de PHP

• Constantes

La función define o la palabra const (desde la versión 5.3) permite definir una

constante. Esta función devuelve TRUE en caso de éxito y FALSE en caso

de error.

• Alcance

El alcance de una constaste es el script en el que está definida. Una

constante define, por lo tanto, en una primera sección de código de PHP y

utilizarse en otra parte de código PHP del mismo script.

• Variables

Una variable es una zona de memoria identificada por un nombre que

contiene un valor legible o modificable en el programa. (HEURTEL O. , 2016,

pág. 31)

11

• Procedencia de las variables

o Las variables con que se trabaja tienen procedencias muy diferentes:

o Datos definidos en el mismo documento PHP directamente o

mediante una operación.

o Datos suministrados por el usuario mediante un formulario en otro

documento.

o Datos suministrados por el servidor fecha, hora etc.

o Datos de portadas de un Cookie o en una variable de sesión. (Arias,

2017, pág. 20)

Al tener conocimiento de todas estas bases, se realiza páginas web en PHP, por

medio de estas, se define bien cuáles son sus variables, sus constantes y el alcance

q tiene cada uno de ellos.

1.2.4. Base de datos y PHP

PHP ofrece soporte nativo para muchas bases de datos como:

• MySQL

• Oracle

• Microsoft SQL Server

• Informix

PHP es compatible con ODBC (Open DataBase Connectivity) y, por tanto, puede

acceder a cualquier base de datos compatible con ODBC. (HEURTEL O. , 2016,

pág. 325)

Con respecto a lo citado, se dice que PHP es compatible con la mayor parte de

base de datos, tiene un mínimo de error con la compatibilidad con ciertas bases de

datos.

1.2.5. Tecnologías de soporte

Algunas de las tecnologías importantes al momento de desarrollar aplicaciones o

sitios web que no pueden quedar de lado para poder lograr una aplicación de

calidad y con una interacción con el usuario agradable son:

12

1.2.5.1. Ajax

Ajax no es un lenguaje de programación nuevo, sino una técnica para desarrollar

software mejor y más rápidamente, y una aplicación más interactiva de las

aplicaciones web. Usa la transferencia de datos asíncrona (peticiones del HTTP)

entre el navegador y el servidor web, posibilita que las páginas webs envíen

pedazos de pequeñas informaciones del usuario en vez. (Serbat Ocaña, 2018)

La tecnología Ajax permite realizar aplicaciones web como las de escritorio, con

una interacción entre el usuario y el servidor sin refrescamientos de página

completa, simplemente refresca el elemento que se necesita mostrar la

información.

1.2.5.2. CSS (Cascading Style Sheets)

Hojas de Estilo en Cascada (del inglés Cascading Style Sheets) o CSS es el

lenguaje utilizado para describir la presentación de documentos HTML o XML. CSS

describe como es renderizado el elemento estructurado en pantalla, en papel,

hablado o en otros medios. (MDN Web Docs, 2019)

Las hojas de estilo en cascada son una ayuda bastante importante al momento de

maquetar una página o aplicación web, permite utilizar clases en las cuales, se

definen propiedades aplicables a los elementos html.

1.2.5.3. FPDF

FPDF es una clase escrita en PHP que permite generar documentos PDF

directamente desde PHP, es decir, sin usar la biblioteca PDFlib. La F de FPDF

significa Free (gratis y libre): puede usted usarla para cualquier propósito y

modificarla a su gusto para satisfacer sus necesidades. (fpdf.org, 2016)

La librería FPDF, es un recurso bastante bueno que se encuentra bajo la filosofía

de software libre y permite la creación de documentos .pdf estáticos y con

información dinámica obtenida de bases de datos como MySQL.

13

1.3. Sistemas gestores de base de datos

Una base de datos es un conjunto de datos estructurados y definidos, a través de

un proceso específico, que busca evitar la redundancia y que se almacenará en

algún medio de almacenamiento masivo como un disco. (Reinosa, Maldonado,

Muñoz, Damiano, & Abrutsky, 2012, pág. 3)

Una base de datos es un conjunto de datos almacenados, sin redundancias

innecesarias en un soporte informático y accesible simultáneamente por distintos

usuarios y aplicaciones los datos están estructurados Y almacenados de forma

totalmente independiente de las aplicaciones que la utilizan. (Cobo Yera, 2012, pág.

7)

Ante lo mencionado, se dice que un sistema de gestor de dase de datos evita la

redundancia de los datos, los datos tienen que ser verificados, tienen que guardarse

en el tipo de dato correcto a lo cual se le llama integridad de datos y la seguridad

que es lo esencial, solo los usuarios autorizados acceden a la base de datos y

modificar alguna información que lo requieran.

1.3.1. Gestor de base de datos

Es un conjunto de aplicaciones informáticas que permiten manejar bases de datos

este tipo de programas sirven para que los usuarios y las bases de datos, se puedan

comunicar de forma sencilla. (De la Peña O'Shea, 2016, pág. 3)

Por medio de estos gestores, se cumple funciones como la definición de los datos,

manipulación, seguridad de los datos y la restauración en posibles errores.

1.3.2. Objetivos principales de SGBD (Sistema Gestor de Base de Datos)

• Abstracción de la información. – No es necesario el conocimiento de los

detalles de almacenamiento de datos en los usuarios de los SGBD.

• Independencia. - Consiste en la capacidad de modificación de la estructura

sin tener que modificar el esquema de nivel inmediato superior. Se diferencia

entre la estructura lógica y la física.

14

• Mínima redundancia. - El diseño ideal será aquel que no provoque la

redundancia esto es que no existan datos publicados. Y la realidad conseguir

esta redundancia nula es muy pública complicado debido a la complejidad

de los datos, aunque se tienen que intentar que sea lo menor posible.

• Consistencias. - Elimina redundancias, se reduce en gran medida el riesgo

de inconsistencia. Con esta característica, se asegura que se ejecuten las

operaciones sin romper las reglas y la integridad de los datos.

• Seguridad. - Los SGBD tienen que contar con todos los medios que

permitan la seguridad de la información, normalmente cuentan con sistemas

de privilegios y de gestión de usuarios para evitar que nadie acceda a los

datos que no debe, ni pueda trabajar con ellos.

• Trabajo con transacciones. - Controlar que el SGBD tiene que controlar

que el trabajo con múltiples transacciones interfiera con otras, garantiza que

la base de datos no se dañe. Tiene que ser capaz de trabajar con varias

transacciones de forma simultánea y segura.

• Tiempo de respuesta. – El SGBD tiene que ser lo más rápido posible en

devolver al usuario los datos solicitados. (De la Peña O'Shea, 2016, pág. 7)

Todos estos trabajan por igual para así poder tener un sistema que sea entendible,

manejable y modificable en posibles cambios o actualizaciones.

1.3.3. Servicios de SGBD

Según el autor, mediante un sistema de gestión de base de datos, las empresas

introducen, almacenan y organizan la información relevante acerca de sus clientes,

lo que les permite un mayor conocimiento de los mismos, facilita el personalizar sus

acciones comerciales y favorecer así su satisfacción. De esta forma, se consigue

fidelizar al cliente y, en consecuencia, aumentar la rentabilidad. (Valdivia, 2015)

Los servicios que ofrece el SGBD son muy importantes, este facilita la gestión de

la información de manera rápida, exacta y visual de lo que se necesita saber de

una empresa o negocio.

15

1.3.4. MySQL y su evolución

MySQL es el sistema gestor de bases de datos de código abierto más utilizado del

mercado. La razón: las empresas que lo utilizan consiguen recortar el gasto

dedicado a este tipo de software en un 90%. Por regla general no cuesta dinero

utilizarlo, siempre y cuando se sigan unas reglas muy sencillas. Este gestor, se

caracteriza por su facilidad de uso, velocidad y flexibilidad para funcionar en

diferentes sistemas operativos. (Gutiérrez, 2014)

Los usuarios usan en la actualidad MySQL, es gestor de base de datos que tiene

un claro intelecto con PHP, además este gesto de base de datos es uno de los que

más se utiliza por su facilidad en la administración de base de datos, MySQL es

uno de los sistemas más utilizados en la actualidad, por la velocidad de realizar las

operaciones, por la conectividad y seguridad que tiene, por la facilidad de trabajar

en distintas plataformas y sistemas operativos además por ser gratuito muchos

usuarios lo utilizan.

1.4. La educación superior y la organización de la empresa.

La organización de una empresa (organización empresarial) es una función

administrativa que comprende la organización, estructuración e integración de las

unidades orgánicas y los recursos (materiales, financieros, humanos y

tecnológicos) de una empresa, así como el establecimiento de sus atribuciones y

las relaciones entre estos. (CreceNegocios, 2019)

En consecuencia, se podría manifestar que una empresa tiene que estar bien

estructurada para que su funcionamiento sea de buen rendimiento, la empresa

tendría bien organizado toda su estructuración.

La organización es la segunda función administrativa después de la planeación y

antes de la dirección y el control. Esta permite una mejor asignación y un uso más

eficiente de los recursos de la empresa, necesarios para llevar a cabo las

actividades y tareas necesarias, a su vez, para desarrollar y aplicar las estrategias

y alcanzar los objetivos establecidos en la planeación; pero además permite una

mejor coordinación entre las diferentes unidades orgánicas de la empresa, y un

16

mejor control del desempeño del personal, así como de los resultados.

(CreceNegocios, 2019)

La organización de una empresa empieza por su división en departamentos o

áreas, que agrupan actividades y tareas, con cierta homogeneidad; así, como el

establecimiento de las relaciones jerárquicas que se darán entre estas.

Figura 2. División Básica de Funciones de una Empresa

Fuente: (CreceNegocios, 2019)

Las principales ventajas de este tipo de división son que permite sacar el máximo

provecho de las habilidades técnicas de los miembros de la empresa, los agrupa

de acuerdo a su especialización, así como obtener economías de escala, utiliza los

recursos de la empresa de forma integral. (CreceNegocios, 2019)

Una buena administración de funciones en la empresa, produce un mayor nivel de

calidad, se tendrá un mayor control de sus funcionarios como también brindar

servicios de calidad a sus clientes.

1.4.1. Una correcta organización de una empresa

Las empresas se organizan por sí mismas, no se diseñan estructuras de forma

aleatoria. Por ello, si no se disponen estructuras organizativas el funcionamiento de

la empresa puede no ser el idóneo, incluso llegar a ser un caos de la organización.

Para conseguir que la organización de una empresa se disponga de forma efectiva,

se tendrá una visión holística de la empresa, es decir, se verá a la empresa como

un todo y no como la suma de las partes. Es necesario conocer cuáles son todos

los recursos de los que se dispone, y organizarlos de forma que consigamos el

17

mayor rendimiento con los menores recursos posibles. De esta forma, se realiza

nuestra actividad y obtener los mayores beneficios. No solo se pensaría en los

recursos humanos, sino también en los materiales, los financieros y todo lo que se

disponga para integrarlos en una estructura organizativa que permita obtener una

competitividad empresarial lo más alta posible. (EmprendePyme, 2019)

Para el desarrollo empresarial, se tendría en cuenta todos los recursos que dispone

la empresa, con su organización se logra el máximo potencial de la misma, y como

base de esto se pude definir también la organización de la empresa a nivel de

educación superior y específicamente en los institutos superiores

1.4.2. Características de una organización empresarial

Las empresas no nacen, ni se estructuran por sí mismas. Antes de ponerlas en

marcha, sus directivos tendrían clara la forma en que ésta se organizará de cara a

las tareas propias de su actividad comercial. Este proceso se conoce como

organización empresarial o estructuración del negocio.

Ninguna labor de gestión y administración, será posible, si antes no se fija un plan

de organización, que fortalezca las bases para el funcionamiento de la empresa y

para elementos asociados, por ejemplo, el control de riesgos, la gestión de calidad

o los Recursos Humanos, entre otros. En la capacidad de organización se refleja,

además, la idea de negocio que las esferas directivas tienen de la misma y la

claridad de las metas que se han propuesto. La estructura es, digamos, la

materialización de la idea. Hace un par de meses, por ejemplo, el diario El País

inició una nueva etapa en la que eliminaba algunas de sus jerarquías para optar

por un modelo en el que la información fluirá con mayor facilidad y abrirá campo a

nuevos colaboradores. El objetivo es claro: adaptarse a las exigencias del siglo XXI.

(OBS Business School, 2019)

En el siglo XXI existen muchas empresas que compiten por ser la mejor, brindan

sus mejores servicios a sus clientes, pero en muchos momentos, éstas se olvidan

de organizar su estructuración de negocio, por la cual en ocasiones por su mala

organización la empresa pierde su estabilidad.

18

1.4.3. Tipos de organización empresarial

Desde su aparición, el concepto de organización empresarial, se ha entendido

desde dos perspectivas. Veamos en qué consiste cada una:

a) Formal: Son las acciones que se incluyen en el plan de empresa desde la

constitución de la misma y que pretenden regular las actividades

corporativas, asignar roles, diseñar departamentos, elegir responsables y,

en último término, dar entidad a la organización. Es estática, jerárquica y

suele plasmarse en documentos de carácter oficial conocidos por todos los

integrantes.

b) Informal: Se trata de la estructura social que complementa a las estructuras

corporativas formales. O, dicho en otras palabras, son los comportamientos,

las interacciones y las relaciones personales y profesionales que se tejen en

el día a día de cada compañía. Se caracterizan por ser flexibles y estar en

permanente evolución. Lo más habitual es que se produzcan de forma

espontánea, aunque eso no quiere decir que no deban estar reguladas de

alguna forma. Precisamente, esa labor le corresponde a la organización

formal, que, de alguna forma, se convierte en el marco de dichos

comportamientos e interacciones. (OBS Business School, 2019) .

En la actualidad existen empresas con distintas organizaciones, por tanto con

distinta visión, en muchas ocasiones una de ellas no posee organización, ya sea

informal o formal; tienen problemas en un comienzo o ya establecida la empresa; y

de la misma manera, las instituciones de educación superior son vistas como una

empresa que tienen la combinación del tipo formal como informal, para lograr

enmarcar el desarrollo de la misma basados en una organización, plan y roles pero

sin dejar de lado los comportamientos e interacciones entre los diferentes actores.

1.4.4. Indicadores de cumplimiento

Indicador es un dato o un conjunto de datos que ayudan a medir objetivamente la

evolución del sistema de gestión. En relación con lo mencionado, se señala que,

por medio de un indicador, se obtiene la información que se requiere sobre un

proceso; y en consecuencia con la ayuda de estos, se logra tener una mayor

precisión al tomar una decisión y a la vez una mejor comprensión.

19

Los indicadores son medios, instrumentos o mecanismos para evaluar hasta qué

punto o en qué medida, se logra los objetivos estratégicos. Además:

• Representan una unidad de medida gerencial que permite evaluar el

desempeño de una organización frente a sus metas, objetivos y

responsabilidades con los grupos de referencia.

• Producen información para analizar el desempeño de cualquier área de la

organización y verificar el cumplimiento de los objetivos en términos de

resultados.

• Detectan y prevén desviaciones en el logro de los objetivos. (Asociación

Española para la Calidad, 2019)

Por medio de estos indicadores, se sabe si el proceso cumple su objetivo, y a la

vez obtener información para estudiar si el proceso tiene desviación alguna.

