[bookmark: _GoBack][image: ]


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


SISTEMA INFORMÁTICO DE SEGUIMIENTO DE LA INFORMACIÓN DOCENTE OCASIONAL Y TITULAR DE LA FACULTAD DE INFORMÁTICA Y ELECTRÓNICA


Trabajo de titulación presentado para optar al grado académico de:
INGENIERA EN SISTEMAS INFORMÁTICOS


AUTORA: ORTIZ QUISHPE LAURA MARIELA
TUTOR: ING. JORGE HUILCA PALACIOS.


Riobamba-Ecuador
2016

@2015, Laura Mariela Ortiz Quishpe

Se autoriza la reproducción total o parcial, con fines académicos, por cualquier medio o procedimiento, incluyendo la cita bibliográfica del documento, siempre y cuando se reconozca el Derecho de Autor.

	


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


El Tribunal del Trabajo de Titulación certifica que: El trabajo de investigación: SISTEMA INFORMÁTICO DE SEGUIMIENTO DE LA INFORMACIÓN DOCENTE OCASIONAL Y TITULAR DE LA FACULTAD DE INFORMÁTICA Y ELECTRÓNICA, de responsabilidad de la señorita Laura Mariela Ortiz Quishpe, ha sido minuciosamente revisado por los Miembros del Tribunal del Trabajo de Titulación, quedando autorizada su presentación. 


NOMBRE					NOTA				FIRMA


Ing. Miguel Tasambay		   
DECANO FACULTAD
INFORMATICA Y 			_________________       	  ____________________
ELECTRONICA		


Dr. Julio Santillán			
DIRECTOR ESCUELA
INGENIERIA EN 	_________________   		  ____________________
SISTEMAS             


Ing. Jorge Huilca			  
DIRECTOR DE TESIS     	_________________         	  ____________________


Ing. Javier Romero	
MIEMBRO DEL TRIBUNAL               	_________________          	  ____________________
      

Yo, Laura Mariela Ortiz Quishpe  soy responsable de las ideas, doctrinas y resultados expuestos en este Trabajo de Titulación y el patrimonio intelectual del mismo pertenece a la Escuela Superior Politécnica De Chimborazo. 
				

			            		    ___________________________________
                                                                             LAURA MARIELA ORTIZ QUISHPE


AGRADECIMIENTO

Agradezco a dios por ser la guía en mi camino y permitirme lograr mis metas, a mis padres Ángel Ortiz y Laura Quishpe por su apoyo incondicional en cada etapa de mi vida, a mis hermanos y hermanas por ser mis consejeros y ejemplo a seguir. A la ESPOCH por brindarme la oportunidad de recibir una educación de calidad. A mi tutor de tesis Ing. Jorge Huilca e Ing. Javier Romero por guiarme en este proceso con sus conocimientos y experiencias profesionales. Alfonso por su paciencia y confianza en cada una de mis decisiones. 
											Laura


DEDICATORIA

Dedico este trabajo a Dios por todas sus bendiciones que me permitieron culminar una más de mis metas. A mis padres Ángel Ortiz y Laura Quishpe por ser las personas más importantes de mi vida,  a mis hermanos, hermanas y sus familias por todo el cariño que siempre me han demostrado. Alfonso por su apoyo incondicional, por sus muestras de cariño y a todas las personas que siempre confiaron en mí y me lo demostraron en cada momento. 
											Laura


CONTENIDO


ÍNDICE DE TABLAS	ix
ÍNDICE DE ILUSTRACIONES	xv
RESUMEN	xvi
SUMMARY	xvii
INTRODUCCIÓN	1
CAPITULO I
1.	MARCO TEÓRICO	3
1.1.	Sistemas Informáticos	3
1.1.1.	Definición	3
1.1.2.	Elementos	3
1.2.	Lenguaje de Programación Java	3
1.2.1.	Definición	3
1.2.2.	Características	4
1.2.3.	Evolución	4
1.3.	IDE NetBeans	6
1.3.1.	Definición	6
1.3.2.	Características	6
1.4.	Patrón MVC	7
1.4.1.	Definición	7
1.4.2.	Elementos	7
1.4.3.	Operación	8
1.5.	PostgreSQL	9
1.5.1.	Definición	9
1.5.2.	Ventajas	9
1.5.3.	Desventajas	10
1.6.	PrimeFaces	10
1.6.1.	Definición	10
1.6.2.	Características	11
1.6.3.	Ventajas	11
1.6.4.	Desventajas	12
1.7.	Jasper Report	12
1.7.1.	Definición	12
1.7.2.	Características	12
1.7.3.	Ventajas	13
1.7.4.	Desventajas	13
1.8.	Metodología SCRUM	13
1.8.1.	Definición	13
1.8.2.	Funcionamiento	14
1.8.3.	Proceso SCRUM	14
CAPITULO II
2.	MARCO METODOLÓGICO	16
2.1.	Información General	16
2.1.1.	Descripción General	16
2.1.2.	Antecedentes	16
2.1.3.	Duración	17
2.1.4.	Objetivos	17
2.1.4.1.Objetivo General	17
2.1.4.2.Objetivos Específicos	17
2.2.	Descripción General de la Metodología	18
2.2.1.	Personas y Roles del Proyecto	18
2.2.2.	Tipos y Roles de Usuario	19
2.2.3.	Arquitectura del Sistema	20
2.2.4.	Base De Datos	21
2.2.4.1.Diccionario de Datos	22
2.2.5.	Planificación	26
2.2.5.1.Requerimientos	27
2.2.5.2.Sprint del Proyecto	29
2.3.	Casos de Uso	63
2.4.	Diagrama de Clases	69
2.5.	Estructura de Clases y Paquetes	70
2.6.	Burn Down Chart	84
CAPITULO III
3.	MARCO DE RESULTADOS, DISCUSIÓN Y ANÁLISIS DE RESULTADOS	85
3.1.	Análisis de Resultados obtenidos en la encuesta	85
3.2.	Validación de Usabilidad	88
3.3.	Pruebas de aceptación	90
CONCLUSIONES	116
RECOMENDACIONES	117
BIBLIOGRAFIA
ANEXOS
ÍNDICE DE TABLAS

1.2.	Datos generales de la institución	16
2.2.	Duración	17
3.2.	Personas y roles del proyecto	18
4.2.	Tipos y roles de usuario	19
5.2.	Diccionario de Datos / Área Docente	22
6.2.	Diccionario de Datos / Autoridades	22
7.2.	Diccionario de Datos / Cargo	22
8.2.	Diccionario de Datos / Carrera 	22
9.2.	Diccionario de Datos / CursoSeminario	22
10.2.	Diccionario de Datos / Cargo	23
11.2.	Diccionario de Datos / Escuela	23
12.2.	Diccionario de Datos / Experiencia	23
13.2.	Diccionario de Datos / Facultad	23
14.2.	Diccionario de Datos / FormacionAcademica	24
15.2.	Diccionario de Datos / Idioma	24
16.2.	Diccionario de Datos / InformaciónDocente	24
17.2.	Diccionario de Datos / Publicacion	24
18.2.	Diccionario de Datos / Tipo Experiencia	25
19.2.	Diccionario de Datos / Tipo Titulo	25
20.2.	Diccionario de Datos / Usuario	25
21.2.	Product Backlog	27
22.2.	Tabla de planificación de sprints del proyecto	29
23.2.	Detalle Sprint 1	30
24.2.	Detalle Sprint 2	31
25.2.	Detalle Sprint 3	31
26.2.	Detalle Sprint 4	32
27.2.	Detalle Sprint 5	33
28.2.	Detalle Sprint 6	33
29.2.	Detalle Sprint 7	34
30.2.	Detalle Sprint 8	35
31.2.	Detalle Sprint 9	35
32.2.	Detalle Sprint 10	36
33.2.	Historia Técnica 01	37
34.2.	Historia Técnica 02	37
35.2.	Historia Técnica 03	37
36.2.	Historia Técnica 04	38
37.2.	Historia Técnica 05	38
38.2.	Historia Técnica 06	38
39.2.	Historia de Usuario 01	39
40.2.	Historia de Usuario 02	39
41.2.	Historia de Usuario 03	39
42.2.	Historia de Usuario 04	40
43.2.	Historia de Usuario 05	40
44.2.	Historia de Usuario 06	41
45.2.	Historia de Usuario 07	41
46.2.	Historia de Usuario 08	42
47.2.	Historia de Usuario 09	42
48.2.	Historia de Usuario 10	42
49.2.	Historia de Usuario 11	43
50.2.	Historia de Usuario 12	43
51.2.	Historia de Usuario 13	44
52.2.	Historia de Usuario 14	44
53.2.	Historia de Usuario 15	44
54.2.	Historia de Usuario 16	45
55.2.	Historia de Usuario 17	45
56.2.	Historia de Usuario 18	45
57.2.	Historia de Usuario 19	46
58.2.	Historia de Usuario 20	46
59.2.	Historia de Usuario 21	46
60.2.	Historia de Usuario 22	47
61.2.	Historia de Usuario 23	47
62.2.	Historia de Usuario 24	47
63.2.	Historia de Usuario 25	48
64.2.	Historia de Usuario 26	48
65.2.	Historia de Usuario 27	48
66.2.	Historia de Usuario 28	49
67.2.	Historia de Usuario 29	49
68.2.	Historia de Usuario 30	49
69.2.	Historia de Usuario 31	50
70.2.	Historia de Usuario 32	50
71.2.	Historia de Usuario 33	50
72.2.	Historia de Usuario 34	51
73.2.	Historia de Usuario 35	51
74.2.	Historia de Usuario 36	51
75.2.	Historia de Usuario 37	52
76.2.	Historia de Usuario 38	52
77.2.	Historia de Usuario 39	52
78.2.	Historia de Usuario 40	53
79.2.	Historia de Usuario 41	53
80.2.	Historia de Usuario 42	53
81.2.	Historia de Usuario 43	54
82.2.	Historia de Usuario 44	54
83.2.	Historia de Usuario 45	55
84.2.	Historia de Usuario 46	55
85.2.	Historia de Usuario 47	55
86.2.	Historia de Usuario 48	56
87.2.	Historia de Usuario 49	56
88.2.	Historia de Usuario 50	56
89.2.	Historia de Usuario 51	56
90.2.	Historia de Usuario 52	57
91.2.	Historia de Usuario 53	57
92.2.	Historia de Usuario 54	57
93.2.	Historia de Usuario 55	58
94.2.	Historia de Usuario 56	58
95.2.	Historia de Usuario 57	59
96.2.	Historia de Usuario 58	59
97.2.	Historia de Usuario 59	59
98.2.	Historia Técnica 07	60
99.2.	Historia Técnica 08	60
100.2.	Historia Técnica 09	60
101.2.	Historia Técnica 10	61
102.2.	Historia de Usuario 60	61
103.2.	Historia Técnica 11	62
104.2.	Historia Técnica 12	62
105.2.	Clase Servicios	71
106.2.	Clase Controlador	77
1.3.	Identidad	88
2.3.	Contenido	89
3.3.	Utilidad	89
4.3.	Navegación	89
5.3.	Retroalimentación	90
6.3.	Pruebas de Aceptación	91
7.3.	Prueba de Aceptación 01	91
8.3.	Prueba de Aceptación 02	91
9.3.	Prueba de Aceptación 03	91
10.3.	Prueba de Aceptación 04	92
11.3.	Prueba de Aceptación 05	92
12.3.	Prueba de Aceptación 06	92
13.3.	Prueba de Aceptación 07	92
14.3.	Prueba de Aceptación 08	93
15.3.	Prueba de Aceptación 09	93
16.3.	Prueba de Aceptación 10	93
17.3.	Prueba de Aceptación 11	93
18.3.	Prueba de Aceptación 12	94
19.3.	Prueba de Aceptación 13	94
20.3.	Prueba de Aceptación 14	94
21.3.	Prueba de Aceptación 15	94
22.3.	Prueba de Aceptación 16	95
23.3.	Prueba de Aceptación 17	95
24.3.	Prueba de Aceptación 18	95
25.3.	Prueba de Aceptación 19	95
26.3.	Prueba de Aceptación 20	96
27.3.	Prueba de Aceptación 21	96
28.3.	Prueba de Aceptación 22	96
29.3.	Prueba de Aceptación 23	96
30.3.	Prueba de Aceptación 24	97
31.3.	Prueba de Aceptación 25	97
32.3.	Prueba de Aceptación 26	97
33.3.	Prueba de Aceptación 27	98
34.3.	Prueba de Aceptación 28	98
35.3.	Prueba de Aceptación 29	98
36.3.	Prueba de Aceptación 30	98
37.3.	Prueba de Aceptación 31	99
38.3.	Prueba de Aceptación 32	99
39.3.	Prueba de Aceptación 33	99
40.3.	Prueba de Aceptación 34	100
41.3.	Prueba de Aceptación 35	100
42.3.	Prueba de Aceptación 36	100
43.3.	Prueba de Aceptación 37	100
44.3.	Prueba de Aceptación 38	101
45.3.	Prueba de Aceptación 39	101
46.3.	Prueba de Aceptación 40	101
47.3.	Prueba de Aceptación 41	102
48.3.	Prueba de Aceptación 42	102
49.3.	Prueba de Aceptación 43	102
50.3.	Prueba de Aceptación 44	102
51.3.	Prueba de Aceptación 45	103
52.3.	Prueba de Aceptación 46	103
53.3.	Prueba de Aceptación 47	103
54.3.	Prueba de Aceptación 48	103
55.3.	Prueba de Aceptación 49	104
56.3.	Prueba de Aceptación 50	104
57.3.	Prueba de Aceptación 51	104
58.3.	Prueba de Aceptación 52	105
59.3.	Prueba de Aceptación 53	105
60.3.	Prueba de Aceptación 54	105
61.3.	Prueba de Aceptación 55	105
62.3.	Prueba de Aceptación 56	106
63.3.	Prueba de Aceptación 57	106
64.3.	Prueba de Aceptación 58	106
65.3.	Prueba de Aceptación 59	106
66.3.	Prueba de Aceptación 60	107
67.3.	Prueba de Aceptación 61	107
68.3.	Prueba de Aceptación 62	107
69.3.	Prueba de Aceptación 63	107
70.3.	Prueba de Aceptación 64	108
71.3.	Prueba de Aceptación 65	108
72.3.	Prueba de Aceptación 66	108
73.3.	Prueba de Aceptación 67	109
74.3.	Prueba de Aceptación 68	109
75.3.	Prueba de Aceptación 69	109
76.3.	Prueba de Aceptación 70	109
77.3.	Prueba de Aceptación 71	110
78.3.	Prueba de Aceptación 72	110
79.3.	Prueba de Aceptación 73	110
80.3.	Prueba de Aceptación 74	110
81.3.	Prueba de Aceptación 75	111
82.3.	Prueba de Aceptación 76	111
83.3.	Prueba de Aceptación 77	111
84.3.	Prueba de Aceptación 78	112
85.3.	Prueba de Aceptación 79	112
86.3.	Prueba de Aceptación 80	112
87.3.	Prueba de Aceptación 81	112
88.3.	Prueba de Aceptación 82	113
89.3.	Prueba de Aceptación 83	113
90.3.	Prueba de Aceptación 84	113
91.3.	Prueba de Aceptación 85	114
92.3.	Prueba de Aceptación 86	114
93.3.	Prueba de Aceptación 87	114
94.3.	Prueba de Aceptación 88	114
95.3.	Prueba de Aceptación 89	115
96.3.	Prueba de Aceptación 90	115


	
	

	
	


ÍNDICE DE ILUSTRACIONES

1.1.	Evolución Java	5
2.1.	Patrón MVC	8
3.1.	Postgres	9
4.1.	PrimeFaces	11
5.1.	JasperReports	12
6.1.	Proceso SCRUM	15
1.2.	Arquitectura del Sistema	20
2.2.	Modelo Entidad Relación 	21
3.2.	Modelo Físico	26
4.2.	Diagrama de Clases	69
5.2.	Burn Down Chart	84
1.3.	Encuesta Pregunta 1	85
2.3.	Encuesta Pregunta 2	86
3.3.	Encuesta Pregunta 3	86
4.3.	Encuesta Pregunta 4	87
5.3.	Encuesta Pregunta 5	87
6.3.	Encuesta Pregunta 6	88
7.3.	Usabilidad	90


[bookmark: _Toc444833325]

[bookmark: _Toc443949164]RESUMEN


El objetivo del trabajo de investigación fue el desarrollo del Sistema de seguimiento de la información docente ocasional y titular - SSDCO de la Facultad de Informática y Electrónica de la Escuela Superior Politécnica de Chimborazo. Se inició con un análisis de la situación actual en las escuelas de la facultad  determinándose que el proceso de manejo de las hojas de vida lleva un tiempo aproximado de 15 minutos y la información no se encuentra actualizada.  El proyecto fue desarrollado mediante herramientas de software libre como NetBeans, PostgreSQL, Glassfish, Jasper Report y el lenguaje de programación Java que permiten reducir el tiempo empleado para el desarrollo de proyectos a nivel empresarial. La metodología SCRUM  ha permitido que el proyecto cumpla con los requerimientos del usuario, las reuniones y los entregables generados cada mes lograron manejar de manera correcta las modificaciones solicitadas y mantener una interactividad, la cual permitió incluir al cliente en el desarrollo del proyecto.  La implementación del sistema permitió evaluar el tiempo y rendimiento considerando el 97% aceptado, determinándolo como un software de calidad. Se concluye que el proyecto ha reducido el consumo de recursos y ha optimizado el tiempo de manejo de las hojas de vida de los docentes, se recomienda ejecutar las pruebas de funcionamiento que permiten detectar inconvenientes que se pueden presentar cuando se ponga en funcionamiento el sistema, por eso es importante realizarlas cada vez que se culmine el requerimiento o el modulo para poder corregir a tiempo y evitarse inconvenientes posteriores.

Palabras claves: <SISTEMA  INFORMÁTICO [SSDCO]>, <OPTIMIZACION DE RECURSOS>, <INTERACTIVIDAD DE USUARIOS>, <SOFTWARE LIBRE>,  <METODOLOGÍA DE DESARROLLO ÁGIL [SCRUM]>, < SISTEMAS>


SUMMARY


The investigation work objective was the development of the follow up System of the teaching occasional and under a title information-SSDCO of the Informatics and Electronics Faculty of the Chimborazo Higher Education Polytechnic School. The beginning consisted of the initiation of an analysis of the actual situation in the faculty schools, determining that the management process of the life sheets takes an approximate time of 15 minutes and the information is not updated. The project was carried out through free software tools such as NetBeans, PostgreSQL, Glassfish, Jasper Report and the Java programming language which permit to reduce the time used for the development of project at an enterprise level. The SCRUM methodology has permitted that the project accomplish the user requirements, the meetings and the handouts of every month were able to correctly manage the requested modifications and maintain the interactivity which permitted to include the client in the project development. The system implementation permitted to evaluate the time and performance considering 97% as accepted, determining it as a quality software. It is concluded that the project has reduced the resource consumption and has optimized the management time of the life sheets of teachers. It is recommended to carry out the functioning tests which allow to detect inconveniences which can be present when the system is put to functioning, this is why, it is important the carry them out every time the requirement or the module are finished so as to correct them on time, thus avoiding further inconveniences. 

Keywords: <INFORMATIC SYSTEM [SSDCO]>, <RESOURCE OPTIMATION>, <USER INTERACTIVITY>, <FREE SOTFWARE>, <METHODOLOGY AND FAST DEVELOPMENT (SCRUMB)>, <SYSTEMS>

ii

[bookmark: _Toc444833326]INTRODUCCIÓN


La Escuela Superior Politécnica de Chimborazo gestiona la información docente mediante un formato de hoja de vida definido por el Consejo Nacional de Evaluación y Acreditación (CONEA), mediante la resolución Administrativa N.- 004-ESPOCH-2012, donde se aprueba el nuevo formato y parámetros para la contratación de los docentes que ingresen a la institución.  

La tecnología en los últimos años ha ido avanzando rápidamente, lo cual ha permitido el desarrollo de lenguajes de programación, plataformas de desarrollo, frameworks y componentes que facilitan la elaboración y ejecución de aplicaciones empresariales. 

Java es un lenguaje de programación que facilita la producción de software con fines educativos y empresariales, contiene componentes y estructuras que permiten el desarrollo de productos de calidad y facilitan la administración de los mismos. 

Los sistemas informáticos con aplicaciones de escritorio eran los más utilizados hace algunos años a nivel empresarial, la evolución de la tecnología y la inclusión de las TIC’s en las empresas han impulsado el desarrollo de software con aplicaciones web, permitiendo una mejor interacción con el usuario y prestando el servicio las 24 horas del día. 

La automatización de procesos que requieren demasiado tiempo y recursos es uno de los principales objetivos de los sistemas informáticos, permitiendo el ahorro de tiempo y dinero en su administración. 

El proceso manual de manejo de la información docente de la FIE dificulta la búsqueda, administración y localización de la hoja de vida de los docentes, implicando un gran uso de tiempo y recursos materiales.

Tomando en cuenta los inconvenientes presentados en el manejo de las hojas de vida, se plantea desarrollar el Sistema Informático de Seguimiento de la Información Docente Ocasional y Titular de la Facultad de Informática y Electrónica utilizando los servicios web del OASIS, con el lenguaje de programación Java y la metodología de desarrollo ágil SCRUM.

El desarrollo del proyecto requiere de un diagnóstico de la situación actual en las carreras de la FIE y estudiar la tecnología PrimeFaces. Además se utilizó el Entorno de Desarrollo Integrado NetBeans, el motor de base de datos PostgreSQL y el lenguaje de programación Java, herramientas que permiten reducir el tiempo empleado para el desarrollo de proyectos a nivel empresarial. 

Las herramientas software que permitieron desarrollar el proyecto son OpenSource, con una gran calidad en sus componentes y funcionalidad, que permiten reducir los costos del proyecto y se rigen a las disposiciones gubernamentales en el uso de software libre.

El patrón de arquitectura de software MVC (Modelo Vista Controlador) permitió organizar el código, los archivos y el contenido de las aplicaciones proporcionándole mayor calidad al software desarrollado.

El sistema permite visualizar el listado de docentes de las carreras de la FIE, con la información personal resumida para el usuario estudiante. El sistema permite agregar, modificar y eliminar la información de los docentes relacionada a: datos personales, formación académica, cursos y seminarios, experiencia, idiomas, publicaciones y áreas en las que los docentes pueden colaborar de acuerdo al área en la cual se han especializado, además información adicional y la hoja de vida resumida para el usuario docente.  
El docente puede acceder a un manual del sistema dentro de la misma aplicación, cambios de contraseña, hoja de vida en formato pdf y respaldo de documentos relacionados a formación académica y cursos y seminarios. El sistema permite agregar la información personal básica de los docentes que han ingresado en el nuevo periodo académico, modificar los tipos de títulos, estado de los docentes y la información de las autoridades para el usuario administrador. 


[bookmark: _Toc444833327]CAPITULO I


1. [bookmark: _Toc444833328]MARCO TEÓRICO 

1.1. [bookmark: _Toc444833329]Sistemas Informáticos

1.1.1. [bookmark: _Toc444833330]Definición 

Un sistema informático es la agrupación de hardware y software que permiten manejar aplicaciones que reciban peticiones por parte de los usuarios y emiten los resultados para satisfacer las necesidades. 
1.1.2. [bookmark: _Toc444833331]Elementos 

· Hardware: es el conjunto de dispositivos electrónicos que pueden ser visualizados físicamente. Está compuesto por: la Unidad Central de Procesamiento, la memoria RAM, los controladores y periféricos de entrada y salida que permiten la interacción del software con el usuario. 

· Software: son el conjunto de instrucciones que permiten ejecutar programas y le dan funcionamiento al hardware. El software que compone un sistema informático puede ser: básico (sistema operativo) y de aplicaciones. El software de aplicaciones permite el manejo de la información de una forma personalizada, enfocándose en las necesidades que se pretender resolver con el procesamiento de los datos que reflejen la situación de la institución o empresa para cual se está desarrollando.
1.2. [bookmark: _Toc444833332]Lenguaje de Programación Java

1.2.1. [bookmark: _Toc444833333]Definición

Java es un lenguaje de programación de propósito general, orientado a objetos que fue desarrollado por la compañía Sun Microsystems en 1995, su sintaxis deriva del lenguaje C y C++.  

1.2.2. [bookmark: _Toc444833334]Características

· Orientado a objetos: es un método de programación en el cual los datos y el código (funciones o métodos) se combinan en entidades llamadas objetos. Un objeto puede verse como un paquete que contiene el comportamiento (el código) y el estado (datos). El objetivo de manejar objetos es la reutilización de código y el desarrollo de proyectos software con mayor calidad.

· Distribuido: Java proporciona librerías y herramientas para que los programas sean distribuidos, es decir, para que se ejecuten en varias máquinas e interactuando entre ellas (Coronel, 2010). 

· Multiplataforma: las aplicaciones java para poder ser ejecutadas, deben ser compiladas dando como resultado un código intermedio denominado bytecode, lo cual permite traducir al lenguaje máquina de la plataforma utilizada.  

· Es Robusto: realiza verificaciones para detectar errores a nivel de compilación y ejecución. Contiene un recolector de basura que permite liberar la memoria y mejorar el rendimiento de los proyectos.

· Es Seguro: las aplicaciones Java son seguras porque no acceden a zonas delicadas de memoria o de sistema, por lo que evitan la interacción de ciertos tipos de virus (Coronel, 2010). 

· Es portable: java contiene un sistema abstracto para el manejo de las interfaces, lo cual permite implementarlas en varios entornos.

· Es Multihilo: permite ejecutar varios procesos a la vez, tomando en cuenta el límite del sistema operativo, esta característica mejora el rendimiento y comportamiento en tiempo real.  
1.2.3. [bookmark: _Toc444833335]Evolución

Java ha ido evolucionando en clases y librerías, debido a este proceso se han creado varias versiones que se describen a continuación:
[image: http://www.clavehumana.es/wp-content/uploads/evoluicon-java-300x203.jpg]
Figura 1-1. Evolución Java
Fuente: http://www.clavehumana.es/wp-content/uploads/evoluicon-java-300x203.jpg

· JDK 1.0: es la primera versión de java lanzada el 23 de enero de 1996. 

· JDK 1.1: esta versión incluye clases internas, JavaBeans, JDBC y RMI. Fue desarrollada el 19 de febrero de 1997. 

· J2SE 1.2: el 8 de diciembre de 1998 surge la versión Java 2 con mejoras como: API gráfica (Swing), la máquina virtual (JVM) con un compilador JIT (Just in Time), Java Plug-in, una implementación de IDL (Lenguaje de Descripción de Interfaz) y Colecciones. 

· J2SE 1.3: incluye la máquina virtual de HotSpot JVM, RMI fue cambiado para que se basara en CORBA (Common Object Request Broker Architecture), JavaSound, se incluyó el Java Naming and Directory Interface (JNDI) en el paquete de bibliotecas principales y Java Platform Debugger Architecture (JPDA). Se desarrolló el 8 de mayo de 2000. 

· J2SE 1.4: la encadenación de excepciones (encapsular la excepción de bajo nivel), logging API, API I/O para la lectura y escritura de imágenes en formatos como JPEG o PNG, Parser XML integrado y procesador XSLT (JAXP), Seguridad integrada, extensiones criptográficas y Java Web Start son las modificaciones incluidas el 6 de febrero de 2002. 

· J2SE 5.0: el 30 de septiembre de 2004 se agregaron plantillas, conversión de tipos en tiempo de compilación, metadatos y bucle for mejorado para arrays. 

· Java SE 6: incluye un nuevo marco de trabajo y APIs que hacen posible la combinación de Java con lenguajes dinámicos como PHP, Python, Ruby y JavaScript, implementación de Javascript, servicios Web, mejoras en la interfaz gráfica y en el rendimiento. Esta versión se desarrolló el 11 de diciembre de 2006.

· Java SE 7: en julio de 2011 se incluye el soporte para XML dentro del propio lenguaje, superpaquetes, soporte para closures e introducción de anotaciones estándar para detectar fallos en el software. 

· Java SE 8: esta versión publicada el 18 de marzo de 2014 incluye métodos de extensión virtual y expresión Lambda, API de fecha y hora (permite gestionar datos de fecha y hora más natural y fácil de comprender), motor de JavaScript Nashhorn, seguridad mejorada (permite detectar a los emisores de forma fiable).
1.3. [bookmark: _Toc444833336]IDE NetBeans

1.3.1. [bookmark: _Toc444833337]Definición

Es un entorno de desarrollo integrado con el lenguaje de programación Java, permite desarrollar, ejecutar y desplegar aplicaciones debido a su amplia funcionalidad, integra servidores para las aplicaciones, almacenamiento en la nube, conexiones e integración de bases de datos de diversos motores, además permite una mejor navegabilidad y manejo de los archivos debido a su orden de almacenamiento.
1.3.2. [bookmark: _Toc444833338]Características 

· NetBeans no trabaja a nivel de archivo sino a nivel de proyecto
· Un proyecto incluye todos los recursos necesarios para construir un programa:
· Archivos con el código 
· Bibliotecas externas (p.e. ACM Task Force)
· Imágenes, sonidos, etc.
· Físicamente un proyecto NetBeans no es más que un directorio con una organización especial.

1.4. [bookmark: _Toc444833339]Patrón MVC

1.4.1. [bookmark: _Toc444833340]Definición

Es un patrón, esquema o modelo de diseño en la arquitectura de software que permite organizar el código y el contenido de las aplicaciones y proyectos. 
1.4.2. [bookmark: _Toc444833341]Elementos

El patrón se divide en 3 capas: 
· Modelo: contiene los datos que el usuario desea obtener. Maneja los datos y controla todas sus transformaciones. Sus funciones son:
· Acceder al almacenamiento de datos.
· Definir las reglas de negocio.
· Notificar los cambios que se han generado. 

· Vista: es la responsable de obtener, transformar y visualizar los datos de forma fácil para que el usuario los pueda interpretar y manejar de acuerdo a sus necesidades.  Maneja la presentación visual de los datos representados por el Modelo. Sus funciones son:
· Mostrar al usuario los datos procesados por el modelo y controlador. 
· Manejar un registro de actualizaciones. 

· Controlador: maneja los datos y los manipula de acuerdo a la petición que ha sido ejecutada. Proporciona significado a las órdenes del usuario, actuando sobre los datos representados por el Modelo, centra toda la interacción entre la Vista y el Modelo. 
· Recibe los eventos de entrada. 
· Controla la función y restricción de los eventos. 
1.4.3. [bookmark: _Toc444833342]Operación
[image: ]
Figura2-1. Patrón MVC
Fuente: http://www.monografias.com/trabajos89/poo-y-mvc-php/image008.png

El patrón MVC cuenta con el siguiente flujo de control:

· El usuario realiza una acción en la interfaz

· El controlador trata el evento de entrada, previamente se ha registrado

· El controlador notifica al modelo la acción del usuario, lo que puede implicar un cambio del estado del modelo (si no es una consulta)

· Se genera una nueva vista. La vista toma los datos del modelo, el modelo no tiene conocimiento directo de la vista.