1.4.5. Tipos de indicadores

En el contexto de orientación hacia los procesos, hay dos indicadores, uno para el

proceso y otro para resultados. En el primer caso, se pretende medir que sucede

con las actividades, y en segundo, se quiere medir las salidas del proceso.

También, los indicadores se clasifican por eficacia o eficiencia. El indicador de

eficacia mide el logro de los resultados propuestos. Indica si se hicieron las cosas

que se debían hacer, los aspectos correctos del proceso. Los indicadores de

eficacia, se enfocan en el que se hará, por tal motivo, en el establecimiento de un

indicador de eficacia, es fundamental conocer y definir operacionalmente los

requerimientos del cliente del proceso para comparar lo que entrega el proceso

contra lo que él espera. De lo contrario, se logra una gran eficiencia en aspectos no

relevantes para el cliente.

Los indicadores de eficiencia miden el nivel de ejecución del proceso, se concentran

en el cómo se hicieron las cosas y miden el rendimiento de los recursos utilizados

por un proceso. Tienen que ver con la productividad. (Asociación Española para la

Calidad, 2019)

20

• Indicadores de cumplimiento: con base en que el cumplimiento tiene que

ver con la conclusión de una tarea. Los indicadores de cumplimiento están

relacionados con las razones que indican el grado de consecución de tareas

y/o trabajos. Ejemplo: cumplimiento del programa de pedidos.

• Indicadores de evaluación: la evaluación tiene que ver con el rendimiento

que se obtiene de una tarea, trabajo o proceso. Los indicadores de

evaluación están relacionados con las razones y/o los métodos que ayudan

a identificar nuestras fortalezas, debilidades y oportunidades de mejora.

Ejemplo: evaluación del proceso de gestión de pedidos.

• Indicadores de eficiencia: Se tiene en cuenta que, eficiencia tiene que ver

con la actitud y la capacidad para llevar a cabo un trabajo o una tarea con el

mínimo de recursos. Los indicadores de eficiencia están relacionados con

las razones que indican los recursos invertidos en la consecución de tareas

y/o trabajos. Ejemplo: Tiempo fabricación de un producto, razón de piezas /

hora, rotación de inventarios.

• Indicadores de eficacia: eficaz tiene que ver con hacer efectivo un intento

o propósito. Los indicadores de eficacia están relacionados con las razones

que indican capacidad o acierto en la consecución de tareas y/o trabajos.

Ejemplo: grado de satisfacción de los clientes con relación a los pedidos.

• Indicadores de gestión: Se tiene en cuenta que gestión tiene que ver con

administrar y/o establecer acciones concretas para hacer realidad las tareas

y/o trabajos programados y planificados. Los indicadores de gestión están

relacionados con las razones que permiten administrar realmente un

proceso. Ejemplo: administración y/o gestión de los almacenes de productos

en proceso de fabricación y de los cuellos de botella. (Asociación Española

para la Calidad, 2019)

La utilización de una herramienta informática para el control o gestión de procesos,

toma en cuenta indicadores de gestión, cumplimiento eficiencia, eficacia, y

evaluación; dado que la combinación de todos ellos daría como resultado una

evaluación integral de todos los actores y los tiempos establecidos para la

culminación de los mismos.

21

1.4.6. Gestión de la Educación Superior

El Consejo de Educación Superior, como uno de los dos organismos que rigen el

sistema, tiene como misión la planificación, regulación y coordinación interna del

Sistema de Educación Superior del Ecuador, y la relación entre sus distintos actores

con la Función Ejecutiva y la sociedad ecuatoriana. (CES Consejo de Educacion

Superior, 2012)

En Ecuador los Institutos Tecnológicos Superiores ofrecen carreras prácticas,

cortas y menos costosas los cuales estos institutos emiten títulos profesionales de

tecnólogo o técnico.

1.4.6.1. Objetivos estratégicos de la Educación Superior.

El CES (Consejo de Educación Superior) en el año 2012 menciona algunos

objetivos estratégicos que se cumple en la educación superior como son:

• Establecer mecanismos y estrategias para la implementación de procesos

que posibiliten disponer de la oferta académica en el ámbito técnico y

tecnológico, acorde con el principio de pertinencia y demandas sociales, que

contribuyan al Buen Vivir.

• Impulsar el desarrollo de propuestas de políticas, normas, planes, programas

y proyectos que apoyen a la gestión docente de manera articulada con la

normativa de gestión técnica y laboral nacional.

• Impulsar procesos de investigación técnica, para fomentar acciones para el

diseño de sílabos y mallas curriculares acorde con el plan nacional de

desarrollo y desarrollo productivo del país.

• Incrementar la capacidad de gestión institucional de las Instituciones de

Educación Superior, mediante el diseño e implementación de sistemas y

modelos de gestión organizacional con enfoque de procesos, desarrollo

permanente del talento humano y la administración eficiente, eficaz y

transparente de los recursos financieros, materiales y tecnológicos.

• Promover la formación profesional con diversificación académica para

formar personas y profesionales con conocimientos, habilidades y actitudes

con capacidad de dar soluciones innovadoras y creativas, para atender las

22

demandas sociales en el ámbito político, económico, social, tecnológico y

ecológico, donde el eje fundamental sea el mejoramiento personal continuo.

• Consolidar el Sistema de Educación Superior, con la participación de los

distintos actores del sector educativo, que incidan en el logro de la excelencia

de la educación superior mediante la formación académica y profesional, con

visión científica y humanística, contribuye con soluciones a los problemas

del país articulados al régimen de desarrollo y al del buen vivir; acorde con

los principios constitucionales que rigen a las Instituciones y al Sistema de

Educación Superior. (CES Consejo de Educacion Superior, 2012)

Con los objetivos estratégicos de la Educación Superior, se quiere lograr formar

profesionales que sean de excelencia, impulsa a investigaciones técnicas para que

así se formen profesionales que den soluciones innovadoras a los problemas

actuales.

Figura 3. Organigrama del Consejo de Educación Superior

Fuente: (CES Consejo de Educacion Superior, 2012)

1.4.6.2. Gestión de Procesos

ISO 9000 define proceso como: Una sencilla definición de proceso, y que responde

al significado que a esta palabra se ha dado en este texto, es: “Secuencia ordenada

23

de actividades repetitivas cuyo producto tiene valor intrínseco para su usuario o

cliente.”

Entiende valor como "todo aquello que se aprecia o estima" por el que lo percibe al

recibir el producto (clientes, accionistas, personal, proveedores, sociedad);

obviamente, valor no es un concepto absoluto sino relativo O más sencillamente:

“Secuencia de actividades que tiene un producto con valor”, da por supuesto que:

• Se habla de actividades secuenciadas de una manera predeterminada;

actividades repetitivas y conectadas de una manera sistematizada, no

tareas inconexas cuya correcta ejecución es un fin en sí mismo.

• Todo producto lo es por el hecho de ir destinado a un usuario al que

denominamos cliente (interno o externo); luego el producto que nos

interesa es aquel que añada valor al cliente. Asimismo, un cliente lo es

porque es el destinatario de un producto.

• Todo producto tiene unas características objetivas que permiten su

evaluación homogénea por proveedor y cliente. (Pérez Fernández de

Velasco, 2010, pág. 51)

La gestión de procesos, permite perfeccionar el desempeño de una determinada

empresa o institución. Por medio de esto, se tiene un diseño, modelamiento y una

organización adecuada, para la administración de la organización. Lo cual permitirá

tener una mejor orientación hacia los resultados planificados.

1.4.6.3. Tipos de procesos

Tomando en cuenta la información presentada en (Gestión Calidad, 2019), se

mencionan tres tipos de procesos: estratégico, operativo y de soporte. El primero

se relaciona directamente con la misión, la visión involucrando al personal de primer

nivel de la organización. El segundo referido al operativo está ligado directamente

con la satisfacción del cliente, y brindan una valoración por parte de los accionistas.

Y por último el de soporte que hace referencia a los procesos internos de la

organización como; de control de calidad, recursos humanos, adquisiciones, entre

otros.

24

Con los procesos que, se implemente en una empresa se tendría la planificación

del mismo para proyectar las necesidades a futuro, la organización de recursos y

personal capacitado; la dirección para saber a qué objetivo se quiere llegar y sobre

todo el control del proceso qué se va a realizar.

25

CAPÍTULO II. DISEÑO METODOLÓGICO

2. .

2.1. Caracterización de la empresa o institución.

El Instituto Tecnológico Superior “Vicente León” inicia como colegio

desde el 07 de mayo de 1840, pero por razones de organización este

empieza a funcionar desde el 24 de mayo de 1842; desde esta fecha,

se ha constituido como una institución centenaria contribuyente en la

formación académica de hombres y mujeres cotopaxenses;

ciudadanos que han contribuido al engrandecimiento de la localidad

y sus alrededores, en gratitud al aporte de su benefactor, Dr. Vicente

León y Arguelles jurisconsulto y filántropo latacungueño el cual legó

su fortuna para que esta se invirtiera en obras a favor de la educación.

En 1980, se transforma en Instituto Técnico Superior, durante este

periodo el 12 de febrero de 1993, según acuerdo 311 del Ministerio

de Educación y cultura, suscrito por parte del Subsecretario de

Educación Lic. Gabriel Pazmiño, se autoriza el funcionamiento de las

especializaciones de programación en sistemas y mercadotecnia

para el periodo lectivo 1992-1993, contando como antecedentes

dentro del mismo documento, la operatividad de especializaciones

tales como: Seguridad e Higiene del Trabajo, Contabilidad de Costos,

Secretariado Ejecutivo Bilingüe, Mecánica Dental y Mecánica Óptica.

Para el 06 de noviembre de 1996, según acuerdo Nro. 1686 del

Ministerio de Educación y Cultura durante la gestión del Dr. Freddy

Torres Cepeda como Rector, se eleva al Instituto Técnico Superior

“Vicente León”, por parte de la Ministra de Educación y Cultura, Dra.

Sandra Correa León a la categoría de Instituto Tecnológico Superior

“Vicente León” con el funcionamiento del primero, segundo y tercer

año posbachillerato especializaciones Mercadotecnia y Programación

de Sistemas para el periodo educativo 1996-1997.

Durante la gestión del Dr. Gonzalo Karolys como rector del Instituto;

se recepta según oficio 4912 del CONESUP con fecha 16 de

26

diciembre del 2004, a través de su secretaria Técnica Administrativa,

la autorización para la aplicación de los diseño curriculares en el nivel

tecnológico de las carreras de: Administración de empresas Mención

Mercadotecnia, Seguridad e Higiene del Trabajo e Informática

mención Análisis de Sistemas y en el nivel técnico la carrera de

informática Mención Programación de Sistemas.

Dentro de la misma gestión con fecha 25 de febrero de 2005, se

aprueba por parte de la secretaria en mención el cambio de

denominación de la carrera de Contabilidad de Costos por

Administración de empresas: Mención Contabilidad y Auditoría,

mientras que con fecha 26 de enero según Acuerdo 356 y 27 de

marzo según Acuerdo 367 del año 2007, respectivamente, la

Dirección Ejecutiva del CONESUP a través de memorandos Nº 346-

07 y Nº 358-07, emiten los informes de viabilidad para el

funcionamiento de las carreras de: Banca y Finanzas y Gastronomía.

(Instituto Tecnológico Superior Vicente León, 2018)

La entidad de Educación Superior, se basa en una estructura organizacional

definida en base a los lineamientos del CACES.

27

EVALUACIÓN INTERNA

ÓRGANO COLEGIADO SUPERIOR

Giovanni Vizuete

RECTOR

Germánico Chasi

UNIDAD DE
ASESORÍA
JURÍDICA

Fabricio Quimba

VICERRECTOR

Luis Llanganate

SEGUIMIENTO Y
EVALUACIÓN

Andrea Guanín

PLANIFICACIÓN

Jenny Criollo

EVALUACIÓN
DOCENTE

Margarita Guanuna

UNIDAD DE
TALENTO
HUMANO

Sandra Toaquiza

UNIDAD
ADMINISTRATIVA
FINANCIERA

Xavier Silva

AMBIENTE
INSTITUCIONAL

Luis Cunuhay

SALUD
OCUPACIONAL

Ángel Velásquez

INVESTIGACIÓN

Jessenia Granja

VINCULACIÓN

Miguel Mena

SEGURIDAD E
HIGIENE DEL
TRABAJO

Giovanni Vela

GASTRONOMÍA

Mercy Guerrero

CONTABILIDAD

Freddy Moreano

ADMINISTRACIÓN
FINANCIERA

Ximena Villacís

MARKETING

Alex Aldaz

DESARROLLO DE
SOFTWARE

Ximena López

INGLÉS

Innovación
científica y
tecnológica

Alex Chasiliquin

Educación Continua
Actualización y
certificación - SETEC

Mariana Silva

Prácticas pre-
profesionales

Ángel Rubio

Vinculación-
convenios

Germánico Rodriguez

UNIDAD TIC´S

Verónica Medina

UNIDAD
COMUNICACIÓN
SOCIAL

Israel Espín

UNIDAD
BIENESTAR
ESTUDAINTIL

Gladys Vega

UNIDAD TITULACIÓN
SEGUIMIENTO A
GRADUADOS

Margarita Travez

SECRETARÍA

Figura 4. Organigrama Instituto Tecnológico Superior Vicente León.

Fuente: (Instituto Tecnológico Superior Vicente León, 2018)

28

Es así como desde dichas instancias el Instituto Tecnológico Superior “Vicente

León” ha trabajado en procesos de acreditación y aprobación de oferta educativa

al servicio de la colectividad ante el Consejo Nacional de Educación Superior

CONESUP, hasta que a partir del año 2012 pasa a formar parte de la SECRETARÍA

DE EDUCACIÓN SUPERIOR CIENCIA Y TECNOLOGÍA – SENESCYT. (Instituto

Tecnológico Superior Vicente León, 2018)

2.2. Tipo de Investigación y Enfoque de investigación.

2.2.1. Modalidad de investigación

La investigación cualitativa que se desarrolla en preguntas e hipótesis, lo cual

permite la recolección y análisis de los datos sin recolección numérica; con el

objetivo de concertar preguntas de investigación en el proceso de interpretación

(Hernández Sampieri, Fernández Collado, & Baptista Lucio, 2014). Por tal motivo

la presente investigación, se basa en la investigación cualitativa que permite el

análisis de la información recolectada de las variables para determinar las

cualidades de los resultados obtenidos.

La investigación cuantitativa que permite seguir un proceso en el cual se miden las

variables por medio de análisis de las mediciones obtenidas, es decir, los resultados

obtenidos por medio de métodos estadísticos, establece conclusiones del tema a

analizar (Hernández Sampieri, Fernández Collado, & Baptista Lucio, 2014)

En consecuencia, la investigación será de carácter cualitativo permite realizar una

recolección y análisis de los datos obtenidos de las preguntas planteadas en base

a las variables planteadas.

2.2.2. Tipo de investigación

• Investigación bibliográfica

Es la búsqueda de una respuesta específica a partir de la indagación en

documentos. Entiéndase por documentos como refiere Maurice Duverger

todo aquello donde ha dejado huella el hombre en su paso por el planeta.

(Paz, 2014).

29

Dichos documentos permitirán obtener los sustentos teóricos que den

validez a los conceptos básicos de la investigación con la finalidad de

entender y dar solución a la problemática planteada

• Investigación de campo

Asume las formas de exploración y la observación del terreno, la encuesta,

la observación participante y el experimento. Se caracteriza por el contacto

directo con el objeto de estudio. Consiste en el acopio de testimonios orales

y escritos de personas vivas. La observación participe combina los

procedimientos de las dos primeras. (Sampieri, 2010).

La investigación de campo, se llevará a cabo en el Instituto Tecnológico

Superior Vicente León de la ciudad de Latacunga, para lo cual se realizarán

entrevistas con el señor rector de la institución, así como encuestas y

reuniones de trabajo con los encargados de las diferentes unidades que

conforman el instituto con la finalidad de obtener la información necesaria

para el desarrollo de la propuesta en base a las necesidades institucionales.

2.2.3. Métodos, técnicas e instrumentos

• Métodos

Inductivo – deductivo

Tomada como base que la deducción permitirá determinar los

requerimientos funcionales de la plataforma tecnológica para la gestión de

procesos basados en una síntesis de los problemas o hechos vinculados a

la investigación, y en consecuencia obtener los aspectos más generales que

permitan evaluar el desempeño de la propuesta.

• Técnicas

Entrevista:

La entrevista permite tener un acceso directo a la fuente de la información,

recolectada desde las personas directamente involucradas a través de una

serie de preguntas que ayuden a atender la problemática.

30

La entrevista estructurada, se aplicará directamente al señor Rector del

Instituto mediante una serie de preguntas abiertas para poder recolectar las

ideas más claras de la persona que administra el centro de estudios.

2.2.4. Población.

Para la presente investigación, se toma en cuenta a las personas involucradas

directamente en la gestión de procesos que lleva a cabo la institución por tal motivo

estaría involucrado directamente el señor rector, y los 5 responsables de las

diferentes unidades que conforman el instituto.

2.3. Procesamiento y análisis de la información

2.3.1. Identificación de los Procesos Actuales.

Para poder llevar a cabo el análisis, primero se muestra los departamentos

involucrados, debido a que a través de ellos conoceremos a fondo los procesos

institucionales desde sus inicios hasta su finalización.

En el gráfico que se muestra a continuación, se observa las Unidades que

interactuarán en la gestión de los procesos institucionales según el orden jerárquico

y sus respectivos responsables.

31

Figura 5. Organigrama Institucional

Fuente: (Instituto Tecnológico Superior Vicente León, 2018)

También se define el sistema de semaforización en base a tiempos definidos en los

procesos en los campos de inicio y finalización respectivamente, logra con los

mismos responsables establecer los lapsos de tiempos necesarios para cada

acción o proceso y en base a esa definición se establece el siguiente rango de

colores:

32

 Definición de algoritmo de Semaforización

N.- Días Retraso Color

Identificación

1 <=0 Verde

2 1-2 Naranja

3 >3 Rojo

Fuente: elaboración propia

Por otro lado, como cada proceso va a tener varias entradas y varias salidas que,

de igual manera, se establecen con fechas para su cumplimiento; este parámetro

de cumplimiento permite realizar un cálculo para visualizar el indicador de

cumplimiento de un proceso en base al número máximo de entradas o salidas

cumplidas

%𝐶 =
AR ∗ 100

AT

AR= Actividades Realizadas.

AT=Actividades Totales (el mayor número de entradas o salidas)

%C= Porcentaje de cumplimiento.

Una vez identificados todos los departamentos por donde va a fluir la información

en las diferentes etapas, en función del tipo de proyecto, se procede a realizar el

análisis de algunos de los procesos esenciales referentes a Instituciones de Nivel

Superior como lo son los Institutos Tecnológicos Superiores en cada una de sus

funciones.

• Función Gestión

• Función Docencia

• Función Investigación

• Función Vinculación

33

Se procede a recopilar la información de un ejemplo por cada función de la

institución:

 Proyectos de Vinculación

Proyecto Procesos Tiempo

(días)

Total

tiempo

(días)

REGISTRO DE

UN PROYECTO

DE

VINCULACIÓN

Designación responsable 3

387

Llenar formato del proyecto

de vinculación con la

sociedad, dispuesto por un

analista de seguimiento y

evaluación de la senescyt.

5

Levantar informe técnico de

validación de vinculación con

la colectividad

3

Entregar formatos a la

coordinación de vinculación

en vía al analista

1

Retorno proyecto validado,

con observaciones o

rechazado

4

Si llega validado, se procede

a la firma del convenio

5

Elaboración documento de

firma de convenio

1

Ejecución del proyecto 360

Entregar informe final 5

Fuente: elaboración propia.

34

 Publicación Requisitos Docentes

Proyecto Procesos Tiempo (días) Total tiempo

(días)

CONTRATACIÓN

DE NUEVOS

DOCENTES

Planificación

Levantamiento de

necesidades

3

55

Elaboración y

autorización de

convocatoria

2

Difusión de

convocatoria en

medios de

comunicación

institucional

5

Recolección

documentos de los

posibles candidatos

10

Validación de

documentación

15

Presentación de

clases demostrativas

10

Evaluación de

carpetas y clases

demostrativas

5

Socialización de

resultados

5

Fuente: elaboración propia.

35

 Solicitud Permiso Personal

Proyecto Procesos Tiempo (días) Total tiempo

(días)

PERMISO

PERSONAL

Llenar formulario

de permiso

1

3

Autorización

desde rectorado o

vicerrectorado

1

Entregar

formulario firmado

en talento

humano

1

Fuente: elaboración propia.

2.3.2. Identificación de información por medio de fichas.

Se realizó la comparación de varios procesos llevados a cabo por el Instituto, como:

la compra de insumos, contratación de nuevo personal, lanzamiento de concurso

para publicaciones, creación de proyectos de vinculación cada uno perteneciente a

los 4 lineamientos institucionales.

Se pudo determinar similitudes las cuales ayudaron a la creación de una tabla, la

cual facilita el seguimiento de los procesos de manera genérica, toma en cuenta los

requerimientos y sus respectivas salidas en base a cada caso.

• Código: Id único del proceso.

• Código Padre: En el caso que sea un proceso hijo, reposaría el id único del

padre

• Fecha: Fecha de ingreso del proceso

• Nombre: Es el nombre o denominación del proceso.

• Observaciones: Permite explicar la descripción o acción del proceso

• Responsable: Permite identificar la persona responsable del proceso

36

• Desde: Parámetro de importancia en el cual, se va establecer la fecha de

inicio del proceso, valido para la semaforización del sistema.

• Hasta: Parámetro de importancia en el cual de determina la fecha de

finalización del proceso, valido para la semaforización del sistema.

• Diagrama: Permite tener una representación gráfica del proceso

(flujograma).

• Usuario: Persona responsable del proceso.

• Entradas: Documentos o recursos que en algún estado del proceso hacen

ingreso al proceso para el correcto desarrollo del mismo.

• Salidas: Documentos o recursos que son resultados intermediarios o finales

del proceso.

Después de realizar la ficha con los campos necesarios para la recolección de

información se procede a aplicarlos en 4 ejemplos principales.

 Ficha Registro Proyectos de Investigación

Código: I-SOF-0001

Código Padre: -----------

Fecha: 2019-01-10

Nombre Aula metafórica como alternativa para la didáctica y la enseñanza

de matemáticas para niños de Educación General Básica de la

ciudad de Latacunga, provincia de Cotopaxi.

Observaciones

Responsable Investigación

Desde 2019-01-15

Hasta 2019-07-30

Usuario Lic. Ángel Velásquez

N.- de Entradas 3

37

N.- de Salidas 2

Entradas Solicitud de Aceptación del Proyecto

Matriz de Actividades

Matriz de Presupuesto

Salidas Resolución de Aceptación /Negación

Asignación de Carga horaria

Fuente: elaboración propia

 Ficha Registro Proyectos de Vinculación

Código: V-SOFT-001

Código Padre: -----------

Fecha: 2019-02-08

Nombre Implementación de un modelo de gestión para la junta

administradora de agua potable de la comunidad Cuatro

Esquinas-Sinchaguasin, Cantón Pujilí.

Observaciones

Responsable Vinculación

Desde 2019-01-15

Hasta 2019-07-30

Usuario Ing. Jessenia Granja

N.- de Entradas 3

N.- de Salidas 2

Entradas Solicitud de Aceptación del Proyecto

Matriz de Actividades

Matriz de Presupuesto

Salidas Resolución de Aceptación /Negación

Asignación de Carga horaria

Fuente: elaboración propia

38

 Ficha Registro Convocatoria Docentes

Código:

Código Padre: -----------

Fecha: 2019-03-08

Nombre Convocatoria docentes a tiempo completo

Observaciones

Responsable Talento Humano

Desde 2019-03-11

Hasta 2019-03-15

Usuario Ing. Margarita Guanuna

N.- de Entradas 3

N.- de Salidas 2

Entradas Análisis de requerimientos

Solicitud a Senescyt

Convocatoria

Salidas Resolución de Aceptación /Negación

Asignación de partida

Fuente: elaboración propia

 Ficha Registro Evaluación Docente

Código:

Código Padre:

Fecha: 2019-04-22

Nombre Evaluación Docente del período académico noviembre 2018 –

abril 2019

Observaciones

39

Responsable Comisión Evaluación Docente

Desde 2019-04-24

Hasta 2019-04-26

Usuario Lic. Jenny Criollo

N.- de Entradas 2

N.- de Salidas 1

Entradas Solicitud de aprobación de cronograma

Matriz de actividades

Salidas Resolución de Aceptación /Negación

Fuente: elaboración propia

2.3.3. Determinación de las herramientas de desarrollo.

Siempre es importante, que en el momento de desarrollar una herramienta web, se

identifique las tecnologías que se van a utilizar en su desarrollo y para eso, se

consideran varios aspectos como: presupuesto para el proyecto, experticia de el o

los desarrolladores y tecnologías actuales, entre otras; en consecuencia a lo antes

mencionado, se determina utilizar la programación bajo el paradigma de los objetos

con herramientas de software libre como el lenguaje de programación PHP,

combinado con una base de datos Mysql, y apoyados a tecnologías asincrónicas

como Ajax (Javascript, JQuery, Xml) que permiten dar la funcionalidad de una

aplicación de escritorio sin perder la facilidad de una aplicación web, para la

generación de reportes, se utilizó la librería Fpdf, y para mejorar el aspecto visual

de la aplicación, se utilizó un archivo Css (hoja de estilo en cascada); todo esto

basados en una arquitectura MVC(Modelo Vista Controlador) que den la fortaleza

tecnológica necesaria al software.

2.3.4. Metodología de Desarrollo

Enmarcados en las buenas prácticas de la ingeniería de software uno de los

aspectos más importantes a tomar en cuenta es la metodología de desarrollo la

cual permitirá tener una secuencia ordenada de procesos desde su estructuración,

40

seguimiento y cumplimiento de objetivos para poder llegar a construir un software

de calidad.

La Programación Extrema (XP, Extreme Programming) es un enfoque para el

desarrollo de software que utiliza buenas prácticas de desarrollo y las lleva a los

extremos. Se basa en valores, principios y prácticas esenciales. Los cuatros valores

son: comunicación, simplicidad, retroalimentación y valentía. Se recomienda a los

analistas de sistemas que adopten estos valores en todos los proyectos que

emprendan, no solo cuando recurran a medidas de programación extrema. (Kendall

& Kendall, 2005)

Figura 6. Metodología Xp.

Fuente: (Cevallos, 2017)

Las características fundamentales de la metodología Xp son:

• Desarrollo iterativo e incremental.

• Pruebas unitarias continuas.

• Programación en parejas.

• integración del equipo de programación con el cliente o usuario.

• Corrección de todos los errores antes de añadir nueva funcionalidad. Hacer

entregas frecuentes.

• Refactorización del código.

41

• Propiedad del código compartida.

• Simplicidad en el código

• Planificación.

Esta fase es de vital importancia, porque aquí, se definen los requerimientos del

proyecto directamente con el usuario y las historias de usuario, se dan

prioridades a las mismas y los programadores definen la complejidad y por ende

el tiempo de desarrollo.

Con el cliente se fija el alcance del proyecto, así como las futuras reuniones para

verificar el desarrollo y tomar correcciones a tiempo de ser necesario.

• Diseño.

La base de la metodología en la etapa del diseño, se basa en conseguir diseños

simples y sencillos. Siempre es necesario desarrollar lo menos complicado

posible para lograr obtener un diseño entendible y fácil de implementar con la

finalidad de lograr reducir esfuerzos y costos de desarrollo.

En esta fase se logra desarrollar una parte del diseño físico del proyecto, las

interfaces de usuario que sería lo que va a ver y con lo que va a trabajar el

cliente final.

• Desarrollo

En esta etapa empezamos a construir el software propiamente dicho, ingresa

los códigos necesarios bajo estándares de programación ya creados a los

formularios para lograr la funcionalidad deseada por el cliente, se realizan los

controles y, se ponen en marcha las reglas del negocio.

Es importante llevar a cabo la programación bajo estándares internacionales o

bajo estándares propios con la finalidad de mantener el código consistente y

facilitar la comprensión y escalabilidad del mismo. Por otra parte, el crear

pequeños test que ayuden a probar la funcionalidad de los módulos facilita al

correcto desarrollo del programa y permite corregir posibles errores a tiempo y

42

poder tener la certeza que el módulo liberado de programación tendrá los

requerimientos funcionales mínimos probados.

• Pruebas

Una de las características de esta metodología, es la realización de pruebas

minuciosas, y en este proceso es importante contar con la presencia del cliente

para poder validar la información ingresada al sistema y su correcto

funcionamiento.

En esta fase todavía, se encuentran pequeños cambios por parte del cliente y

es importante saber tomar la decisión, entre inclusión o no inclusión, o se deja

para una futura actualización.

2.4. Propuesta de la Investigación.

En base a todo lo expuesto, se propone el desarrollo de una plataforma

tecnológica con algoritmos de semaforización y jerarquía institucional para el

control de la gestión de procesos en el Instituto Tecnológico Superior Vicente

León.

Basado en lo expuesto, es necesario tener un control adecuado de todos los

procesos, que se realizan en el Instituto, poder conocer los responsables,

tiempos del proceso los mismos que permitirán definir el sistema de

semaforización; los documentos o registros de entrada para iniciar el proceso y

los documentos o registros resultantes de los mismos, a más de poder de

manera jerárquica visualizar el retraso o cumplimiento de los procesos o

acciones mediante el porcentaje de cumplimiento que permitan realizar toma de

decisiones oportunas por parte del órgano rector de la institución.

43

CAPÍTULO III. ANÁLISIS DE LOS RESULTADOS DE LA INVESTIGACIÓN

3. .

3.1. Análisis de resultados de la información.

La presente investigación es de carácter cualitativo debido a que, se conoce los

problemas existentes en los procesos que se llevan a cabo en la institución, así

como obtener varios puntos de vista y perspectivas que tenías los trabajadores de

los distintos departamentos los cuales son los encargados de tramitar y gestionar

los proyectos.