· La interfaz de usuario espera otra interacción del usuario, que comenzará otro nuevo ciclo.


1.5. [bookmark: _Toc444833343]PostgreSQL

1.5.1. [bookmark: _Toc444833344]Definición

Los SGBD son conjuntos de programas con una gran funcionalidad y mejoras para la concurrencia, escalabilidad y carga de una base de datos. 
PostgreSQL es un sistema de gestión de bases de datos de código abierto y que emplea el modelo cliente/servidor y utiliza multiprocesos que garantiza la estabilidad del sistema. Un fallo en uno de sus procesos no afectara el resto y el sistema continuará funcionando.
[image: http://uda.openlinksw.com/res/images/odbcpostgresst.gif]
Figura3-1. Postgres
Fuente: http://uda.openlinksw.com/res/images/odbcpostgresst.gif 

1.5.2. [bookmark: _Toc444833345]Ventajas
· Cuenta con un gran conjunto de tipos de datos, permitiendo además su extensión mediante tipos y operadores definidos y programados por el usuario.

· Su administración se basa en usuarios y privilegios.

· Sus opciones de conectividad abarcan TCP/IP, sockets Unix y sockets NT, además de soportar completamente ODBC.

· Es altamente confiable en cuanto a estabilidad se refiere.

· Puede extenderse con librerías externas para soportar encriptación, búsquedas por similitud fonética (soundex), etc.

· Control de concurrencia multi-versión, lo que mejora sensiblemente las operaciones de bloqueo y transacciones en sistemas multi-usuario.

· Soporte para vistas, claves foráneas, integridad referencial, disparadores, procedimientos almacenados y subconsultas.
1.5.3. [bookmark: _Toc444833346]Desventajas
· Puntos de recuperación dentro de transacciones. 

· No soporta tablespaces para definir dónde almacenar la base de datos, el esquema, los índices, etc.

· El soporte a orientación a objetos es una simple extensión que ofrece prestaciones como la herencia, no un soporte completo.

1.6. [bookmark: _Toc444833347]PrimeFaces

1.6.1. [bookmark: _Toc444833348]Definición

Es una biblioteca que facilita el desarrollo de proyectos software a través de componentes visuales que reduce el tiempo empleado en control y programación a nivel de interfaz de usuario. 
Los componentes de PrimeFaces cuentan con soporte nativo de Ajax, pero no se encuentra implícito, de tal manera que se tiene que especificar que componentes se deben actualizar al realizar una petición proporcionando así mayor control sobre los eventos.
[image: http://www.skywayperspectives.org/documentation/me4s90/images/AppLayers-JSF.jpg]
Figura4-1. Primefaces
Fuente: http://www.skywayperspectives.org/documentation/me4s90/images/AppLayers-JSF.jpg

1.6.2. [bookmark: _Toc444833349]Características

Las principales características son:

· Soporte nativo de Ajax, incluyendo Push/Coment.

· Kit para crear aplicaciones web móviles.

· Es compatible con otras librerías de componentes como Jboss RichFaces.

· Uso de JavaScript no intrusivo.

· Es un proyecto open source, activo y estable.
1.6.3. [bookmark: _Toc444833350]Ventajas

· Lo pueden utilizar fácilmente desarrolladores y diseñadores web.

· Se integra dentro de la página JSP y se encarga de la recogida y generación de los valores de los elementos de la página

· Resuelve validaciones, conversiones, mensajes de error e internacionalización.

· Es extensible, por lo que se pueden desarrollar nuevos componentes a medida.
1.6.4. [bookmark: _Toc444833351]Desventajas

· Las abstracciones que maneja son complicadas en la optimización  de rendimiento.

· No se puede verificar errores a nivel de componentes, esta situación requiere tiempo en la búsqueda del método o código que genere complicaciones a nivel de interfaz.
1.7. [bookmark: _Toc444833352]Jasper Report

[image: http://a3ab771892fd198a96736e50.javacodegeeks.netdna-cdn.com/wp-content/uploads/2012/11/jasperreport_overview.jpg]
Figura 5-1. JasperReports
Fuente: http://a3ab771892fd198a96736e50.javacodegeeks.netdna-cdn.com/wp-content/uploads/2012/11/jasperreport_overview.jpg

1.7.1. [bookmark: _Toc444833353]Definición

Jasper Report es una librería de código abierto utilizado para el desarrollo de informes profesionales de aplicaciones Java, cuenta con una herramienta para el diseño visual de informes denominada iReport.
1.7.2. [bookmark: _Toc444833354]Características

· OpenSource

· Generación de informes en archivos PDF, HTML, XLS, CSV y XML.

· Se pueden utilizar diversos orígenes de datos: JDBC, TableModels, JavaBeans XML, Hibernate, Y CSV.

· Puede ser incluida en cualquier proyecto Java (incluyendo J2EE y Aplicaciones Web)

· Editor WYSIWYG (What You See Is What You Get)

· Soporta todas las bases de datos accesibles por JDBC

1.7.3. [bookmark: _Toc444833355]Ventajas

· Es flexible en el diseño del informe.

· Es capaz de presentar los datos textual o gráficamente.

· Permite a los desarrolladores suministrar datos de múltiples maneras.

· Se puede aceptar datos de múltiples fuentes de datos.

· Puede generar subinformes.

· Es capaz de exportar informes a una variedad de formatos.
1.7.4. [bookmark: _Toc444833356]Desventajas

· Requiere de la integración de varias librerías y plugins de forma manual en el IDE y el proyecto.

· Su estructura es complicada para la comunicación de los datos con los reportes. 

1.8. [bookmark: _Toc444833357]Metodología SCRUM

1.8.1. [bookmark: _Toc444833358]Definición

La metodología para el desarrollo del Sistema es SCRUM, una metodología ágil y flexible para la administración y manejo del desarrollo de software, permite incluir a los miembros del equipo de trabajo y al usuario para verificar la funcionalidad de los entregables y realizar modificaciones en el caso de ser necesario para satisfacer las expectativas del usuario.
1.8.2. [bookmark: _Toc444833359]Funcionamiento

La metodología se basa en las iteraciones denominadas Sprint, cuya duración es de 2 y 4 semanas, obteniendo una funcionalidad operativa. 
Los componentes o artefactos de SCRUM que permiten gestionar de mejor manera el desarrollo del proyecto son:
· Product Backlog: lista de requisitos no técnicos con prioridades con respecto a las necesidades, beneficios y costos. Esta lista es dinámica, es decir permite agregar o modificar los requerimientos conforme se va desarrollando el sistema. 

· Sprint Planning: reuniones que permiten determinar la prioridad de las iteraciones y la fecha en la cual se va a proporcionar el nuevo entregable.

· Sprint: Iteración que se ejecuta para generar un nuevo producto del sistema, que tiene una fecha determinada de entrega.

· Sprint Backlog: lista de tareas pendientes que se plantean al equipo de trabajo como requisito del nuevo entregable para el usuario.

· Daily sprint meeting: reuniones que permiten planificar y verificar el cumplimiento con lo que se planteó desarrollar cada día.

· Demo y retrospectiva: reunión donde se presenta las iteraciones culminadas, las mismas que se evaluarán y corregirán en caso de ser necesarias.  

1.8.3. [bookmark: _Toc444833360]Proceso SCRUM

El proceso de desarrollo mediante la metodología SCRUM, contiene las siguientes actividades:
[image: http://etherpad.proyectolatin.org/up/aaea7098b048d17f4bbe2a2bb599abeb.png]
Figura 6-1. Proceso SCRUM
Fuente: http://etherpad.proyectolatin.org/up/aaea7098b048d17f4bbe2a2bb599abeb.png

· Planificación: se realiza una lista con los requisitos que se pretenden cumplir en el transcurso del desarrollo, además se elabora una planificación donde conste el tiempo que requiere la elaboración de cada una de ellas. 

· Ejecución de la Iteración (Sprint): la ejecución de las iteraciones consta de una reunión diaria de 15 minutos donde se evalúa lo desarrollado, se analiza las causas de posibles retrasos y se plantean planes de mejora. 

· Inspección o Adaptación: se realiza una reunión no mayor a 4 horas, donde se presente el entregable con las respectivas modificaciones que se han propuesto para analizar la satisfacción del cliente.

2

[bookmark: _Toc444833361]CAPITULO II


2. [bookmark: _Toc444833362]MARCO METODOLÓGICO 

[bookmark: _Toc436146808]El sistema informático fue desarrollado mediante la metodología de gestión de proyectos de desarrollo de  software SCRUM, la cual maneja las modificaciones de una manera más fácil, con una mejor interacción con el usuario mediante módulos y entregables que son analizados por el cliente y permiten corregir posibles inconvenientes o realizar mejoras continuas.
2.1. [bookmark: _Toc444833363]Información General

2.1.1. [bookmark: _Toc444833364] Descripción General

En la Tabla 1-2 se describe los datos generales de la institución para la cual se ha desarrollado el sistema. 
Tabla 1-2. Datos Generales de la Institución 
	Nombre de la Empresa
	 ESPOCH - FIE

	Rectora
	Ing. Rosa Elena Pinos 

	Ubicación
	Ciudad de Riobamba – Provincia de Chimborazo

	Dirección
	Panamericana Sur km 1 1/2


Realizado Por: Ortiz L., 2015
2.1.2. [bookmark: _Toc444833365] Antecedentes
La Escuela Superior Politécnica de Chimborazo (ESPOCH), tiene su origen en el Instituto tecnológico Superior de Chimborazo, creado mediante Ley No.6090, expedida por el Congreso Nacional, el 18 de abril de 1969. Inicia sus actividades académicas el 2 de mayo de 1972 con las Escuelas de Ingeniería Zootécnica, Nutrición y Dietética e Ingeniería Mecánica. Se inaugura el 3 de abril de 1972. 
El 28 de septiembre de 1973 se anexa la Escuela de Ciencias Agrícolas de la PUCE, adoptando la designación de Escuela de Ingeniería Agronómica. 


Misión
"Formar profesionales e investigadores competentes, para contribuir al desarrollo sustentable del país". 
Visión
"Ser la institución líder de docencia con investigación, que garantice la formación profesional, la generación de ciencia y tecnología para el desarrollo humano integral, con reconocimiento nacional e internacional". 
2.1.3. [bookmark: _Toc444833366] Duración
El diseño e implementación del sistema de la información docente se realizó con una duración de ochocientas horas, con el horario descrito en la Tabla 2-2.
Tabla 2-2. Duración  
	EMPRESA
	FECHA
	HORARIO
	TOTAL

	
ESPOCH/FIE
	Inicio
	Fin
	Días
	Horas
	Días
	Horas

	
	Marzo 2015
	Diciembre 2015
	Lunes a Viernes 
	4 horas diarias
	200
	800

	Total horas: Ochocientas horas


Realizado Por: Ortiz L., 2015

2.1.4. [bookmark: _Toc444833367]Objetivos

2.1.4.1. [bookmark: _Toc444833368] Objetivo General
Desarrollar el Sistema Informático de Seguimiento de la Información Docente Ocasional y Titular de la Facultad de Informática y Electrónica.
2.1.4.2. [bookmark: _Toc444833369] Objetivos Específicos

· Desarrollar el sistema que permita gestionar la información de los docentes de la Facultad de Informática y Electrónica. 
· Implementar el sistema mediante el servidor glassfish para poner a disposición de los docentes. 
· Facilitar el manejo y administración de  la información presente en la hoja de vida. 
· Evaluar la aplicación que gestionar las hojas de vida de los docentes.
2.2. [bookmark: _Toc404969360][bookmark: _Toc441766740][bookmark: _Toc444833370]Descripción General de la Metodología

2.2.1. [bookmark: _Toc404969362][bookmark: _Toc412228918][bookmark: _Toc441766742][bookmark: _Toc444833371]Personas y Roles del Proyecto

Para la ejecución del Proyecto se contó con la participación de dos personas cuyos datos  que se mencionan en la Tabla  3-2.
[bookmark: _Toc413946919][bookmark: _Toc413947175][bookmark: _Toc441766805]Tabla 3-2. Personas y Roles del Proyecto
	Persona
	Contacto
	Rol

	Ing. Jorge Huilca
	jhuilca@espoch.edu.ec
	Product Owner 

	Ing. Javier Romero
	wromero@espoch.edu.ec
	Scrum Master

	Laura Ortiz
	laumortiz@hotmail.com
	Desarrollador


Realizado Por: Ortiz L., 2015

Cliente (Product Owner): 
Las responsabilidades del Cliente son:

· Ser el promotor del proyecto, como usuario final actúa como interlocutor único y tiene la autoridad para la toma de decisiones.
· Definir los objetivos del proyecto.
· Dirigir los resultados del proyecto. 
· Colaborar con el desarrollador para planificar, revisar y dar detalle a los objetivos de cada iteración. 
· Estar disponible durante el curso de la iteración para responder a las preguntas que puedan aparecer. 
· Participar en la reunión de demostración de la iteración, revisando los requisitos completados. 
Facilitador (Scrum Master)
Lidera al equipo llevando a cabo las siguientes responsabilidades:

· Asegurar que exista una lista de requisitos priorizada y preparada para la siguiente iteración. 
· Planificación de la iteración, reuniones diarias, demostración de manera que sean productivas y consigan sus objetivos. 
· Proporcionar un resultado útil al cliente para poder finalizar el proyecto con éxito. 

Desarrollador: 
Sus responsabilidades son:

· Desarrollar el producto del proyecto.
· Completar los requisitos de una iteración.
· Seleccionar los requisitos que pueden completar en cada iteración, realizando al cliente las preguntas necesarias.
· Identificar todas las tareas necesarias para completar cada requisito.
· Auto asignarse tareas. 
· Al finalizar la iteración demostrar al cliente los requisitos completados en cada iteración.
· Dedicarse al proyecto el tiempo completo para evitar dañar la productividad. 

2.2.2. [bookmark: _Toc412228920][bookmark: _Toc441766743][bookmark: _Toc444833372]Tipos y Roles de Usuario

En el desarrollo del proyecto se estableció cinco tipos de usuarios, los roles se los describe en la Tabla 4-2.
[bookmark: _Toc413946920][bookmark: _Toc413947176][bookmark: _Toc441766806]Tabla 4-2. Tipos y Roles de Usuario
	Tipo de Usuario
	Rol

	Administrador 
	· Gestionar el sistema de información docente.
· Agregar, modificar y eliminar información de títulos, experiencia, datos generales de docentes y autoridades de la facultad.
· Migrar los datos personales de los docentes registrados en el sistema académico(OASIS)  

	Estudiantes
	· Visualizar la información general básica de los docentes a través de sus carreras.
· Visualizar los datos de las autoridades de la facultad y las carreras. 

	Docente
	· Autenticarse para registrar su información personal. 
· Visualizar el manual de usuario dentro del sistema. 
· Recuperar su clave de ingreso al sistema.
· Modificar su contraseña.
· Descargar su hoja de vida registrada en formato pdf.  

	Director
	· Visualizar el listado de los docentes de la escuela a la cual pertenece.
· Cambiar de estado a los docentes registrados en su escuela.
· Visualizar la información general básica de los docentes de la escuela y descargar su hoja de vida. 

	Facultad
	· Visualizar el listado de los docentes de las escuelas de la facultad.
· Cambiar de estado a los docentes de la facultad, organizados por carreras y escuelas.
· Visualizar la información general básica de los docentes de las escuelas y descargar su hoja de vida.


Realizado Por: Ortiz L., 2015

2.2.3. [bookmark: _Toc444833373][bookmark: _Toc441766746]Arquitectura del Sistema
La arquitectura de un sistema es un conjunto de componentes hardware y software que permiten integrar productos y servicios informáticos, con gran funcionalidad y eficiencia dentro de una organización. 
La selección de la arquitectura de un sistema se la debe realizar teniendo en cuenta las necesidades y los recursos con los que cuenta la organización. La FIE cuenta con un servidor para las aplicaciones y las bases de datos de las mismas, por esta razón la arquitectura seleccionada es Cliente/Servidor. 
Cliente es el ordenador desde el cual los usuarios realizan uno o varios requerimientos a la aplicación a través de una red, este proceso es transparente para el usuario. 
Servidor es un componente informático que recibe las peticiones por parte del cliente y envía la respuesta de acuerdo al requerimiento realizado, este proceso se lo realiza cuando los dos componentes de encuentran conectados a una red. El servidor le permite al cliente acceder a las aplicaciones y servicios como impresiones, fax, acceso a bases de datos, archivos, etc.   
Figura1-2. Arquitectura del Sistema
Capa de Servidor


Datos del Negocio
 Aplicaciones de Servidor
Capa de Cliente


 Aplicaciones Cliente e Interfaz Gráfica

Realizado Por: Ortiz L., 2015
2.2.4. [bookmark: _Toc444833374]Base De Datos
La base de datos es un repositorio donde se almacenan los datos de la institución o negocio para la cual se va a realizar un  sistema, estos datos se mantienen respaldados para su posterior uso en base a las necesidades del usuario.
La Base de Datos para el Sistema de Seguimiento de la Información Docente  tiene un total de 16 tablas, la entidad más importante es la de Información Docente debido a que en ella se mantiene la relación de las tablas principales del sistema. 
El modelo entidad relación que se encuentra en la figura 2-2, fue la base para determinar el diseño físico y el diccionario de datos, la entidad más importante es información docente donde se determina que un docente puede tener varias publicaciones, experiencias, formación académica, idiomas y cursos, además puede colaborar en diferentes áreas. 
Figura 2-2. Modelo Entidad Relación
[image: ]
Realizado Por: Ortiz L., 2015

Luego de diseñar la base de datos se puede evidenciar que los tipos de datos más utilizados son: entero (INT) para identificadores y cantidades, cadenas de caracteres (VARCHAR) para descripciones tomando en cuenta que para las imágenes no se va a restringir el tamaño, entero grande (BIGINT) para los años e incrementables (SERIAL) para los identificadores.
2.2.4.1. [bookmark: _Toc444833375]DICCIONARIO DE DATOS

Tabla 5-2. Diccionario de Datos / AreaDocente
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_area_docente
	areaid
	serial
	X
	

	t_area_docente
	arenombre
	varchar(100)
	
	

	t_area_docente
	areid_docente
	int
	 
	X


Realizado Por: Ortiz L., 2015

Tabla 6-2. Diccionario de Datos / Autoridades
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_autoridades
	autid
	serial
	X
	

	t_autoridades
	autid_facultad
	int
	
	X

	t_autoridades
	autid_docente
	int
	 
	X

	t_autoridades
	autid_cargo
	int
	 
	X

	t_autoridades
	auttitulo
	varchar(30)
	 
	


Realizado Por: Ortiz L., 2015

Tabla 7-2. Diccionario de Datos / Cargo
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_cargo
	carid
	serial
	X
	

	t_cargo
	carnombre
	varchar(50)
	
	


Realizado Por: Ortiz L., 2015

Tabla 8-2. Diccionario de Datos / Carrera
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_carrera
	carid
	serial
	X
	

	t_carrera
	carcodigo
	varchar(10)
	
	

	t_carrera
	carnombre
	varchar(100)
	 
	

	t_carrera
	carid_facultad
	int
	
	X


Realizado Por: Ortiz L., 2015

Tabla 9-2. Diccionario de Datos / CursoSeminario
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_curso_seminario
	curid
	serial
	X
	

	t_curso_seminario
	curnombre
	varchar(100)
	
	

	t_curso_seminario
	curinstitucion
	varchar(100)
	 
	

	t_curso_seminario
	curpais
	varchar(100)
	 
	

	t_curso_seminario
	curanio
	bigint 
	 
	

	t_curso_seminario
	curhora
	bigint
	 
	


Realizado Por: Ortiz L., 2015
Tabla 10-2. Diccionario de Datos / Cargo
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_docente
	docid
	serial
	X
	

	t_docente
	docnombre
	varchar(100)
	
	

	t_docente
	docapellido
	varchar(100)
	 
	

	t_docente
	doccedula
	varchar(10)
	 
	

	t_docente
	docruc
	varchar(13)
	 
	

	t_docente
	doclugar_trabajo
	varchar(100)
	 
	

	t_docente
	docdireccion
	varchar(100)
	 
	

	t_docente
	doctelefono
	varchar(15)
	 
	

	t_docente
	doccargo
	varchar(20)
	 
	

	t_docente
	docciudad
	varchar(50)
	 
	

	t_docente
	docemail
	varchar(30)
	 
	

	t_docente
	docimagen
	varchar
	 
	

	t_docente
	docfechanacimiento
	varchar(20)
	 
	

	t_docente
	doccelular
	varchar(15)
	 
	

	t_docente
	docinformacionadicional
	varchar(300)
	 
	

	t_docente
	docresumen
	varchar(300)
	 
	

	t_docente
	docestado
	boolean
	
	


Realizado Por: Ortiz L., 2015

Tabla 11-2. Diccionario de Datos / Escuela
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_escuela
	escid
	serial
	X
	

	t_escuela
	escnombre
	varchar(100)
	
	

	t_escuela
	esccodigo
	varchar(10)
	 
	

	t_escuela
	escid_carrera
	int
	
	


Realizado Por: Ortiz L., 2015

Tabla 12-2. Diccionario de Datos / Experiencia
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_experiencia
	expid
	serial
	X
	

	t_experiencia
	expempresa
	varchar(100)
	
	

	t_experiencia
	expposicion
	varchar(100)
	 
	

	t_experiencia
	expid_tipo_experiencia
	int
	
	X

	t_experiencia
	expdesde
	varchar(20)
	
	

	t_experiencia
	exphasta
	varchar(20)
	
	


Realizado Por: Ortiz L., 2015

Tabla 13-2. Diccionario de Datos / Facultad
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_facultad
	facid
	serial
	X
	

	t_facultad
	faccodigo
	varchar(10)
	
	

	t_facultad
	facnombre
	varchar(50)
	 
	


Realizado Por: Ortiz L., 2015

Tabla 14-2. Diccionario de Datos / FormaciónAcadémica
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_formacion_academica
	forid
	serial
	X
	

	t_formacion_academica
	fortitulo
	varchar(100)
	
	

	t_formacion_academica
	foruniversidad
	varchar(100)
	 
	

	t_formacion_academica
	forpais
	varchar(50)
	
	

	t_formacion_academica
	foranio
	bigint
	
	

	t_formacion_academica
	forid_tipo_titulo
	int
	
	X


Realizado Por: Ortiz L., 2015

Tabla 15-2. Diccionario de Datos / Idioma
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_idioma
	idiid
	serial
	X
	

	t_idioma
	idiidioma
	varchar(50)
	
	

	t_idioma
	idihablado
	int
	 
	

	t_idioma
	idiescrito
	int
	
	

	t_idioma
	idicomprension
	int
	
	


Realizado Por: Ortiz L., 2015

Tabla 16-2. Diccionario de Datos / InformaciónDocente
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_informacion_docente
	infid
	serial
	X
	

	t_informacion_docente
	infid_docente
	int
	
	X

	t_informacion_docente
	infid_publicacion
	int
	 
	X

	t_informacion_docente
	infid_experiencia
	int
	
	X

	t_informacion_docente
	infid_idioma
	int
	
	X

	t_informacion_docente
	infid_curso
	int
	
	X

	t_informacion_docente
	infid_formacion
	int
	
	X

	t_informacion_docente
	infid_escuela
	int
	
	X


Realizado Por: Ortiz L., 2015

Tabla 17-2. Diccionario de Datos / Publicación
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_publicacion
	pubid
	serial
	X
	

	t_publicacion
	pubtitulo
	varchar(100)
	
	

	t_publicacion
	pubeditorial
	varchar(100)
	 
	

	t_publicacion
	pubanio_publicacion
	bigint
	
	


Realizado Por: Ortiz L., 2015


Tabla 18-2. Diccionario de Datos / TipoExperiencia
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_tipo_experiencia
	tip_expid
	serial
	X
	

	t_tipo_experiencia
	tip_expnombre
	varchar(60)
	
	

	t_tipo_experiencia
	tip_expdescripcion
	varchar(100)
	 
	


Realizado Por: Ortiz L., 2015

Tabla 19-2. Diccionario de Datos / TipoTítulo
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_tipo_titulo
	tip_titid
	serial
	X
	

	t_tipo_titulo
	tip_titnombre
	varchar(30)
	
	

	t_tipo_titulo
	tip_titdescripcion
	varchar(50)
	 
	


Realizado Por: Ortiz L., 2015

Tabla 20-2. Diccionario de Datos / Usuario
	TABLE
	NAME
	DATA TYPE
	PRIMARY
	FOREIGN KEY

	t_usuario
	usuid
	serial
	X
	

	t_usuario
	usunombre
	varchar(20)
	
	

	t_usuario
	usupassword
	varchar(20)
	 
	

	t_usuario
	usutipo
	varchar(20)
	
	


Realizado Por: Ortiz L., 2015


Las tablas más importantes en la relación de datos son 10, sin embargo se determinó la necesidad de incluir entidades como escuela, autoridades, carrera, facultad, cargo y usuario para poder manejar los requerimientos no funcionales como seguridad e integridad de datos, lo cual se puede visualizar en la figura 3 que contiene el modelo físico. 
Posterior a la implantación del sistema y registro de los docentes de la facultad el tamaño ocupado del disco es de 2,34 MB/2.0 GB por lo que se considera que el espacio en disco actual es adecuado y no presentará inconvenientes cuando la base de datos se incremente. 


Figura 3-2. Modelo Físico
[image: ]
Realizado Por: Ortiz L., 2015

2.2.5. [bookmark: _Toc444833376]Planificación 
La planificación de un proyecto de software es una estimación de tiempo, costos y recursos necesarios para el desarrollo e implementación de un sistema.  La planificación permite realizar un seguimiento al proyecto por parte del cliente durante el desarrollo, sin embargo se pueden realizar modificaciones razonables que no representen inconvenientes tanto para el cliente como para el grupo de desarrollo. 

Las reuniones con el cliente permitieron establecer los requerimientos necesarios para el desarrollo del sistema, la base para la determinar la funcionalidad del sistema es la hoja de vida de formato institucional de la ESPOCH, que se maneja en el departamento de recursos humanos. 


2.2.5.1. [bookmark: _Toc444833377]Requerimientos 
Los requerimientos son la funcionalidad que debe tener el software para satisfacer las necesidades del cliente a través de una aplicación web, que se encontrará disponible para los docentes de la Facultad de Informática y Electrónica de la ESPOCH. 
Los requerimientos se han establecido mediante una tabla que contiene un Identificador, la Descripción que explica su función y el Esfuerzo que es el tiempo en horas que se ha demorado en desarrollar, se ha determinado que un día laborable equivale a 4 horas de trabajo.  
El proyecto fue desarrollado mediante 60 requerimientos definidos como Historias de Usuario (HU) y 12 Historias Técnicas que representan configuraciones y funcionalidad del sistema adicional a los requerimientos establecidos con el usuario. 
Los requerimientos no funcionales del sistema son:

· Confidencialidad: la información manejada por el sistema tiene los controles apropiados que restringen el uso a personas no autorizadas. 

· Integridad: la información del sistema está controlada para evitar inconsistencias y registro de datos erróneos que complican el manejo del sistema. 