 Listado de Personal Responsables de Unidades

1 Rector Dr. Giovanni Vizuete

2 Vicerrector Ing. Fabricio Quimba

3 Representante Coordinadores

Académicos
Ing. Alex Aldaz

4 Coordinador de la Unidad de Investigación Lic. Ángel Velásquez

5 Coordinador de la Unidad de Vinculación Ing. Jessenia Granja

6 Coordinador de la Unidad de Talento

Humano
Ing. Margarita Guanuna

7 Secretaria Lic. Margarita Travez

Fuente: elaboración propia

3.1.1. Entrevistas al personal encargado de las comisiones.

Las entrevistas se efectuaron a los responsables o encargados de las diferentes

comisiones que conforman el instituto, como responsables generales de los

procesos que se llevan a cabo; para la entrevista se utilizó una guía de entrevista

estructurada con preguntas variadas como se observa en el Anexo N° 1.

44

Pregunta 1. ¿Tiene algún método para poder controlar los procesos de los

diferentes proyectos?

 Pregunta 1 ¿Tiene algún método para poder controlar los procesos

de los diferentes proyectos?

N.- Entrevistado Respuesta

1

Dr. Giovanni Vizuete - Rector

El registro y control de los procesos

de los diferentes proyectos, se los

realiza des vez en cuando, no se lleva

un control de todo

2
Ing. Alex Aldaz – Coordinador

Académico

Los controles, se los realiza el

momento que se necesita la

información

3 Lic. Ángel Velásquez- Unidad de

Investigación

Se lleva de manera manual el registro

y control.

4 Ing. Jessenia Granja- Unidad de

Vinculación

No llevan más que en una hoja de

Excel el listado de los proyectos.

5 Ing. Margarita Guanuna- Unidad de

Talento Humano

No se lleva un registro de los

proyectos, peor aún de los procesos

6
Lic. Margarita Travez- Secretaria

Los registros, se los apunta en un

cuaderno de forma manual

Fuente: elaboración propia

De las respuestas obtenidas, se determina que los proyectos prácticamente no

tienen un seguimiento ni un control y solo se registra de forma manual cuando lo

creen necesario en un cuaderno, origina perdida de información o información

desactualizada, por lo que se ve necesaria la implementación de un sistema

informático que brinda una solución a esta problemática

45

Pregunta 2. ¿Tiene algún modelo de gestión que permita tener un control de los

procesos?

 Pregunta 2 ¿Tiene algún modelo de gestión que permita tener un

control de los procesos?

N.- Entrevistado Respuesta

1

Dr. Giovanni Vizuete - Rector

En la actualidad el instituto no

cuenta con ningún modelo que

permita dar seguimiento a los

procesos de los proyectos

2 Ing. Alex Aldaz – Coordinador

Académico

No existe ningún modelo de

gestión aplicable

3 Lic. Ángel Velásquez- Unidad de

Investigación

No creo que existe ningún modelo

de ese tipo

4 Ing. Jessenia Granja- Unidad de

Vinculación

Yo no tengo conocimiento al

respecto

5
Ing. Margarita Guanuna- Unidad de

Talento Humano

No existe ningún modelo de

gestión, o por lo menos no lo han

socializado

6
Lic. Margarita Travez- Secretaria

Manifestó que ella no sepa que

existan ningún modelo de gestión

Fuente: elaboración propia

Según las respuestas de los entrevistados, al momento no existe ningún tipo de

modelo aplicable a la gestión de los procesos, peor aún al seguimiento y control,

por lo cual hace concluir que, se necesita la implementación de algún tipo de

sistema que ayude en esa tarea.

46

Pregunta 3. ¿Existe incumplimiento en cuanto a los tiempos establecidos para los

diferentes procesos?

 Pregunta 3 ¿Existe incumplimiento en cuanto a los tiempos

establecidos para los diferentes procesos?

N.- Entrevistado Respuesta

1

Dr. Giovanni Vizuete - Rector

Al no tener un seguimiento adecuado no

se podría indicar si se cumple o el

porcentaje de cumplimiento

2 Ing. Alex Aldaz – Coordinador

Académico
No se lleva un control de eso

3
Lic. Ángel Velásquez- Unidad de

Investigación

No existe forma de determinar salvo

cuando se revisan los cronogramas de los

proyectos

4
Ing. Jessenia Granja- Unidad de

Vinculación

Solo cuando se requiere la información se

realiza un informe del seguimiento de los

procesos

5 Ing. Margarita Guanuna- Unidad

de Talento Humano

No se determina el cumplimiento de los

procesos

6 Lic. Margarita Travez- Secretaria No existe un control al respecto

Fuente: elaboración propia

De las respuestas obtenidas, se aprecia que no existe ningún tipo de control o

seguimiento para determinar el nivel de cumplimiento en los procesos, en

consecuencia, se hace necesario la implementación de un sistema que ayude en

este control o seguimiento.

47

Pregunta 4. ¿Para la obtención del estado actual de un proyecto, referente a en

qué parte del proceso se encuentra, qué proceso debería seguir?

 Pregunta 4 ¿Para la obtención del estado actual de un proyecto,

referente a en que parte del proceso se encuentra, que proceso debería

seguir?

N.- Entrevistado Respuesta

1

Dr. Giovanni Vizuete - Rector

Se debería realizar una revisión

de las carpetas de los diferentes

proyectos para poder ver el

estado del proyecto específico

2 Ing. Alex Aldaz – Coordinador

Académico

Estaría complicado porque se

tendría que buscar la información

3
Lic. Ángel Velásquez- Unidad de

Investigación

Se tendría que buscar por el

nombre del proyecto a la carpeta

y verificar los informes de avance

4
Ing. Jessenia Granja- Unidad de

Vinculación

Tendríamos Que verificar la

información de cada proyecto en

la carpeta física

5
Ing. Margarita Guanuna- Unidad de

Talento Humano

No se podría hacer de forma

instantánea, tendríamos que

hacer un informe

6

Lic. Margarita Travez- Secretaria

Se tendría que pedir la respectiva

información a la unidad

encargada del proyecto.

Fuente: elaboración propia

Si se desea saber el estado actual de un proyecto o el proceso en el que se

encuentra, se tendría que pedir a la unidad encargada un informe y en

consecuencia la unidad tendría que verificar la carpeta física del proyecto para

revisar los informes o los trámites entregados; todo este proceso se podría hacer

de forma automática con la implementación de un sistema informático.

48

Pregunta 5. ¿Le gustaría que el instituto cuente con un sistema web para el

control de procesos con semaforización?

 Pregunta 5 ¿Le gustaría que el instituto cuente con un sistema web

para el control de procesos con semaforización?

N.- Entrevistado Respuesta

1

Dr. Giovanni Vizuete - Rector

Por su puesto que todo aporte para el

crecimiento institucional es

bienvenido y más si va ayudar a

agilizar procesos

2
Ing. Alex Aldaz – Coordinador

Académico

Sería una gran ayuda para el instituto

y para los que estamos a cargo de las

unidades

3
Lic. Ángel Velásquez- Unidad de

Investigación

Gustoso utilizaría una aplicación que

ayude en el control y seguimiento de

los procesos

4 Ing. Jessenia Granja- Unidad de

Vinculación

Por su puesto toda automatización es

importante y favorable.

5
Ing. Margarita Guanuna- Unidad de

Talento Humano

Siempre y cuando den la capacitación

adecuada, con gusto utilizaría una

herramienta

6 Lic. Margarita Travez- Secretaria Claro que sí, ayudaría muchísimo.

Fuente: elaboración propia

De acuerdo a las respuestas obtenidas todas las unidades estarían dispuestas a

utilizar una herramienta informática que les ayude con el seguimiento y control de

los procesos, siempre y cuando les den la capacitación adecuada para la correcta

manipulación del sistema informático.

3.1.2. Conclusiones de las entrevistas.

Realizado el análisis de las entrevistas aplicadas a los responsables de las

diferentes unidades, se concluye:

49

• Se determina una pérdida de tiempo en cada paso que tiene que realizar un

proyecto, por lo que es necesario un sistema informático que ayude en esta

tarea a todos los encargados y a los ejecutores de los mismos.

• Por otro lado, el pedir un estado actual de algún proyecto, se convierte en

toda una odisea para los responsables, se recurre a los medios físicos para

establecer la condición actual o el estado del proyecto; en consecuencia, no

se tiene un reporte oportuno y preciso de dicha información.

• En consecuencia, se define que el Instituto Tecnológico Superior Vicente

León presta las facilidades para poder implementar un sistema de gestión

de procesos basados en indicadores de cumplimiento que les ayude en el

seguimiento y control de todos los procesos a nivel institucional.

3.1.3. Comparativa de procesos aplicando la plataforma

Con la finalidad de identificar el grado de ayuda brindado por parte del sistema

informático, se crearon unas fichas de observación con la finalidad de registrar los

tiempos con la información preliminar y la post implementación, considera cuatro

acciones básicas en la gestión de proyectos:

• Ingreso o registro de un proyecto.

• Control de responsables

• Control de avance o cumplimiento

• Reporte de procesos por jerarquía

Para poder determinar el tiempo utilizado para las acciones, se utilizó un

cronometro para medir el tiempo que conlleva realizar cada tarea de forma manual

en las instalaciones de la institución y el registro mediante la plataforma tecnológica;

primero se las realizó de la manera tradicional, entrega la información en secretaría

y llena a mano solo en un cuaderno, y posteriormente se realizó la misma acción

utiliza la plataforma tecnológica y las herramientas de desarrollo presentes en el

explorador web Firefox, con la cual, se mide los tiempos de respuesta de una página

web.

50

3.1.4. Estimación de tiempo en el ingreso de un proyecto a la plataforma

tecnológica

 Ingreso de un proyecto.

Tiempo

Manual

(Minutos)

Tiempo con la

herramienta

(Minutos)

Rendimiento

%

Rango de Eficacia

20 6,5 67,50% 75% - 100% - Excelente

X 50% - 74% - Bueno

 25% - 49% - Regular

 <25% - Malo

Fuente: elaboración propia

Mediante la implementación de la plataforma tecnológica para la gestión de

control de procesos, se procedió al registro de un proyecto, y, se ha logrado

reducir el tiempo de ingreso de información en un 67,50% del tiempo que tomaba

hacerlo de forma manual lo que en un rango de valoración se lo podría considerar

como excelente, da una conclusión satisfactoria de que la plataforma cumple con

uno de los objetivos planteados.

3.1.5. Estimación de tiempo en el control de procesos por responsables.

 Cumplimiento de los responsables.

Tiempo

Manual

(Minutos)

Tiempo con la

herramienta

(Minutos)

Rendimiento

%

Rango de Eficacia

720 9,5 98,68% X 75% - 100%- Excelente

 50% - 74% - Bueno

 25% - 49% - Regular

 <25% - Malo

Fuente: elaboración propia

La aplicación web permite acortar el tiempo empleado para verificar el cumplimiento

de las actividades con los responsables de cada actividad en los diferentes

procesos en un 98,68%, esto precisa a que anteriormente se debía ir a buscar los

registros físicos y realizar el informe, lo que al utilizar el sistema simplemente, se

51

inicia sesión e ir al seguimiento de procesos en el cual le indica el porcentaje de

avance y si se encuentra retrasado o no.

3.1.6. Estimación de tiempo en el control de Avance o cumplimiento de

procesos

 Control de Avance o cumplimiento

Tiempo

Manual

(Minutos)

Tiempo con la

herramienta

(Minutos)

Rendimiento

%

Rango de Eficacia

480 3 99,38% X 75% - 100%- Excelente

 50% - 74% - Bueno

 25% - 49% - Regular

 <25% - Malo

Fuente: elaboración propia

La aplicación web permite acortar el tiempo empleado para verificar el avance o

cumplimiento de las actividades en los diferentes procesos en un 99,38%, debido

a que simplemente irá al cuadro central y dar clic sobre el proceso a verificar y se

le despliega toda la información referente al mismo.

3.1.7. Estimación de tiempo para el control de procesos por jerarquía.

 Control de procesos por jerarquía

Tiempo

Manual

(Minutos)

Tiempo con la

herramienta

(Minutos)

Rendimiento

%

Rango de Eficacia

960 15 98,43%
X

75% - 100% -

Excelente

 50% - 74% - Bueno

 25% - 49% - Regular

 <25% - Malo

Fuente: elaboración propia

Se verifica que la aplicación web permite acortar el tiempo empleado para controlar

los procesos en orden de jerarquía de acceso mediante el usuario y clave asignado

52

según su rango en el organigrama institucional, dicha reducción de tiempo fue de

un 98,43%.

3.2. Análisis comparativo de la estimación de tiempo en base a los resultados

obtenidos.

Después de haber realizado las pruebas, con la utilización de la plataforma web en

el punto anterior (3.2.2. Estimación de tiempo en el control de procesos por

responsables), se determina una disminución general de tiempos bastante

significativa que se representa en el siguiente gráfico.

Gráfico 1. Comparativa estimación de tiempo

Fuente: elaboración propia

Como se aprecia en el Gráfico N.- 1 al momento de registrar un nuevo proyecto no

se ve una reducción muy significativa, es la más baja de todas las medidas, esto se

debe a la cantidad de información que se registra en el sistema; por otro lado, al

momento de realizar el control o seguimiento, los porcentajes se incrementan, dan

una reducción bastante significativa del tiempo, debido a que solo se presiona en

el botón para poder obtener el reporte deseado. En tal virtud, se demuestra la

67,50%

98,68% 99,38% 98,43%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

Ingreso o Registro de
un proyecto.

Control de
Responsables

Control de Avance o
cumplimiento

Reporte de Procesos
por jerarquía

Comparativo estimación del tiempo

53

valoración del sistema web en la reducción de tiempos en el seguimiento y control

de los procesos y sus responsables.

3.3. Análisis de la Metodología de Desarrollo de Software

3.3.1. Herramientas de Desarrollo de Software

Al momento de empezar un proyecto de desarrollo de software uno de los

principales elementos a tomar en cuenta para determinar la tecnología es el costo

del mismo, funcionalidades, tecnología actual.

• Software libre vs propietario

El software libre es utilizado por cualquier interesado, se distribuye, modificar y

adaptar en beneficio de necesidades propias. En cambio, en el software

propietario no se realiza ningún cambio ni redistribuirlo, para su uso requiere

pago de licencia.

En muchos casos, en el software propietario, se prohíbe ver el código fuente

que lo origina, en si podemos decir que este software tiene limitaciones para los

usuarios. Por lo contrario, el software libre permite al usuario que disponga y se

maneje con toda libertad.

En la actualidad el software libre es popular y más utilizado por los

desarrolladores, por medio de su disponibilidad y libertad se hace más fácil la

elaboración de cualquier sistema.

• Sustentación de la selección del lenguaje de programación

o PHP

“Es un lenguaje de programación libre bastante popular, especialmente

adecuado para crear sitios web e incrustarse en HTML. Este lenguaje, se

utiliza para generar paginas dinámicas, es decir, aquellas cuyo contenido

cambia según ciertas circunstancias, por ejemplo, depende de la información

contenida en una base de datos, de lo que ingrese el usuario o de una

búsqueda realizada.” (Luna , Peña Millahual, & Iacono, 2018, pág. 2)

54

En sí, se dice que PHP es un lenguaje muy versátil, por medio de este, se

automatizan procesos organizacionales de cualquier ámbito, así como es el

primer lenguaje cliente-servidor avanzado, el mismo que soporta

programación orientada al procedimiento, así como al objeto.

o ASP

“ASP (Active Server Pages) es la tecnología desarrollada por Microsoft para

la creación de páginas dinámicas del servidor. ASP, se escribe en la misma

página web, utiliza el lenguaje Visual Basic Script o Jscript (Javascript de

Microsoft)”. (Dommia Desing Studio, 2019)

Por lo general, se mezcla código ASP con código HTML, también brinda la

opción de utilizar componentes escritos en otros lenguajes de programación.