· Disponibilidad: el sistema se encuentra disponible solo dentro de la FIE para los docentes por solicitud del cliente, sin embargo el manejo de servidores dependerá del administrador de la facultad. 
[bookmark: _Toc413946921][bookmark: _Toc413947177][bookmark: _Toc431421867][bookmark: _Toc434828071]Tabla 21-2. Product Backlog 
	ID
	Descripción
	Esfuerzo

	HT-01
	Como desarrollador necesito diseñar la base de datos.
	36

	HT-02
	Como desarrollador necesito establecer un estándar de codificación.
	4

	HT-03
	Como desarrollador necesito establecer  bocetos de la interfaz de usuario.
	16

	HT-04
	Como desarrollador necesito determinar la arquitectura del sistema.
	8

	HT-05
	Como desarrollador necesito diseñar la estructura del sistema.
	8

	HT-06
	Como desarrollador necesito diseñar la imagen corporativa de la empresa. 
	8

	HU-01
	Como administrador necesito codificar la conexión con la base de datos.
	12

	HU-02
	Como administrador necesito codificar los Tools de la aplicación.
	8

	HU-03
	Como administrador necesito codificar los mensajes de seguridad.
	4

	HU-04
	Como docente necesito un formulario para el ingreso de datos personales.
	28

	HU-05
	Como docente necesito un formulario para modificar los datos personales
	28

	HU-06
	Como docente necesito un formulario para el ingreso de la formación académica.
	12

	HU-07
	Como docente necesito un formulario para modificar la formación académica.
	12

	HU-08
	Como docente necesito un formulario para eliminar la formación académica registrada.
	8

	HU-09
	Como docente necesito un formulario para ingreso de los cursos y seminarios.
	12

	HU-10
	Como docente necesito un formulario para  modificar los cursos y seminarios.
	12

	HU-11
	Como docente necesito un formulario para eliminar los cursos y seminarios.
	4

	HU-12
	Como docente necesito un formulario para ingreso de la experiencia.
	16

	HU-13
	Como docente necesito un formulario para eliminar la experiencia registrada. 
	4

	HU-14
	Como docente necesito un formulario para el ingreso de las publicaciones.
	6

	HU-15
	Como docente necesito un formulario para modificar las publicaciones.
	10

	HU-16
	Como docente necesito un formulario para eliminar las publicaciones.
	4

	HU-17
	Como docente necesito un formulario para ingreso de los idiomas.
	6

	HU-18
	Como docente necesito un formulario para  modificar los idiomas.
	10

	HU-19
	Como docente necesito un formulario para eliminar los idiomas.
	4

	HU-20
	Como docente necesito un formulario para ingreso de las áreas.
	3

	HU-21
	Como docente necesito un formulario para modificar las áreas.
	5

	HU-22
	Como docente necesito un formulario para eliminar las áreas.
	4

	HU-23
	Como docente necesito un formulario para ingreso de las escuelas.
	8

	HU-24
	Como docente necesito un formulario para eliminar las escuelas.
	4

	HU-25
	Como docente necesito un formulario para ingreso de la información adicional.
	4

	HU-26
	Como docente necesito un formulario para ingreso de la hoja de vida resumida.
	4

	HU-27
	Como docente necesito un formulario para cambios de contraseña.
	8

	HU-28
	Como desarrollador necesito  investigar el uso e implementación de Jasper Report.
	12

	HU-29
	Como desarrollador necesito  descargar e instalar los plugin en NetBeans.
	8

	HU-30
	Como desarrollador necesito  descargar e instalar las librerías para el proyecto.
	8

	HU-31
	Como desarrollador necesito generar la clase para conectar el reporte.
	4

	HU-32
	Como desarrollador necesito crear el DataSource.
	16

	HU-33
	Como desarrollador necesito crear el reporte principal.
	16

	HU-34
	Como desarrollador necesito crear el subreporte de Áreas.
	4

	HU-35
	Como desarrollador  necesito crear el subreporte de Cursos y Seminarios.
	8

	HU-36
	Como desarrollador necesito crear el subreporte de Declaración. 
	4

	HU-37
	Como desarrollador necesito crear el subreporte de Experiencia.
	16

	HU-38
	Como desarrollador necesito crear el subreporte de Formación Académica. 
	8

	HU-39
	Como desarrollador necesito crear el subreporte de Idioma.
	4

	HU-40
	Como desarrollador necesito crear el subreporte de Publicación. 
	4

	HU-41
	Como desarrollador necesito crear el subreporte de Resumen.
	4

	HU-42
	Como desarrollar necesito codificar la conexión Vista - Reporte. 
	20

	HU-43
	Como administrador necesito un formulario para el registro de datos personales de los docentes.
	12

	HU-44
	Como administrador necesito un formulario para la administración de Tipo de Título.
	12

	HU-45
	Como desarrollador necesito registrar las facultades y carreras.
	4

	HU-46
	Como desarrollador necesito crear las plantillas web.
	12

	HU-47
	Como desarrollador necesito crear las funciones en la base de datos.
	8

	HU-48
	Como desarrollador necesito crear las entidades.
	4

	HU-49
	Como desarrollador necesito crear los servicios y los métodos.
	12

	HU-50
	Como desarrollar necesito controladores y métodos.
	16

	HU-51
	Como administrador necesito un formulario de la página principal.
	12

	HU-52
	Como administrador necesito crear el menú dinámico para visualizar las facultades, carreras y escuelas.
	8

	HU-53
	Como administrador necesito realizar los controles a nivel de interfaz y controlador.
	4

	HU-54
	Como administrador necesito un formulario para la administración de Tipo de Experiencia. 
	12

	HU-55
	Como administrador necesito un formulario para autenticación de los usuarios.
	16

	HU-56
	Como administrador necesito un formulario para recuperación de clave. 
	8

	HU-57
	Como administrador necesito un formulario para la migración de los datos personales de los docentes.
	20

	HU-58
	Como director necesito un formulario para cambiar el estado de los docentes de la escuela.
	8

	HU-59
	Como usuario facultad necesito un formulario para cambiar el estado de los docentes.
	16

	HT-07
	Como desarrollador necesito crear una máquina virtual Centos 6. 
	12

	HT-08
	Como desarrollador necesito descargar e instalar Glassfish 4.
	4

	HT-09
	Como desarrollador necesito desplegar la aplicación y la base de datos. 
	16

	HT-10
	Como desarrollador necesito realizar pruebas de funcionamiento del sistema.
	40

	HU-60
	Como desarrollador necesito crear el manual de usuario.
	8

	HT-11
	Como desarrollador necesito crear el manual técnico del sistema.
	28

	HT-12
	Como desarrollador  necesito realizar la documentación del trabajo de titulación.
	52

	TOTAL
	800


Realizado Por: Ortiz L., 2015

2.2.5.2. [bookmark: _Toc444833378]Sprint del Proyecto

La metodología de desarrollo SCRUM establece bloques cortos para la ejecución del proyecto. El objetivo de dividir el proyecto en bloques es generar varios entregables durante el tiempo de desarrollo, lo cual le permite al cliente y al grupo de desarrollo mantener una interacción que permita verificar el avance del proyecto y realizar correcciones necesarias en un determinado momento. 
El sistema de seguimiento de la Información Docente fue divido en 10 sprint que corresponden a las partes del proyecto desarrolladas individualmente, cada sprint tiene un esfuerzo basado en la complejidad desarrollo y se convierten en entregables para el usuario, cada sprint se ha establecido con una duración de 80 horas que corresponde a un mes de trabajo. 
Tabla 22-2. Tabla de planificación de sprints del proyecto. 
	ID
	Descripción
	Fecha Inicio
	Fecha Fin
	Esfuerzo 

	S1
	Sprint 1- Análisis y diseño 
	02/03/2015
	27/03/2015
	80

	S2
	Sprint 2- Configuraciones y Datos Personales
	30/03/2015
	24/04/2015
	80

	S3
	Sprint 3- Formación Académica, Cursos y Experiencia
	27/04/2015
	22/05/2015
	80

	S4
	Sprint 4- Publicaciones, Idiomas, Áreas y Escuelas
	25/05/2015
	19/06/2015
	80

	S5
	Sprint 5- Reportes y Subreportes
	22/06/2015
	17/07/2015
	80

	S6
	Sprint 6- Subreportes y Tipo de Título
	20/07/2015
	14/08/2015
	80

	S7
	Sprint 7- Página Principal
	17/08/2015
	11/09/2015
	80

	S8
	Sprint 8- Administrador 
	14/09/2015
	09/10/2015
	80

	S9
	Sprint 9- Implementación y Pruebas
	12/10/2015
	06/11/2015
	80

	S10
	Sprint 10- Documentación
	09/11/2015
	04/12/2015
	80

	TOTAL
	800


Realizado Por: Ortiz L., 2015

El proyecto fue desarrollado mediante 10 sprint, donde se establece las fechas de inicio y fin de cada uno y con las respectivas historias de usuario. 
[bookmark: _Toc444833379]Sprint 1. 
En el sprint 1 consta la información obtenida en la entrevista con el cliente donde se logró establecer las necesidades que va a satisfacer el sistema, con dicha información se establecieron los requerimientos a desarrollar, la arquitectura y estructura del sistema, la imagen corporativa y los bocetos de interfaz de usuario de acuerdo a la institución.  
Tabla 23-2. Detalle Sprint 1
	Sprint 1

	Inicio: 02/03/2015
	Fin: 27/03/2015
	Esfuerzo Total:  80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo (h)
	Tipo
	Responsable

	HT-01
	Como desarrollador necesito diseñar la base de datos.
	36
	Diseño
	Laura Ortiz

	HT-02
	Como desarrollador necesito establecer un estándar de codificación.
	4
	Análisis
	Laura Ortiz

	HT-03
	Como desarrollador necesito establecer  bocetos de la interfaz de usuario.
	16
	Diseño
	Laura Ortiz

	HT-04
	Como desarrollador necesito determinar la arquitectura del sistema.
	8
	Análisis
	Laura Ortiz

	HT-05
	Como desarrollador necesito diseñar la estructura del sistema.
	8
	Diseño
	Laura Ortiz

	HT-06
	Como desarrollador necesito diseñar la imagen corporativa de la empresa. 
	8
	Diseño
	Laura Ortiz


Realizado Por: Ortiz L., 2015
[bookmark: _Toc444833380]Sprint 2
En el sprint 2 se desarrolló las configuraciones en NetBeans y la codificación de ingreso y modificación de los datos personales de los docentes. Las historias de usuario fueron analizadas y corregidas por el equipo de trabajo desde la aplicación local, el detalle se presenta en la siguiente tabla. 
Tabla 24-2. Detalle Sprint 2
	Sprint 2

	Inicio:  30/03/2015
	Fin: 24/04/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo (h)
	Tipo
	Responsable

	HU-01
	Como administrador necesito codificar la conexión con la base de datos.
	12
	Codificación 
	Laura Ortiz

	HU-02
	Como administrador necesito codificar los Tools de la aplicación.
	8
	Codificación 
	Laura Ortiz

	HU-03
	Como administrador necesito codificar los mensajes de seguridad.
	4
	Codificación 
	Laura Ortiz

	HU-04
	Como docente necesito un formulario para el ingreso de datos personales.
	28
	Codificación 
	Laura Ortiz

	HU-05
	Como docente necesito un formulario para modificar los datos personales
	28
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833381]Sprint 3
En el Sprint 3 se diseñó y codificó el ingreso, modificación y eliminación de la formación académica, cursos y seminarios y experiencia que tienen los docentes de la FIE. 
Tabla 25-2. Detalle Sprint 3
	Sprint 3

	Inicio:	 27/04/2015
	Fin: 22/05/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo (h)
	Tipo
	Responsable

	HU-06
	Como docente necesito un formulario para el ingreso de la formación académica.
	12
	Codificación 
	Laura Ortiz

	HU-07
	Como docente necesito un formulario para modificar la formación académica.
	12
	Codificación 
	Laura Ortiz

	HU-08
	Como docente necesito un formulario para eliminar la formación académica registrada.
	8
	Codificación 
	Laura Ortiz

	HU-09
	Como docente necesito un formulario para ingreso de los cursos y seminarios.
	12
	Codificación 
	Laura Ortiz

	HU-10
	Como docente necesito un formulario para  modificar los cursos y seminarios.
	12
	Codificación 
	Laura Ortiz

	HU-11
	Como docente necesito un formulario para eliminar los cursos y seminarios.
	4
	Codificación 
	Laura Ortiz

	HU-12
	Como docente necesito un formulario para ingreso de la experiencia.
	16
	Codificación 
	Laura Ortiz

	HU-13
	Como docente necesito un formulario para eliminar la experiencia registrada. 
	4
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833382]Sprint 4

En el Sprint 4 se diseñó y codificó el ingreso, modificación y eliminación de las publicaciones, idiomas, información adicional, hoja de vida resumida, áreas, escuela y cambio de contraseña de los docentes de la FIE. 
Tabla 26-2. Detalle Sprint 4
	Sprint 4

	Inicio:	 25/05/2015
	Fin: 19/06/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo (h)
	Tipo
	Responsable

	HU-14
	Como docente necesito un formulario para el ingreso de las publicaciones.
	6
	Codificación 
	Laura Ortiz

	HU-15
	Como docente necesito un formulario para modificar las publicaciones.
	10
	Codificación 
	Laura Ortiz

	HU-16
	Como docente necesito un formulario para eliminar las publicaciones.
			4
	Codificación 
	Laura Ortiz

	HU-17
	Como docente necesito un formulario para ingreso de los idiomas.
	6
	Codificación 
	Laura Ortiz

	HU-18
	Como docente necesito un formulario para  modificar los idiomas.
	10
	Codificación 
	Laura Ortiz

	HU-19
	Como docente necesito un formulario para eliminar los idiomas.
	4
	Codificación 
	Laura Ortiz

	HU-20
	Como docente necesito un formulario para ingreso de las áreas.
	3
	Codificación 
	Laura Ortiz

	HU-21
	Como docente necesito un formulario para modificar las áreas.
	5
	Codificación 
	Laura Ortiz

	HU-22
	Como docente necesito un formulario para eliminar las áreas. 
	4
	Codificación 
	Laura Ortiz

	HU-23
	Como docente necesito un formulario para ingreso de las escuelas.
	8
	Codificación 
	Laura Ortiz

	HU-24
	Como docente necesito un formulario para eliminar las escuelas. 
	4
	Codificación 
	Laura Ortiz

	HU-25
	Como docente necesito un formulario para ingreso de la información adicional.
	4
	Codificación 
	Laura Ortiz

	HU-26
	Como docente necesito un formulario para ingreso de la hoja de vida resumida.
	4
	Codificación 
	Laura Ortiz

	HU-27
	Como docente necesito un formulario para cambios de contraseña. 
	8
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833383]Sprint 5

En el sprint 5 se investigó y configuró NetBeans con Jasper Report, se codificaron los DataSource, reporte principal y los subreportes de Áreas, cursos y seminarios y declaración. 
Tabla 27-2. Detalle Sprint 5
	Sprint 5

	Inicio: 22/06/2015
	Fin: 17/07/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo        (h)
	Tipo
	Responsable

	HU-28
	Como desarrollador necesito  investigar el uso e implementación de Jasper Report.
	12
	Investigación 
	Laura Ortiz

	HU-29
	Como desarrollador necesito  descargar e instalar los plugin en NetBeans.
	8
	Configuración 
	Laura Ortiz

	HU-30
	Como desarrollador necesito  descargar e instalar las librerías para el proyecto.
	8
	Codificación 
	Laura Ortiz

	HU-31
	Como desarrollador necesito generar la clase para conectar el reporte.
	4
	Codificación 
	Laura Ortiz

	HU-32
	Como desarrollador necesito crear el DataSource.
	16
	Codificación 
	Laura Ortiz

	HU-33
	Como desarrollador necesito crear el reporte principal.
	16
	Codificación 
	Laura Ortiz

	HU-34
	Como desarrollador necesito crear el subreporte de Áreas.
	4
	Codificación 
	Laura Ortiz

	HU-35
	Como desarrollador  necesito crear el subreporte de Cursos y Seminarios.
	8
	Codificación 
	Laura Ortiz

	HU-36
	Como desarrollador necesito crear el subreporte de Declaración. 
	4
	Codificación
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833384]Sprint 6
El sprint 6 es el detalle de la codificación de los subreportes de experiencia, formación académica, idioma, publicación y resumen, además la conexión de la vista con el reporte, el registro de datos personales y la administración del tipo de título del usuario administrador. 
Tabla 28-2. Detalle Sprint 6
	Sprint 6

	Inicio: 20/07/2015
	Fin: 14/08/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo (h)
	Tipo
	Responsable

	HU-37
	Como desarrollador necesito crear el subreporte de Experiencia.
	16
	Codificación 
	Laura Ortiz

	HU-38
	Como desarrollador necesito crear el subreporte de Formación Académica. 
	8
	Codificación
	Laura Ortiz

	HU-39
	Como desarrollador necesito crear el subreporte de Idioma.
	4
	Codificación 
	Laura Ortiz

	HU-40
	Como desarrollador necesito crear el subreporte de Publicación. 
	4
	Codificación
	Laura Ortiz

	HU-41
	Como desarrollador necesito crear el subreporte de Resumen.
	4
	Codificación 
	Laura Ortiz

	HU-42
	Como desarrollar necesito codificar la conexión Vista - Reporte. 
	20
	Codificación
	Laura Ortiz

	HU-43
	Como administrador necesito un formulario para el registro de datos personales de los docentes.
	12
	Codificación 
	Laura Ortiz

	HU-44
	Como administrador necesito un formulario para la administración de Tipo de Título.
	12
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833385]Sprint 7
El sprint 7 es el detalle de la codificación de la página principal del sistema, la cual se encontrara a disposición de todos los usuarios de la facultad, donde constan las carreras y las escuelas con las autoridades y los datos personales de los docentes. 
Tabla 29-2. Detalle Sprint 7
	Sprint 7

	Inicio: 17/08/2015
	Fin: 11/09/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo    (h)
	Tipo
	Responsable

	HU-45
	Como desarrollador necesito registrar las facultades y carreras.
	4
	Codificación 
	Laura Ortiz

	HU-46
	Como desarrollador necesito crear las plantillas web. 
	12
	Codificación
	Laura Ortiz

	HU-47
	Como desarrollador necesito crear las funciones en la base de datos.
	8
	Codificación 
	Laura Ortiz

	HU-48
	Como desarrollador necesito crear las entidades. 
	4
	Codificación
	Laura Ortiz

	HU-49
	Como desarrollador necesito crear los servicios y los métodos.
	12
	Codificación 
	Laura Ortiz

	HU-50
	Como desarrollar necesito crear los controladores y métodos. 
	16
	Codificación
	Laura Ortiz

	HU-51
	Como administrador necesito un formulario de la página principal.
	12
	Codificación 
	Laura Ortiz

	HU-52
	Como administrador necesito crear el menú dinámico para visualizar las facultades, carreras y escuelas.
	8
	Codificación 
	Laura Ortiz

	HU-53
	Como administrador necesito realizar los controles a nivel de interfaz y controlador.
	4
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833386]Sprint 8

En el sprint 8 se codificó la administración del tipo de experiencia, la autenticación y recuperación de clave de los usuarios, migración de datos personales, cambios de estado del usuario director y facultad. 
Tabla 30-2. Detalle Sprint 8
	Sprint 8

	Inicio: 14/09/2015
	Fin: 09/10/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo     (h)
	Tipo
	Responsable

	HU-54
	Como administrador necesito un formulario para la administración del Tipo de Experiencia. 
	12
	Codificación 
	Laura Ortiz

	HU-55
	Como administrador necesito un formulario para autenticación de los usuarios.
	16
	Codificación 
	Laura Ortiz

	HU-56
	Como administrador necesito un formulario para recuperación de clave. 
	8
	Codificación 
	Laura Ortiz

	HU-57
	Como administrador necesito un formulario para la migración de los datos personales de los docentes. 
	20
	Codificación 
	Laura Ortiz

	HU-58
	Como director necesito un formulario para cambiar el estado de los docentes de la escuela.
	8
	Codificación 
	Laura Ortiz

	HU-59
	Como usuario facultad necesito un formulario para cambiar el estado de los docentes. 
	16
	Codificación 
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833387]Sprint 9

En el sprint 9 se realizaron las actividades para la implementación y subida al servidor, las pruebas de funcionamiento y el manual de usuario.  
Tabla 31-2. Detalle Sprint 9
	Sprint 9

	Inicio: 12/10/2015
	Fin: 06/11/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo     (h)
	Tipo
	Responsable

	HT-07
	Como desarrollador necesito crear una máquina virtual Centos 6. 
	12
	Configuración
	Laura Ortiz

	HT-08
	Como desarrollador necesito descargar e instalar Glassfish 4.
	4
	Configuración
	Laura Ortiz

	HT-09
	Como desarrollador necesito desplegar la aplicación y la base de datos. 
	16
	Configuración
	Laura Ortiz

	HT-10
	Como desarrollador necesito realizar pruebas de funcionamiento del sistema.
	40
	Configuración
	Laura Ortiz

	HU-60
	Como desarrollador necesito crear el manual de usuario.
	8
	Documentación
	Laura Ortiz


Realizado Por: Ortiz L., 2015

[bookmark: _Toc444833388]Sprint 10

En el sprint 10 se especifica las actividades que fueron requeridas para documentar el proyecto, constando el manual técnico y el trabajo de titulación. 
Tabla 32-2. Detalle Sprint 10
	Sprint 10

	Inicio: 09/11/2015
	Fin: 04/12/2015
	Esfuerzo Total: 80

	Pila del Sprint

	Backlog ID
	Descripción
	Esfuerzo      (h)
	Tipo
	Responsable

	HT-11
	Como desarrollador necesito realizar el manual técnico.
	28
	Documentación 
	Laura Ortiz

	HT-12
	Como desarrollador  necesito realizar la documentación del trabajo de titulación.
			52
	Documentación
	Laura Ortiz


Realizado Por: Ortiz L., 2015

2.2.5.3. Historias de Usuario

La metodología de desarrollo ágil SCRUM define un formato de documento corto, con información relevante y resumida que permita una mejor administración de las actividades de desarrollo de un proyecto. 
Los requerimientos establecidos por el usuario como funcionalidad del sistema se han documentado mediante tablas que especifican las actividades, fechas, responsable y pruebas denominadas Historias de Usuario. 
Las historias de usuario le permiten al equipo de desarrollo y el cliente verificar el avance del proyecto, administrar cambios y manejar el tiempo y recursos de la mejor manera. 
Las historias de usuario tienen los siguientes parámetros:
· ID: Es el identificador de la Historia de Usuario.
· Nombre: Es el nombre del requerimiento.
· Descripción: Es una descripción resumida de la Historia de Usuario.
· Responsable: indica el nombre de la persona encargada de la Historia de Usuario.
· Esfuerzo: es el tiempo en horas requerido para el desarrollo.
· Pruebas de Aceptación: Son las características con las que debe cumplir una funcionalidad para ser aceptada. 
· Tareas de ingeniería: son las actividades que se llevaron a cabo durante el desarrollo del proyecto. 


SPRINT 1
Tabla 33-2. Historia Técnica 01
	Historia Técnica 01

	ID: HT-01
	Nombre: Como desarrollador necesito diseñar la base de datos.

	Descripción: Como desarrollador necesito crear la Base de Datos para gestionar los datos de los docentes de la FIE.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	El nombre de las tablas y columnas deben cumplir con un estándar. 
	Aceptado
	Javier Romero

	2
	Los tipos de datos de las columnas deben ser acorde al tipo de datos que va hacer almacenado. 
	Aceptado
	Javier Romero

	3
	La base de datos debe estar normalizada. 
	Aceptada
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Analizar información. 
	2

	2
	Determinar entidades y atributos. 
	4

	3
	Diseño de Modelo Conceptual
	8

	4
	Normalización de Tablas 
	10

	5
	Diseño Físico
	4

	6
	Creación del Diccionario de Datos
	8

	TOTAL
	36


Realizado Por: Ortiz L., 2015
Tabla 34-2. Historia Técnica 02
	Historia Técnica 02

	ID: HT-02
	Nombre: Como desarrollador necesito establecer un estándar de codificación.

	Descripción: Como desarrollador necesito establecer un estándar para  la codificación de los módulos del sistema y la Base de Datos.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	El estándar debe ser claro.
	Aceptado
	Javier Romero

	2
	El estándar debe presentar información precisa. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Determinar el estándar de codificación.
	3

	2
	Determinar el estándar para la Base de Datos.
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 35-2. Historia Técnica 03
	Historia Técnica 03

	ID: HT-03
	Nombre: Como desarrollador necesito establecer  bocetos de la interfaz de usuario.

	Descripción: Como desarrollador necesito establecer la estructura para las interfaces del sistema que serán la base de diseño. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	El boceto debe mostrar contenido de acuerdo a la institución.
	Aceptado
	Javier Romero

	2
	El boceto debe contener los componentes de cada módulo.
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Diseñar la distribución de contenidos de la Página Principal. 
	3

	2
	Diseñar la distribución del contenido de la Página de los Docentes.
	3

	3
	Diseño de formularios de ingreso, modificación y eliminación.
	3

	3
	Diseño de los mensajes de información, error y advertencia.
	2

	4
	Diseño de la ubicación de los componentes. 
	3

	5
	Diseño de formularios de autenticación. 
	2

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 36-2. Historia Técnica 04
	Historia Técnica 04

	ID: HT-04
	Nombre: Como desarrollador necesito determinar la arquitectura del sistema.

	Descripción: Como desarrollador es importante determinar cómo se va a distribuir la aplicación. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	La arquitectura debe reflejar la distribución de los componentes del sistema.
	Aceptado
	Javier Romero

	
	
	
	

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Analizar el hardware con el que cuenta la institución
	3

	2
	Definición de la arquitectura del sistema
	3

	3
	Establecer la distribución de los componentes del proyecto
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 37-2. Historia Técnica 05
	Historia Técnica 05

	ID: HT-05
	Nombre: Como desarrollador necesito diseñar la estructura del sistema.

	Descripción: Como desarrollador necesito diseñar la estructura del sistema con cada uno de los módulos establecidos. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe organizar los módulos de una manera correcta
	Aceptado
	Javier Romero

	2
	Se debe mantener una fácil navegabilidad para el usuario
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1 
	Diseño de la organización de componentes en la interfaz 
	2

	2
	Diseño de la organización de los archivos de codificación 
	2

	3
	Diseño de los componentes que permitan la gestión de usuarios.
	2

	4
	Establecimiento de la organización de recursos
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 38-2. Historia Técnica 06
	Historia Técnica 06

	ID: HT-06
	Nombre: Como desarrollador necesito diseñar la imagen corporativa de la empresa.

	Descripción: Como desarrollador necesito diseñar los componentes multimedia para el sistema. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Las imágenes deben tener una calidad alta.
	Aceptado
	Javier Romero

	2
	Los colores que se utilicen deben ser blancos y azules.
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Diseño de los banners.
	4

	2
	Diseño de los iconos.
	1

	3
	Diseño de imágenes a utilizar en cada módulo. 
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015
SPRINT 2
Tabla 39-2. Historia de Usuario 01
	Historia de Usuario 01

	ID: HU-01
	Nombre: Como administrador necesito codificar la conexión con la base de datos.

	Descripción: Como usuario administrador necesito codificar en el IDE NetBeans la conexión con la base de datos en PostgreSQL. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Realizar un debug y verificar que no existan errores
	Aceptado
	Javier Romero

	2
	Ejecutar querys y obtener resultados satisfactorios
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la clase global y agregar las librerías para establecer la conexión 
	1

	2
	Configurar los datos de la base en un archivo properties y crear la clase parámetro 
	1

	3
	Crear la clase Acceso a Datos con sus respectivos atributos y funciones
	2

	4
	Crear la clase Conjunto Resultado con sus respectivos atributos y funciones
	3

	5
	Crear la clase Conexión con sus respectivos atributos y métodos de conexión
	2

	6
	Agregar las prestaciones en el IDE NetBeans
	1

	7
	Ejecutar querys de listado y con filtros para verificar la conexión 
	1

	8
	Ejecutar un debug con puntos de ruptura para pruebas de código y conectividad
	1

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 40-2. Historia de Usuario 02
	Historia de Usuario 02

	ID: HU-02
	Nombre: Como administrador necesito codificar los Tools de la aplicación.

	Descripción: Como administrador necesito codificar métodos para controles y modificaciones a nivel de interfaz. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Modificaciones de formatos de fecha y hora
	Aceptado
	Javier Romero

	2
	Controles de nulos y caracteres especiales 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Funciones de cambio y obtención de formatos de fechas
	3

	2
	Funciones de cambio y obtención de formatos de horas
	1

	3
	Funciones de validación de tipos de datos 
	1

	4 
	Funciones para control de nulos y años
	1

	5
	Control de caracteres especiales 
	1

	6
	Validación de cédula y existencia de archivos
	1

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 41-2. Historia de Usuario 03
	Historia de Usuario 03

	ID: HU-03
	Nombre: Como administrador necesito codificar los mensajes de seguridad.

	Descripción: Como usuario administrador necesito organizar y establecer los mensajes en un archivo properties para un mejor manejo. 

	Responsable: Laura Ortiz

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los mensajes deben estar estructurados y organizados
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Establecer mensajes para vistas, roles y contraseñas
	1

	2
	Agregar mensajes generales
	1

	3
	Añadir rutas y mensajes obligatorios
	1

	4
	Establecer nombres de iconos, diálogos e iconos de los botones
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 42-2. Historia de Usuario 04
	Historia de Usuario 04

	ID: HU-04
	Nombre: Como docente necesito un formulario para el ingreso de datos personales.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista o formulario para registrar los datos personales de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Agregar una imagen, guardarla físicamente y visualizarla posteriormente en la vista 
	Aceptado
	Javier Romero

	2
	Dejar en blanco campos obligatorios y visualizar un mensaje solicitándole que registre la información.
	Aceptado
	Javier Romero

	3
	La fecha de nacimiento debe estar controlada evitando registrar docentes menores de edad. 
	Aceptado
	Javier Romero

	4
	El registro de email y números telefónicos deben tener una máscara para un correcto registro de la información
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	2

	2
	Crear la entidad Docente con sus atributos y funciones 
	1

	3
	Crear las funciones insertar y llenar en la clase Docente Servicios
	3

	4
	Crear los atributos y métodos de cargo en la clase Docente Controlador
	3

	5
	Establecer las funciones de inicio de diálogos 
	2

	6
	Establecer las funciones de subir y copiar archivos físicamente 
	8

	7
	Definir el método de guardar la información registrada por el docente
	3

	8
	Crear y definir la plantilla interna para la vista
	1

	9
	Crear la vista con los controles y formatos para el registro de la información personal del docente
	3

	10
	Estructurar los recursos y formatos para manejo de imágenes 
	2

	TOTAL
	28


Realizado Por: Ortiz L., 2015
Tabla 43-2. Historia de Usuario 05
	Historia de Usuario 05

	ID: HU-05
	Nombre: Como docente necesito un formulario para modificar los datos personales

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar los datos personales de los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	El cambio de la imagen se debe visualizar de inmediato en la vista
	Aceptado
	Javier Romero

	3
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones en la base de datos
	4

	2
	Crear las funciones actualizar, obtener objeto dado id, actualizar información adicional y resumen en la clase Docente Servicios
	6

	3
	Crear las funciones actualizar, alerta, alerta actualizar, actualizar información adicional y resumen en la clase Docente Controlador
	4

	4
	Crear la vista para la modificación de los datos personales
	8

	5
	Crear la vista para visualizar la información registrada del docente
	6

	TOTAL
	28


Realizado Por: Ortiz L., 2015
SPRINT 3
Tabla 44-2. Historia de Usuario 06
	Historia de Usuario 06

	ID: HU-06
	Nombre: Como docente necesito un formulario para el ingreso de la formación académica.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar la formación académica de los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Debe permitir seleccionar el tipo de título académico. 
	Aceptado
	Javier Romero

	2
	El año de registro de título no debe superar el año actual
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la entidad Formación Académica con sus atributos y funciones
	1

	3
	Crear las funciones insertar y llenar en la clase Formación Académica Servicios 
	4

	4
	Crear los métodos cargar Tipos, iniciar diálogos e insertar formación académica en la clase Formación Académica Controlador
	4

	5
	Crear la vista para el registro de la Formación Académica
	2

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 45-2. Historia de Usuario 07
	Historia Usuario  07

	ID: HU-07
	Nombre: Como docente necesito un formulario para modificar la formación académica.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar la formación académica.

	Responsable: Laura Ortiz

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	El año de registro de título no debe superar el año actual
	Aceptado
	Javier Romero

	3
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear las funciones actualizar y contar registros
	2

	3
	Crear las funciones actualizar, alerta, alerta actualizar y validar año
	3

	4
	Crear la vista para la modificación de la formación académica
	3

	5
	Crear la vista para visualizar la información registrada
	3

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 46-2. Historia de Usuario 08
	Historia Usuario  08

	ID: HU-08
	Nombre: Como docente necesito un formulario para eliminar la formación académica registrada.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar la formación académica seleccionada.