Con ASP es posible generar sitios web y aplicaciones cliente-servidor.

o Java

“Es un lenguaje de programación de alto nivel con el que se puede escribir

tanto programas convencionales como para internet”. (Ceballos Sierra,

2010)

Este lenguaje también se orienta a objetos, se dice que Java es algo más

que un lenguaje de programación. Al ser un lenguaje simple este posee una

curva de aprendizaje rápida.

o Phyton.

“Es un lenguaje de programación interpretado y multiplataforma, al decir que

es un lenguaje interpretado, nos referimos al hecho de que el código del

programa se ejecuta a través de un “interprete” (se llama así porque

interpreta el código). Y al referirnos a él como multiplataforma, nos referimos

al hecho de que funciona en casi cualquier sistema operativo”. (feNiX10ist,

2014)

55

Este lenguaje es orientado a objetos e independiente de plataforma. Unix,

Mac, Windows entre otras son las plataformas en las que se desarrolla.

 Comparación lenguajes de programación

N.- Lenguaje Ventajas Desventajas

1 PHP

• Destaca la conectividad con la

mayoría de los motores de base

de datos en especial con MySQL

Y PostgreSQL

• Por ser lenguaje libre es

accesible para todos los usuarios.

• Se emplea técnicas de POO

• Para algunos usuarios resulta

incómodo que el código fuente

no pueda ser oculto.

• Se necesita instalar un servidor

web

• Para trabajar con este lenguaje,

se tendría conocimientos de

HTML.

2 ASP

• Tiene disponibilidad

garantizada.

• Tiene una comunicación

perfecta con la base de datos

SQL Server.

• Soporta el lenguaje JScript.

• Es un código no abierto

• Algunos hostings no lo

soportan.

• para este lenguaje, se requieren

servidores de mayor capacidad.

3 JAVA

• Es fácil de aprender a

comparación de otros.

• Es orientado a objetos.

• Es portable

• Al ser un lenguaje interpretado

el beneficio en la ejecución es

un poco menor.

• Es un lenguaje que evoluciona

muy lentamente

4 Phyton

• Es un lenguaje portable, rápido y

simplificado.

• Este lenguaje ofrece varias

herramientas.

• Los módulos de Python son bien

organizados

• Para este lenguaje no existe

muchos servidores que lo

soporten.

• En algunos casos, se optan por

usar librerías de terceros.

Fuente: elaboración propia

Después de analizar lo anteriormente expuesto, se procede a seleccionar el

lenguaje PHP, permite la conectividad con la mayoría de bases de datos en

56

especial con las bases de datos MySQL y PostgreSQL, a más de tener soporte

robusto para el manejo de la programación orientada a objetos y la facilidad de

poder manejar la programación por capas mediante el modelo de desarrollo MVC

(Modelo Vista Controlador); logra diferenciar de esta manera la lógica de

programación de los controles y de la vista.

Otro punto para considerar es la gran documentación y foros existentes en el

internet los cuales facilitan la solución de posibles problemas al momento de la

programación. También vale la pena mencionar que PHP es un lenguaje muy

robusto que permite su integración con otras tecnologías como Jquery, Javascript,

Ajax; permite combinar estas tecnologías para lograr un software fiable y de calidad.

3.3.2. Desarrollo del software bajo la metodología XP

3.3.2.1. Planificación.

Funciones del Sistema.

En términos generales, la aplicación proporcionará soporte a las siguientes

funciones:

• Gestión de responsables.

• Gestión de personal

• Gestión de procesos

• Gestión de actividades

• Seguimiento a procesos

Características de los Usuarios.

A continuación, se detalla los usuarios que van a utilizar la aplicación

57

 Usuarios del Sistema

N.- Usuario Descripción

1 Administrador: Responsable de la administración y control de la

aplicación

2 Usuario: Responsable de las resoluciones y subir evidencia

a los procesos.

Fuente: elaboración propia

Restricciones.

Sera desarrollado como aplicación web, con las limitantes de interfaz que ello

contempla, su estructura técnica será: Motor de base de datos MySQL 5, lenguaje

de desarrollo PHP, servidor web Apache 2.2, librería para reportes FPDF,

acompañado de hojas de estilo para mejorar la parte visual.

Requerimientos Técnicos

Los requerimientos técnicos necesarios para la aplicación son:

 Requerimientos Técnicos

N.- SOFTWARE VERSIÓN DESCRIPCION

1
CentOs

7 Sistema operativo que permite la administración

eficaz de recursos

2 MySql 5.5 Motor de base de datos relacional

3 Apache Web

Server

2.2 Servidor web y un conjunto de servicios

4 PHP 5 Lenguaje de desarrollo y soporte de la aplicación.

Fuente: elaboración propia

Especificación de Requerimientos.

• Requerimientos Funcionales.

La obtención de todos los requerimientos funcionales, se los obtuvo mediante

reuniones de trabajo con los diferentes responsables de las unidades o

departamentos involucrados en los procesos del instituto.

58

Funcionalidad N° 1: Gestión de Responsables.

Descripción: La aplicación podrá administrar la información de las Unidades

responsables de los procesos.

Las funcionalidades generales del sistema, determinan los requerimientos

mínimos de seguridad y de acciones, para lo cual se mantuvo una reunión de

trabajo con el señor rector.

Requerimientos.

• R1: Para acceder a la aplicación será por medio de un usuario y contraseña.

• R2: La aplicación creará responsables.

• R3: La aplicación permitirá la modificación de responsables.

• R4: La aplicación permitirá la eliminación de responsables.

• R5: La aplicación verificará la integridad de Responsables con Personal.

• R6: la aplicación permitirá Buscar y Listar a todos los responsables, una vez

ejecutado este requerimiento, el sistema permitirá un enlace con los

requerimientos R3 y R4.

Funcionalidad N° 2: Gestión de Personal.

Descripción: La aplicación podrá administrar la información de Personal.

Para determinar los requerimientos funcionales respecto a la gestión del

personal, se mantuvo una reunión de trabajo con el responsable de Talento

Humano, con la finalidad de definir los requisitos mínimos funcionales.

Requerimientos.

• R7: La aplicación permitirá crear Personal.

• R8: La aplicación permitirá la modificación de Personal

• R9: La aplicación permitirá la eliminación de Personal, siempre que no

cuenten con registros relacionados.

• R10: La aplicación verificara la integridad de personal con responsables.

• R11: la aplicación permitirá buscar y listar responsables, una vez ejecutado

este requerimiento, el sistema permitirá un enlace con los requerimientos R8

y R9.

59

Funcionalidad N° 3: Gestión de Procesos.

Descripción: La aplicación podrá administrar la información de procesos.

Para definir estos requerimientos, se trabajó con la señora secretaria del

Instituto que es la responsable general de los procesos y con cada uno de los

responsables de las diferentes unidades con la finalidad de llegar a un

consenso de las acciones en común que tienen los diferentes procesos y de

esta manera determinar la funcionalidad más adecuada.

Requerimientos.

• R12: La aplicación creará procesos.

• R13: La aplicación permitirá la modificación de procesos

• R14: La aplicación permitirá la eliminación de procesos, siempre que no

cuenten con registros relacionados.

• R15: La aplicación verificará la integridad de procesos y permitirá incluir

evidencias de salida y entrada en los procesos

• R16: la aplicación permitirá buscar y listar procesos, una vez ejecutado este

requerimiento, el sistema permitirá un enlace con los requerimientos R13 y

R14.

Funcionalidad N° 4: Gestión de Actividades.

Descripción: La aplicación podrá gestionar las actividades de los procesos

en base a los requerimientos de los usuarios.

De igual manera como el punto anterior, se trabajó con la señora secretaria y

los responsables de cada una de las unidades del Instituto con la finalidad de

determinar las actividades y las evidencias requeridas.

Requerimientos.

• R17: La aplicación creará varias actividades para cada proceso.

• R18: La aplicación permitirá actualizar las actividades.

• R19: La aplicación permitirá la eliminación de actividades, siempre que no

cuenten con registros relacionados.

• R20: La aplicación verificará la integridad de actividades y permitirá incluir

evidencias de entrada o salida según el tipo de actividad.

60

• R21: la aplicación permitirá buscar y listar actividades, una vez ejecutado

este requerimiento, el sistema permitirá un enlace con los requerimientos

R18 y R19.

Funcionalidad N° 5: Seguimiento a Procesos.

Descripción: La aplicación podrá presentar al administrador los procesos que

se han programado y el estado de los mismos.

En estos requerimientos, se trabajó únicamente con los responsables de cada

Unidad, debido a que ellos son los encargados de realizar el seguimiento y

control de los diferentes procesos.

Requerimientos.

• R22: La aplicación presenta en base a semáforos gráficos el estado de los

procesos.

• R23: La aplicación permitirá la modificación de los procesos en base a los

criterios del usuario responsable

Casos de Uso.

En el reporte de casos de uso, se definen la mayoría de los requerimientos

funcionales del sistema.

 Casos de Uso

N.- Módulo Caso de Uso

1
Gestión de responsables.

Crear responsable

Modificar responsable

Eliminar responsable

Buscar responsable

2
Gestión de personal

Buscar responsable

Crear personal

Modificar personal

Eliminar personal

3
Gestión de procesos

Buscar procesos

61

N.- Módulo Caso de Uso

3 Gestión de procesos

Crear procesos

Modificar Procesos

Eliminar Procesos

4
Gestión Actividades

Buscar Actividades

Crear Actividades

Modificar Actividades

Eliminar Actividades

5 Seguimiento a Procesos
Verificar el estado y avance de

procesos, con su respectiva evidencia

Fuente: elaboración propia

Diagramas de Casos de Uso - Paquetes

Figura 7. Diagrama de Gestión de Paquetes

Fuente: elaboración propia

62

• Gestión de Personal.

Figura 8. Caso de Uso Gestión de Personal

Fuente: elaboración propia

o Inicio de Sesión.

 Caso de Uso: Inicio de Sesión

Nombre: Iniciar Sesión

Actor: Usuarios

Función: Permitir al usuario ingresar al sistema

Descripción: El usuario ingresa el nombre de usuario y contraseña para

ingresar a la aplicación con su respectivo nivel

Precondiciones: Sesión no iniciada

El usuario existe, la cuenta es válida y está activa

Postcondiciones: El usuario está conectado al sistema y tiene acceso a sus

funcionalidades según su nivel.

FLUJO NORMAL

Evento Respuesta del sistema

1. El usuario mediante un

navegador web ingresa a

la aplicación

2. El sistema despliega la página de inicio de sesión

63

3. El usuario digita el

nombre de usuario y

contraseña y valida la

identificación

4. El sistema verifica si el nombre de usuario y

contraseña son correctos

 5. Abre la página principal con las características de

administración según su rol.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 3: ingresar al

sistema

Si la contraseña no es la establecida, el sistema

mostrará un mensaje de error. Se indicará que se

vuelva a intentar el acceso hasta un máximo de tres

ocasiones, tras lo cual el sistema, se bloqueará por

seguridad.

Fuente: elaboración propia

o Crear Personal.

 Caso de Uso: Crear Personal

Nombre: Crear Personal

Actor: Administrador

Función: Ingresar en el sistema un nuevo personal.

Descripción: Se registrar en la base de datos un nuevo personal para la

aplicación en el área de administración o de usuario.

Precondiciones: Sesión Iniciada como usuario administrador.

Nivel existente.

Postcondiciones: Personal almacenado en la base de datos.

Listar personal almacenado.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador ingresa al

área de gestión de

personal.

2. Aplicación despliega el área de personal.

64

3. Administrador Solicita a

la aplicación la creación de

un nuevo personal.

4. Aplicación despliega el formulario para la creación de

un nuevo personal.

5. Administrador ingresa

cedula, nombres, usuario,

clave, correo, estado y

selecciona el nivel.

6. Captura y valida los datos para el nuevo personal.

7. El administrador ejecuta

la función guardar.

8. La aplicación registra los datos y da un mensaje de

información que los datos se han guardado

correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “El número de cédula no es válido ya

se encuentra registrado con ese número”

Mensaje de error: “La contraseña cumple parámetros

de seguridad”

Mensaje de error: “El nombre de Usuario ya existe”

Alterno 8 Mensaje de error “Ingrese datos de correctos”

Mensaje de error “Datos requeridos”

Fuente: elaboración propia

o Buscar Personal

 Caso de Uso: Buscar Personal

Nombre: Buscar personal

Actor: Administrador

Función: Listar personal ingresado y buscar uno de ellos.

Descripción: Listar personal ingresado en la base de datos, buscar personal

mediante nombre del usuario y cedula.

Precondiciones: Sesión Iniciada como usuario administrador.

Exista el personal a ser buscado.

Postcondiciones: Realizar la búsqueda del personal en la lista.

FLUJO NORMAL

Evento Respuesta del sistema

65

1. Administrador ingresa al

área de gestión de

personal

2. Aplicación despliega el área de personal.

 3. Aplicación despliega personal ingresado.

4. Administrador ingresa el

nombre o cedula del

personal y ejecuta la

función buscar.

5. La aplicación devuelve los datos del personal que se

solicitó buscar.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 3. Mensaje “No se ha ingresado personal”.

Alterno 5. Al no existir datos del usuario buscado la aplicación

devolverá el mensaje de error “Personal no

encontrado”.

Fuente: elaboración propia

o Modificar Personal

 Caso de Uso: Modificar Personal

Nombre: Modificar Personal

Actor: Administrador

Función: Editar o Actualizar datos del personal

Descripción: Editar los datos del personal ingresado en la base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar datos del personal a modificar.

Postcondiciones: Datos del personal modificados.

Listar personal registrado.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

datos del personal a

modificar.

2. Aplicación devuelve los datos del personal.

3. Administrador Solicita a

la aplicación la modificación

de los datos del personal.

4. Aplicación despliega el formulario para la edición de

personal con los datos de este precargados.

66

5. Administrador modifica

los datos del personal

permitidos

6. Captura y valida los datos para el nuevo personal.

7. El usuario ejecuta la

función modificar.

8. La aplicación modifica los nuevos datos y da un

mensaje de información que los datos han sido

modificados correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Los datos son requeridos”

Mensaje de error: “Cedula existente”

Alterno 8 El administrador decide cancelar la actualización y se

desechan los datos digitados.

Fuente: elaboración propia

o Eliminar Personal

 Caso de Uso: Eliminar Personal

Nombre: Eliminar personal

Actor: Administrador

Función: Eliminación de Personal.

Descripción: Eliminar personal seleccionado de la base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar personal a eliminar.

Postcondiciones: Personal eliminado de la base de datos.

Listar personal registrado.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

personal a eliminar.

2. Aplicación devuelve los datos del personal.

3. Administrador Solicita a

la aplicación la eliminación

del personal.

4. Aplicación elimina el personal y muestra un mensaje

de información “personal eliminado correctamente”.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

67

Alterno 6 Mensaje de error: “No se puede eliminar, el personal

tiene registros relacionados”

Alterno 8 El administrador decide cancelar la eliminación y

responde negativamente a la eliminación.