	Responsable: Laura Ortiz

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de la formación académica registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	2

	2
	Crear la función eliminar y obtener listado en la clase Formación Académica Servicio
	3

	3
	Crear la función eliminar en la clase Formación Académica Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 47-2. Historia de Usuario 09
	Historia de Usuario 09

	ID: HU-09
	Nombre: Como docente necesito un formulario para ingreso de los cursos y seminarios.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar los cursos y seminarios de los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe escoger el tipo de curso, si fue en la ESPOCH o en otra institución  
	Aceptado
	Javier Romero

	2
	Se habilitaran los campos de nombre de la institución y país dependiendo del tipo de curso seleccionado. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	2

	2
	Crear la entidad Cursos y Seminarios con sus atributos y funciones
	1

	3
	Crear las funciones insertar, llenar y obtener Curso en la clase Cursos y Seminarios Servicios 
	3

	4
	Crear los métodos cargar Listado, iniciar diálogos e insertar cursos y seminarios en la clase Cursos y Seminarios Controlador
	2

	5
	Crear la vista para el registro de los Cursos y Seminarios
	4

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 48-2. Historia de Usuario 10
	Historia de Usuario 10

	ID: HU-10
	Nombre: Como docente necesito un formulario para  modificar los cursos y seminarios.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar los cursos y seminarios.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear las funciones actualizar y contar registros
	2

	3
	Crear las funciones actualizar, alerta, alerta actualizar y cargar listado
	3

	4
	Crear la vista para la modificación de los cursos y seminarios
	3

	5
	Crear la vista para visualizar la información registrada
	3

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 49-2. Historia de Usuario 11
	Historia de Usuario 11

	ID: HU-11
	Nombre: Como docente necesito un formulario para eliminar los cursos y seminarios.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar el curso o seminario seleccionado. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de los cursos y seminarios registrados 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar y obtener listado en la clase CursoSeminario Servicio
	1

	3
	Crear la función eliminar en la clase CursoSeminario Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 50-2. Historia de Usuario 12
	Historia de Usuario 12

	ID: HU-12
	Nombre: Como docente necesito un formulario para ingreso de la experiencia.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista o formulario para registrar la experiencia de los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe seleccionar el tipo de experiencia registrada en la hoja de vida 
	Aceptado
	Javier Romero

	2
	Se habilitaran los campos con los nombres dependiendo de la experiencia seleccionada.
	Aceptado
	Javier Romero

	3
	Se debe controlar las fechas de registro desde y hasta, no deben superar el día, mes y año actual 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la entidad Experiencia con sus atributos y funciones 
	1

	3
	Crear las funciones insertar, llenar, obtener experiencia y obtener listado en la clase Experiencia Servicios
	4

	4
	Crear los atributos y métodos de cargo de listas y tipos en la clase Experiencia Controlador
	2

	5
	Establecer las funciones de inicio de diálogos y activar etiquetas
	2

	6
	Definir el método de insertar la experiencia del docente
	2

	7
	Crear la vista con los controles y formatos para el registro de la experiencia del docente
	4

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 51-2. Historia de Usuario 13
	Historia de Usuario 13

	ID: HU-13
	Nombre: Como docente necesito un formulario para eliminar la experiencia registrada.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar la experiencia seleccionada. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de la experiencia registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar en la clase Experiencia Servicio
	1

	3
	Crear la función eliminar en la clase Experiencia Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
SPRINT 4
Tabla 52-2. Historia de Usuario 14
	Historia de Usuario 14

	ID: HU-14 
	Nombre: Como docente necesito un formulario para el ingreso de las publicaciones.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar las publicaciones de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	El año de registro no debe sobrepasar el año actual. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos y la entidad Publicación con sus atributos y funciones
	1

	2
	Crear las funciones insertar, llenar y obtener Publicación en la clase Publicación Servicios 
	2

	3
	Crear los métodos cargar Listado, iniciar diálogos e insertar Publicación en la clase Publicación Controlador
	2

	4
	Crear la vista para el registro de las Publicaciones
	1

	TOTAL
	6


Realizado Por: Ortiz L., 2015
Tabla 53-2. Historia de Usuario 15
	Historia de Usuario 15

	ID: HU-15
	Nombre: Como docente necesito un formulario para modificar las publicaciones.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar las publicaciones.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear las funciones actualizar, alerta, alerta actualizar y cargar listado
	3

	3
	Crear la vista para la modificación de las publicaciones
	3

	4
	Crear la vista para visualizar la información registrada
	3

	TOTAL
	10


Realizado Por: Ortiz L., 2015
Tabla 54-2. Historia de Usuario 16
	Historia de Usuario 16

	ID: HU-16
	Nombre: Como docente necesito un formulario para eliminar las publicaciones.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar la publicación seleccionada. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de las publicaciones registradas 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar y obtener listado en la clase PublicacionServicio
	1

	3
	Crear la función eliminar en la clase Publicación Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 55-2. Historia de Usuario 17
	Historia de Usuario 17

	ID: HU-17
	Nombre: Como docente necesito un formulario para el ingreso de los idiomas.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar los idiomas de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe registrar porcentajes del idioma. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos y la entidad Idioma con sus atributos y funciones
	1

	2
	Crear las funciones insertar, llenar y obtener Idioma en la clase Idioma Servicios 
	2

	3
	Crear los métodos cargar Listado, iniciar diálogos e insertar Idioma en la clase Idioma Controlador
	2

	4
	Crear la vista para el registro de los Idiomas
	1

	TOTAL
	6


Realizado Por: Ortiz L., 2015
Tabla 56-2. Historia de Usuario 18
	Historia de Usuario 18

	ID: HU-18
	Nombre: Como docente necesito un formulario para modificar los idiomas.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar los idiomas.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear las funciones actualizar, alerta, alerta actualizar y cargar listado
	3

	3
	Crear la vista para la modificación de los idiomas
	3

	4
	Crear la vista para visualizar la información registrada
	3

	TOTAL
	10


Realizado Por: Ortiz L., 2015
Tabla 57-2. Historia de Usuario 19
	Historia de Usuario 19

	ID: HU-19
	Nombre: Como docente necesito un formulario para eliminar los idiomas.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar el idioma seleccionado. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de los idiomas registrados 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar y obtener listado en la clase IdiomaServicio
	1

	3
	Crear la función eliminar en la clase Idioma Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 58-2. Historia de Usuario 20
	Historia de Usuario 20

	ID: HU-20
	Nombre: Como docente necesito un formulario para el ingreso de las áreas.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar las áreas en las que pueden colaborar los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe registrar las áreas sin inconvenientes. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos 
	1

	2
	Crear las funciones en la clase Área Servicios y Área Controlador
	1

	3
	Crear la vista para el registro de las áreas 
	1

	TOTAL
	3


Realizado Por: Ortiz L., 2015
Tabla 59-2. Historia de Usuario 21
	Historia de Usuario 21

	ID: HU-21
	Nombre: Como docente necesito un formulario para modificar las áreas.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y la vista para modificar las áreas.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Los datos registrados deben aparecer en la vista de modificación 
	Aceptado
	Javier Romero

	2
	Después de modificar se debe mostrar una vista con la información registrada 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear los métodos en las clases Área Servicios y Área Controlador
	2

	3
	Crear la vista para modificar y visualizar la información registrada
	2

	TOTAL
	5


Realizado Por: Ortiz L., 2015
Tabla 60-2. Historia de Usuario 22
	Historia de Usuario 22

	ID: HU-22
	Nombre: Como docente necesito un formulario para eliminar las áreas.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar el área seleccionada. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de las áreas registradas 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar y obtener listado en la clase Área Servicio
	1

	3
	Crear la función eliminar en la clase Área Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 61-2. Historia de Usuario 23
	Historia de Usuario 23

	ID: HU-23
	Nombre: Como docente necesito un formulario para el ingreso de las escuelas.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar las escuelas en las que laboran los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe seleccionar la escuela de un listado registrado.  
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos y la entidad Escuela
	1

	2
	Crear las funciones en la clase Escuela Servicios
	2

	3
	Crear las funciones en la clase Escuela Controlador
	2

	4
	Crear la vista para el registro de las escuelas 
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 62-2. Historia de Usuario 24
	Historia de Usuario 24

	ID: HU-24
	Nombre: Como docente necesito un formulario para eliminar las escuelas.

	Descripción: Como administrador necesito crear funciones en la base de datos, servicio, controlador y el diálogo para eliminar la escuela seleccionada. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no. 
	Aceptado
	Javier Romero

	2
	Después de eliminar se debe actualizar la lista de las escuelas registradas 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear la función eliminar y obtener listado en la clase Escuela Servicio
	1

	3
	Crear la función eliminar en la clase Escuela Controlador
	1

	4
	Crear y definir los componentes del diálogo eliminar en la vista 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 63-2. Historia de Usuario 25
	Historia de Usuario 25

	ID: HU-25
	Nombre: Como docente necesito un formulario para el ingreso de la información adicional.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar la información adicional de la hoja de vida. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe registrar la información adicional sin inconvenientes. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos 
	1

	2
	Crear las funciones en la clase Docente Servicios y Docente Controlador
	2

	3
	Crear la vista para el registro de la información adicional
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 64-2. Historia de Usuario 26
	Historia de Usuario 26

	ID: HU-26
	Nombre: Como docente necesito un formulario para el ingreso de la hoja de vida resumida.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar la hoja de vida resumida. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe registrar la hoja de vida resumida sin inconvenientes. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos 
	1

	2
	Crear las funciones en la clase Docente Servicios y Docente Controlador
	2

	3
	Crear la vista para el registro de la hoja de vida resumida
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 65-2. Historia de Usuario 27
	Historia de Usuario 27

	ID: HU-27
	Nombre: Como docente necesito un formulario para cambios de contraseña.

	Descripción: Como administrador necesito crear funciones en la base de datos, entidad, servicio, controlador y la vista para registrar el cambio de contraseña. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe registrar la nueva contraseña satisfactoriamente. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos 
	1

	2
	Crear las funciones en la clase Usuario1 Servicios y Usuario1 Controlador
	4

	3
	Crear la vista para el cambio de contraseña
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015
SPRINT 5
Tabla 66-2. Historia de Usuario 28
	Historia de Usuario 28

	ID: HU-28
	Nombre: Como desarrollador necesito  investigar el uso e implementación de Jasper Report.

	Descripción: Como desarrollador necesito revisar varios tutoriales y fuentes verídicas para poder analizar la estructura, definición, codificación e implementación de Jasper Report en NetBeans con MVC. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Buscar información en varios sitios web de tecnología confiables 
	2

	2
	Revisar la información de los sitios web y escoger el más acorde al tema.  
	4

	3
	Analizar el código, estructura y funcionalidad con los distintos tipos de programación del sitio web Java Tutoriales
	6

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 67-2. Historia de Usuario 29
	Historia de Usuario  29

	ID: HU-29
	Nombre: Como desarrollador necesito  descargar e instalar los plugin en NetBeans.

	Descripción: Como desarrollador se debe configurar el IDE NetBeans para poder crear los archivos jrxml y jasper para generar el reporte. 

	Responsable: Laura Ortiz

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descargar los plugin del sitio web  NetBeans
	3

	2
	Instalar los plugins en la opción herramientas, plugins, descargados y seleccionar los archivos descargamos
	2

	3
	Instalar los archivos nbm y realizar configuraciones
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 68-2. Historia de Usuario 30
	Historia de Usuario 30

	ID: HU-30
	Nombre: Como desarrollador necesito  descargar e instalar las librerías para el proyecto.

	Descripción: Como desarrollador necesito descargar e instalar los archivos .jar que permitirán crear los reportes con Jasper. 

	Responsable: Laura Ortiz

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Revisar que las librerías tengan referencias relativas para evitar conflictos cuando se modifique el lugar y se ejecute el proyecto. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descargar las librerías commons, jasper, groovy, itext, itextpdf, jaspereports, jfree, jcommon, poi
	4

	2
	Estructurar y organizar las librerías para el proyecto
	1

	3
	Agregar las librerías al proyecto Hoja de Vida
	1

	4
	Realizar las configuraciones con las rutas 
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 69-2. Historia de Usuario 31
	Historia de Usuario 31

	ID: HU-31
	Nombre: Como desarrollador necesito generar la clase para conectar el reporte.

	Descripción: Como desarrollador necesito codificar la clase base para conectar la aplicación con el reporte.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descargar y agregar la librería Jasperreports Engine  
	1

	2
	Crear la clase JRDataSource
	1

	3
	Definir la interface y verificar su funcionalidad con sus respectivos métodos
	2

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 70-2. Historia de Usuario 32
	Historia de Usuario 32

	ID: HU-32
	Nombre: Como desarrollador necesito crear el DataSource.

	Descripción: Como desarrollador necesito crear la clase DatosGeneralesDS la cual me va a permitir enviar los parámetros del controlador al reporte.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Definir las listas y los métodos DataSource en la entidad Docente que retornan la información de la hoja de vida
	4

	2
	Establecer los parámetros con su respectivo valor tanto en atributos como en listas para los reportes y subreportes 
	5

	3
	Controlar la obtención de la imagen ubicada en una carpeta externa al proyecto 
	3

	4
	Controlar el correcto recorrido de la lista principal para la obtención de la información adecuada
	4

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 71-2. Historia de Usuario 33
	Historia de Usuario 33

	ID: HU-33
	Nombre: Como desarrollador necesito crear el reporte principal.

	Descripción: Como desarrollador necesito crear el archivo jrxml y generar el archivo jasper con el formato de hoja de vida y los parámetros respectivos.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Cuando se genere el archivo jasper no debe retornar errores por rutas o código.  
	Aceptado
	Javier Romero

	2
	Se debe ejecutar una previa visualización para verificar la funcionalidad del reporte principal. 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Estructurar los reportes y subreportes para un manejo adecuado 
	1

	2
	Agregar los títulos e imágenes con el formato institucional.
	1

	3
	Definir los archivos fields para visualizar la información
	4

	4
	Agregar el componente de los subreportes con sus fields DataSource para enviar la información 
	4

	5
	Establecer la declaración con la ciudad y la fecha en la cual se genere el reporte
	2

	6
	Realizar las configuraciones para imprimir la imagen en el reporte
	2

	7
	Generar el archivo Jasper y corregir inconvenientes
	2

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 72-2. Historia de Usuario 34
	Historia de Usuario 34

	ID: HU-34
	Nombre: Como desarrollador necesito crear el subreporte de Áreas.

	Descripción: Como desarrollador necesito crear el subreporte de las áreas en las que puede colaborar el docente.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos con los formatos correctos
	1

	2
	Definir los fields para visualizar la información 
	1

	3
	Ajustar los componentes para mantener alineadas las tablas de los subreportes con el reporte
	1

	4
	Generar el archivo jasper y realizar la pre visualización para detectar posibles errores 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 73-2. Historia de Usuario 35
	Historia de Usuario 35

	ID: HU-35
	Nombre: Como desarrollador  necesito crear el subreporte de Cursos y Seminarios.

	Descripción: Como desarrollador necesito crear el subreporte que permita visualizar los cursos y seminarios de los docentes. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos con los colores y formato de letra correspondientes
	1

	2
	Definir los fields y las variables para los parámetros del reporte
	2

	3
	Establecer la estructura con las cabeceras y grupos de visualización 
	2

	4
	Configurar las etiquetas y fields para el filtro de visualización acorde al tipo de curso o seminario y generar el archivo jasper. 
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 74-2. Historia de Usuario 36
	Historia de Usuario 36

	ID: HU-36
	Nombre: Como desarrollador necesito crear el subreporte de Declaración.

	Descripción: Como desarrollador necesito crear el subreporte que establezca la declaración que va al final de la hoja de vida con la ciudad y fecha respectiva. 

	Responsable: Laura Ortiz

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos y etiquetas correspondientes 
	1

	2
	Escribir con el formato establecido la declaración establecida en la hoja de vida
	1

	3
	Configurar las etiquetas y fields para obtener el reporte con la fecha actual
	1

	4
	Generar el archivo jasper y realizar la pre visualización para verificar posibles inconvenientes
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
SPRINT 6
Tabla 75-2. Historia de Usuario 37
	Historia de Usuario  37

	ID: HU-37
	Nombre: Como desarrollador necesito crear el subreporte de Experiencia.

	Descripción: Como desarrollador necesito crear el subreporte de experiencia para visualizar la información organizada y agrupada de acuerdo al tipo de experiencia. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Configurar la entidad y funciones de los servicios de experiencia para visualizar el tipo experiencia como string
	3

	2
	Agregar los títulos y etiquetas correspondientes 
	1

	3
	Crear los grupos de cabecera, detalle para el filtro de etiquetas por tipo de experiencia y definir los fields respectivos
	2

	4
	Control y filtro en las etiquetas y fields para visualizar acorde al tipo
	5

	5
	Configuración de la variable que contabiliza los registro de las tablas 
	1

	6
	Configurar el reporte para generar tablas independientes con relación al tipo de experiencia
	2

	7
	Generar el archivo jasper, realizar la pre visualización y corregir los errores que se presenten
	2

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 76-2. Historia de Usuario 38
	Historia de Usuario 38

	ID: HU-38
	Nombre: Como desarrollador necesito crear el subreporte de Formación Académica.

	Descripción: Como desarrollador necesito crear el subreporte de Formación Académica que visualice la información de los títulos de los docente agrupándolos según el tipo de título obtenido.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Modificación de la entidad y los métodos del servicio de formación académica para enviar solo el string correspondiente al nombre del tipo de titulo  
	2

	2
	Agregar los títulos y etiquetas con su formato adecuado
	1

	3
	Definición de fields y control de etiquetas para el filtro acorde al tipo de titulo 
	3

	4
	Generar el archivo jasper y corregir inconvenientes presentados en la pre visualización 
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 77-2. Historia de Usuario 39
	Historia de Usuario 39

	ID: HU-39
	Nombre: Como desarrollador necesito crear el subreporte de Idioma.

	Descripción: Como desarrollador necesito crear el subreporte que visualice los idiomas que conocen los docentes con su porcentaje hablado, escrito y comprendido. 

	Responsable: Laura Ortiz

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos y etiquetas correspondientes 
	1

	2
	Definir las etiquetas y los fields
	1

	3
	Configurar las etiquetas y fields para obtener las tablas con los datos ordenados 
	1

	4
	Generar el archivo jasper y realizar la pre visualización para verificar posibles inconvenientes
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 78-2. Historia de Usuario 40
	Historia de Usuario 40

	ID: HU-40
	Nombre: Como desarrollador necesito crear el subreporte de Publicaciones.

	Descripción: Como desarrollador necesito crear el subreporte que visualice las publicaciones realizadas por parte de los docentes. 

	Responsable: Laura Ortiz

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos y etiquetas correspondientes 
	1

	2
	Definir las etiquetas y los fields
	1

	3
	Configurar las etiquetas y fields para obtener las tablas con los datos ordenados 
	1

	4
	Generar el archivo jasper y realizar la pre visualización para verificar posibles inconvenientes
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 79-2. Historia de Usuario 41
	Historia de Usuario 41

	ID: HU-41
	Nombre: Como desarrollador necesito crear el subreporte de Resumen.

	Descripción: Como desarrollador necesito crear el subreporte que visualice la hoja de vida resumida de los docentes. 

	Responsable: Laura Ortiz

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Agregar los títulos y etiquetas correspondientes 
	1

	2
	Definir las etiquetas y los fields
	1

	3
	Configurar las etiquetas y fields para obtener el reporte con el formato adecuado
	1

	4
	Generar el archivo jasper y realizar la pre visualización para verificar posibles inconvenientes
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 80-2. Historia de Usuario 42
	Historia de Usuario  42

	ID: HU-42
	Nombre: Como desarrollar necesito codificar la conexión Vista - Reporte.

	Descripción: Como desarrollador necesito conectar la vista con el reporte a través del controlador, desde el cual se enviaran las listas con la información del docente. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear los atributos Jasper Report, JasperPrint y OutputStream y obtener los datos del docente activo en la sesión 
	2

	2
	Crear, iniciar y llenar las listas para enviar los datos del docente 
	2

	3
	Agregar las listas al objeto docente que contiene los métodos Jasper DataSource
	2

	4
	Enviar los datos del docente al DataSource
	2

	5
	Enviar los archivos jasper junto con la lista del docente DataSource al JasperFillManager
	2

	6
	Crear el archivo para generar el pdf a través del Export Manager con el JasperPrint y la ruta del pdf
	3

	7
	Obtener el archivo pdf a través de un StreamedContent para descargarlo en la vista
	4

	8
	Definir y configurar en la vista el botón y los componentes para descargar el pdf
	3

	TOTAL
	20


Realizado Por: Ortiz L., 2015
Tabla 81-2. Historia de Usuario 43
	Historia de Usuario 43

	ID: HU-43
	Nombre: Como administrador necesito un formulario para el registro de datos personales de los docentes.

	Descripción: Como administrador necesito crear la función en la base de datos, controlador y la vista para registrar los datos personales de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Agregar una imagen, guardarla físicamente 
	Aceptado
	Javier Romero

	2
	Dejar en blanco campos obligatorios y visualizar un mensaje solicitándole que registre la información.
	Aceptado
	Javier Romero

	3
	La fecha de nacimiento debe estar controlada evitando registrar docentes menores de edad. 
	Aceptado
	Javier Romero

	4
	El registro de email y números telefónicos deben tener una máscara para un correcto registro de la información
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Establecer las funciones de subir y copiar archivos físicamente 
	3

	3
	Definir el método de guardar la información registrada por el docente
	4

	4
	Crear la vista con los controles y formatos para el registro de la información personal del docente
	4

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 82-2. Historia de Usuario 44
	Historia de Usuario  44

	ID: HU-44
	Nombre: Como administrador necesito un formulario para la administración del Tipo de Título.

	Descripción: Como administrador necesito crear las funciones en la base, la entidad, servicio, controlador y vista para la administración de los tipos de títulos 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe actualizar la lista de registros después del ingreso, modificación y eliminación 
	Aceptado
	Javier Romero

	2
	Se debe mostrar un mensaje de confirmación antes de modificar y eliminar
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones de ingreso, modificación, eliminación y listado en la base de datos
	2

	2
	Crear la entidad Tipo de Titulo con sus atributos y funciones 
	1

	3
	Crear la clase Tipo de Titulo Servicio con sus atributos y funciones
	3

	4
	Crear la clase Tipo de Titulo Controlador con sus atributos y funciones
	3

	5
	Crear la vista con los respectivos controles 
	3

	TOTAL
	12


Realizado Por: Ortiz L., 2015
SPRINT 7
Tabla 83-2. Historia de Usuario 45
	Historia de Usuario  45

	ID: HU-45
	Nombre: Como desarrollador necesito registrar las facultades y carreras.

	Descripción: Como desarrollador necesito registrar las facultades y carreras con los respectivos códigos registrados en el oasis.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Debe constar los datos de la facultad y las carreras en la base de datos 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Obtener los datos desde el sistemas académico (OASIS)
	1

	2
	Filtrar los datos para extraer la información de la FIE 
	2

	3
	Registrar la información en la base de datos 
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 84-2. Historia de Usuario 46
	Historia de Usuario  46

	ID: HU-46
	Nombre: Como desarrollador necesito crear las plantillas web.

	Descripción: Como desarrollador necesito definir la estructura de las interfaces del proyecto.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Analizar el prototipo definido para las interfaces
	2

	2
	Crear las plantillas web para cada usuario 
	4

	3
	Modificar los css de cada plantilla, con colores, posiciones y tipos de letras  
	6

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 85-2. Historia de Usuario 47
	Historia de Usuario  47

	ID: HU-47
	Nombre: Como desarrollador necesito crear las funciones en la base de datos.

	Descripción: Como desarrollador necesito crear las funciones para obtener y filtrar los datos que se presentaran en la página principal.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Verificar que las funciones devuelvan valores distintos a null o error 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Determinar qué datos se van a presentar en la página principal 
	2

	2
	Definir las funciones de listar, obtener objeto dado id, obtener objeto dado cédula y dado escuela. 
	5

	3
	Realizar las pruebas para verificar que las funciones retornen los valores correctos.  
	1

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 86-2. Historia de Usuario 48
	Historia de Usuario  48

	ID: HU-48
	Nombre: Como desarrollador necesito crear las entidades.

	Descripción: Como desarrollador necesito crear las clases con sus parámetros y métodos que permitan manejar los datos como objetos.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las clases necesarias para la página principal   
	1

	2
	Definir los parámetros y constructores. 
	2

	3
	Definir los métodos de las entidades  
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 87-2. Historia de Usuario 49
	Historia de Usuario  49

	ID: HU-49
	Nombre: Como desarrollador necesito crear los servicios y los métodos.

	Descripción: Como desarrollador necesito crear los servicios y los métodos para el manejo de los datos.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las clases necesarias para los servicios   
	2

	2
	Definir los métodos con su respectiva necesidad. 
	3

	3
	Codificar los métodos llenar, obtener listado, obtener objeto dado id  
	7

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 88-2. Historia de Usuario 50
	Historia de Usuario  50

	ID: HU-50
	Nombre: Como desarrollador necesito crear los controladores y los métodos.

	Descripción: Como desarrollador necesito crear los controladores y los métodos para el manejo de los datos.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las clases necesarias para los controladores   
	2

	2
	Definir los parámetros posconstructores y constructores. 
	4

	3
	Codificar y verificar los métodos para el manejo y control de los datos  
	10

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 89-2. Historia de Usuario 51
	Historia de Usuario  51

	ID: HU-51
	Nombre: Como administrador necesito un formulario de la página principal.

	Descripción: Como desarrollador necesito crear el formulario para el manejo de la página principal del sistema.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la interfaz de usuario   
	1

	2
	Definir y verificar los componentes. 
	3

	3
	Asignar objetos y métodos a los componentes para su funcionalidad  
	5

	4
	Verificar el correcto funcionamiento de los componentes de la página
	3

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 90-2. Historia de Usuario 52
	Historia de Usuario  52

	ID: HU-52
	Nombre: Como administrador necesito crear el menú dinámico para visualizar las facultades, carreras y escuelas.

	Descripción: Como administrador necesito crear el menú dinámico para visualizar las facultades, carreras y escuelas con las autoridades y docentes de cada una.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Seleccionar los parámetros del menú y verificar que se visualice la información correcta 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Investigar y analizar los componentes que permiten crear el menú dinámico    
	2

	2
	Definir los componentes en la vista Sitio web. 
	1

	3
	Asignar objetos y métodos a los componentes  
	3

	4
	Verificar el correcto funcionamiento de los componentes de la página
	2

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 91-2. Historia de Usuario 53
	Historia de Usuario  53

	ID: HU-53
	Nombre: Como administrador necesito realizar los controles a nivel de interfaz y controlador.

	Descripción: Como administrador necesito realizar los controles a nivel de interfaz y controlador para evitar errores posteriores.

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Controlar que no se despliegue totalmente el menú al ejecutar la vista
	1

	2
	Controlar que las listas no sobrepasen el límite de la pantalla. 
	1

	3
	Controlar que viaje por la interfaz el código correcto de escuela y el docente para la visualización de la información   
	2

	TOTAL
	4


Realizado Por: Ortiz L., 2015
SPRINT 8
Tabla 92-2. Historia de Usuario 54
	Historia de Usuario  54

	ID: HU-54
	Nombre: Como administrador necesito un formulario para la administración del Tipo de Experiencia.

	Descripción: Como administrador necesito crear las funciones en la base, la entidad, servicio, controlador y vista para la administración de los tipos de experiencia 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Se debe actualizar la lista de registros después del ingreso, modificación y eliminación 
	Aceptado
	Javier Romero

	2
	Se debe mostrar un mensaje de confirmación antes de modificar y eliminar
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones de ingreso, modificación, eliminación y listado en la base de datos
	2

	2
	Crear la entidad Tipo de Experiencia con sus atributos y funciones 
	1

	3
	Crear la clase Tipo de Experiencia Servicio con sus atributos y funciones
	3

	4
	Crear la clase Tipo de Experiencia Controlador con sus atributos y funciones
	3

	5
	Crear la vista con los respectivos controles 
	3

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 93-2. Historia de Usuario 55
	Historia de Usuario  55

	ID: HU-55
	Nombre: Como administrador necesito un formulario para autenticación de los usuarios.

	Descripción: Como administrador necesito crear las funciones en la base, la entidad, servicio, controlador y la vista para poder verificar y controlar el inicio de sesión de los usuarios.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Colocar un número de cédula no registrado y verificar que no inicie sesión
	Aceptado
	Javier Romero

	2
	Colocar un número de cédula registrado pero con una contraseña incorrecta y verificar que se reinicie los componentes 
	Aceptado
	Javier Romero

	3
	Seleccionar el botón de inicio de sesión sin registrar datos en los componentes y verificar que muestre el mensaje de error
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones de listar usuario y clave en la base de datos
	2

	2
	Crear la entidad Usuario con sus atributos y funciones 
	1

	3
	Crear la clase Usuario Servicio con sus atributos y funciones
	3

	4
	Crear la clase Usuario Controlador con sus atributos y funciones
	1

	5
	Crear la clase Login con los métodos de las sesiones y controles
	5

	6
	Crear la vista con los respectivos controles 
	4

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 94-2. Historia de Usuario 56
	Historia de Usuario  56

	ID: HU-56
	Nombre: Como administrador necesito un formulario para recuperación de clave.

	Descripción: Como administrador necesito crear las funciones, las clases y las vistas que le permitan al docente recuperar su clave a través de la misma aplicación. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Ingresar un usuario registrado con la clave de la fie incorrecta y mostrar el mensaje de error 
	Aceptado
	Javier Romero

	2
	Ingresar un usuario no registrado con la clave de la fie correcta y mostrar el mensaje de error 
	Aceptado
	Javier Romero

	3
	Ingresar un usuario registrado con la clave de la fie correcta y mostrar la clave registrada en la parte inferior de la vista
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear la función en la base de datos
	1

	2
	Crear los métodos en la clase Usuario Servicios para obtener  la clave
	1

	3
	Crear los métodos y las funciones en la clase Usuario 1 Controlador
	2

	4
	Crear la plantilla web, la vista y realizar los controles de formato y visualización 
	4

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 95-2. Historia de Usuario 57
	Historia de Usuario  57

	ID: HU-57
	Nombre: Como administrador necesito un formulario para la migración de los datos personales de los docentes.

	Descripción: Como administrador necesito crear las funciones, las clases y las vistas que permitan migrar los datos personales de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Seleccionar la migración y verificar cuantos docentes se han agregado 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Obtener los datos de los docentes del sistema académico 
	4

	2
	Filtrar los datos para solo obtener los docentes de la FIE
	6

	3
	Verificar los datos de los docentes con los registrados en la base
	3

	4
	Modificar la cedula de los docentes del académico
	2

	5
	Registrar los nuevos docentes y mostrar resultados
	2

	6
	Pruebas de la migración paso a paso
	3

	TOTAL
	20


Realizado Por: Ortiz L., 2015
Tabla 96-2. Historia de Usuario 58
	Historia de Usuario  58

	ID: HU-58
	Nombre: Como director necesito un formulario para cambiar el estado de los docentes de la escuela.

	Descripción: Como administrador necesito crear las funciones, las clases y las vistas que le permitan al director cambiar el estado de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Ingresar como director y visualizar los docentes activos e inactivos
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones y los métodos para obtener los docentes con su estado 
	3

	2
	Crear la vista con los controles para filtrar por estado el listado de docentes
	4

	3
	Verificar el cambio de estado y actualización de las listas
	1

	TOTAL
	8


Realizado Por: Ortiz L., 2015
Tabla 97-2. Historia de Usuario 59
	Historia de Usuario  59

	ID: HU-59
	Nombre: Como usuario facultad necesito un formulario para cambiar el estado de los docentes.

	Descripción: Como administrador necesito crear las funciones, las clases y las vistas que le permitan al usuario facultad cambiar el estado de los docentes. 