Fuente: elaboración propia

• Gestión de Responsables.

Figura 9. Caso de uso gestión de responsables

Fuente: elaboración propia

68

o Crear Responsable.

 Caso de Uso: Crear Responsable

Nombre: Crear Responsable

Actor: Administrador

Función: Ingresar en el sistema un nuevo responsable.

Descripción: Se registrar en la base de datos un nuevo responsable para la

aplicación en el área de administración.

Precondiciones: Sesión Iniciada como usuario administrador.

.

Postcondiciones: Unidad Responsable almacenado en la base de datos.

Listar responsables almacenadas.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador ingresa al

área de gestión de

responsables.

2. Aplicación despliega el área de responsables.

3. Administrador Solicita a

la aplicación la creación de

un nuevo responsable.

4. Aplicación despliega el formulario para la creación de

un nuevo responsable.

 5. Administrador ingresa

nombre de la unidad

Responsable

6. Captura y valida los datos para la nueva unidad

responsable.

7. El administrador ejecuta

la función guardar.

8. La aplicación registra los datos y da un mensaje de

información que los datos se han guardado

correctamente.

FLUJO ALTERNATIVO

Numero de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos no validos o Responsable ya

existente”

Alterno 8 Mensaje de error “Ingrese datos de nombre de la

unidad responsable”

Mensaje de error “Datos requeridos”

Fuente: elaboración propia

69

o Buscar Responsable

 Caso de Uso: Buscar Responsable

Nombre: Buscar Responsable

Actor: Administrador

Función: Listar las unidades responsables ingresadas y buscar una de

ellas.

Descripción: Listar las unidades responsables ingresadas en la base de

datos, buscar responsables en una lista.

Precondiciones: Sesión Iniciada como usuario administrador.

Exista la unidad responsable a ser buscada.

Postcondiciones: Obtener los datos de unidad responsable.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador ingresa al

área de gestión de

responsables.

2. Aplicación despliega el área de responsables.

 3. Aplicación despliega las unidades responsables

ingresadas.

4. Administrador ingresa o

selecciona el nombre de

la unidad responsable a

buscar.

5. La aplicación devuelve los datos de la unidad

responsable que solicitó buscar.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 3. Mensaje “No se ha ingresado datos a buscar”.

Alterno 5. Al no existir datos de la unidad responsable buscada en

la aplicación devolverá el mensaje de error “función no

encontrada”.

Fuente: elaboración propia

70

o Modificar Responsable

 Caso de Uso: Modificar Responsable

Nombre: Modificar responsable

Actor: Administrador

Función: Editar o Actualizar datos de una unidad responsable

Descripción: Editar los datos de una unidad responsable ingresada en la

base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar datos de la unidad responsable a modificar.

Postcondiciones: Datos de la unidad responsable modificados.

Listar unidades responsables registradas.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

datos de la unidad

responsable a modificar.

2. Aplicación devuelve los datos de la unidad

responsable.

3. Administrador solicita a la

aplicación la modificación

de los datos

de la unidad responsable.

4. Aplicación despliega el formulario para la edición de

las unidades responsables con los datos de la misma

precargados.

5. Administrador modifica

los datos de la unidad

responsable permitidos

6. Captura y valida los datos para la nueva unidad

responsable.

7. El usuario ejecuta la

función modificar.

8. La aplicación modifica los nuevos datos y da un

mensaje de información que los datos han sido

modificados correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos requeridos”

Alterno 8 El administrador decide cancelar la actualización y se

desechan los datos digitados.

Fuente: elaboración propia

71

o Eliminar Responsable

 Caso de Uso: Eliminar Responsable

Nombre: Eliminar Responsables

Actor: Administrador

Función: Eliminación de unidad Responsable.

Descripción: Eliminar unidad responsable seleccionada de la base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar unidad responsable a eliminar.

Postcondiciones: Unidad Responsable eliminada de la base de datos.

Listar unidades responsables registradas.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

nombre de la unidad

responsable a eliminar.

2. Aplicación devuelve los datos de la unidad

responsable.

3. Administrador Solicita

a la aplicación la eliminación

de la unidad responsable.

4. Aplicación elimina la unidad responsable y muestra

un mensaje de información “Responsable eliminado

correctamente”.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Responsable no se puede eliminar,

posee registros relacionados”

Alterno 8 El administrador decide cancelar la eliminación y

contesta de manera negativa a la confirmación.

 Fuente: elaboración propia

72

• Gestión de Procesos.

Figura 10. Caso de uso gestión de procesos

Fuente: elaboración propia

o Crear Proceso.

 Caso de Uso: Crear Proceso

Nombre: Crear Proceso

Actor: Administrador

Función: Ingresar en el sistema un nuevo proceso.

Descripción: Se registrar en la base de datos un nuevo proceso para la

aplicación en el área de administración.

Precondiciones: Sesión Iniciada como usuario administrador.

.

Postcondiciones: Proceso almacenado en la base de datos.

Listar Procesos almacenados.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador ingresa al

área de gestión de

Procesos.

2. Aplicación despliega el área de procesos.

73

3. Administrador Solicita a

la aplicación la creación de

un nuevo Proceso

4. Aplicación despliega el formulario para la creación de

un nuevo Proceso.

 5. Administrador ingresa

nombre del Proceso ,

descripción del Proceso ,

fechas de inicio y final,

responsable de Proceso y

estado del mismo.

6. Captura y valida los datos para el nuevo Proceso

7. El administrador ejecuta

la función guardar.

8. La aplicación registra los datos y da un mensaje de

información que los datos se han guardado

correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos no validados”

Alterno 8 Mensaje de error “Datos requeridos”

Fuente: elaboración propia

o Buscar Proceso.

 Caso de Uso: Buscar Proceso

Nombre: Buscar Proceso

Actor: Administrador

Función: Listar los Procesos ingresados y buscar uno de ellos.

Descripción: Listar los procesos ingresados en la base de datos, buscar

Proceso s en una lista.

Precondiciones: Sesión Iniciada como usuario administrador.

Exista el Proceso a ser buscado.

Postcondiciones: Obtener los datos del Proceso.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador ingresa al

área de gestión de

Procesos.

2. Aplicación despliega el área de Procesos.

74

 3. Aplicación despliega los procesos ingresados.

4. Administrador ingresa o

selecciona el nombre del

proceso a buscar.

5. La aplicación devuelve los datos del proceso que

solicitó buscar.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 3. Mensaje “No se ha ingresado datos a buscar”.

Alterno 5. Al no existir datos del Proceso buscado en la aplicación

devolverá el mensaje de error “Proceso no

encontrado”.

Fuente: elaboración propia

o Modificar Proceso.

 Caso de uso: Modificar Proceso.

Nombre: Modificar Proceso

Actor: Administrador

Función: Editar o Actualizar datos del proceso

Descripción: Editar los datos del proceso ingresado en la base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar datos del proceso a modificar.

Postcondiciones: Datos del proceso modificado.

Listar procesos registrados.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

datos del proceso a

modificar.

2. Aplicación devuelve los datos del proceso.

3. Administrador Solicita a

la aplicación la

modificación de los datos

del Proceso.

4. Aplicación despliega el formulario para la edición del

proceso con los datos del mismo precargados.

5. Administrador modifica

los datos de proceso

permitidos

6. Captura y valida los datos para el Proceso.

75

7. El usuario ejecuta la

función modificar.

8. La aplicación modifica los nuevos datos y da un

mensaje de información que los datos han sido

modificados correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos requeridos”

Alterno 8 El administrador decide cancelar la actualización y se

desechan los datos digitados.

Fuente: elaboración propia

o Eliminar Proceso.

 Caso de Uso: Eliminar Proceso

Nombre: Eliminar Proceso

Actor: Administrador

Función: Eliminación de Proceso.

Descripción: Eliminar Proceso seleccionado de la base de datos.

Precondiciones: Sesión Iniciada como usuario administrador.

Buscar proceso a eliminar.

Postcondiciones: Proceso eliminado de la base de datos.

Listar Proceso s registrados.

FLUJO NORMAL

Evento Respuesta del sistema

1. Administrador busca

proceso a eliminar.

2. Aplicación devuelve los datos del Proceso.

3. Administrador Solicita a

la aplicación la eliminación

del Proceso.

4. Aplicación elimina el proceso y muestra un mensaje

de información “Proceso eliminado correctamente”.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Proceso no se puede eliminar, posee

registros relacionados”

76

Alterno 8 El administrador decide cancelar la eliminación y

contesta de manera negativa a la confirmación.

Fuente: elaboración propia

• Gestión de Actividades.

Figura 11. Caso de uso gestión de actividades

Fuente: elaboración propia

o Crear Actividad.

 Caso de Uso: Crear Actividad

Nombre: Crear Actividad

Actor: Usuario

Función: Ingresar en el sistema una nueva Actividad.

Descripción: Se registrar en la base de datos una nueva actividad para la

aplicación en el área de usuarios.

77

Precondiciones: Sesión Iniciada como usuario.

Postcondiciones: Actividad almacenada en la base de datos.

Listar actividades almacenadas.

FLUJO NORMAL

Evento Respuesta del sistema

1. Usuario ingresa al área

de Procesos y selecciona

nueva actividad.

2. Aplicación despliega el área de procesos.

3. Usuario solicita a la

aplicación la creación de

una nueva Actividad

4. Aplicación despliega el formulario para la creación de

nueva Actividad.

 5. Usuario ingresa nombre

del Actividad , descripción

del Actividad , evidencias

en caso de tenerlas

6. Captura y valida los datos para la nueva actividad.

7. El usuario ejecuta la

función guardar.

8. La aplicación registra los datos y da un mensaje de

información que los datos se han guardado

correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos no validados”

Alterno 8 Mensaje de error “Datos requeridos”

Fuente: elaboración propia

o Buscar Actividad

 Caso de Uso: Buscar Actividad

Nombre: Buscar Actividad

Actor: Usuario

Función: Listar las actividades ingresadas y buscar una de ellas.

Descripción: Listar las actividades ingresadas en la base de datos, buscar

actividades en una lista.

78

Precondiciones: Sesión Iniciada como usuario.

Exista la actividad a ser buscada.

Postcondiciones: Obtener los datos de la actividad.

FLUJO NORMAL

Evento Respuesta del sistema

1. Usuario ingresa al área

de gestión de procesos.

2. Aplicación despliega el área de Actividades.

 3. Aplicación despliega las actividades de cada proceso

seleccionado.

4. Administrador ingresa o

selecciona el nombre de la

actividad a buscar.

5. La aplicación devuelve los datos de la actividad que

solicitó buscar.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 3. Mensaje “No se ha ingresado datos a buscar”.

Alterno 5. Al no existir datos de la actividad buscada en la

aplicación devolverá el mensaje de error “Actividad no

encontrada”.

Fuente: elaboración propia

o Modificar Actividad

 Caso de Uso: Modificar Actividad

Nombre: Modificar Actividad

Actor: Usuario

Función: Editar o Actualizar datos del Actividades

Descripción: Editar los datos de actividades ingresados en la base de datos.

Precondiciones: Sesión Iniciada como usuario.

Buscar datos de la actividad a modificar.

Postcondiciones: Datos de actividades modificadas.

Listar Actividades registradas.

79

FLUJO NORMAL

Evento Respuesta del sistema

1. Usuario busca datos de

la actividad a modificar.

2. Aplicación devuelve los datos de la actividad.

3. Usuario solicita a la

aplicación la modificación

de los datos de la actividad.

4. Aplicación despliega el formulario para la edición de

las actividades con los datos del mismo precargados.

5. Usuario modifica los

datos de actividades

permitidos

6. Captura y valida los datos para la actividad.

7. El usuario ejecuta la

función modificar.

8. La aplicación modifica los nuevos datos y da un

mensaje de información que los datos han sido

modificados correctamente.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Datos requeridos”

Alterno 8 El administrador decide cancelar la actualización y se

desechan los datos digitados.

Fuente: elaboración propia

o Eliminar Actividad

 Caso de Uso: Eliminar Actividad

Nombre: Eliminar Actividad

Actor: Usuario

Función: Eliminación de Actividad.

Descripción: Eliminar Actividad seleccionada de la base de datos.

Precondiciones: Sesión Iniciada como usuario.

Buscar Proceso a eliminar.

Postcondiciones: Actividad eliminada de la base de datos.

Listar actividades registradas.

80

FLUJO NORMAL

Evento Respuesta del sistema

1. Usuario busca actividad

a eliminar.

2. Aplicación devuelve los datos de la actividad.

3. Usuario solicita a la

aplicación la eliminación de

la actividad.

4. Aplicación elimina la actividad y muestra un mensaje

de información “Actividad eliminada correctamente”.

FLUJO ALTERNATIVO

Número de evento Respuesta del sistema

Alterno 6 Mensaje de error: “Actividad no se puede eliminar,

posee registros relacionados”

Alterno 8 El administrador decide cancelar la eliminación y

contesta de manera negativa a la confirmación.

Fuente: elaboración propia

3.3.2.2. Diseño.

Diagrama de Clases

Esta representación gráfica permite describir la estructura de un sistema informático

mediante la identificación de las clases y sus respectivas relaciones.

81

Figura 12. Diagrama de Clases

Fuente: elaboración propia

Diagramas de Secuencia

• Personal

o Iniciar Sesión

Para el acceso al sistema el administrador tendrá que ingresar un usuario y

una clave, los cuales serán contrastados con los datos almacenados en la

base de datos y verificará las credenciales; en el caso de ser datos correctos,

se dará el acceso al sistema caso contrario mostrara un mensaje de datos

incorrectos y no permitirá el acceso al mismo.

82

Figura 13. Diagrama de secuencia Iniciar Sesión.

Fuente: elaboración propia

o Crear Personal.

La plataforma también permite la creación de nuevo personal, para lo cual,

se completa toda la información básica necesaria a través de la vista

correspondiente la cual valida los datos ingresados y de ser correctos

permite el almacenamiento de la información en la base de datos; en el caso

de existir errores en los datos ingresados mostrará un mensaje de alerta para

que se corrija los datos ingresados de ser el caso.

Figura 14. Diagrama de Secuencia Crear

Fuente: elaboración propia

83

o Buscar Personal.

En caso de requerir visualizar información de alguna persona, se accede a

la misma a través de la interfaz de búsqueda, en la cual el sistema realiza

una búsqueda en la base de datos mediante los parámetros establecidos

(apellidos, cedula) y de encontrar coincidencias mostrará un listado con los

registros encontrados.

Figura 15. Diagrama de Secuencia Buscar

Fuente: elaboración propia

o Modificar Personal.

En el caso de requerir la actualización de algún campo de algún empleado

se accede a los datos del mismo a través de la búsqueda y selección del

registro necesario para poder acceder a la modificación de los datos de la

selección hecha por el usuario.

,

Figura 16. Diagrama de Secuencia modificar

Fuente: elaboración propia

84

o Eliminar Personal

En el caso de requerir la eliminación de alguna persona, se accede a esta

opción a través de la búsqueda de personal; pero hay que tomar en cuenta

que solo, se podrá eliminar un registro que no sea utilizado por el sistema,

esto debido a la integridad de la información a nivel de la base de datos

relacional.