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Ingresar como usuario facultad y visualizar los docentes activos e inactivos
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Crear las funciones y los métodos para obtener los docentes con su estado 
	3

	2
	Crear la vista con los controles para filtrar por estado el listado de docentes
	4

	3
	Crear el menú dinámico para visualizar los docentes por escuelas
	6

	3
	Verificar el cambio de estado y actualización de las listas
	3

	TOTAL
	16


Realizado Por: Ortiz L., 2015
SPRINT 9
Tabla 98-2. Historia Técnica 07
	Historia Técnica 07

	ID: HT-07
	Nombre: Como desarrollador necesito crear una máquina virtual Centos 6.

	Descripción: Como desarrollador necesito crear una máquina virtual Centos 6 que tenga la funcionalidad del servidor de la FIE. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descarga de la imagen ISO
	2

	2
	Crear una máquina virtual en VMWare 
	1

	3
	Configurar los usuarios, claves y rutas 
	2

	4
	Descarga e instalación de NetBeans 8.0.2 y Postgres 9.4
	6

	5
	Instalación de los VMWare Tools 
	1

	TOTAL
	12


Realizado Por: Ortiz L., 2015
Tabla 99-2. Historia Técnica 08
	Historia Técnica 08

	ID: HT-08
	Nombre: Como desarrollador necesito descargar e instalar Glassfish 4.

	Descripción: Como desarrollador necesito instalar el servidor de aplicaciones Glassfish 4 en la máquina Centos para desplegar la aplicación  

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descarga de Glassfish 4
	1

	2
	Configuraciones de usuarios y dominios
	1

	3
	Configuraciones de los servicios y puertos 
	1

	4
	Pruebas de funcionamiento
	1

	TOTAL
	4


Realizado Por: Ortiz L., 2015
Tabla 100-2. Historia Técnica 09
	Historia Técnica 09

	ID: HT-09
	Nombre: Como desarrollador necesito desplegar la aplicación y la base de datos.

	Descripción: Como desarrollador necesito subir en el servidor la aplicación y la base de datos para el manejo del sistema de docentes.  

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Verificar que se puede acceder a la aplicación con los datos registrados en la base local 
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Obtener los archivos y administrarlos mediante la consola de Glassfish
	3

	2
	Manejo del backup con los datos y administración desde el servidor físico de la FIE
	4

	3
	Configuración de permisos, accesos e IP en el servidor de la facultad
	5

	4
	Verificación del correcto despliegue de la aplicación y base de datos
	4

	TOTAL
	16


Realizado Por: Ortiz L., 2015
Tabla 101-2. Historia Técnica 10
	Historia Técnica 10

	ID: HT-10
	Nombre: Como desarrollador necesito realizar pruebas de funcionamiento del sistema.

	Descripción: Como desarrollador necesito realizar pruebas del sistema con datos reales de los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Verificar que se registren los datos de los docentes sin inconvenientes
	Aceptado
	Javier Romero

	2
	Comprobar la generación de la hoja de vida en pdf con el formato institucional
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Adquirir los documentos con los datos de los docentes de la FIE
	1

	2
	Ingresar al sistema como usuario administrador y registrar a los docentes
	4

	3
	Registrar los datos de la hoja de vida de varios docentes
	6

	4
	Manejo del cambio de contraseñas y verificación de Login
	4

	5
	Generación del pdf y manual web
	1

	6
	Ingresar al sistema como usuario administrador y registrar los datos de los catálogos del sistema 
	6

	7
	Ingresar al sistema como usuario administrador y migrar los docentes de la fie del nuevo periodo 
	1

	8
	Ingresar al sistema como usuario director, cambiar y verificar el estado de los docentes
	4

	9
	Ingresar al sistema como usuario facultad, cambiar y verificar el estado de los docentes de las carreras y escuelas de la facultad
	8

	10
	Ingresar al sistema como usuario estudiante, seleccionar las carreras, escuelas y verificar los datos de las autoridades y de los docentes registrados
	5

	TOTAL
	40


Realizado Por: Ortiz L., 2015
Tabla 102-2. Historia de Usuario 60
	Historia de Usuario 60

	ID: HU-60
	Nombre: Como desarrollador necesito crear el manual de usuario.

	Descripción: Como desarrollador necesito crear el manual de usuario como guía de la aplicación para los docentes.

	Responsable: Laura Ortiz 

	Pruebas de aceptación

	ID
	Criterio
	Estado
	Responsable

	1
	Visualizar el manual mediante la vista creada en la aplicación  
	Aceptado
	Javier Romero

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Captura de pantallas
	1

	2
	Descripción de las pantallas de la aplicación 
	2

	3
	Creación del método para enviar el pdf del controlador a la vista
	2

	4
	Crear la vista para visualizar el manual mediante una página web
	3

	TOTAL
	8


Realizado Por: Ortiz L., 2015


SPRINT 10
Tabla 103-2. Historia Técnica 11
	Historia Técnica 11

	ID: HT-11
	Nombre: Como desarrollador necesito realizar el manual técnico.

	Descripción: Como desarrollador necesito crear el manual que le permita al administrador del sistema tener la arquitectura, estructura y funcionalidad mediante documentos. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Descripción de introducción, objetivos, información de la empresa, justificación y roles  
	4

	2
	Definición y planificación de Sprint
	2

	3
	Definición y planificación de historias de usuario e historias técnicas 
	6

	4
	Detalle de la arquitectura, estructura y manejo de la base de datos
	2

	5
	Descripción de las pruebas de aceptación y tareas de ingeniería de las historias técnicas y de usuario
	12

	6
	Creación de índices, tablas, formatos y correcciones 
	2

	TOTAL
	28


Realizado Por: Ortiz L., 2015
Tabla 104-2. Historia Técnica 12
	Historia Técnica 12

	ID: HT-12
	Nombre: Como desarrollador necesito realizar la documentación del trabajo de titulación.

	Descripción: Como desarrollador necesito crear los documentos que proporcionen la información del trabajo de titulación. 

	Responsable: Laura Ortiz 

	Tareas de Ingeniería

	ID
	Descripción
	Esfuerzo

	1
	Capacitación para criterios y estructura de la documentación   
	4

	2
	Investigación de los temas relacionados con el proyecto
	12

	3
	Definición y planificación de los elementos del marco teórico  
	16

	4
	Descripción de la metodología y sus diagramas 
	12

	5
	Creación y aplicación de las encuestas y test de usabilidad
	8

	TOTAL
	52


Realizado Por: Ortiz L., 2015


2.3. 
2.4. [bookmark: _Toc444833389]Casos de Uso

Ingresar al Sitio Web
Ingresar al Sistema
Salir del Sistema
Visualizar Autoridades de la FIE 
Visualizar Docentes por Escuelas
Registrar Información personal
Cambio de Contraseña
Visualizar manual web
Generar y descargar Hoja de Vida
Datos Personales 
Formación académica 
Cursos y Seminarios 
Experiencia
Publicaciones
Idiomas
Areas
Escuelas


[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9e/Notacion_Caso_de_Uso.svg/300px-Notacion_Caso_de_Uso.svg.png]
    DOCENTE


	Nombre:
	Docente

	Autor:
	Laura Ortiz

	Fecha:
	02/03/2016

	Descripción:
Permite a los docentes ingresar al sistema y  registrar los datos de la hoja de vida, la escuela y la contraseña, además puede ver la información general de la facultad presente en el sitio web principal. 

	Actores:
Docentes de la FIE

	Precondiciones:
Para registrar los datos de la hoja de vida el docente debe estar logeado en el sistema. 

	Flujo Normal:
1. El docente ingresa al sitio web, visualiza la información de los docentes de la facultad organizados por escuelas.
2. El docente selecciona iniciar sesión.
3. Registra su usuario y contraseña e ingresa al sistema.   
4. El sistema le muestra como pantalla principal sus datos personales con la opción a modificar. 
5. El docente selecciona los botones de Formación académica, Cursos y Seminarios, Experiencia, Publicaciones, Idiomas, Áreas y Escuelas, donde podrá registrar la información correspondiente.
6. El docente selecciona la opción cambio de contraseña y procede a modificarla.
7. La hoja de vida la obtiene seleccionando el botón hoja de vida con el símbolo de pdf ubicado en la parte inferior izquierda del menú. 
8. El sistema le muestra la opción  de visualizar o descargar la hoja de vida.
9. En cada registro de información el sistema le muestra mensajes realizando la respectiva validación. 
10. El docente selecciona la opción cerrar sesión la cual borra la sesión y le redirige al sitio web principal.  

	Flujo Alternativo: 
9. Los datos ingresados por el docente son validados de acuerdo al tipo de dato registrado en la base, si no cumplen con las condiciones, el sistema le muestra un mensaje indicándole el error y le da la opción de corregir. 

	Poscondiciones:
Los datos se han registrado satisfactoriamente. 


Ingresar al Sitio Web
Ingresar al Sistema
Salir del Sistema
Visualizar Autoridades de la FIE 
Visualizar Docentes por Escuelas
Visualizar Docentes
Generar y descargar Hoja de Vida
Cambiar el Estado 
Filtrar por Estado
Ver Información Resumida


[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9e/Notacion_Caso_de_Uso.svg/300px-Notacion_Caso_de_Uso.svg.png]
    DIRECTOR


	Nombre:
	Director

	Autor:
	Laura Ortiz

	Fecha:
	02/03/2016

	Descripción:
Permite a los directores de escuela ingresar al sistema ver la información de los docentes de la facultad, además pueden cambiar el estado y descargarse la hoja de vida. 

	Actores:
Directores de Escuela de la FIE

	Precondiciones:
Para descargar la hoja de vida y cambiar el estado de los docentes debe estar logeado en el sistema. 

	Flujo Normal:
1. El director ingresa al sitio web, visualiza la información de los docentes de la facultad organizados por escuelas.
2. El director selecciona iniciar sesión.
3. Registra su usuario y contraseña e ingresa al sistema.   
4. El sistema le muestra como pantalla principal el logo de la facultad. 
5. El docente selecciona el menú dinámico ubicado en la parte izquierda de la página.
6. El sistema le visualiza la escuela de la cual es director con el listado de los docentes. 
7. El sistema le muestra una tabla donde por defecto se visualizan los docentes activos, teniendo un combo como filtro para visualizar los docentes inactivos en el caso que lo desee. 
8. El director selecciona un docente y tiene el botón de cambiar estado.
9. El director selecciona un docente y tiene el botón de visualizar datos personales donde puede descargar la hoja de vida. 
10. El director selecciona la opción cerrar sesión la cual borra la sesión y le redirige al sitio web principal.  

	Flujo Alternativo: 
8. Cuando el director selecciona cambiar estado, el sistema le muestra un mensaje de confirmación donde le indica el docente que va a modificar, con la opción de aceptar o cancelar. 

	Poscondiciones:
El docente ha sido cambiado de estado satisfactoriamente.  


Ingresar al Sitio Web
Ingresar al Sistema
Salir del Sistema
Visualizar Autoridades de la FIE 
Visualizar Docentes por Escuelas
Visualizar el Menú
Descargar Hoja de Vida
Seleccionar el Menú 
Elegir una carrera
Elegir una escuela
Visualizar Docentes
Cambiar el Estado 
Filtrar por Estado
Ver Información Resumida


[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9e/Notacion_Caso_de_Uso.svg/300px-Notacion_Caso_de_Uso.svg.png]
    FACULTAD


	Nombre:
	Facultad

	Autor:
	Laura Ortiz

	Fecha:
	02/03/2016

	Descripción:
Permite al decano y vicedecano de la facultad ingresar al sistema ver la información de los docentes de la facultad, además pueden cambiar el estado y descargarse la hoja de vida. 

	Actores:
Decano y Vicedecano de la FIE

	Precondiciones:
Para descargar la hoja de vida y cambiar el estado de los docentes debe estar logeado en el sistema. 

	Flujo Normal:
1. El usuario facultad ingresa al sitio web, visualiza la información de los docentes de la facultad organizados por escuelas.
2. El usuario facultad selecciona iniciar sesión.
3. Registra su usuario y contraseña e ingresa al sistema.   
4. El sistema le muestra como pantalla principal el logo de la facultad. 
5. El usuario facultad selecciona el menú dinámico ubicado en la parte izquierda de la página.
6. El sistema le visualiza las facultades, carreras y escuelas en las que se encuentran los docentes. 
7. El usuario facultad selecciona la escuela de la cual desea ver la información docente.
8. El sistema le muestra una tabla donde por defecto se visualizan los docentes activos, teniendo un combo como filtro para visualizar los docentes inactivos en el caso que lo desee. 
9. El usuario facultad selecciona un docente y tiene el botón de cambiar estado.
10. El usuario facultad selecciona un docente y tiene el botón de visualizar datos personales donde puede descargar la hoja de vida. 
11. El usuario facultad selecciona la opción cerrar sesión la cual borra la sesión y le redirige al sitio web principal.  

	Flujo Alternativo: 
9. Cuando el usuario facultad selecciona cambiar estado, el sistema le muestra un mensaje de confirmación donde le indica el docente que va a modificar, con la opción de aceptar o cancelar. 

	Poscondiciones:
El docente ha sido cambiado de estado satisfactoriamente.  


Ingresar al Sitio Web
Ingresar al Sistema
Salir del Sistema
Visualizar Autoridades de la FIE 
Visualizar Docentes por Escuelas
Migrar docentes nuevos
Registrar Docentes
Registrar Catálogos


[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9e/Notacion_Caso_de_Uso.svg/300px-Notacion_Caso_de_Uso.svg.png]
    ADMINISTRADOR

	Nombre:
	Administrador

	Autor:
	Laura Ortiz

	Fecha:
	02/03/2016

	Descripción:
Permite al administrador del sistema registrar los datos de los docentes, los catálogos y migrar los nuevos docentes registrados en el sistema académico OASIS, además puede ver la información general de la facultad presente en el sitio web principal. 

	Actores:
Administrador del Sistema

	Precondiciones:
Para registrar los datos de los docentes, catálogos y realizar la migración debe estar logeado en el sistema. 

	Flujo Normal:
1. El administrador ingresa al sitio web, visualiza la información de los docentes de la facultad organizados por escuelas.
2. El administrador selecciona iniciar sesión.
3. Registra su usuario y contraseña e ingresa al sistema.   
4. El sistema le muestra como pantalla principal el logo de la facultad. 
5. El administrador selecciona los botones de Registrar Docente, Tipo de Titulo, Tipo de Experiencia y Migrar Docentes.
6. Cuando registrar la información de los catálogos y los docentes el sistema verifica que se haya registrado datos correctos.
7. La migración de los datos personales es un proceso que se demora 9 minutos, después de trascurrido el tiempo el sistema le muestra un mensaje de confirmación. 
8. El administrador selecciona la opción cerrar sesión la cual borra la sesión y le redirige al sitio web principal.  

	Flujo Alternativo: 
6. Los datos ingresados por el administrador son validados de acuerdo al tipo de dato registrado en la base, si no cumplen con las condiciones, el sistema le muestra un mensaje indicándole el error y le da la opción de corregir. 

	Poscondiciones:
1. Los datos se han registrado satisfactoriamente. 
2. Se han migrado n docentes. 


[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9e/Notacion_Caso_de_Uso.svg/300px-Notacion_Caso_de_Uso.svg.png]Ingresar al Sitio Web
Visualizar Autoridades de la FIE 
Visualizar el Menú
Seleccionar el Menú 
Elegir una carrera
Elegir una escuela
Visualizar Docentes
Visualizar Director 
Mostrar una lista
Visualizar Autoridades
Ver Información Personal Resumida
Salir Sitio Web

 ESTUDIANTE


	Nombre:
	Estudiante

	Autor:
	Laura Ortiz

	Fecha:
	02/03/2016

	Descripción:
Permite a los estudiantes ver la información general de los docentes de la facultad presente en el sitio web principal. 

	Actores:
Estudiantes de la FIE

	Precondiciones:
El estudiante debe ingresar al sitio web. 

	Flujo Normal:
1. El sistema le muestra un menú dinámico donde puede desplegar y seleccionar la carrera, escuela y de cada una de ellas, las autoridades y docentes. 
2. El estudiante selecciona las autoridades de la escuela que desea, se le muestra el nombre, titulo e imagen.
3. El estudiante selecciona la escuela, escoge la opción docente y se visualiza una tabla con la foto y nombres de los docentes. 
4. Cuando selecciona un docente se muestra un cuadro de dialogo en el cual se encuentra la información personal resumida excluyendo la cedula de identidad. 

	Flujo Alternativo: 
3. Cuando no existen docentes registrados se muestra el mensaje: no existen registros, de esta manera se evita problemas en el sistema por datos nulos. 

	Poscondiciones:
Datos de los docentes visualizados correctamente.


2.5. [bookmark: _Toc444833390]Diagrama de Clases

[image: ]
Figura 4-2. Diagrama de Clases
Realizado Por: Ortiz L., 2015


2.6. [bookmark: _Toc444833391]Estructura de Clases y Paquetes

2.6.1. Paquetes
El proyecto ha sido desarrollado mediante el patrón de diseño MVC en el cual se establecen los elementos de modelo, vista y controlador, por esta razón el proyecto se encuentra dividido en los siguientes paquetes:
Paquetes Principales: los paquetes principales son los que contienen los atributos y métodos que permiten manejar la información del sistema. 
· Entidades: el paquete entidades contiene las clases creadas por cada tabla de la base de datos. 
· Servicios: el paquete servicios contiene los métodos que permiten enviar los datos a la base para almacenarlos. 
· Controladores: el paquete controladores incluye las clases donde se manipula la información que proviene de la interfaz de usuario, se realizan los controles respectivos para evitar datos erróneos y se envía al servicio. 
· Vistas: el paquete vistas contiene las páginas web creadas para que el sistema pueda interactuar con el usuario, las páginas que se encuentran dentro del paquete Web Pages son las principales, las que están dentro de Vista / Administrar Docente son las páginas que se manejan para los usuarios del sistema. 

Paquetes Adicionales: los paquetes adicionales son los que contienen las configuraciones, conexiones, mensajes y estructuras del proyecto. 
· Acceso  a Datos: el paquete acceso a datos contiene las configuraciones para conexión con la base de datos, enviar datos y recibir la respuesta de las funciones de la base y enviarla a las clases servicios. 
· Reportes: el paquete reportes ubicado en Web Pages / Vistas contiene los archivos jrxml y jasper que permiten generar el pdf de la hoja de vida de los docentes.
· Resources: el paquete resources contiene las imágenes, los documentos y los archivos que se visualizan en el proyecto, en este paquete se encuentra la carpeta images, la cual alberga las imágenes que agregan los docentes. 
· Recursos: el paquete recursos contiene las clases y archivos properties usados para el manejo de mensajes, rutas y validaciones. 
· Servicios Web: el paquete servicios web contiene la clase en la cual se consume los métodos del servicio que son usados en el sistema, donde se pueden hacer controles.

2.6.2. Clases
Las clases contenidas en el paquete entidades corresponden a las tablas de la base de datos, sus métodos generados son el set que permite ingresar los datos y el get que devuelve el valor solicitado.
Tabla 105-2. Clases Servicios
	CLASE
	METODOS
	DESCRIPCION

	AreaServicios
	· public boolean Insertar(Area area)
· public boolean Actualizar(Area area)
· public int Eliminar(Area area)
· public ArrayList <Area> Llenar (ConjuntoResultado rs)
· public ArrayList<Area> ObtenerListado(int idUsuario)
· public Área ObtenerArea (Area area)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto área. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtener listado devuelve una lista de áreas de un docente, el obtener área devuelve el área dado el id. 

	AutoridadesServicios
	· public ArrayList <Autoridades> Llenar (ConjuntoResultado rs)
· public ArrayList<Autoridades> ObtenerDecano()
· public Autoridades ObtenerDirector (int idEscuela)
· public ArrayList<Autoridades> ObtenerVicedecano()
· public ArrayList<Autoridades> ObtenerListadoDadoTipo (int idtipoautoridad)
· 
	
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos y devuelve una lista de autoridades. 
· El método obtener decano devuelve los datos del decano de la facultad. 
· El método obtener vicedecano devuelve los datos del vicedecano de la facultad.
· El método obtener director devuelve los datos del director de escuela dado el id.
· El método obtener listado dado tipo devuelve una lista de las autoridades relacionadas al id de tipo que se solicite.

	CarreraServicios
	· public ArrayList <Carrera> Llenar (ConjuntoResultado rs)
· public ArrayList <Carrera> ObtenerListado(int idFacultad)
	
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos y devuelve una lista de carreras.
· El método ObtenerListado devuelve una lista de carreras de la facultad solicitada mediante el id, en el caso de la aplicación la facultad es la FIE. 

	CursoSeminarioServicios
	· public boolean Insertar (CursoSeminario curso)
· public boolean Actualizar (CursoSeminario curso)
· public int Eliminar(CursoSeminario curso)
· public ArrayList <CursoSeminario> Llenar (ConjuntoResultado rs)
· public ArrayList<CursoSeminario> ObtenerListado(int idUsuario)
· public CursoSeminario ObtenerCurso (String nombre, String descripción, String país, int anio)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto curso. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos, la cual devuelve una lista de registros. 
· El método obtener listado devuelve una lista de cursos de un docente, el obtenerCurso devuelve el id del curso dado el nombre, descripción, país y año.

	DocenteServicios
	· public boolean Insertar (Docente docente)
· public boolean Actualizar (Docente docente)
· public boolean Eliminar(Docente docente)
· public ArrayList < Docente> Llenar (ConjuntoResultado rs)
· public Docente ObtenerListado(int cedula)
· public ArrayList <Docente> ObtenerListado()
· public Docente ObtenerObjetoDadoCodigo (int iddocente)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto docente. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna true como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos, la cual devuelve una lista de registros. 
· El método obtener listado sin parámetros devuelve una lista de los docentes activos, el obtenerListado con parámetros devuelve los datos del docente dado la cédula.
· El método obtenerObjetoDadoCodigo devuelve los datos del docente dado el id.

	EscuelaServicios
	· public boolean Insertar (Escuela escuela)
· public boolean Actualizar (Escuela escuela)
· public int Eliminar(Escuela escuela)
· public ArrayList < Escuela> Llenar (ConjuntoResultado rs)
· public Escuela ObtenerListado(int idusuario)
· public Escuela ObtenerListadoEscuela (int idcarrera)
· public ArrayList <Escuela> ObtenerEscuelas()
· public Escuela ObtenerObjetoDadoCodigo (int idTipoTitulo)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto escuela. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos, la cual devuelve una lista de registros. 
· El método obtener listado devuelve una lista de escuelas de un docente, el obtenerListadoEscuela devuelve los datos de la escuela dado el id de la carrera.
· El método obtenerEscuelas devuelve una lista de las escuelas de la facultad.
· El método obtenerObjetoDadoCodigo devuelve la escuela cuyo idTipodeTitulo sea el correcto. 

	ExperienciaServicios
	· public boolean Insertar (Experiencia experiencia)
· public boolean Actualizar (Experiencia experiencia)
· public boolean Eliminar (Experiencia experiencia)
· public ArrayList <Experiencia> Llenar (ConjuntoResultado rs)
· public ArrayList <Experiencia> ObtenerListado (int idusuario)
· public Experiencia  ObtenerExperiencia (string empresa, string posición, tipoexperiencia tipo)
· public ArrayList <Experiencia> ObtenerListadoDadoTipo (int idTipoExperiencia)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto experiencia. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna true como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos, la cual devuelve una lista de registros. 
· El método obtener listado devuelve una lista de los experiencia del docente dado su id.
El método obtenerExperiencia devuelve el id de la experiencia dada la empresa, posición y tipo.
· El método obtenerListadoDadoTipo devuelve una lista de experiencia dado el id del tipo de experiencia. 


	FacultadServicios
	· public ArrayList <Facultad> Llenar (ConjuntoResultado rs)
· public ArrayList <Facultad> ObtenerListado()
	
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos y devuelve una lista de facultades.
· El método ObtenerListado devuelve una lista de las facultades de la ESPOCH, en el sistema solo se encuentran registrados los datos de la FIE. 

	FormacionAcademicaServicios
	· public boolean Insertar (FormacionAcademica formacion)
· public boolean Actualizar (FormacionAcademica formacion)
· public int Eliminar(FormacionAcademica formacion)
· public ArrayList <FormacionAcademica> Llenar (ConjuntoResultado rs)
· public ArrayList <FormacionAcademica> ObtenerListado(int opcion)
· public FormacionAcademica ObtenerFormacion (string titulo, string universidad, string país, int anio)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto formacionAcademica. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos, la cual devuelve una lista de registros. 
· El método obtener listado devuelve una lista de formacionAcademica de un docente.
· El método obtenerFormacion devuelve el id de la FormacionAcademica dado el titulo, universidad, país y año.

	IdiomaServicios
	· public boolean Insertar(Idioma idioma)
· public boolean Actualizar(Idioma idioma)
· public int Eliminar(Idioma idioma)
· public ArrayList <Idioma> Llenar (ConjuntoResultado rs)
· public ArrayList<Idioma> ObtenerListado(int idUsuario)
· public Idioma ObtenerIdioma (string idioma, int hablado, int escrito, int comprendido)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto idioma. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtener listado devuelve una lista de idiomas de un docente.
· El método obtenerIdioma devuelve el id del idioma dado el nombre, porcentaje hablado, escrito, comprendido.  

	PublicacionServicios
	· public boolean Insertar(Publicacion publicacion)
· public boolean Actualizar (Publicacion publicacion)
· public int Eliminar(Publicacion publicacion)
· public ArrayList <Publicacion> Llenar (ConjuntoResultado rs)
· public ArrayList<Publicacion> ObtenerListado(int idUsuario)
· public Publicacion ObtenerPublicacion (string titulo, string editorial, int anio_publicacion)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto publicacion. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtener listado devuelve una lista de publicaciones de un docente.
· El método obtenerPublicacion devuelve el id de la publicación dado el titulo, editorial y el año de publicación.  

	TipoExperienciaServicios
	· public boolean Insertar(TipoExperiencia tipo)
· public boolean Actualizar (TipoExperiencia tipo)
· public int Eliminar (TipoExperiencia tipo)
· public ArrayList <TipoExperiencia> Llenar (ConjuntoResultado rs)
· public ArrayList<TipoExperiencia> ObtenerListado(int idUsuario)
· public TipoExperiencia ObtenerObjetoDadoCodigo (int idTipo)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto tipo experiencia. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtener listado devuelve una lista de tipo de experiencia registrada en la base.
· El método obtenerObjetoDadoCodigo devuelve los datos del tipo de experiencia dado el id.  

	TipoTituloServicios
	· public boolean Insertar(TipoTitulo tipo)
· public boolean Actualizar (TipoTitulo tipo)
· public int Eliminar (TipoTitulo tipo)
· public ArrayList <TipoTitulo> Llenar (ConjuntoResultado rs)
· public ArrayList<TipoTitulo> ObtenerListado(int idUsuario)
· public TipoTitulo ObtenerObjetoDadoCodigo (int idTipo)
	
· el método Insertar y actualizar llaman a la función de la base que permite el ingreso y modificación y envía los datos que contiene el objeto tipo titulo. 
· La función eliminar envía el id del objeto que se desea eliminar y retorna el valor 0 como verificación de que no existen errores.
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtener listado devuelve una lista de tipo de titulo registrada en la base.
· El método obtenerObjetoDadoCodigo devuelve los datos del tipo de titulo dado el id.  

	UsuarioServicios
	· public ArrayList <Usuario> Llenar (ConjuntoResultado rs)
· public Usuario ObtenerUsuario (string usuario, string password)
· public Usuario ObtenerClave (string usuario)
	
· El método llenar recibe un archivo ConjuntoResultado, que es el retorno de la función de la base  de datos. 
· El método obtenerUsuario devuelve el id del docente dado el usuario y password.
· El método ObtenerClave devuelve la clave dado el usuario que es el número de cédula.


Realizado Por: Ortiz L., 2015


Tabla 106-2. Clases Controlador
	CLASE
	METODOS
	DESCRIPCION

	AreaControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()

	
· el método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y áreas. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase Areaservicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos. 
·  El método eliminar llama a la clase Areaservicios y le envían los datos del área que desea eliminar.

	AutoridadControlador
	· public void docAutoridades()
· public void init()
	
· El método docAutoridades modifica el parámetro url para acceder a la página web de autoridades. 
· El método init crea los atributos para enviar el id de la escuela a través de la url para poder utilizarla en la página necesaria.

	AutoridadesControlador
	· public void cargarDecano()
· public void cargarVicedecano()
· public void cargarDirector(int idescuela)
	
· El método cargarDecano invoca al método en la clase AutoridadesServicios para enviar a la vista los datos del Decano. 
· El método cargarVicedecano invoca al método en la clase AutoridadesServicios para enviar a la vista los datos del Vicedecano. 
· El método cargarDirector invoca al método en la clase AutoridadesServicios para enviar a la vista los datos del director dado el id de la escuela. 

	CursoSeminarioControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
· public void activarEtiquetas()
	
· el método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y cursos. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase CursoSeminarioServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos. 
· El método eliminar llama a la clase CursoSeminarioServicios y le envían los datos del curso que desea eliminar.
· El método activaretiquetas permite visualizar u ocultar las etiquetas de acuerdo a la selección que realice el usuario a nivel de interfaz.

	DatosGeneralesDS
	· public object getFielValue (JRField jrf)
	
· El método getFielValue recibe como parámetro un objeto de la clase de java para la conexión de los reportes, el cual permite enviar los datos del docente al objeto .jasper para llenar los datos y generar el archivo pdf.

	DocenteControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
· public void handleFileUpload (FileUploadEvent event)
· public boolean copyFile()
· public String Save()
· public StreamedContent mostrarReporte()
· public StreamedContent mostrarManual()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase DocenteServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos. 
· El método eliminar llama a la clase DocenteServicios y le envían los datos del docente que desea eliminar.
· El método handleFileUpload recibe un parametro event el cual le envia el archivo desde la vista, donde se configure la ruta y se envia a copiar.
· El método copyFile copia byte por byte el archivo a la carpeta física del servidor.
· El método Save permite guardar los cambios que realice el docente a nivel de interfaz.
· El método mostrarReporte devuelve el archivo físico pdf, el proceso es obtener todos los datos del docente agregando las listas de la información academica, enviar a los métodos jasper para llenar el reporte y enviar el archivo físico a la vista a través del método.
·  El método mostrarManual devuelve el archivo físico pdf, el proceso es obtener el archivo físico almacenado en el servidor y enviarlo a la vista a través del método. 

	EscuelaControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y escuelas. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase EscuelaServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos. 

	ExperienciaControlador
	· public void cargarListas()
· public void cargarTipos()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
	
· El método cargarListas inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y experiencia.
·  El método cargarTipos carga los tipos de experiencia activa.
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje.
· El método Insertar y actualizar llaman a la clase ExperienciaServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.

	FacultadControlador
	· public void cargarListado()
· public void cargarCarrera(int idFacultad)
· public void cargarEscuela(int id Carrera)
	
· El método cargarListado carga la lista facultades.
· El método cargar Carrera llena la lista carrera dado el id de la facultad.
· El método cargar Escuela llena la lista escuela dado el id de la carrera.

	FormacionAcademicaControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void validarAnio()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y escuelas. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase FormacionAcademicaServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.
· El método validar anio controla que el año ingresado por el usuario no sobrepsa el actual.

	IdiomaControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes e idiomas. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase IdiomaServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.
· El método eliminar llama a la clase IdiomaServicios y le envían los datos del idioma que desea eliminar.

	IndexControlador
	· public void escuela()
· public void experiencia()
· public void docente()
· public void docenteMigrar()
· public void datosPersonales()
· public void cursoSeminario()
· public void cambiocontrasenia()
· public void publicaciones()
· public void tipoexperiencia()
· public void tipotitulo()
· public void formacionacademica()
· public void idioma()
· public void docescuela()
· public void docescuelaFacultad()
	
· Todos los métodos modifican la url con la vista correspondiente a su método, la url le redirecciona a la página web solicitada en el menú principal.

	ListadoControlador
	· public void cargarListadoEscuela()
· public void listadoDocentes()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y escuela.
· El método listado docentes carga la lista de todos los docentes de la facultad.

	Login
	· public String login()
· public String usuarioSesion()
· public String fechaSistema()
· public String cerrarSesion()
	
· El método Login verifica que tipo de usuario es y valida sus credenciales para redirigirle a la página web adecuada.
· El método usuario sesion inicia la sesion con el usuario registrado y carga la listadocente.
· El método fechaSistema obtiene la fecha actual del sistema que proporciona java y la transforma al formato de dia, mes y año.
· El método cerrar sesion borra la sesion actual y le redirecciona al sitio web principal.

	MigrarControlador
	· public void consumirServicios()
	
· El método consumir servicios permite adquirir los datos personales de los docentes registrados en el sistema académico OASIS, posterior a obtener los datos se realizan varios filtros hasta dejar en la lista solo los docentes nuevos y se procede a registrar los datos en la base. 

	PublicacionControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
	
· El método cargarListado inicia la sesion con el usuario registrado y muestra los datos cargando las listas docentes y publicación. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase PublicacionServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.
· El método eliminar llama a la clase PublicacionServicios y le envían los datos de la publicación que desea eliminar.

	SitioWebControlador
	· public void docAutoridades()

	
· El método docAutoridades realiza un proceso de conversión a base 64 el id de la escuela para enviarla mediante la url y poderla utilizar en la vista respectiva, además modifica la url y procede a redireccionar. 

	TipoExperienciaControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
	
· El método cargarListado carga la lista de tipo de experiencia. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase TipoExperienciaServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.
· El método eliminar llama a la clase TipoExperienciaServicios y le envían los datos del tipo de experiencia que desea eliminar.

	TipoTituloControlador
	· public void cargarListado()
· public void iniciar()
· public void Insertar()
· public void Actualizar()
· public void Eliminar()
	
· El método cargarListado carga la lista de tipo de titulo. 
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método Insertar y actualizar llaman a la clase TipoTituloServicios y le envían los datos obtenidos de la vistas, controlando que no viajen valores nulos.
· El método eliminar llama a la clase TipoTituloServicios y le envían los datos del tipo de titulo que desea eliminar.

	UsuarioControlador
	· public void iniciar()
· public void validar()
· public void Actualizar()
	
· El método iniciar permite abrir un dialogo a través de su nombre y el tipo de mensaje. 
· El método validar verifica si la clave de la facultad es correcta le permite al usuario recuperar la clave registrada en el sistema.
· El método actualizar le permite al usuario cambiar su contraseña posterior a la visualización de la clave olvidada. 


Realizado Por: Ortiz L., 2015

2.7. [bookmark: _Toc434828062][bookmark: _Toc444833392]Burn Down Chart
El Burn Down Chart es una herramienta que nos permite realizar un seguimiento a las actividades de desarrollo del proyecto, además nos permite cuantificar el trabajo. 
El Burn Down del proyecto se puede visualizar en la Figura 4-2, donde el eje X representa las fechas de los sprints de inicio y fin respectivamente, el eje Y representa el esfuerzo en días con un total de 800 puntos. 
[bookmark: _Toc434828074]		Figura 5-2. Burn Down del proyecto

		Realizado Por: Ortiz L., 2015
El gráfico está representado por dos líneas;  la línea de color azul  muestra  el desarrollo real del proyecto y la línea de color rojo muestra el desarrollo ideal. 
Se puede visualizar en el gráfico que existieron retrasos, la razón es la modificación de requerimientos por parte del cliente, los cuales se lograron acoplar a la planificación y por esta razón se logró culminar el proyecto sin inconvenientes. 


[bookmark: _Toc444833393]CAPITULO III


3. [bookmark: _Toc444833394]MARCO DE RESULTADOS, DISCUSIÓN Y ANÁLISIS DE RESULTADOS

En este capítulo se identifican  los indicadores  de actividad y usabilidad, para estudiar y  analizar los resultados, los indicadores de actividad son tareas específicas que  debe cumplir el sistema informático y la métrica de evaluación es el tiempo que optimizan los docentes de la Facultad de Informática y Electrónica para el manejo de sus hojas de vida.

3.1. [bookmark: _Toc444833395]Análisis de Resultados obtenidos en la encuesta

La encuesta fue aplicada a las secretarias de las escuelas de la Facultad de Informática y Electrónica tomando en cuenta que las secretarias son las que manejan las hojas de vida de los docentes de manera manual.
Se tomó el total de la población tomando en cuenta que es menor a 100, razón por la cual no se ha aplicado la fórmula para el cálculo de la muestra. 
1. ¿Se encuentra actualizada la información de las hojas de vida?

                    Figura 1-3. Encuesta-Pregunta 1
                           Realizado Por: Ortiz L., 2015
Análisis: el total de la población encuestada indica que la información de las hojas de vida de los docentes no están actualizadas. 


2. ¿Cuántos docentes han entregado las hojas de vida?

                      Figura 2-3. Encuesta-Pregunta 2
                              Realizado Por: Ortiz L., 2015
Análisis: del total de la población el 75% maneja entre 10 y 20 hojas de vida de forma manual, mientras que el 25% maneja un valor de 20 a 30 hojas de vida de los docentes, manteniendo un historial.
3. ¿Qué tiempo requiere proporcionar información de los docentes?

                      Figura 3-3. Encuesta-Pregunta 3
                              Realizado Por: Ortiz L., 2015
Análisis: el 75% de la población considera un estimado de 15 minutos para proporcionar información de las hojas de vida de los docentes, considera un tiempo excesivo para el manejo de dicha información.


4. ¿Está restringida la información de los docentes?

                 Figura 4-3. Encuesta-Pregunta 4
                       Realizado Por: Ortiz L., 2015
Análisis: La información de las hojas de vida de los docentes se encuentra totalmente restringida para personas en general, excepto para las secretarias y autoridades de la facultad.
5. ¿Con que frecuencia se actualizan las hojas de vida de los docentes?

                      Figura 5-3. Encuesta-Pregunta 5
                              Realizado Por: Ortiz L., 2015
Análisis: las hojas de vida actualizadas son requeridas semestralmente sin embargo no todos los docentes las entregan por esta razón el 75% de la población proporciona los documentos actualizados cada año.


6. ¿Cómo se manejan las hojas de vida?

                      Figura 6-3. Encuesta-Pregunta 6
                              Realizado Por: Ortiz L., 2015
Análisis: el 75% de las hojas de vida de los docentes son manejados de manera semiautomática considerando que la información personal se encuentra disponible en el sistema que manejan las secretarías de escuela.
3.2. [bookmark: _Toc444833396]Validación de Usabilidad
La evaluación de la usabilidad del sistema se la realizó a través de la capacitación efectuada a los docentes de la Facultad de Informática y Electrónica, donde se puso a consideración el test de usabilidad en el cual se evaluó identidad, contenido, navegación, utilidad y retroalimentación. 
Tabla 1-3. Identidad
	Identidad
	Si
	No
	% SI
	% NO

	¿Con la información que se ofrece en la página principal, es posible saber a qué institución o facultad corresponde el sitio?
	85
	2
	97.7
	2.3

	[bookmark: _Toc439970204]¿Hay algún elemento gráfico o de texto que le haya ayudado a entender más claramente a qué institución o facultad pertenece el sitio?
	80
	7
	91.9
	8.1

	[bookmark: _Toc439970205]¿Relaciona los colores predominantes en el sitio web con la institución o facultad?
	81
	6
	93.1
	6.9

	[bookmark: _Toc439970206]¿De los elementos que muestra esta pantalla, hay algo que usted crea que está fuera de contexto?
	82
	5
	94.2
	5.8

	¿Distingue alguna imagen que represente (logotipo) a la institución o facultad y que aparece en un lugar importante dentro de la página?
	86
	1
	98.9
	1.1

	Si tuviera que tomar contacto telefónico o enviar una carta tradicional a la institución o facultad propietaria del sitio web, ¿se ofrece información de números o direcciones?
	81
	6
	93.1
	6.9

	TOTAL:
	94.8
	5.2


Realizado Por: Ortiz L., 2015
Análisis: se capacitaron 87 docentes, a los cuales se les puso a consideración el sistema y el test de usabilidad, en esta tabla se muestran los datos obtenidos de la evaluación que realizaron los docentes, contando cuantos si y cuantos no lo consideraron, del total de datos obtenidos se valora que la identidad del proyecto es aceptada en un 94.5%. 
Tabla 2-3. Contenido
	Contenido
	Si
	No
	% SI
	% NO

	[bookmark: _Toc443523389]¿Le parece adecuada la selección de contenidos destacados en la aplicación web?
	80
	7
	91.9
	8.1

	[bookmark: _Toc443523390]¿Al ver la aplicación web, pudo distinguir de una sola mirada cuál era el contenido más relevante que se ofrecía?
	82
	5
	94.2
	5.8

	[bookmark: _Toc443523391]¿Es fácil distinguir los datos que deben ser ingresados en la aplicación web?
	87
	0
	100
	0

	[bookmark: _Toc443523392]¿Los datos a ser ingresados son suficientemente descriptivos?
	86
	1
	98.9
	1.1

	[bookmark: _Toc443523393]¿Encontró información redundante en la aplicación web?
	86
	1
	98.9
	1.1

	TOTAL:
	96.8
	3.2


Realizado Por: Ortiz L., 2015
Análisis: en esta tabla se muestran los datos obtenidos de la evaluación que realizaron los docentes, contando cuantos si y cuantos no lo consideraron, del total de datos obtenidos se valora que el contenido del proyecto es aceptado en un 96.8%. 
Tabla 3-3. Utilidad
	Utilidad
	Si
	No
	% SI
	% NO

	[bookmark: _Toc443523394]¿Tras una primera mirada, le queda claro cuál es el objetivo de la aplicación web? ¿Qué contenidos y servicios ofrece?
	86
	1
	98.9
	1.1

	[bookmark: _Toc443523395]¿Cree que los contenidos y servicios que se ofrecen en esta aplicación son de utilidad para su caso personal?
	87
	0
	100
	0

	TOTAL:
	99.5
	0.5


Realizado Por: Ortiz L., 2015
Análisis: en la tabla 6 se muestran los datos obtenidos de la evaluación que realizaron los docentes, contando los sí y no que consideraron, del total de datos obtenidos se valora que la utilidad del proyecto es aceptada en un 99.5%. 
Tabla 4-3. Navegación
	Navegación
	Si
	No
	% SI
	% NO

	[bookmark: _Toc443523396]¿La forma en que se navega por la aplicación web, y sus diferentes opciones, es clara? ¿Se distingue fácilmente?
	84
	3
	96.5
	3.5

	[bookmark: _Toc443523397]¿Existen elementos dentro de las páginas, que le permitan saber exactamente dónde se encuentra dentro de la aplicación web y cómo volver atrás sin usar los botones del programa navegador?
	85
	2
	97.7
	2.3

	[bookmark: _Toc443523398]¿Logra distinguir gráficamente los datos que ya han sido registrados?
	87
	0
	100
	0

	TOTAL:
	98.0
	2.0


Realizado Por: Ortiz L., 2015
Análisis: la tabla 7 muestra el resultado de la evaluación que realizaron los docentes, contando los sí y no que consideraron, del total de datos obtenidos se valora que la navegación del proyecto es aceptada en un 98.0%. 
Tabla 5-3. Retroalimentación
	Retroalimentación
	Si
	No
	% SI
	% NO

	[bookmark: _Toc443523399]¿Le llamó la atención positivamente la utilidad que ofrece la aplicación web?
	84
	3
	96.5
	3.5

	[bookmark: _Toc443523400]¿Al momento de registrar los datos en la aplicación web ¿Ocurrió algún error?
	85
	2
	97.7
	2.3

	TOTAL:
	97.1
	2.9


Realizado Por: Ortiz L., 2015
Análisis: en la tabla 8 se muestra el resultado de la evaluación que realizaron los docentes, contando los sí y no que consideraron, del total de datos obtenidos se estima que la retroalimentación del proyecto es aceptada en un 97.1%. 

         Figura 7-3. Usabilidad
              Realizado Por: Ortiz L., 2015
Análisis: con la evaluación de la identidad, contenido, utilidad, navegación y retroalimentación realizada por los docentes se logró evaluar a la usabilidad del sistema como aceptada obteniendo un resultado del 97%, considerando un notable ahorro de tiempo, manejo de datos actuales, búsqueda de información más fácil y rápida y sobre todo manteniendo actualizada la hoja de vida.
3.3. [bookmark: _Toc444833397]Pruebas de aceptación 
Las Pruebas de Aceptación son las características con las que debe cumplir un requerimiento (historia de usuario) para ser aceptado, está relacionado principalmente con la funcionalidad. 
Las pruebas de aceptación son evaluadas por el facilitador que en este caso es el administrador de aplicaciones. Como resultado de la evaluación de las pruebas de determinó la siguiente tabla: 
Tabla 6-3. Pruebas de Aceptación
	Detalle
	Fecha Inicio Revisión
	Fecha Fin Revisión
	Pruebas Exitosas
	Pruebas Fallidas

	60 Historias de Usuario
	27-03-2015
	06-11-2015
	90
	0


Realizado Por: Ortiz L., 2015
Se debe tener en cuenta que las revisiones fueron realizadas cada mes hasta enero, debido a que posterior a la culminación del sistema se realizaron configuraciones de despliegue. 
La documentación de las actividades realizadas para evaluar las pruebas de aceptación se detallan a continuación:
Tabla 7-3. Prueba de Aceptación 01
	Prueba de Aceptación 01

	ID: PA-01
	Nombre: El nombre de las tablas y columnas deben cumplir con un estándar.

	Descripción: En el estándar establecido con el cliente se estableció que los nombres de las tablas y las columnas deben empezar con las iniciales correspondientes.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: Debe estar creada la Base de Datos, con las tablas y columnas.

	Pasos de ejecución: 
· Ingresar a PostgreSQL.
· Conectarse con  la base de datos Docente.
· Seleccionar el esquema Public.
· Revisar que los nombres de las tablas y las columnas cumplan con el estándar establecido. 

	PosCondiciones: Los nombres de las tablas deben empezar con t y las columnas con las 3 primeras letras de la tabla correspondiente.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 8-3. Prueba de Aceptación 02
	Prueba de Aceptación 02

	ID: PA-02
	Nombre: Los tipos de datos de las columnas deben ser acordes al tipo de datos que va hacer almacenado.

	Descripción: las columnas deben están definidas con los tipos de datos que sean correctos de acuerdo a la información que se vaya a almacenar.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: Debe estar creada la Base de Datos, con las tablas, columnas y definidos los tipos de datos.

	Pasos de ejecución: 
· Ingresar a PostgreSQL.
· Conectarse con  la base de datos Docente.
· Seleccionar el esquema Public.
· Ingresar a cada tabla y revisar los tipos de datos de las columnas. 

	PosCondiciones: los tipos de datos deben ser string si se trata de registrar una cadena de caracteres, serial si son autoincrementables e integer si son números.

	Resultado: satisfactorio.  


Realizado Por: Ortiz L., 2015
Tabla 9-3. Prueba de Aceptación 03
	Prueba de Aceptación 03

	ID: PA-03
	Nombre: La base de datos debe estar normalizada.

	Descripción: se debe analizar que no existan tablas que contengan información duplicada y que las relaciones entre entidades sean correctas.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: Se debe tener la información que se va a almacenar en la base de datos, en este caso la hoja de vida de los docentes.

	Pasos de ejecución: 
· Analizar las entidades y sus atributos.
· Determinar las relaciones entre las entidades.
· Diseñar los esquemas de base de datos. 

	PosCondiciones: se obtuvo el diseño fisico de la base de datos con sus atributos y relaciones debidamente normalizadas asegurando la integridad de los datos.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 10-3. Prueba de Aceptación 04
	Prueba de Aceptación 04

	ID: PA-04
	Nombre: El estándar debe ser claro.

	Descripción: se debe analizar que estándar de codificación es el más adecuado para aplicar en el desarrollo del proyecto.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe establecer el lenguaje de programación con el cual se va a trabajar.

	Pasos de ejecución: 
· Investigar los estándares de codificación. 
· Analizar los estándares de codificación Java.
· Seleccionar el estándar que más se ajuste al proyecto. 

	PosCondiciones: Establecer el estándar de Convenciones de Código Java como estándar para la codificación del proyecto.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 11-3. Prueba de Aceptación 05
	Prueba de Aceptación 05

	ID: PA-05
	Nombre: El estándar debe presentar información precisa.

	Descripción: se debe analizar el estándar de codificación seleccionado y resumir las partes esenciales.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: Se debe tener un  estándar de codificación seleccionado.

	Pasos de ejecución: 
· Analizar el estándar de codificación.
· Seleccionar los aspectos más importantes para el proyecto. 

	PosCondiciones: Resumir el estándar con los puntos más importantes para el desarrollo del proyecto.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 12-3. Prueba de Aceptación 06
	
Prueba de Aceptación 06

	ID: PA-06
	Nombre: El boceto debe mostrar contenido de acuerdo a la institución.

	Descripción: los bocetos de interfaz deben respetar los colores y la navegabilidad de acuerdo a la solicitud de la FIE.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe tener una base de las interfaces que desea o que maneje la institución.

	Pasos de ejecución: 
· Analizar colores, estructura y ubicación.
· Determinar los aspectos que se ajusten al proyecto y a la institución.

	PosCondiciones: Se obtienen los bocetos que interfaz que serán utilizadas para el desarrollo del proyecto.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 13-3. Prueba de Aceptación 07
	Prueba de Aceptación 07

	ID: PA-07
	Nombre: El boceto debe contener los componentes de cada módulo.

	Descripción: los bocetos de interfaz deben incluir los componentes base que se van a incluir en el proyecto.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe definir qué datos se van a registrar mediante las interfaces.

	Pasos de ejecución: 
· Analizar los componentes que más se acoplen a las necesidades del usuario.
· Determinar los componentes que le permitan al usuario un registro fácil de la información.

	PosCondiciones: Se establecen de manera base los componentes que serán necesarios para el desarrollo de las interfaces de usuario.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 14-3. Prueba de Aceptación 08
	
Prueba de Aceptación 08

	ID: PA-08
	Nombre: La arquitectura debe reflejar la distribución de los componentes del sistema.

	Descripción: se debe establecer la distribución del sistema para cuando se vaya a implementar.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe analizar el hardware con el que cuenta la institución.

	Pasos de ejecución: 
· Analizar las arquitecturas de software.
· Determinar que arquitectura se ajusta a los equipos con los que cuenta la institución.

	PosCondiciones: Se determina que la arquitectura adecuada para la ejecución del proyecto es cliente / servidor.

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 15-3. Prueba de Aceptación 09
	Prueba de Aceptación 09

	ID: PA-09
	Nombre: Se debe organizar los módulos de una manera correcta

	Descripción: se debe mantener de forma organizada los elementos de cada módulo a desarrollar.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe determinar los módulos del proyecto. 

	Pasos de ejecución: 
· Estimar que objetos van a incluir los módulos.
· Determinar los componentes para organización.

	PosCondiciones: Se determina que la estructura estará basada en MVC (Modelo Vista Controlador).

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 16-3. Prueba de Aceptación 10
	Prueba de Aceptación 10

	ID: PA-10
	Nombre: Se debe mantener una fácil navegabilidad para el usuario

	Descripción: debe existir una buena organización de componentes que permitan un fácil manejo al usuario desarrollador.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe definir el modelo sobre el cual se va a desarrollar. 

	Pasos de ejecución: 
· Establecer los contenidos que van a incluir cada nivel estructural del proyecto.
· Agrupar los componentes de un mismo tipo en cada nivel.

	PosCondiciones: Se mantiene una organización adecuada en el proyecto que permite una navegabilidad fácil al desarrollador y a los tester. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 17-3. Prueba de Aceptación 11
	Prueba de Aceptación 11

	ID: PA-11
	Nombre: Las imágenes deben tener una calidad alta.

	Descripción: la calidad de las imágenes debe ser alta para evitar distorsión en caso de aumentar el tamaño.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe establecer que imágenes serán incluidas al proyecto. 

	Pasos de ejecución: 
· Seleccionar las imágenes.
· Utilizar un editor para modificar el tamaño y calidad de cada imagen.

	PosCondiciones: Incrementar y reducir el tamaño de las imágenes y verificar que no se pixelan. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 18-3. Prueba de Aceptación 12
	Prueba de Aceptación 12

	ID: PA-12
	Nombre: Los colores que se utilicen deben ser blancos y azules.

	Descripción: se debe respetar la condición del cliente en el manejo de colores para las interfaces de la aplicación.

	Responsable: Javier Romero 
	Fecha:  27/03/2015

	PreCondiciones: se debe tener diseñadas las interfaces.  

	Pasos de ejecución: 
· Establecer el tono de azul que va a ser utilizado.
· Diseñar y definir el orden de los colores en las interfaces.

	PosCondiciones: Interfaces de usuario con banner de color azul y blanco. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 19-3. Prueba de Aceptación 13
	Prueba de Aceptación 13

	ID: PA-13
	Nombre: Realizar un debug y verificar que no existan errores.

	Descripción: se debe verificar la correcta conexión con la base de datos de Postgres.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: se debe tener codificada la conexión a la base de datos.  

	Pasos de ejecución: 
· Crear un punto de ruptura en la clase conexión.
· Ejecutar la aplicación como debug.
· Analizar los resultados emitidos en la ejecución.

	PosCondiciones: Como resultado del debug obtenemos los datos de la conexión verificando que no existen errores durante el proceso. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 20-3. Prueba de Aceptación 14
	Prueba de Aceptación 14

	ID: PA-14
	Nombre: Ejecutar querys y obtener resultados satisfactorios.

	Descripción: se debe verificar el correcto funcionamiento de los querys realizados a la base de datos mediante código.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: se debe verificar la correcta conexión a la base de datos.  

	Pasos de ejecución: 
· Ingresar a la clase Conexión donde se encuentran los métodos de ejecutar querys.
· Registrar una sentencia sql en el parámetro de entrada del método.
· Analizar los resultados emitidos en la ejecución.

	PosCondiciones: Como resultado obtenemos un objeto y una lista, lo cual nos indica que están correctos los métodos. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 21-3. Prueba de Aceptación 15
	Prueba de Aceptación 15

	ID: PA-15
	Nombre: Modificaciones de formatos de fecha y hora.

	Descripción: se debe verificar el correcto formato para el manejo de fechas y horas del sistema.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir los métodos para cambios de formatos.  

	Pasos de ejecución: 
· Ingresar a la clase Tools en la carpeta ec.edu.espoch.recursos.
· Digitar fechas y horas en formatos distintos.
· Verificar que los métodos no emitan ningún error.

	PosCondiciones: Como resultado obtenemos fechas y horas en formato time, string y date con especificación de año, mes y día. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 22-3. Prueba de Aceptación 16
	Prueba de Aceptación 16

	ID: PA-16
	Nombre: Controles de nulos y caracteres especiales.

	Descripción: se debe verificar que no se registren nulos ni caracteres especiales en la base de datos por integridad de los datos.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir los métodos para nulos y caracteres especiales.  

	Pasos de ejecución: 
· Ingresar a la clase Tools en la carpeta ec.edu.espoch.recursos.
· Enviar a los métodos objetos date, string e integer con el valor de nulo.
· Verificar que los métodos retornen un valor distinto a un error.

	PosCondiciones: Como resultado obtenemos objetos string con un valor de comillas, integer con un valor de 0 y date con el valor de la fecha actual. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 23-3. Prueba de Aceptación 17
	Prueba de Aceptación 17

	ID: PA-17
	Nombre: Los mensajes deben estar estructurados y organizados.

	Descripción: se debe verificar que los mensajes estén agrupados y organizados de manera que faciliten su manejo.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir los mensajes en la clase Mensajes Seguridad.  

	Pasos de ejecución: 
· Ingresar a la clase Mensajes Seguridad en la carpeta ec.edu.espoch.recursos.
· Analizar la ubicación y estructura de los mensajes.
· Verificar que los mensajes se encuentren expresados de manera que el usuario pueda entenderlos.

	PosCondiciones: Como resultado obtenemos mensajes agrupados de acuerdo a su tipo y función. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 24-3. Prueba de Aceptación 18
	Prueba de Aceptación 18

	ID: PA-18
	Nombre: Agregar una imagen, guardarla físicamente y visualizarla posteriormente en la vista.

	Descripción: se debe verificar que se registre la imagen y se visualice para verificación.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista AdministrarDocente en el paquete Web, Vistas, AdministrarDocente.
· Escogemos el botón seleccionar que se encuentra en el recuadro.
· Seleccionamos una imagen que deseamos registrar.
· Aceptamos y verificamos que se muestre en el recuadro. 
· Visualizamos un mensaje que nos indique que se ha registrado correctamente.

	PosCondiciones: Como resultado obtenemos la imagen visualizada en el recuadro y guardada en una carpeta física. 

	Resultado: fallido.


Realizado Por: Ortiz L., 2015
Tabla 25-3. Prueba de Aceptación 19
	Prueba de Aceptación 19

	ID: PA-19
	Nombre: Dejar en blanco campos obligatorios y visualizar un mensaje solicitándole que registre la información.

	Descripción: se debe verificar que se muestre un mensaje indicándole al usuario que registre la información que es obligatoria.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista AdministrarDocente en el paquete Web, Vistas, AdministrarDocente.
· Dejar en blanco los campos que contienen un *.
· Dar clic en Registrar.

	PosCondiciones: Como resultado obtenemos varios mensajes en la parte superior derecha donde nos indica que campos son obligatorios. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 26-3. Prueba de Aceptación 20
	Prueba de Aceptación 20

	ID: PA-20
	Nombre: La fecha de nacimiento debe estar controlada evitando registrar docentes menores de edad.

	Descripción: se debe verificar que no se registren docentes con una edad menor a 18 años.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista AdministrarDocente en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el campo fecha de nacimiento.
· Verificar que se pueda registrar la fecha hasta diciembre de 1991.

	PosCondiciones: Como resultado obtenemos fechas de docentes mayores de edad. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 27-3. Prueba de Aceptación 21
	Prueba de Aceptación 21

	ID: PA-21
	Nombre: El registro de email y números telefónicos deben tener una máscara para un correcto registro de la información.

	Descripción: se debe verificar que se registren correos electrónicos con el formato adecuado y en los campos de números telefónicos debe registrar solo dígitos.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista AdministrarDocente en el paquete Web, Vistas, AdministrarDocente.
· Registrar un correo electrónico solo letras sin el @.
· Digitar letras en los campos de números telefónicos. 

	PosCondiciones: Como resultado obtenemos en el caso del email un mensaje indicando que debe respetar el formato y en los números telefónicos no se le permite registrar letras solo números. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 28-3. Prueba de Aceptación 22
	Prueba de Aceptación 22

	ID: PA-22
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para visualización.  

	Pasos de ejecución: 
· Ejecutar la vista Docente en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la opción editar.

	PosCondiciones: Como resultado obtenemos la vista de modificación donde se visualiza la imagen y los datos personales que ha registrado el docente, con la opción de cambio. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 29-3. Prueba de Aceptación 23
	Prueba de Aceptación 23

	ID: PA-23
	Nombre: El cambio de la imagen se debe visualizar de inmediato en la vista.

	Descripción: se debe verificar que la imagen modificada aparezca de inmediato cuando se seleccione el cambio.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir los datos, el formulario y las clases para la visualización.  

	Pasos de ejecución: 
· Ejecutar la vista Docente en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la opción editar.
· Escoger el botón seleccionar.
· Elegir la nueva imagen que se desea registrar.   

	PosCondiciones: Como resultado obtenemos la visualización de la nueva imagen en la vista de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 30-3. Prueba de Aceptación 24
	Prueba de Aceptación 24

	ID: PA-24
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en una nueva vista para verificación.

	Responsable: Javier Romero 
	Fecha:  24/04/2015

	PreCondiciones: deben existir los datos, el formulario y las clases para la visualización.  

	Pasos de ejecución: 
· Ejecutar la vista Docente en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la opción editar.
· Modificar algunos datos personales.
· Seleccionar la opción Guardar.  

	PosCondiciones: Como resultado obtenemos una nueva vista que contiene los datos personales de los docentes modificados. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 31-3. Prueba de Aceptación 25
	Prueba de Aceptación 25

	ID: PA-25
	Nombre: Debe permitir seleccionar el tipo de título académico.

	Descripción: se debe visualizar un componente de opciones para la selección del tipo de título académico.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para el registro de la formación académica.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la opción nuevo de la tabla de registros.
· Escoger el componente donde dice Tipo de Título. 

	PosCondiciones: Como resultado obtenemos un listado de tipos de títulos registrados en el sistema. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 32-3. Prueba de Aceptación 26
	Prueba de Aceptación 26

	ID: PA-26
	Nombre: El año de registro de título no debe superar el año actual.

	Descripción: se debe visualizar un mensaje indicándole al usuario que el año registrado no está correcto si sobrepasa el actual.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para el registro de la formación académica.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la opción nuevo de la tabla de registros.
· Ingresar un año mayor al 2015. 

	PosCondiciones: Como resultado obtenemos un mensaje de error que nos indica que el año ingresado no es válido para el registro. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015

Tabla 33-3. Prueba de Aceptación 27
	Prueba de Aceptación 27

	ID: PA-27
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para visualización.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la formación académica que se desea modificar.
· Seleccionar el botón editar. 

	PosCondiciones: Como resultado obtenemos un cuadro de diálogo donde se visualiza los datos de la formación académica registrada, con permisos de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 34-3. Prueba de Aceptación 28
	Prueba de Aceptación 28

	ID: PA-28
	Nombre: El año de registro de título no debe superar el año actual.

	Descripción: se debe visualizar un mensaje indicándole al usuario que el año registrado no está correcto si sobrepasa el actual.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para modificación.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la formación académica que se desea modificar.
· Seleccionar el botón editar. 
· Ingresar en el campo año un valor mayor al 2015.