Figura 17. Diagrama de Secuencia Eliminar

Fuente: elaboración propia

• Responsable.

o Crear Responsable.

Otra de las opciones del sistema es la posibilidad de crear un responsable

de unidad (jerarquía organizacional); para lo cual, se ingresa la información

requerida, el sistema validará la información y de ser datos correctos

permitirá la creación, caso contrario mostrará un mensaje de error.

Figura 18. Diagrama de Secuencia Crear Responsable

Fuente: elaboración propia

85

o Buscar Responsable.

De requerir la búsqueda de algún responsable para la visualización o

actualización de información, se la hace a través del parámetro de búsqueda

el cual, se verifica en la base de datos y de encontrar coincidencias se

mostrará el listado.

Figura 19. Diagrama de Secuencia Buscar Responsable

Fuente: elaboración propia

o Modificar Responsable

El modificar algún dato de algún registro en el sistema es posible mediante

la vista correspondiente en la cual, se actualiza la información de un

responsable específico previa la validación de la información ingresada.

Figura 20. Diagrama de Secuencia Modificar Responsable

Fuente: elaboración propia

86

o Eliminar Responsable

El software también permite la eliminación de algún responsable siempre y

cuando el registro seleccionado no se encuentre utilizado por el sistema, en

el caso de estar utilizado no permitirá su eliminación

Figura 21. Diagrama de Secuencia Eliminar Responsable

Fuente: elaboración propia

Diagrama de Despliegue.

Mediante el diagrama de despliegue, se muestra de forma general la arquitectura,

en la cual, se implementa la solución informática.

Figura 22. Diagrama de despliegue

Fuente: elaboración propia

87

3.3.2.3. Desarrollo o Codificación.

En base a la metodología de desarrollo de software, se procedió a programar la

funcionalidad del sistema en base al flujo de información que se detalló en los casos

de uso con el cliente.

La programación se la realizó por módulos basados en las historias de usuario y

rigiéndose a los estándares internacionales de programación.

La aplicación web fue desarrollada íntegramente con PHP como lenguaje para el

acceso de la información en la base de datos, acompañado de funciones en

javaScript o jquery para dar la una funcionalidad más amigable entre la interacción

del usuario y la página web; así como la aplicación de una hoja de estilos para

obtener una mejor presentación visual de las interfaces.

Para poner en funcionamiento en la Institución, se requirió la implementación de un

servidor web para lo cual, se utilizó apache bajo el sistema operativo CentOS para

tener más seguridades. A continuación, se muestra la arquitectura de la plataforma

web.

Figura 23. Arquitectura del Portal Web

Fuente: elaboración propia.

88

Esta arquitectura es la utilizada por la plataforma web, toma en cuenta una conexión

mediante el internet, utiliza cualquier explorador web para el acceso a los recursos

mediante la arquitectura de capas MVC a la base de datos Mysql.

A continuación de muestra un fragmento de código utilizado en la programación del

sistema web.

Figura 24. Código Verificar Usuario

Fuente: elaboración propia

3.3.2.4. Pruebas del Sistema.

En base a la metodología XP las pruebas de aceptación del cliente, se las realizó

durante todo el desarrollo de las interacciones, con la finalidad de mejorar siempre

los requerimientos del sistema y tener un resultado satisfactorio.

Pruebas de Caja Blanca.

Modulo Prueba Resultado

Aplicación
web

Ingreso al sistema Aprobado

Gestión de Personal Aprobado

Gestión de Responsables Aprobado

Gestión de Procesos Aprobado

Gestión de Proyectos Aprobado

Seguimiento de Proyectos Semaforización y Cumplimiento Aprobado

 Prueba de Caja Blanca

Fuente: elaboración propia

89

Prueba Ingreso al Sistema.

El sistema web se encuentra alojado en el hosting del Instituto Vicente León, para

lo cual, se creó un subdominio con la siguiente dirección:

http://gestionprocesos.itsvicenteleon.edu.ec.

Para las pruebas de ingreso al sistema, se ha llevado a cabo las siguientes

demostraciones:

Figura 25. Prueba Ingreso al Sistema.

Fuente: elaboración propia

• Introducir datos de usuario y la clave en las respectivas cajas de texto.

• Introducir solamente uno de los datos sale mensaje de que faltan datos en

la respectiva caja de texto.

• Introducir un usuario o una clave que no exista en la base de datos sale error

de autenticación.

Prueba Gestión de Personal.

Para las pruebas de Gestión del Personal, se ha llevado a cabo las siguientes

pruebas:

90

Figura 26. Prueba Gestión de Personal.

Fuente: elaboración propia

• Ingreso de la información necesaria para el registro del personal.

• Si se ingresa un número de cedula ya existente en la base de datos, se

mostrará un mensaje de cédula ya registrada.

• Por defecto, se genera como usuario y clave el nombre de la persona y el

número de cédula respectivamente.

• Se le asigna un grupo y un nivel o rol de usuario.

• Permite las acciones de guardar, actualizar y eliminar un registro.

• Para eliminar el personal seleccionado no tiene ningún registro subido al

sistema, caso contrario no se eliminar por integridad referencial de la base

de datos.

Prueba Gestión de Responsables.

Para las pruebas de Gestión de Responsables, se ha llevado a cabo las

siguientes pruebas:

Figura 27. Prueba Gestión de Responsables.

Fuente: elaboración propia

91

• Ingreso de la información necesaria para el registro del responsable.

• Si la descripción del responsable ya se encuentra registrada de forma

idéntica, se visualiza un mensaje de que el responsable ya se encuentra

registrado en el sistema.

• Permite las acciones de guardar, actualizar y eliminar un registro.

• Para eliminar el responsable seleccionado no tiene ningún registro subido al

sistema, caso contrario no se eliminará por integridad referencial de la base

de datos.

Prueba Gestión de Procesos.

Para las pruebas de Gestión de Procesos, se ha llevado a cabo las siguientes

pruebas:

Figura 28. Prueba Gestión de Procesos.

Fuente: elaboración propia

• Ingreso de la información necesaria para el registro del personal.

• Se define si es un proceso hijo o es un proceso padre para la generación

del árbol de jerarquía.

• Se define el responsable del proceso, seleccionado de una lista.

• Se definen el número de entrada y salidas que tendrá ese proceso.

• Permite las acciones de guardar, actualizar y eliminar un registro.

• Para eliminar el proceso seleccionado no tiene ningún proyecto referente al

proceso subido al sistema, caso contrario no se eliminará por integridad

referencial de la base de datos.

92

Prueba Gestión de Proyectos o Acciones

Para las pruebas de Gestión de Proyectos o Acciones, se ha llevado a cabo las

siguientes pruebas:

Figura 29. Prueba Gestión de Procesos.

Fuente: elaboración propia

• Del listado de procesos, se selecciona aquel que va a empezar un proyecto

o una acción y se despliega la información referente a ese proceso, como

las entradas y salidas que cumple para este.

• Se ingresa la información necesaria como la fecha y alguna descripción

referente.

• Para finalizar se da inicio al proyecto o acción.

Prueba seguimiento de proyectos semaforización y cumplimiento

Para la prueba de semaforización y cumplimiento, se ha realizado el ingreso de un

proceso de selección de personal con fechas establecidas y las evidencias

necesarias, en el siguiente grafico se observa que posee dos acciones y una de

ellas se encuentra retrasada por algunos días poniéndose el semáforo de color rojo

y la otra en retraso de pocos días, se coloca de color naranja; por otro lado como

el usuario no ha subido ninguna evidencia el porcentaje de cumplimiento del

proceso es de 0%.

93

Figura 30. Prueba Semaforización y Cumplimiento.

Fuente: elaboración propia

Pruebas de Caja Negra.

Para la correcta verificación del sistema web, se realizaron varias pruebas para

verificar el correcto funcionamiento de las acciones de los formularios, entre las

cuales se describen las siguientes:

• Prueba de Ingreso de Usuario. Una de las partes principales del sistema es

la restricción de acceso al sistema para eso, se utiliza una ventana de

verificación y es importante su funcionamiento para cuidar la integridad de la

información.

 Prueba Ingreso de Usuario

Prueba N°01

Situación Acción Resultado esperado

Ingreso de

usuario y

contraseña

Verificación y Validación de Datos y

redireccionamiento según nivel de acceso

Ingreso al sistema

correctamente

Fuente: elaboración propia

• Prueba de Ingreso de una Unidad. Otra de las pruebas que se realizaron es

la del ingreso de una unidad responsable con su respectivo colaborador, esta

información es importante porque de esto depende la jerarquía de procesos

al momento del despliegue del árbol.

94

 Prueba de Registro de una Unidad

Prueba N°02

Situación Acción Resultado esperado

Registro de una

Unidad

Ingresa la información necesaria

en el formulario.

Presiona el botón guardar.

Se guarda la información en la

base de datos en la tabla

correspondiente.

Fuente: elaboración propia

• Prueba de Ingreso de un procedimiento. Otra de las acciones importantes

para el funcionamiento del sistema es el registro de los procedimientos con

sus respectivas acciones y evidencias para que cuando se cree un nuevo

proceso, se determina tiempos y plazos de entrega.

 Prueba de Ingreso de Procedimiento

Prueba N°03

Situación Acción Resultado esperado

Ingreso de un

proceso

Selecciona si tiene algún proceso padre.

Ingresa la información como la unidad,

responsable, datos del proceso y el

número de entradas y salidas del proceso.

Presiona el botón guardar

Se guarda la información

en la base de datos en la

tabla correspondiente

Fuente: elaboración propia

• Prueba ingreso de un proceso. Un aspecto importante por el cual fue creado

el software es el de poder controlar el estado de un proceso, para lo cual, se

lo hace desde el cuadro de control de cada usuario.

 Prueba Ingreso de Proceso.

Prueba N°04

Situación Acción Resultado esperado

Estado actual

de un proceso

Según el usuario que inicio sesión,

se despliega el árbol de jerarquía.

Selecciona el proceso a revisar

Se visualiza toda la información

del proceso, incluye el porcentaje

de cumplimiento en la entrega de

evidencias

Fuente: elaboración propia

95

Pruebas de Conectividad.

Una de los aspectos a tomar en cuenta en una aplicación web es el tiempo de

respuesta de la página ante una solicitud por parte del usuario, para lo cual, se

realizó el test de respuesta.

o Prueba de formulario de Inicio de Sesión.

Se realizó el ingreso de información para el inicio de sesión, utiliza las

herramientas de desarrollador que facilita el explorador Web Firefox; para esta

prueba, se utilizó la Herramienta Red la cual permite medir el tiempo de carga

de una página de forma detallada; y, la aplica en el sistema y se dio como

respuesta una duración del proceso de 6 ms (milisegundos).

Figura 31. Prueba de conectividad ingreso.

Fuente: elaboración propia

96

3.4. Costos del Proyecto.

Todo proyecto tiene un costo para poder determinar los gastos realizados durante

todo su proceso, así como los materiales y recursos.

 Costos Materiales

Cantidad Descripción Unidad Valor Total

2 Papel (Resma) Unidad $ 5,00 $ 10,00

2 Tintas impresora Unidad $ 25,00 $ 50,00

255 Copias Unidad $ 0,02 $ 5,10

2 Anillado Unidad $ 2,00 $ 4,00

3 Empastado Unidad $ 5,00 $ 15,00

24 Internet Horas $ 1,00 $ 24,00

TOTAL $ 108,10

Fuente: elaboración propia

 Costo Recurso Humano

Cantidad Descripción Horas de

Trabajo

Valor

Unitario

Total

1 Autor 580 $ 4,00 $

2.320,00

1 Programador Jr 300 $ 3,00 $ 900,00

TOTAL $

3.220,00

Fuente: elaboración propia

 Costo Recursos Tecnológicos

Cantidad Descripción Unidad Valor Total

1 Computadora Unidad $ 800,00 $800,00

1 Impresora Unidad $ 120,00 $120,00

1 Hosting Anual $ 135,00 $135,00

TOTAL $1.055,00

Fuente: elaboración propio

97

 Costo del Proyecto

Descripción Valor

Recursos Materiales $ 108,10

Recursos Humanos $ 3220,00

Recursos Tecnológicos $1.055,00

Sub Total $4.383,10

10 % Imprevistos $ 438,31

Total $4.821,41

Fuente: elaboración propia

98

CONCLUSIONES.

• La fundamentación científica de las bases teóricas, referentes a las

metodologías de desarrollo de software, software libre, herramientas y

lenguajes de programación; para el desarrollo de la plataforma tecnológica,

así como, la organización empresarial enfocada a la educación e indicadores

de calidad, para sustentar los referentes teóricos, que sirven como punto de

partida para la conceptualización de los temas tratados en el documento.

• La evaluación de los flujos de trabajo e información de los procesos del

Instituto Tecnológico Superior Vicente León, permitió la determinación de la

jerarquía y responsabilidad de las acciones apropiadas, para cada caso en

la gestión del Instituto; y, su implementación en la plataforma tecnológica, en

el análisis se concluye que, el Instituto Tecnológico Superior Vicente León,

carece de una plataforma informática, que posibilite la aplicación del modelo

de gestión, destinado al control de procesos que se ejecutan en dicha

institución, debido a que todo registro se realiza de manera manual, sin

directrices, guía o procedimiento establecido.

• La implementación de una plataforma tecnológica, en base a los

requerimientos institucionales establecidos, cubre las necesidades en el

registro de procesos y brinda una herramienta informática que ayuda a la

adopción de un modelo de gestión de procesos y a su gestión. La plataforma

tecnológica cubre a cabalidad todos los objetivos planteados en cuanto al

registro y control de los procesos, permite conocer de manera inmediata el

porcentaje de avance o cumplimiento, así como, identifica los responsables

de cada acción; todo esto, basado en un nivel de acceso jerárquico; permite

de esta manera, mejorar los índices de eficiencia y eficacia por cada una de

las unidades responsables de la institución, almacenará de manera digital

todos los procesos y acciones de los mismos, con un orden adecuado y al

alcance de las principales autoridades, para la generación de reportes según

las necesidades de la institución.

99

• La posibilidad de visualizar la información mediante indicadores

semafóricos, en especial el estado de los proyectos, es un apoyo muy

importante en la toma de decisiones de la persona encargada o responsable

de la acción o proceso.

100

RECOMENDACIONES.

• Continuar con la implementación de mayores funcionalidades, en cuanto a

reportes, para la toma de decisiones, con la finalidad de mejorar la eficiencia

y eficacia de los procesos institucionales.

• Es importante brindar una constante capacitación a los involucrados en la

utilización de la plataforma tecnológica, así como, en la responsabilidad y

uso de las claves de acceso; para poder sacarle el máximo de provecho y

evitar posibles errores de ingreso de información.

• La utilización de semaforización en los diferentes procesos es una ayuda

visual para la persona a cargo, con la precaución, de establecer

correctamente el tiempo requerido para cada acción, entrada o salida del

proceso, con la finalidad de no incurrir en retrasos por incumplir los tiempos

establecidos.

• Es importante al momento de alojar la aplicación ya sea en un hosting o un

servidor propio, tener en cuenta que la plataforma va alojar archivos de tipo:

pdf, imágenes, archivos de texto a más de la cantidad de datos almacenados

en la base de datos; por tal motivo es importante considerar estos aspectos

al momento de adquirir algún tipo de alojamiento para la plataforma

tecnológica.