	PosCondiciones: Como resultado obtenemos un mensaje de error que nos indica que el año ingresado no es válido para el registro. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 35-3. Prueba de Aceptación 29
	Prueba de Aceptación 29

	ID: PA-29
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en la tabla de registros de manera inmediata.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para visualización.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la formación académica que se desea modificar.
· Seleccionar el botón editar. 
· Modificar uno o varios campos de la formación académica.

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros que aparece en la parte superior de la vista, donde se puede verificar las modificaciones realizadas. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 36-3. Prueba de Aceptación 30
	Prueba de Aceptación 30

	ID: PA-30
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para eliminación.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la formación académica que se desea eliminar.
· Seleccionar el botón Eliminar. 

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar la formación académica seleccionada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 37-3. Prueba de Aceptación 31
	Prueba de Aceptación 31

	ID: PA-31
	Nombre: Después de eliminar se debe actualizar la lista de la formación académica registrada.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar la formación académica.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para eliminación.  

	Pasos de ejecución: 
· Ejecutar la vista FormacionAcademica en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la formación académica que se desea eliminar.
· Seleccionar el botón Eliminar. 
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta la formación académica eliminada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 38-3. Prueba de Aceptación 32
	Prueba de Aceptación 32

	ID: PA-32
	Nombre: Se debe escoger el tipo de curso, si fue en la ESPOCH o en otra institución.

	Descripción: debe existir el componente que permita seleccionar que tipo de curso es el que se va a registrar.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para registro de cursos y seminarios.  

	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el componente tipo de curso.

	PosCondiciones: Como resultado obtenemos una lista donde aparecen las opciones de ESPOCH y otra institución como tipo de curso. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 39-3. Prueba de Aceptación 33
	Prueba de Aceptación 33

	ID: PA-33
	Nombre: Se habilitarán los campos de nombre de la institución y país dependiendo del tipo de curso seleccionado.

	Descripción: se debe actualizar el diálogo cuando se seleccione el tipo de curso para que aparezcan los campos necesarios para el registro.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para registro de cursos y seminarios.  

	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el tipo de curso.


	PosCondiciones: Como resultado obtenemos la visualización de los campos nombre de la institución y país cuando el tipo de curso no es ESPOCH. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015

Tabla 40-3. Prueba de Aceptación 34
	Prueba de Aceptación 34

	ID: PA-34
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el curso o seminario que se desea modificar de la lista de registros.
· Escoger el botón editar.

	PosCondiciones: Como resultado obtenemos la visualización de los datos del curso o seminario registrados por el usuario, con la opción de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 41-3. Prueba de Aceptación 35
	Prueba de Aceptación 35

	ID: PA-35
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en la lista de registros de la vista.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  


	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el curso o seminario que se desea modificar de la lista de registros.
· Escoger el botón editar.
· Modificar uno o varios datos. 
· Seleccionar la opción Guardar.

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros con la información modificada del curso o seminario seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 42-3. Prueba de Aceptación 36
	Prueba de Aceptación 36

	ID: PA-36
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el curso o seminario que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar el curso seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 43-3. Prueba de Aceptación 37
	Prueba de Aceptación 37

	ID: PA-37
	Nombre: Después de eliminar se debe actualizar la lista de los cursos y seminarios registrados.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar el curso o seminario.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista CursoSeminario en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el curso o seminario que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta el curso o seminario eliminado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 44-3. Prueba de Aceptación 38
	Prueba de Aceptación 38

	ID: PA-38
	Nombre: Se debe seleccionar el tipo de experiencia registrada en la hoja de vida.

	Descripción: debe existir el componente que permita seleccionar que tipo de experiencia es el que se va a registrar.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para el registro de la experiencia.

	Pasos de ejecución: 
· Ejecutar la vista Experiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el componente tipo de experiencia.

	PosCondiciones: Como resultado obtenemos una lista donde aparecen los tipos de experiencia que se encuentran registrados en el sistema. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 45-3. Prueba de Aceptación 39
	Prueba de Aceptación 39

	ID: PA-39
	Nombre: Se habilitaran los campos con los nombres dependiendo de la experiencia seleccionada.

	Descripción: se debe habilitar o deshabilitar determinados campos para que se visualicen de acuerdo al tipo de experiencia que seleccione el usuario.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para el registro de la experiencia.

	Pasos de ejecución: 
· Ejecutar la vista Experiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el tipo de experiencia.

	PosCondiciones: Como resultado obtenemos la visualización de los campos como institución, cargo, materias, fechas, etc. dependiendo del tipo de experiencia que se registre. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 46-3. Prueba de Aceptación 40
	Prueba de Aceptación 40

	ID: PA-40
	Nombre: Se debe controlar las fechas de registro desde y hasta, no deben superar el día, mes y año actual.

	Descripción: debe existir un control para que las fechas que se registren no sobrepasen la fecha actual.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir el formulario y las clases para el registro de la experiencia.

	Pasos de ejecución: 
· Ejecutar la vista Experiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el tipo de experiencia.
· Registrar los campos necesarios.
· Escoger la fecha desde y hasta, la cual no sobrepasa la fecha actual.

	PosCondiciones: Como resultado obtenemos la restricción para que el usuario no pueda seleccionar una fecha que sobrepase el día, mes y año actual. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 47-3. Prueba de Aceptación 41
	Prueba de Aceptación 41

	ID: PA-41
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación de la experiencia.

	Pasos de ejecución: 
· Ejecutar la vista Experiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la experiencia que se desea eliminar.
· Seleccionar el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar la experiencia seleccionada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 48-3. Prueba de Aceptación 42
	Prueba de Aceptación 42

	ID: PA-42
	Nombre: Después de eliminar se debe actualizar la lista de la experiencia registrada.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar la experiencia.

	Responsable: Javier Romero 
	Fecha:  22/05/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación de la experiencia.

	Pasos de ejecución: 
· Ejecutar la vista Experiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar de la lista de registros la experiencia que se desea eliminar.
· Seleccionar el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta la experiencia eliminada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 49-3. Prueba de Aceptación 43
	Prueba de Aceptación 43

	ID: PA-43
	Nombre: El año de registro no debe sobrepasar el año actual.

	Descripción: se debe verificar que no se registre un año superior al año actual.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de publicaciones.

	Pasos de ejecución: 
· Ejecutar la vista Publicaciones en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Registrar un año superior al actual en el campo año.

	PosCondiciones: Como resultado obtenemos un mensaje donde el indica que el año sobrepasa el actual, lo cual no le permite registrar.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 50-3. Prueba de Aceptación 44
	Prueba de Aceptación 44

	ID: PA-44
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista Publicación en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la publicación que se desea modificar de la lista de registros.
· Escoger el botón editar.

	PosCondiciones: Como resultado obtenemos la visualización de los datos de la publicación  registrados por el usuario, con la opción de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 51-3. Prueba de Aceptación 45
	Prueba de Aceptación 45

	ID: PA-45
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en la lista de registros de la vista.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista Publicación en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la publicación que se desea modificar de la lista de registros.
· Escoger el botón editar.
· Modificar uno o varios datos. 
· Seleccionar la opción Guardar.

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros con la información modificada de la publicación seleccionada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 52-3. Prueba de Aceptación 46
	Prueba de Aceptación 46

	ID: PA-46
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Publicación en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la publicación que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar la publicación seleccionada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 53-3. Prueba de Aceptación 47
	Prueba de Aceptación 47

	ID: PA-47
	Nombre: Después de eliminar se debe actualizar la lista de las publicaciones registradas.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar la publicación.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Publicación en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la publicación que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta la publicación eliminada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 54-3. Prueba de Aceptación 48
	Prueba de Aceptación 48

	ID: PA-48
	Nombre: Se debe registrar porcentajes del idioma.

	Descripción: se debe verificar se registre porcentajes de hablado, escrito y comprensión del idioma.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de idiomas.

	Pasos de ejecución: 
· Ejecutar la vista Idiomas en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Seleccionar la barra del porcentaje de registro.

	PosCondiciones: Como resultado obtenemos el número de porcentaje de hablado, escrito y comprendido del idioma.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 55-3. Prueba de Aceptación 49
	Prueba de Aceptación 49

	ID: PA-49
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista Idioma en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el idioma que se desea modificar de la lista de registros.
· Escoger el botón editar.

	PosCondiciones: Como resultado obtenemos la visualización de los datos de idioma registrados por el usuario, con la opción de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 56-3. Prueba de Aceptación 50
	Prueba de Aceptación 50

	ID: PA-50
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en la lista de registros de la vista.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista Idioma en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el idioma que se desea modificar de la lista de registros.
· Escoger el botón editar.
· Modificar uno o varios datos. 
· Seleccionar la opción Guardar.

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros con la información modificada del idioma seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 57-3. Prueba de Aceptación 51
	Prueba de Aceptación 51

	ID: PA-51
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Idioma en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el idioma que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar el idioma seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 58-3. Prueba de Aceptación 52
	Prueba de Aceptación 52

	ID: PA-52
	Nombre: Después de eliminar se debe actualizar la lista de los idiomas registrados.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar el idioma.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Idioma en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el idioma que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta el idioma eliminado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 59-3. Prueba de Aceptación 53
	Prueba de Aceptación 53

	ID: PA-53
	Nombre: Se debe registrar las áreas sin inconvenientes.

	Descripción: se debe verificar que se registren las áreas de manera satisfactoria.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de las áreas.

	Pasos de ejecución: 
· Ejecutar la vista áreas en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Registrar la información de las áreas.

	PosCondiciones: Como resultado obtenemos el mensaje que confirme el registro satisfactorio de las áreas.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 60-3. Prueba de Aceptación 54
	Prueba de Aceptación 54

	ID: PA-54
	Nombre: Los datos registrados deben aparecer en la vista de modificación.

	Descripción: se debe visualizar la información que ha registrado el docente cuando se seleccione la opción editar.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista Área en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el área que se desea modificar de la lista de registros.
· Escoger el botón editar.

	PosCondiciones: Como resultado obtenemos la visualización de los datos de las áreas registradas por el usuario, con la opción de modificación. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 61-3. Prueba de Aceptación 55
	Prueba de Aceptación 55

	ID: PA-55
	Nombre: Después de modificar se debe mostrar una vista con la información registrada.

	Descripción: se debe visualizar la información modificada en la lista de registros de la vista.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la modificación.  

	Pasos de ejecución: 
· Ejecutar la vista área en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el área que se desea modificar de la lista de registros.
· Escoger el botón editar.
· Modificar uno o varios datos. 
· Seleccionar la opción Guardar.

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros con la información modificada del área seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 62-3. Prueba de Aceptación 56
	Prueba de Aceptación 56

	ID: PA-56
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Área en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el área que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar el área seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 63-3. Prueba de Aceptación 57
	Prueba de Aceptación 57

	ID: PA-57
	Nombre: Después de eliminar se debe actualizar la lista de las áreas registradas.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar el área.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Área en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el área que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta el área eliminada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 64-3. Prueba de Aceptación 58
	Prueba de Aceptación 58

	ID: PA-58
	Nombre: Se debe seleccionar la escuela de un listado registrado.  

	Descripción: se debe verificar que exista un listado de las escuelas de la facultad que se puedan seleccionar para el registro

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de las escuelas.

	Pasos de ejecución: 
· Ejecutar la vista Escuela en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo.
· Escoger el componente del campo nuevo.

	PosCondiciones: Como resultado obtenemos un listado con las escuelas de la FIE que pueden ser escogidas.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 65-3. Prueba de Aceptación 59
	Prueba de Aceptación 59

	ID: PA-59
	Nombre: Se debe iniciar un diálogo cuando se seleccione eliminar, para confirmar si desea eliminarlo o no.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Escuela en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la escuela que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no eliminar la escuela seleccionada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 66-3. Prueba de Aceptación 60
	Prueba de Aceptación 60

	ID: PA-60
	Nombre: Después de eliminar se debe actualizar la lista de las escuelas registradas.

	Descripción: se debe actualizar la lista de registros de manera inmediata después de eliminar la escuela.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para la eliminación.

	Pasos de ejecución: 
· Ejecutar la vista Escuela en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar la escuela que se desea modificar de la lista de registros.
· Escoger el botón Eliminar.
· Confirmar la eliminación en el diálogo que aparece.

	PosCondiciones: Como resultado obtenemos la lista de registros actualizada donde ya no consta la escuela eliminada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 67-3. Prueba de Aceptación 61
	Prueba de Aceptación 61

	ID: PA-61
	Nombre: Se debe registrar la información adicional sin inconvenientes.

	Descripción: se debe verificar que se registre la información adicional de manera satisfactoria.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de la información adicional.

	Pasos de ejecución: 
· Ejecutar la vista información adicional en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón Agregar información adicional.
· Registrar la información adicional de la hoja de vida.
· Presionar el botón Guardar. 

	PosCondiciones: Como resultado obtenemos el mensaje que confirme el registro satisfactorio de la información adicional.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 68-3. Prueba de Aceptación 62
	Prueba de Aceptación 62

	ID: PA-62
	Nombre: Se debe registrar la hoja de vida resumida sin inconvenientes.

	Descripción: se debe verificar que se registre la hoja de vida resumida de manera satisfactoria.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para registro de la hoja de vida resumida. 

	Pasos de ejecución: 
· Ejecutar la vista resumen en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón Agregar hoja de vida resumida.
· Registrar la hoja de vida resumida.
· Presionar el botón Guardar. 

	PosCondiciones: Como resultado obtenemos el mensaje que confirme el registro satisfactorio de la hoja de vida resumida.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 69-3. Prueba de Aceptación 63
	Prueba de Aceptación 63

	ID: PA-62
	Nombre: Se debe registrar la nueva contraseña satisfactoriamente.

	Descripción: se debe verificar que se registre la nueva contraseña del docente.

	Responsable: Javier Romero 
	Fecha:  19/06/2015

	PreCondiciones: debe existir el formulario y las clases para el cambio de contraseña. 

	Pasos de ejecución: 
· Ejecutar la vista cambioContraseña en el paquete Web, Vistas, AdministrarDocente.
· Ingresar la contraseña actual.
· Registrar la nueva contraseña.
· Confirmar la nueva contraseña.
· Presionar el botón Guardar. 

	PosCondiciones: Como resultado obtenemos el mensaje que confirme el registro satisfactorio de la nueva contraseña del docente.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 70-3. Prueba de Aceptación 64
	Prueba de Aceptación 64

	ID: PA-64
	Nombre: Revisar que las librerías tengan referencias relativas para evitar conflictos cuando se modifique el lugar y se ejecute el proyecto.

	Descripción: se debe verificar que no existen rutas absolutas en las librerías agregadas al proyecto.

	Responsable: Javier Romero 
	Fecha:  17/07/2015

	PreCondiciones: deben ser agregadas las librerías al proyecto.

	Pasos de ejecución: 
· Ingresar al Proyecto en NetBeans.
· Seleccionar la carpeta Libraries.
· Clic derecho y escoger la opción propiedades.

	PosCondiciones: Como resultado obtenemos la lista de las librerías del proyecto con las rutas relativas. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 71-3. Prueba de Aceptación 65
	Prueba de Aceptación 65

	ID: PA-65
	Nombre: Cuando se genere el archivo jasper no debe retornar errores por rutas o código.

	Descripción: se debe verificar que no existan errores cuando se genere el archivo jasper del reporte principal.

	Responsable: Javier Romero 
	Fecha:  17/07/2015

	PreCondiciones: debe estar creado y configurado el reporte principal.

	Pasos de ejecución: 
· Abrir el archivo report1.jrxml que se encuentra en el paquete Web, Vistas, Reportes.
· Seleccionar la opción Compile Report de la ventana de jasper.

	PosCondiciones: Como resultado obtenemos la especificación del reporte compilado, el tiempo de compilación y el archivo .jasper.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 72-3. Prueba de Aceptación 66
	Prueba de Aceptación 66

	ID: PA-66
	Nombre: Se debe ejecutar una previa visualización para verificar la funcionalidad del reporte principal.

	Descripción: se debe verificar el formato del reporte mediante la visualización previa.

	Responsable: Javier Romero 
	Fecha:  17/07/2015

	PreCondiciones: debe estar creado y configurado el reporte principal.

	Pasos de ejecución: 
· Abrir el archivo report1.jrxml que se encuentra en el paquete Web, Vistas, Reportes.
· Seleccionar la opción Preview de la ventana de jasper.

	PosCondiciones: Como resultado obtenemos una hoja donde se visualiza el reporte con sus colores, formatos, textos que son la prueba de cómo se va a mostrar en el pdf.   

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015

Tabla 73-3. Prueba de Aceptación 67
	Prueba de Aceptación 67

	ID: PA-67
	Nombre: Agregar una imagen, guardarla físicamente.

	Descripción: se debe verificar que se registre la imagen.

	Responsable: Javier Romero 
	Fecha:  14/08/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista IngresarDocente en el paquete Web, Vistas, AdministrarDocente.
· Escogemos el botón seleccionar que se encuentra en el recuadro.
· Seleccionamos una imagen que deseamos registrar.
· Aceptamos y verificamos que se muestre en el recuadro. 

	PosCondiciones: Como resultado visualizamos un mensaje que nos indica que se ha registrado correctamente la imagen. 

	Resultado: satisfactorio.


Realizado Por: Ortiz L., 2015
Tabla 74-3. Prueba de Aceptación 68
	Prueba de Aceptación 68

	ID: PA-68
	Nombre: Dejar en blanco campos obligatorios y visualizar un mensaje solicitándole que registre la información.

	Descripción: se debe verificar que se muestre un mensaje indicándole al usuario que registre la información que es obligatoria.

	Responsable: Javier Romero 
	Fecha:  14/08/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista IngresarDocente en el paquete Web, Vistas, AdministrarDocente.
· Dejar en blanco los campos que contienen un *.
· Dar clic en Registrar.

	PosCondiciones: Como resultado obtenemos varios mensajes en la parte superior derecha donde nos indica que campos son obligatorios. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 75-3. Prueba de Aceptación 69
	Prueba de Aceptación 69

	ID: PA-69
	Nombre: La fecha de nacimiento debe estar controlada evitando registrar docentes menores de edad.

	Descripción: se debe verificar que no se registren docentes con una edad menor a 18 años.

	Responsable: Javier Romero 
	Fecha: 14/08/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista IngresarDocente en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el campo fecha de nacimiento.
· Verificar que se pueda registrar la fecha hasta diciembre de 1991.

	PosCondiciones: Como resultado obtenemos fechas de docentes mayores de edad. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 76-3. Prueba de Aceptación 70
	Prueba de Aceptación 70

	ID: PA-70
	Nombre: El registro de email y números telefónicos deben tener una máscara para un correcto registro de la información.

	Descripción: se debe verificar que se registren correos electrónicos con el formato adecuado y en los campos de números telefónicos debe registrar solo dígitos.

	Responsable: Javier Romero 
	Fecha:  14/08/2015

	PreCondiciones: debe existir el formulario y las clases para el registro de datos.  

	Pasos de ejecución: 
· Ejecutar la vista IngresarDocente en el paquete Web, Vistas, AdministrarDocente.
· Registrar un correo electrónico solo letras sin el @.
· Digitar letras en los campos de números telefónicos. 

	PosCondiciones: Como resultado obtenemos en el caso del email un mensaje indicando que debe respetar el formato y en los números telefónicos no se le permite registrar letras solo números. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 77-3. Prueba de Aceptación 71
	Prueba de Aceptación 71

	ID: PA-71
	Nombre: Se debe actualizar la lista de registros después del ingreso, modificación y eliminación.

	Descripción: se debe verificar que se actualice la lista de registros cada vez que se ingrese, modifique o elimine el tipo de título.

	Responsable: Javier Romero 
	Fecha:  14/08/2015

	PreCondiciones: debe existir el formulario y las clases para el registro, modificación y eliminación de datos.  

	Pasos de ejecución: 
· Ejecutar la vista TipoTitulo en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo y registrar un nuevo tipo de título.
· Escoger un tipo de título de la lista, presionar el botón editar y modificar uno o varios datos.
· Escoger un tipo de título de la lista, presionar el botón eliminar y confirmar el cuadro de diálogo. 

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros cada vez que se ingrese, modifique o elimine un tipo de título. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 78-3. Prueba de Aceptación 72
	Prueba de Aceptación 72

	ID: PA-72
	Nombre: Se debe mostrar un mensaje de confirmación antes de modificar y eliminar.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no modificar o eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  14/08/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para modificación y eliminación de datos.  

	Pasos de ejecución: 
· Ejecutar la vista TipoTitulo en el paquete Web, Vistas, AdministrarDocente.
· Escoger un tipo de título de la lista, presionar el botón editar.
· Escoger un tipo de título de la lista, presionar el botón eliminar. 

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no modificar o eliminar el tipo de título seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 79-3. Prueba de Aceptación 73
	Prueba de Aceptación 73

	ID: PA-73
	Nombre: Debe constar los datos de la facultad y las carreras en la base de datos. 

	Descripción: se debe visualizar los datos de la facultad y las carreras en las tablas correspondientes en la base de datos.

	Responsable: Javier Romero 
	Fecha:  11/09/2015

	PreCondiciones: deben existir datos registrados en el sistema académico.  

	Pasos de ejecución: 
· Obtener los datos mediante el consumo del Servicio Web serviciosAcademicos.
· Filtrar los datos para obtener solo los relacionados a la FIE.
· Registrar en la base de datos a través de las tablas. 

	PosCondiciones: Como resultado obtenemos los datos almacenados en la tabla facultad y carreras de la base de datos. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 80-3. Prueba de Aceptación 74
	Prueba de Aceptación 74

	ID: PA-74
	Nombre: Verificar que las funciones devuelvan valores distintos a null o error

	Descripción: se debe verificar que las funciones devuelvan valores correctos que no vayan a generar errores posteriores en el manejo de los datos. 

	Responsable: Javier Romero 
	Fecha:  11/09/2015

	PreCondiciones: deben existir las funciones en la base de datos.  

	Pasos de ejecución: 
· Definir qué funciones fueron creadas.
· Obtener cada función y asignarle los parámetros para que devuelva un resultado.

	PosCondiciones: Como resultado obtenemos los datos correspondientes a la función definida. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 81-3. Prueba de Aceptación 75
	Prueba de Aceptación 75

	ID: PA-75
	Nombre: Seleccionar los parámetros del menú y verificar que se visualice la información correcta

	Descripción: se debe seleccionar la facultad, carrera y escuela del menú y verificar que se visualice la información correcta

	Responsable: Javier Romero 
	Fecha:  11/09/2015

	PreCondiciones: deben existir la vista y el menú dinámico.  

	Pasos de ejecución: 
· Ejecutar la vista Sitio Web.
· Desplegar el menú mediante la selección de la carrera y posteriormente la escuela.
· Seleccionar el parámetro autoridades y /o docentes.

	PosCondiciones: Como resultado obtenemos los datos y la imagen del director de escuela y el listado de los docentes de la escuela con sus nombres, apellidos e imagen. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 82-3. Prueba de Aceptación 76
	Prueba de Aceptación 76

	ID: PA-76
	Nombre: Se debe actualizar la lista de registros después del ingreso, modificación y eliminación.

	Descripción: se debe verificar que se actualice la lista de registros cada vez que se ingrese, modifique o elimine el tipo de Experiencia.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: debe existir el formulario y las clases para el registro, modificación y eliminación de datos.  

	Pasos de ejecución: 
· Ejecutar la vista TipoExperiencia en el paquete Web, Vistas, AdministrarDocente.
· Seleccionar el botón nuevo y registrar un nuevo tipo de experiencia.
· Escoger un tipo de experiencia de la lista, presionar el botón editar y modificar uno o varios datos.
· Escoger un tipo de experiencia de la lista, presionar el botón eliminar y confirmar el cuadro de diálogo. 

	PosCondiciones: Como resultado obtenemos la actualización de la lista de registros cada vez que se ingrese, modifique o elimine un tipo de experiencia. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 83-3. Prueba de Aceptación 77
	Prueba de Aceptación 77

	ID: PA-77
	Nombre: Se debe mostrar un mensaje de confirmación antes de modificar y eliminar.

	Descripción: se debe visualizar un diálogo donde se le solicite al usuario que confirme si desea o no modificar o eliminar el elemento seleccionado.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir datos registrados, el formulario y las clases para modificación y eliminación de datos.  

	Pasos de ejecución: 
· Ejecutar la vista TipoExperiencia en el paquete Web, Vistas, AdministrarDocente.
· Escoger un tipo de experiencia de la lista, presionar el botón editar.
· Escoger un tipo de experiencia de la lista, presionar el botón eliminar. 

	PosCondiciones: Como resultado obtenemos un diálogo donde se le solicita al usuario que confirme si desea o no modificar o eliminar el tipo de experiencia seleccionado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 84-3. Prueba de Aceptación 78
	Prueba de Aceptación 78

	ID: PA-78
	Nombre: Colocar un número de cédula no registrado y verificar que no inicie sesión.

	Descripción: se debe verificar que no pueda ingresar un usuario con una cédula no registrada.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la autenticación de usuarios.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Ingresar en el campo usuario un número de cédula que no se encuentre registrado. 

	PosCondiciones: Como resultado obtenemos un mensaje de error que le indica al usuario que la cédula no está registrada. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 85-3. Prueba de Aceptación 79
	Prueba de Aceptación 79

	ID: PA-79
	Nombre: Colocar un número de cédula registrado pero con una contraseña incorrecta y verificar que se reinicie los componentes.

	Descripción: se debe verificar que no pueda ingresar un usuario con una cédula correcta pero con una contraseña errónea.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la autenticación de usuarios.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Ingresar en el campo usuario un número de cédula registrado. 
· Ingresar en el campo contraseña un valor no registrado.

	PosCondiciones: Como resultado obtenemos el reinicio de los componentes de usuario y contraseña de la vista. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 86-3. Prueba de Aceptación 80
	Prueba de Aceptación 80

	ID: PA-80
	Nombre: Seleccionar el botón de inicio de sesión sin registrar datos en los componentes y verificar que muestre el mensaje de error.

	Descripción: se debe visualizar un mensaje que le indique al usuario que debe registrar datos para poder iniciar sesión.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la autenticación de usuarios.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Dejar en blanco el campo usuario y contraseña.
· Presionar el botón inicio de sesión.

	PosCondiciones: Como resultado obtenemos un mensaje que le especifica al usuario que se debe ingresar un valor en los componentes para el inicio de sesión. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 87-3. Prueba de Aceptación 81
	Prueba de Aceptación 81

	ID: PA-81
	Nombre: Ingresar un usuario registrado con la clave de la fie incorrecta y mostrar el mensaje de error.

	Descripción: se debe visualizar un mensaje que le indique al usuario que la clave de la fie es incorrecta.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la recuperación de la clave.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Ingresar un número de cédula registrada.
· Ingresar una clave fie incorrecta.
· Presionar el botón Buscar.

	PosCondiciones: Como resultado obtenemos un mensaje que le indica al usuario que la clave de la fie no es la correcta para poder recuperar su clave. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 88-3. Prueba de Aceptación 82
	Prueba de Aceptación 82

	ID: PA-82
	Nombre: Ingresar un usuario no registrado con la clave de la fie correcta y mostrar el mensaje de error.

	Descripción: se debe visualizar un mensaje que le indique al usuario que el número de cédula ingresada es incorrecta.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la recuperación de la clave.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Ingresar un número de cédula no registrada.
· Ingresar la clave fie correcta.
· Presionar el botón Buscar.

	PosCondiciones: Como resultado obtenemos un mensaje que le indica al usuario que el número de cédula que digitó no se encuentra registrado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 89-3. Prueba de Aceptación 83
	Prueba de Aceptación 83

	ID: PA-83
	Nombre: Ingresar un usuario registrado con la clave de la fie correcta y mostrar la clave registrada en la parte inferior de la vista.

	Descripción: se debe visualizar la clave del docente del sistema siempre y cuando el número de cédula y la clave fie sean correctos.

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la recuperación de la clave.  

	Pasos de ejecución: 
· Ejecutar la vista Login en el paquete Web.
· Ingresar un número de cédula registrada.
· Ingresar la clave fie correcta.
· Presionar el botón Buscar.

	PosCondiciones: Como resultado obtenemos mediante un cuadro de texto la clave que el docente tiene registrada en el sistema. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 90-3. Prueba de Aceptación 84
	Prueba de Aceptación 84

	ID: PA-84
	Nombre: Seleccionar la migración y verificar cuantos docentes se han agregado.

	Descripción: se debe visualizar un mensaje donde indique cuantos docentes se han agregado

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para la migración de los docentes.  

	Pasos de ejecución: 
· Ejecutar la vista Migración en el paquete Web, Vistas, Administrar Docente.
· Seleccionar el botón que dice migrar docentes.
· Esperar un tiempo de 9 minutos.

	PosCondiciones: Como resultado obtenemos un mensaje donde le indica al administrador cuantos docentes se han migrado. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015

Tabla 91-3. Prueba de Aceptación 85
	Prueba de Aceptación 85

	ID: PA-85
	Nombre: Ingresar como director y visualizar los docentes activos e inactivos

	Descripción: se debe visualizar el listado de los docentes activos e inactivos

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para los cambios de estado de los docentes.  

	Pasos de ejecución: 
· Ejecutar la vista Sitio Web.
· Ingresar como usuario director.
· Verificar el listado de los docentes con estado activo.
· Seleccionar el combo y solicitar la visualización de los docentes con estado inactivo.

	PosCondiciones: Como resultado obtenemos el listado de los docentes con estado inactivo y con la opción a modificarlo. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 92-3. Prueba de Aceptación 86
	Prueba de Aceptación 86

	ID: PA-86
	Nombre: Ingresar como usuario facultad y visualizar los docentes activos e inactivos

	Descripción: se debe visualizar el listado de los docentes activos e inactivos agrupados por escuelas

	Responsable: Javier Romero 
	Fecha:  09/10/2015

	PreCondiciones: deben existir el formulario y las clases para los cambios de estado de los docentes.  

	Pasos de ejecución: 
· Ejecutar la vista Sitio Web.
· Ingresar como usuario facultad.
· Seleccionar y desplegar el menú dinámico 
· Verificar el listado de los docentes de la escuela con estado activo.
· Seleccionar el combo y solicitar la visualización de los docentes con estado inactivo.

	PosCondiciones: Como resultado obtenemos el listado de los docentes con estado inactivo y con la opción a modificarlo. 

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 93-3. Prueba de Aceptación 87
	Prueba de Aceptación 87

	ID: PA-87
	Nombre: Verificar que se puede acceder a la aplicación con los datos registrados en la base local.

	Descripción: se debe verificar que al ingresar con la cédula y la clave de un docente registrado en la base de datos local no existan inconvenientes.

	Responsable: Javier Romero 
	Fecha:  06/11/2015

	PreCondiciones: deben existir datos en la base de datos local.  