101

BIBLIOGRAFÍA.

Secretaría Nacional de Planificación y Desarrollo. (2017). Plan Nacional de

Desarrollo 2017-2021. Quito: Autoedición.

Aguas, J. (2012). Sistema web para la gestión del fútbol barrial en la ciudad de

Ibarra. Ibarra: UTN.

Aguilera, P., & Morante, M. (2012). Ofimática y proceso de la información.

EDITEX.

Angel Cobo, P. G. (2005). PHP y MySQL: Tecnología para el desarrollo de

aplicaciones web. España: Días de Santos.

Aranda Vera, Á. (2014). Instalación y parametrización del software. IFCT0510. IC

Editorial.

Arias, Á. (2014). Aprende a Programar Ajax y jQuery. USA: Createspace .

Arias, M. Á. (2015). Aprende Programación Web con PHP y MySQL. España:

Campus Academy.

Arias, M. Á. (2017). Aprende Programación Web con PHP y MySQL. IT Campus

Academy.

Arias, M. Á. (2017). Aprende Programación Web con PHP y MySQL: 2ª Edición.

Asociación Española para la Calidad. (2019). Indicadores. Obtenido de Asociación

Española para la Calidad: https://www.aec.es/web/guest/centro-

conocimiento/indicadores

Bastacini, M. d. (2004). El papel de las prácticas pre-profesionales en la formación

de trabajadores sociales. San José, Costa Rica.

Behar Rivero, D. S. (2008). Metodología de la Investigación. Shalom.

Berzal, F., Cortijo, F. J., & Cubero, J. C. (2015). Desarrollo profesional de

Aplicaciones web con ASP.NET. ISBN 84-609-4245-7.

Borja López, Y. (23 de 12 de 2018). runayupay. Obtenido de Metodología Ágil de

Desarrollo de Software – XP :

http://www.runayupay.org/publicaciones/2244_555_COD_18_29081420301

5.pdf

Cabello, A. (2014). Implantación de aplicaciones web en entornos internet,

intranet y extranet. Malaga: IC.

Caivano, R. (2016). Aplicaciones Web 2.0. Argentina: UNVM.

102

Camazon, J. (2011). Sistemas operativos monopuesto. Madrid: EDITEX.

Camazón, J. (2015). Introducción a las aplicaciones web (Aplicaciones web).

ESPAÑA: EDIT.

Campos Navas, A. M. (2008). Iniciación a Access. España: Vertice.

Ceballos Sierra, F. (2010). Java 2. Curso de Programación. 4ª edición. RA-MA.

Celleri Pacheco, J. K. (2017). Sistema web para la gestión de procesos de

Pasantías y Prácticas Preprofesionales. MACHALA: UnIversidad Técnica

de Machala.

CES Consejo de Educacion Superior. (12 de 07 de 2012). Misión, visión y

objetivos. Obtenido de CES Consejo de Educacion Superior:

http://www.ces.gob.ec/index.php?option=com_content&view=article&id=1&I

temid=140

CES Consejo de Educacion Superior. (12 de 07 de 2012). Misión, visión y

objetivos. Obtenido de CES Consejo de Educacion Superior:

http://www.ces.gob.ec/index.php?option=com_content&view=article&id=1&I

temid=140

Cevallos, K. (11 de 12 de 2017). Ingeniería de Software. Obtenido de

https://ingsotfwarekarlacevallos.wordpress.com/2015/05/08/metodologia-

de-desarrollo-agil-xp-y-scrum/

Cobo Yera, Á. (2007). Diseño y programación de bases de datos. España:

VISION LIBROS.

Cobo Yera, Á. (2012). Diseño y programacion de Base de Datos. Madrid: Visión

Libros.

Cobo, Á. (2005). PHP y MySQL: Tecnología para el desarrollo de aplicaciones

web. España: Días de santos.

Cobo, J. (2013). TFC Desarrollo de Aplicaciones Móviles. Google developers, 72.

Cóndor Tinoco, E., & Soria Solís, I. (2014). Programación Web con CSS,

JavaScript, PHP y AJAX. Peru: UNJMA.

Conesa Carlt, J. (2010). Introducción a .NET. España: UOC.

Cook, T. (2005). Métodos cualitativos y cuantitativos en investigación evaluativa.

Madrid: Ediciones Morata.

Corrales Mora, M. (1994). Lenguaje Logo III Explorando la Programación. Costa

Rica: EUED.

103

Corrales Mora, M. (1994). Lenguaje Logo III. Explorando la Programación. Costa

Rica: EUED.

CreceNegocios. (2019). La organización de una empresa. Obtenido de

CreceNegocios.com: https://www.crecenegocios.com/la-organizacion-de-

una-empresa/

CreceNegocios. (2019). La organización de una empresa. Obtenido de

CreceNegocios: https://www.crecenegocios.com/la-organizacion-de-una-

empresa/

Daburon, B. (2010). El ordenador e Internet: Edición Windows 7. Barcelona: ENI.

De la Peña O'Shea, S. (2016). UF1469 - SGBD e instalación. Madrid: Paraninfo.

Dimes, T. (2015). JavaScript Una Guía de Aprendizaje para el Lenguaje de

Programación JavaScript. España: Babelcube.

Domínguez, P. (2008). Introducción a la Gestión Empresarial. Madrid:

ISNSTITUTO EUROPEO DE GESTION EMPRESARIAL .

Dommia Desing Studio. (2019). Hospedaje. Obtenido de Dommia Desing Studio:

https://www.dommia.com/es/faqs/que-es-asp

Egea García, C. (2007). Diseño web para todos. España: Icaria.

EmprendePyme. (2019). La organización de la empresa. Obtenido de

www.emprendepyme.net: https://www.emprendepyme.net/la-organizacion-

de-la-empresa

Farré López, X. (2005). Rich Internet Applications. Cataluña: EPSC.

feNiX10ist. (2014). Python para humanos.

Fernández, V. (2010). Desarrollo de Sistemas de Información.Una Metodologia

Basada En El Modelado. UPC.

Fossati, M. (2018). Introducción a PHP y HTML.

fpdf.org. (12 de 03 de 2016). FPDF Library. Obtenido de FPDF Library pdf

generator: http://www.fpdf.org/

Gaitán, J. J., & Pruvost, A. (2001). El comercio electronico al alcance de su

empresa. Argentina: UNL.

Gallego, J. (2015). Instalación de software (Montaje y mantenimiento de equipos).

EDITEX.

104

Gallego, J. C., & Folgado, L. (2011). Instalación de software (Montaje y

mantenimiento de equipos).

Gestión Calidad. (03 de 09 de 2016). Gestión por Procesos. Obtenido de Gestión-

Calidad.com: http://gestion-calidad.com/gestion-procesos

Gestión Calidad. (03 de 09 de 2019). Gestión por Procesos. Obtenido de Gestión-

Calidad.com: http://gestion-calidad.com/gestion-procesos

GIRONÉS, J. T. (2013). EPUB El Gran Libro de Android. Barcelona: Marcombo

S.A.

Gómez, A. S. (2012). Aplicación web para la escuela de fútbol de Mareo en

Logroño. UR.

grupoi68. (26 de 02 de 2015). www.grupoi68.com. Obtenido de

https://www.grupoi68.com/software-erp-gestion-procesos-negocio/

Guardiola Herrador, S. (2011). HTML & CSS Fácil y sencillo. España.

Guevara Calume, R. C. (2008). Sentencias básicas usadas en la programación de

computadores. Colombia: ITM.

Gutierres Cañizares, J. J. (2015). Instalación y configuración del software del

servidor web. España: Elearning.

Gutiérrez, J. D. (2014). MySql.

Heredero, C. (2004). Informática y comunicaciones en la empresa. Madrid: ESIC.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2014).

Metodología de la investigación. México: McGRAW-HILL/Interamericana

Editores S.A. de C.V.

Heurtel, O. (2015). PHP 5.6: desarrollar un sitio web dinámico e interactivo.

Ediciones ENI.

HEURTEL, O. (2016). PHP 7: Desarrollar un sitio web dinámico e interactivo.

Barcelona: Ediciones ENI.

Heurtel, O. (s.f.). PHP 7: Desarrollar un sitio web dinamico e interactivo. Eni.

Hohensee, B. (s.f.). Introducción A Android Studio.

Hurtado, C. (2008). Principios de Administacion. Bogota: Ediciones de la U.

IBM, C. (2012). El desarrollo de aplicaciones móviles nativas, Web o híbridas.

IBM, 12.

105

Instituto Tecnológico Superior Vicente León. (10 de 08 de 2018). Instituto

Tecnológico Superior Vicente León. Recuperado el 12 de 10 de 2018, de

http://www.itsvicenteleon.edu.ec

Juganaru Mathieu, M. (2014). Introducción a la Programación. Mexico: Grupo

Editorial Patria.

Kendall, K. (2005). Análisis y diseño de sistemas. México: PRENTICE HALL.

Kendall, K., & Kendall, J. (2005). Análisis y Diseño de Sistemas.

Kralj, F. (1988). Gestión, evaluación de la gestión ycontrol de gestión. Buenos

Aires: Universidad de Buenos Aires.

Lobato, D. H. (2015). Aplicación Web de Gestión de Equipos de Fútbol. Madrid:

UAM.

López, G., Jeder, I., & Vega, A. (2009). Análisis y Diseño de Algoritmos. Buenos

Aires: Alfaomega.

López, X. (23 de 6 de 2005). Rich Internet Applications. Cataluña: EPSC.

Obtenido de www.researchgate.net:

https://www.researchgate.net/profile/Piero_Fraternali/publication/22049168

8_Rich

Luján Mora, S. (2002). Programacion de aplicaciones web historia principios

basicos y clientes web. España: Club Universitario.

Luna , F., Peña Millahual, C., & Iacono, M. (2018). Programación Web Full Stack

13- PHP: Desarrollo frontend y backend.

MDN Web Docs. (19 de 03 de 2019). Recursos para desarrolladores, creados por

desarrolladores. Obtenido de MDN Web Docs:

https://developer.mozilla.org/es/docs/Web/CSS

Meléndez, S., María, G., & Pérez, N. (2016). Metodología Ágil de Desarrollo de

Software Programación. MANAGUA: UNAN.

Ministerio de Ciencia, Innovación y Universidades. (2019). Plataformas

Tecnológicas. Obtenido de Ministerio de Ciencia, Innovación y

Universidades:

http://www.ciencia.gob.es/portal/site/MICINN/menuitem.6f2062042f6a5bc43

b3f6810d14041a0/?vgnextoid=844cb292d3ff4410VgnVCM1000001d04140

aRCRD

Miranda, V. (2009). Introduccion a las bases de datos. España: Thomson.

106

Mochón, F. (2014). Administración. Enfoques por competencia con casos

Latinoamericanos. México: Alfaomega.

Munch, L. (2010). Administración. Gestión Organizacional, Enfoques y Procesos.

México: Lera ED.

Noriega Martínez, R., Laìnez Fuentes, J. R., Durango, A., & Ramos, D. (2015).

Curso de Ingeniería de Software.

OBS Business School. (2019). Organización empresarial: características, tipos y

objetivos. Obtenido de School, OBS Business: https://www.obs-

edu.com/int/blog-project-management/gestion-de-equipos-y-project-

management/organizacion-empresarial-caracteristicas-tipos-y-objetivos

Partearroyo, J. (2012). Gestión informática de la empresa. Bogota: Ediciones de la

U.

Paz, G. B. (2014). Metodologia de la Investigacion. Mexico: Patria.

Pérez. (1994). Paradigmas Cuantitativo y Cualitativo y Metodologia de la

Investigación. 17.

Pérez Fernández de Velasco, J. A. (2010). Gestión por procesos. Madrid: ESIC.

PESI - Plataforma Tecnológica Española de Seguridad Industrial. (2019). ¿Qué es

una Plataforma Tecnológica? Obtenido de PESI - Plataforma Tecnológica

Española de Seguridad Industrial: http://www2.pesi-

seguridadindustrial.org:81/index.php?option=com_content&view=article&id

=62&Itemid=45&lang=es

Quimis Lino, D. M. (2016). Creación de un sistema web para reservaciones de

una cancha deportiva utilizando SMS y código QR. Ambato: UTA.

RamÍrez, E. (1986). Introducción a los microprocesadores: equipo y sistemas.

Mexico: LIMUSA.

Reinosa, E. J., Maldonado, C. A., Muñoz, R., Damiano, L. E., & Abrutsky, M. A.

(2012). Base de Datos. Mexico: Alfaomega.

Rodríguez, D. (2007). Diseño y Creación HTML 4.1. España: DEAUNO.

Roluro. (14 de 4 de 2013). Roluro.com. Obtenido de Roluro.com:

http://roluro.com/geeks-y-mas/dominio-hosting-y-sus-caracteristicas/

Sampieri, H. (2006). Metodología de la investigación. México: McGraw-Hill.

Sampieri, R. H. (2010). Metodología de la Investigación. McGraw-Hill

Interamericana, 91.

107

Seaone Balado, E. (2005). Estrategia para la implantacion de nuevas tecnologias

en Pymes. España: S.L.

Serbat Ocaña, A. (2018). Programación Ajax y jQuery.

Sivianes Castillo, F. (2010). Servicios en Red. España: PARAINFO.

Talledo, J. (2015). Acceso a datos en aplicaciones web del entorno servidor.

España: PARAINFO.

Thibaud, C. (2006). MySQL 5: instalación, implementación,

administración,programación. España: Eni.

Tiago, C. (10 de Marzo de 2016). Desarrollo de Aplicaciones Híbridas Móviles con

Ionic Framework. Obtenido de EQUIPOALTRAN:

http://equipo.altran.es/desarrollo-aplicaciones-hibridas-moviles-ionic-

framework/

Torres Remon, M. A. (2014). Desarrollo de aplicaciones web con PHP. Lima:

MACRO.

UDIMA. (2019). Plataformas tecnológicas. Obtenido de UDIMA:

https://www.udima.es/es/plataformas-tecnologicas-master.html

UDIMA. (2019). Plataformas tecnológicas. Obtenido de UDIMA:

https://www.udima.es/es/plataformas-tecnologicas-master.html

Valdivia, J. A. (2015). Comercialización de productos y servicios en pequeños

negocios o microempresas.

Vértice. (2010). Tecnicas avanzadas de diseño web. España: Vertice.

Vertice. (2016). Diseño básico de páginas web en HTML. España: Vertice.

108

ANEXOS.

Anexo 1: Guía De Entrevista Realizada a los Responsables de los

Departamentos

Tema: “PLATAFORMA TECNOLÓGICA CON ALGORITMOS DE

SEMAFORIZACIÓN Y JERARQUÍA ORGANIZACIONAL PARA EL CONTROL DE

LA GESTIÓN DE PROCESOS EN EL INSTITUTO VICENTE LEÓN”

Nombre: _________________________________

Fecha: ___________________________________

¿Tiene algún método para poder controlar los procesos de los diferentes

proyectos?

¿Tiene algún modelo de gestión que permita tener un control de los procesos?

¿Existe incumplimiento en cuanto a los tiempos establecidos para los diferentes

procesos?

¿Para la obtención del estado actual de un proyecto, referente a en qué parte del

proceso se encuentra, qué proceso debería seguir?

¿Le gustaría que el instituto cuente con un sistema web para el control de

procesos con semaforización?