	Pasos de ejecución: 
· Desplegar la aplicación.
· Ingresar mediante la url con la ip del servidor.
· Ingresar la cédula y clave de un docente de la fie.
· Presionar el botón Iniciar Sesión.

	PosCondiciones: Como resultado obtenemos el ingreso al sistema con la información del docente y toda la funcionalidad.  

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 94-3. Prueba de Aceptación 88
	Prueba de Aceptación 88

	ID: PA-88
	Nombre: Verificar que se registren los datos de los docentes sin inconvenientes.

	Descripción: se debe verificar que al ingresar los datos de los docentes no retorne algún inconveniente.

	Responsable: Javier Romero 
	Fecha:  06/11/2015

	PreCondiciones: debe estar desplegada la aplicación.  

	Pasos de ejecución: 
· Ingresar mediante la url con la ip del servidor a la aplicación.
· Ingresar los datos de la hoja de vida de varios docentes de la fie.

	PosCondiciones: Como resultado obtenemos el ingreso de  la información del docente sin ningún tipo de inconveniente.   

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 95-3. Prueba de Aceptación 89
	Prueba de Aceptación 89

	ID: PA-89
	Nombre: Comprobar la generación de la hoja de vida en pdf con el formato institucional.

	Descripción: se debe verificar que cuando el usuario seleccione descargar el pdf de la hoja de vida se encuentre con el formato correcto.

	Responsable: Javier Romero 
	Fecha:  06/11/2015

	PreCondiciones: deben estar registrados los datos del docente.  

	Pasos de ejecución: 
· Ingresar mediante la url con la ip del servidor a la aplicación.
· Iniciar sesión con un usuario y contraseña de un docente de la fie.
· Seleccionar el botón PDF.
· Abrir el documento. 

	PosCondiciones: Como resultado obtenemos un pdf con la hoja de vida del docente que mantiene el formato institucional en texto, color y distribución.   

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015
Tabla 96-3. Prueba de Aceptación 90
	Prueba de Aceptación 90

	ID: PA-90
	Nombre: Visualizar el manual mediante la vista creada en la aplicación.

	Descripción: se debe visualizar el manual de usuario de manera digital en una vista dentro de la aplicación.

	Responsable: Javier Romero 
	Fecha:  06/11/2015

	PreCondiciones: debe existir el manual en formato pdf y el formulario para visualización.  

	Pasos de ejecución: 
· Ingresar mediante la url con la ip del servidor a la aplicación.
· Iniciar sesión con un usuario y contraseña de un docente de la fie.
· Seleccionar la opción manual del submenú. 

	PosCondiciones: Como resultado obtenemos la visualización del manual de usuario en formato pdf en una vista dentro del sistema.   

	Resultado: satisfactorio. 


Realizado Por: Ortiz L., 2015


[bookmark: _Toc444833398]CONCLUSIONES


· El diagnóstico realizado a las secretarías de escuela de la FIE nos permitió conocer que la información no estaba actualizada, habían docentes que no han entregado las hojas de vida, se mantenían datos históricos, el tiempo de obtención de la información era de un aproximado de 15 minutos y las hojas de vida se manejaban de manera manual, lo cual dificulta el manejo de la información académica de los docentes.  

· El estudio del framework PrimeFaces permitió conocer que es una potente herramienta para el desarrollo de software, integrada por un gran conjunto de componentes visuales que permiten un desarrollo mucho más fácil y rápido, generando proyectos más amigables con el desarrollador y el cliente. 

· Los servicios web del OASIS proporcionaron la información personal de los docentes para migrar al sistema, creando un software dinámico, el lenguaje de programación java facilitó el desarrollo del proyecto a través de su estructura y manejo, la metodología SCRUM permitió crear una interacción constante con el usuario final facilitando el manejo de modificaciones y la reestructuración de las tareas. 

· La evaluación de la aplicación realizada por los docentes de la FIE  determinó que el porcentaje de usabilidad del sistema es del  97%, demostrando que cumple exitosamente con las métricas  de efectividad, eficiencia y satisfacción impuestas por el indicador de usabilidad.


[bookmark: _Toc444833399]RECOMENDACIONES


· Aplicar el sistema a todas las facultades de la ESPOCH para que los docentes manejen su información académica de manera virtual, facilitando su actualización, los estudiantes pueden obtener los datos de contacto de los docentes de manera más fácil y rápida y las autoridades de la facultad y escuelas pueden obtener los datos de manera digital en un mínimo de tiempo. 

· Se debe aplicar políticas de actualización para que la información  que maneje el sistema se encuentre actualizada, de esta manera el sistema contribuya satisfactoriamente a cada uno de los usuarios. 


[bookmark: _Toc444833400]BIBLIOGRAFIA

[1] Albaladejo, Xavier. Proyectos Agiles [en línea]. Planificación SCRUM, 2014. [Consulta: 27 de diciembre 2015]. Disponible en: http://www.proyectosagiles.org/planificacion-iteracion-sprint-planning
[2] Albaladejo, Xavier. Proyectos Agiles [en línea]. Ejecución Sprint, 2014. [Consulta: 27 de diciembre 2015]. Disponible en: http://www.proyectosagiles.org/ejecucion-iteracion-sprint
[3] Albaladejo, Xavier. Proyectos Agiles [en línea]. Daily meeting, 2014. [Consulta: 27 de diciembre 2015]. Disponible en: http://www.proyectosagiles.org/reunion-diaria-de-sincronizacion-scrum-daily-meeting
[4] Blanco, Emma; Dorado, José. OSLUCA [en línea]. SCRUM. [Consulta: 27 de diciembre 2015]. Disponible en: http://osl2.uca.es/wikiCE/index.php/Scrum 
[5] Blanco, Emma; Dorado, José. OSLUCA [en línea]. Ciclo de vida SCRUM. [Consulta: 27 de diciembre 2015]. Disponible en: http://osl2.uca.es/wikiCE/index.php/Scrum 
[6] Clarís, Pau. SOFTENG [en línea]. Roles de SCRUM, 2015. [Consulta: 27 de diciembre 2015]. Disponible en: http://www.softeng.es/es-es/empresa/metodologias-de-trabajo/metodologia-scrum/proceso-roles-de-scrum.html
[7] Fernández, Yenisleidy; Díaz, Yanette. "Patrón Modelo-Vista-Controlador". Telem@tica [en línea], (2012), (Cuba) No. 11, pp. 47-57. [Consulta: 20 de diciembre 2015]. ISSN 1729-3804. Disponible en: http://revistatelematica.cujae.edu.cu/index.php/tele/article/view/15/10
[8] Gibert, Marc; Pérez Oscar. Bases de datos en PostgreSQL[en línea]. Barcelona-España: 2015. [Consulta: 26 de diciembre 2015]. Disponible en: http://ocw.uoc.edu/computer-science-technology-and-multimedia/bases-de-datos/bases-de-datos/P06_M2109_02152.pdf
[9] Heffelfinger, David. JasperReports [en línea]. Birmingham-Reino Unido: Packt Publishing. 2006. [Consulta: 14 diciembre 2015]. Disponible en: http://www.infoap.utcluj.ro/bdate/jreports.pdf
[bookmark: _Toc436146807][10] Pech-May1, Fernando; Gomez, Mario; De la Cruz, Luis; Lara, Salvador. Desarrollo de Aplicaciones web con JPA, EJB, JSF y PrimeFaces (paper). Instituto Tecnológico Superior de los Ríos. Lugar (Tabasco-México). 2012. pp. 1-9 [Consulta: 23 de diciembre 2015]. Disponible en: http://www.tamps.cinvestav.mx/~fpech/sd/files/paper001.pdf
[11] Peñarrieta, Ingrid. Java y NetBeans [en línea]. 17 de marzo 2011. [Consulta: 14  diciembre 2015]. Disponible en:  https://javaagricola.wikispaces.com/file/view/0_Java+y+NetBeans.pdf


[bookmark: _Toc444833401]ANEXOS


ANEXO A. Encuesta 

1. ¿Se encuentra actualizada la información de las hojas de vida?
	  SI     		NO     	  			 
2. ¿Cuántos docentes han entregado las hojas de vida?
	5-10  		10-20 	       20-30  	
3. ¿Qué tiempo requiere proporcionar información de los docentes?
      15 minutos  	      30 minutos 	         1 hora  	
4. ¿Está restringida la información de los docentes?
	  SI     		NO     	
5. ¿Con que frecuencia se actualizan las hojas de vida de los docentes?
Semestral  	      Trimestral  	         Anual  	
6. ¿Cómo se manejan las hojas de vida?
Manual  	                 Automática  	 Semiautomática  


ANEXO B. Test de Usabilidad

Identidad 
1.	¿Con la información que se ofrece en la página principal, es posible saber a qué institución o facultad corresponde el sitio?
 				 SI     		NO     	  	
2. 	¿Hay algún elemento gráfico o de texto que le haya ayudado a entender más claramente a qué institución o facultad pertenece el sitio?
				 SI     		NO     	  
3.	¿Relaciona los colores predominantes en el sitio web con la institución o facultad?
				 SI     		NO     	  
4.	¿De los elementos que muestra esta pantalla, hay algo que usted crea que está fuera de contexto?
				 SI     		NO     	  
5.	¿Distingue alguna imagen que represente (logotipo) a la institución o facultad y que aparece en un lugar importante dentro de la página?
				 SI     		NO     	  
6.	Si tuviera que tomar contacto telefónico o enviar una carta tradicional a la institución o facultad propietaria del sitio web, ¿se ofrece información de números o direcciones?
				 SI     		NO     	  
Contenido 
7.	¿Le parece adecuada la selección de contenidos destacados en la aplicación web?
	 			SI     		NO     	  
8.	¿Al ver la aplicación web, pudo distinguir de una sola mirada cuál era el contenido más relevante que se ofrecía?
				 SI     		NO     	  
9.	¿Es fácil distinguir los datos que deben ser ingresados en la aplicación web?
				 SI     		NO     	  
10. 	¿Los datos a ser ingresados son suficientemente descriptivos?
				 SI     		NO     	  
11.   ¿Encontró información redundante en la aplicación web?
				 SI     		NO     	  
Navegación 
12.   ¿La forma en que se navega por la aplicación web, y sus diferentes opciones, es clara? ¿Se  distingue fácilmente?
	 			SI     		NO     	  
13.  ¿Existen elementos dentro de las páginas, que le permitan saber exactamente dónde se encuentra dentro de la aplicación web y cómo volver atrás sin usar los botones del programa navegador?
				 SI     		NO     	  
14.   ¿Logra distinguir gráficamente los datos que ya han sido registrados?
				 SI     		NO     	  
Utilidad
15.   ¿Tras una primera mirada, le queda claro cuál es el objetivo de la aplicación web? ¿Qué contenidos y servicios ofrece?
				 SI     		NO     	  
16.   ¿Cree que los contenidos y servicios que se ofrecen en esta aplicación son de utilidad para su caso personal?
					 SI     		NO     	  

Retroalimentación
17.   ¿Le llamó la atención positivamente de la utilidad que ofrece la aplicación web?
				 SI     		NO     	  
18.   ¿Al momento de registrar los datos en la aplicación web ¿Ocurrió algún error?
		 SI     		NO     	  


Anexo C. Manual  de Configuración

1. [bookmark: _Toc444038741][bookmark: _Toc444833402] MANUAL DE INSTALACIÓN Y CONFIGURACIÓN
1.1. [bookmark: _Toc444038742][bookmark: _Toc444833403]Requerimiento de hardware para la máquina virtual VMWare Workstation 7
El servidor Centos 6 debe tener las siguientes características: 
· Memoria RAM :  mínimo 2 GB
· Disco Duro: 20 GB
· Procesador:  2
· Adaptador de Red: Bridged (Automático)
1.2. [bookmark: _Toc444038743][bookmark: _Toc444833404]Requerimiento de software 
Los  requerimientos de software que el sistema de seguimiento de la información docente de la FIE  debe obtener son:
· Instalar JRE 1.8 
· Instalar el servidor GlassFish 4  
· Instalar  la base de datos PostgreSQL 9.3
· Salida permanente a Internet, se recomienda contar con un ancho de banda de 256K como óptimo.
1.3. [bookmark: _Toc444038744][bookmark: _Toc444833405]Pasos para instalar  JRE 1.8
1. Descargar  el JRE 1.8  de la siguiente página:  http://www.oracle.com/technetwork/java/javase/downloads/jre8-downloads-2133155.html

[image: ]
2. Ejecutar el instalador

[image: ]

3. Clic en Install, se descargan automáticamente los paquetes necesarios para la instalación.

[image: ]
4. El instalador se cierra de forma automática, para verificar que java se haya instalado, abrir un terminal y ejecutar la siguiente línea de código: 
[image: ]


1.4. [bookmark: _Toc444038745][bookmark: _Toc444833406]Pasos para instalar GlassFish 4
1. Ejecutar un terminal y escribir la siguiente línea: 
[image: ]

2. Una vez realizada la descarga, se procede a extraer el contenido .zip: 
[image: ]

3. Se procede a instalar el servidor en la ruta /usr/local a través del siguiente código:
[image: ]

4. Para confirmar la instalación se ingresa al directorio etc/local/glassfish/bin y se inicia el dominio:
[image: ]


1.5. [bookmark: _Toc444038746][bookmark: _Toc444833407]Pasos para instalar PostgreSQL 9.3
1. Ejecutar un terminal y proceder a descargar mediante la siguiente línea: 
[image: ][image: ]

2. [bookmark: _Toc444038747][bookmark: _Toc444833408]Para asegurarnos que se encuentre instalado ejecutamos el siguiente comando:
[bookmark: _Toc444038748][bookmark: _Toc444833409][image: ]
3. Cuando se haya completado la instalación iniciamos la base de datos y el servicio postgresql, además con chkconfig configuramos para que el servicio se inicia junto con el sistema operativo:
[image: ]
4. Para instalar la interfaz gráfica ejecutamos el siguiente comando:
[image: ]

5. Para verificar nos vamos al menú applications – Programming y ahí podemos visualizar el servidor:
[image: ]

1.6. [bookmark: _Toc444038749][bookmark: _Toc444833410]Pasos para restaurar la base de datos
1. Abrir la interfaz gráfica pgadmin y crear un nuevo servidor: 
[bookmark: _Toc444038750][bookmark: _Toc444833411][image: ][image: ]
	


2. Cuando se registra el servidor, solicita ingresar la contraseña para el usuario:
[image: ]
3. En Databases crear una nueva base de datos denominada DOCENTES:

[image: ]
4. Creamos un backup de la base de datos que contiene los datos de los docentes:
[image: ]
[image: ]

5. Restauramos el backup en la nueva base de datos, seleccionamos la base, damos     click derecho y escogemos restore:

[image: ]


6. Luego de seleccionar el botón Restore, actualizamos la base de datos y podemos visualizar los datos.
[image: ]

1.7. [bookmark: _Toc444038751][bookmark: _Toc444833412]Pasos para desplegar la aplicación 
1. Obtener el archivo .war del directorio hojadevida/dist/
[image: ]

1. Iniciamos el dominio en el servidor:
[image: ]
1. Abrir el navegador, en la url colocamos: localhost:4848, para que se abra la consola de glassfish:
[image: ]
1. Seleccionar el menú Applications: escogemos la opción deploy y en el package agregamos el archivo .war:
[image: ]


1. Seleccionamos Aceptar y escogemos la opción Launch:
[image: ]
1. Nos aparece una ventana con 2 opciones para visualización:
[image: ]
1. Escogemos la opción con el puerto 8080:
[image: ]


Anexo D. Manual de Usuario
Le presente manual pretende transmitir la estructura, funcionalidad e información importante de las operaciones del sistema implementado, con la finalidad que los docentes puedan utilizarlo de una manera efectiva y consultar cualquier inquietud a través de un documento guía. 
Por lo mencionado es de suma importancia leer el manual que se detalla a continuación antes y durante el manejo del sistema. En el manual se explican con detalle los módulos que conforman el sistema y todas sus funciones. 
DESCRIPCION   
En este apartado se detalla brevemente la forma en que el usuario debe acceder y manejar el sistema. 
· Ingreso Al Sistema: para poder ingresar al sistema el usuario debe pasar el proceso de autenticación. 
[image: ]
La autenticación requiere el ingreso de usuario (es el número de cédula sin guión), la contraseña y el tipo de docente (ocasional o titular).
En caso de ser el primer ingreso la contraseña son los 4 primeros dígitos de su cédula. Ejemplo:
Usuario: 0301938049
Contraseña: 0301

· Recuperar Clave: para poder recuperar la clave se debe seleccionar la opción No puede acceder a su cuenta, aparece una ventana donde le pide ingresar el usuario, es decir su cédula sin guión, además debe ingresar la clave de la FIE, en el sistema la clave fie es: fie2015. Cuando se haya completado estos datos seleccionamos el botón buscar y automáticamente en la posterior de los componentes aparecerá la clave registrada en el sistema. Si registra una clave fie incorrecta se emite un mensaje de error.  
[image: ]

· Menú Del Sistema: El menú se presenta cuando se ha ingresado al sistema de forma correcta, como página de inicio se puede visualizar la pantalla de datos personales del docente. 
[image: ]
Si desea modificar sus datos ya registrados o ingresar otros campos, debemos presionar en la opción Editar. 
  [image: ]
En la pantalla de modificación se puede visualizar la información registrada para poder modificarla o registrarla en los campos vacíos. Los campos obligatorios se encuentran con un * y para la modificación de la imagen se sugiere que tenga un tamaño de 400x700 para evitar una distorsión en la vista. Cuando se registren los datos se presentará la vista de datos personales.     

· Formación Académica: la formación académica presenta una pantalla donde ubicamos una tabla que muestra la información registrada, además las opciones de ingreso, modificación y eliminación.
[image: ]
El ingreso de una nueva formación académica requiere del tipo de título (pregrado, posgrado), el nombre del título, universidad o institución donde adquirió el título, el país y el año. El año se encuentra controlado para no superar el año actual. 
[image: ]
Se debe seleccionar el título de la lista para poder modificarlo, en la modificación se visualiza los datos registrados y cuando se culmina la modificación se visualizan los cambios de manera inmediata en la lista. 
[image: ][image: ]

Para poder eliminar se debe seleccionar el título, aparece un mensaje de confirmación de la eliminación y cuando se selecciona eliminar el título desaparece de la lista. 

[image: ]
[image: ]

· Curso Seminario: la pantalla de cursos y seminarios le permite registrar, modificar y eliminar la información de cursos y seminarios ofrecidos o recibidos. Se visualiza una tabla donde aparecerá la información cuando sea registrada. 
[image: ]
Para registrar un nuevo se debe seleccionar el tipo de curso, si es de la ESPOCH solo se registra el nombre, año y duración, si es de otra institución además de los campos anteriores se debe registrar la institución y el país. 
[image: ] [image: ]
Cuando se haya registrado la información se visualiza en la tabla, para modificar seleccionamos el curso, presionamos el botón Editar, nos aparecerá una ventana con los datos registrados, los modificamos y seleccionamos Guardar. Cuando se haya guardado correctamente nos aparece un mensaje indicándonos que es correcto y se actualiza la tabla de registros. 

[image: ]
[image: ]
[image: ]

Para la eliminación de los cursos, seleccionamos el que deseamos eliminar, presionamos el botón Eliminar, nos aparece un mensaje de confirmación, si es correcta la selección presionamos eliminar y se actualizará la tabla. 
[image: ]

· Experiencia: la pantalla de experiencia le permite ingresar y eliminar la información de su experiencia laboral. 
Para el registro de una nueva experiencia se debe seleccionar el tipo de Experiencia, dependiendo el tipo se van a habilitar los campos para ingresar la información, por ejemplo si su experiencia es profesional aparecerá el campo empresa y posición, si es docente el campo cursos-materias e institución, si es profesional aparecerá la empresa y posición, además los campos desde y hasta donde debe indicar las fechas en las cuales obtuvo su experiencia. 

[image: ] [image: ]
[image: ] [image: ]
Cuando se haya registrado la información aparecerá en la tabla de registros.
[image: ]

Para la eliminación se debe seleccionar la experiencia, presionar el botón eliminar, aparecerá el mensaje de confirmación, en caso de ser correcta la selección se debe presionar eliminar y la experiencia será eliminada de la tabla de registros. 
[image: ]
[image: ]
· Publicaciones: la ventana de publicaciones el permite registrar, editar y eliminar la información de las publicaciones realizadas. 
Para el registro de una nueva publicación se debe registrar el título, la editorial y el año. 
[image: ]
Para la modificación se debe seleccionar la publicación de la lista, presionar el botón Editar, aparecerá la información registrada, se cambia la información se presionamos guardar. 
[image: ]
Cuando no existen inconvenientes por años mal registrados, aparece un mensaje de confirmación de la modificación y se actualiza la tabla automáticamente. 
[image: ]
Para la eliminación se debe seleccionar la publicación, presionar el botón eliminar, aparecerá el mensaje de confirmación, en caso de ser correcta la selección se debe presionar eliminar y la publicación será eliminada de la tabla de registros. 
[image: ]
· Idiomas: la ventana de idiomas le permite ingresar, editar y eliminar los idiomas que conoce y frecuenta.  
Para el ingreso de un nuevo idioma se debe ingresar el idioma y el porcentaje hablado, escrito y comprendido. 
[image: ]

Para la modificación del idioma se debe seleccionar de la lista, aparece la información registrada y se modifican los datos necesarios. Aparecen los cambios automáticamente en la tabla y un mensaje de confirmación. 
[image: ]	[image: ]
Para la eliminación se debe seleccionar el idioma, presionar el botón eliminar, aparecerá el mensaje de confirmación, en caso de ser correcta la selección se debe presionar eliminar y el idioma será eliminado de la tabla de registros. 
[image: ]
· Información Adicional: la ventana de información adicional le permite registrar datos que no consten en las opciones del sistema, pero que sean importantes para la hoja de vida. Se debe seleccionar el botón agregar información adicional y cuando se haya culminado el registro se actualizará la ventana. 
[image: ]
[image: ]
· Hoja De Vida Resumida: la ventana de hoja de resumida le permite registrar en resumen lo más importante o relevante de la información registrada. Se debe seleccionar el botón agregar hoja de vida resumida, se agrega la información y se presiona guardar,  cuando se encuentre registrado aparecerá en la ventana y se mostrará el mensaje de confirmación. 
[image: ]
[image: ]
· Áreas: la ventana de áreas le permite registrar, editar y eliminar las áreas en las que puede colaborar el docente dependiendo de sus conocimientos. Para registrar una nueva área se debe seleccionar el botón nuevo y agregar el nombre del área. 
[image: ]

Para modificar las áreas se debe seleccionar de la lista, presionar el botón Editar, realizar los cambios y guardar. Podemos observar que se ha modificado automáticamente la información en la tabla. 
[image: ]
Para la eliminación se debe seleccionar el área, presionar el botón eliminar, aparecerá el mensaje de confirmación, en caso de ser correcta la selección se debe presionar eliminar y el área será eliminada de la tabla de registros. 
[image: ]
· Escuela: la ventana escuela no es un parámetro de la hoja de vida pero le permite registrar o eliminar las escuelas en las cuales imparte clases o pertenece.  Cuando se registra la escuela aparece el director de la misma de manera automática. 
[image: ]

En el ingreso de una nueva escuela solamente se puede seleccionar la escuela no digitarla, cuando se haya seleccionado aparecerá en la tabla de registro. 
[image: ]
Para la eliminación se debe seleccionar la escuela, presionar el botón eliminar, aparecerá el mensaje de confirmación, en caso de ser correcta la selección se debe presionar eliminar y la escuela será eliminada de la tabla de registros. 
[image: ]
· Hoja De Vida: el botón Hoja de Vida con el icono de pdf le permite descargarse su hoja de vida en formato pdf, con la información registrada y el formato institucional. Puede visualizarla o descargarse dependiendo su necesidad. 
[image: ]
[image: ][image: ]

· Cambio De Contraseña: la ventana de cambio de contraseña es una forma de seguridad, ya que usted puede cambiar su clave de acceso. Debe registrar la contraseña actual (si es la primera vez que ingresa al sistema son los 4 primeros dígitos), debe registrar la nueva y confirmar. No puede ingresar la contraseña actual como nueva porque se emitirá un mensaje de error. 
[image: ]
BURN DOWN 
Ideal	42065	42093	42121	42149	42177	42205	42233	42261	42289	42317	42342	800	720	640	560	480	400	320	240	160	80	0	Columna1	42065	42093	42121	42149	42177	42205	42233	42261	42289	42317	42342	Columna2	42065	42093	42121	42149	42177	42205	42233	42261	42289	42317	42342	Real	42065	42093	42121	42149	42177	42205	42233	42261	42289	42317	42342	800	710	630	570	520	420	320	230	160	80	0	SPRINTS 

ESFUERZO


¿Se encuentra actualizada la información de las hojas de vida?
Ventas	

SI	NO	0	4	


2. ¿Cuántos docentes han entregado las hojas de vida?
Columna1	
5 - 10	10 - 20	20 - 30	0	3	1	
3. ¿Qué tiempo requiere proporcionar información de los docentes?
Columna1	


15 minutos	30 minutos 	1 hora	3	1	0	
4. ¿Está restringida la información de los docentes?

Columna1	
SI	NO	4	0	
5. ¿Con que frecuencia se actualizan las hojas de vida de los docentes?
Columna1	
semestral	trimestral	anual	1	0	3	
6. ¿Cómo se manejan las hoja de vida?
Columna1	
manual	automática	semiautomática	1	0	3	
USABILIDAD
Columna1	
Identidad	Contenido	Utilidad	Navegación	Retroalimentación	No aceptado	18.899999999999999	19.399999999999999	19.899999999999999	19.600000000000001	19.399999999999999	2.8	


image3.jpeg
JAVA2
Apartir de la
version jdk 1.2


image45.png
SSDCO

SISTEMA DE SEGUIMIENTO DE LA INFORMACION DOCENTE F._

Y /4

ROMERO GUILLEN WILSON JAVIER

jueves 1de octubre de 2015
MENU  CERRAR SESION

©Manual de Usuario REGISTRO DE DOCENTES
©Datos Generales

+ Formacionacadémica Los campos con * son requeridos.
 CursoSeminario

© Experiencia

W Publicaciones.

: 5o ctouns s

©ldiomas GRAFICO LUGAR DE TRABAJ: + | ESPOCH oiRECCiON: + VDA, 11 DE NOVIEMBRE

e EMAIL:* wiomero@s TIPO DE DOCENTE: NAL -

 Hola e Vita Resurida e O —_—

s - (commr
Tecoomeuo: i ceLun: oo

aEscuela
Tamaio méximo de fa imagen 400x700

1) Acusizar | cancelr
&l Hoaa oeviD

Cambio @ a


image46.png
jueves 1de octubre de 2015
MENU  CERRAR SESION

REGISTRO DE FORMACION ACADEMICA


image47.png


image48.png


image49.png
REGISTRO DE FORMACION ACADEMICA

huso | L Editer
| {


image50.png
sta soquro e desaa alminas of campo


image51.png
REGISTRO DE FORMACION ACADEMICA|

huewo | L Editsr | 0 Elminar
|


image52.png
ROMERO GUILLEN WILSON JAVIER

jueves 1 de octubre de 2015
MENU  CERRAR SESION

©Manual de Usuario REGISTRO DE CURSOS Y SEMINARIOS

©Datos Generales

# FormacionAcadémica NOMBRE DEL CURSO T NOMBRE DE LA INSTITUCION. | eas |

 CursoSeminario o sxisen egtos

0 Experiencia

upublcaciones D

©ldiomas

© Informacisn Adicional
© Hoja de Vida Resuida
© Areas

8 Escuela


image53.png


image54.png
==


image55.png
REGISTRO DE CURSOS Y SEMINARIOS

huewo | Editr | & Elminar
| |


image56.png


image57.png
REGISTRO DE CURSOS Y SEMINARIOS

huewo | Editr | & Elminar
|


image58.png
5 sequro e desea s o siqaents et


image59.png


image4.png
funcionamiento
deMVC

sol/c(la

’""°°a CONTROLADOR

procesa
y enwa

envia

MODELO VISTA

plde Légica Layout
l ! retorna


image60.png


image61.png


image62.png
oesoe : [ o)
nasTA )|


image63.png
ROMERO GUILLEN WILSON JAVIER

u

jeves 1 de octubre de 2015
MENU  CERRAR SESION

©Manual de Usuario

©Datos Generales

REGISTRO DE EXPERIENCIAS

+ Formacionacadémica

1 CursoSeminario
© Experiencia

1 Publicaciones
©domas

© Informacion Adcional

© Hoja de Vida Resurida

© Areas

8 Escuela

sz

azis


image64.png
REGISTRO DE EXPERIENCIAS


image65.png
514 soquro e desaa almina of campo

B—1—=—m


image66.png
©Manual de Usuario
©Datos Generales

+ Formacionacadémica
 CursoSeminario

0 Experiencia

W Publicaciones.
©ldiomas

© Informacisn Adicional
© Hoja de Vida Resuida

© Areas

8 Escuela

REGISTRO DE PUBLICACIONES|

()

s


image67.png


image68.png
REGISTRO DE PUBLICACIONES

Nuevo | Ediar | g Eliminar


image69.png
s sequro e desea s o siqaents parimetn


image70.png
REGISTRO DE IDIOMAS


image71.png
5 usrdsr | @ cerrar |


image72.png
REGISTRO DE IDIOMAS

o R rr———


image73.png
s sequro ue desea s o siqaents parmetn


image74.png
‘Agregar informacion Adicional

8 cuardar | © cerrar


image75.png
INFORMACION ADICIONAL

MANEIO DE SERVIDORES

* Agregar informacion Adicional


image5.png
ODBC Compliant Applications

Driver Managers.

Postgres


image76.png
HOJA DE VIDA RESUMIDA

* Agregar hoja de vida resumida.

‘Agregar hoja de vida resumida


image77.png
HOJA DE VIDA RESUMIDA

INGENIERO EN SISTEMAS, MASTER EN INFORMATICA
APLICADA

* Agregar hoja de vida resumida.


image78.png
REGISTRO DE AREAS EN LAS QUE PUEDE COLABORAR

o sxsen egtos
T

fiacecnalensscalonioim=a}
e ———

 cuwdar | © cerrar


image79.png
REGISTRO DE AREAS EN LAS QUE PUEDE COLABORAR

huewo | L Editr | & Elminar


image80.png
REGISTRO DE AREAS EN LAS QUE PUEDE COLABORAR

huewo | - editsr_| = Eliminar

s sequro ue desea s o siqaents et


image81.png
REGISTRO DE ESCUELA


image82.png
REGISTRO DE ESCUELA


image83.png
REGISTRO DE ESCUELA

5t sequro ue desea s o siqaents et


image84.png
SSDCO

SISTEMA DE SEGUIMIENTO DE LA I 1

ROMERO GUILLEN WILSON JAVIER

©Manual de Usuario
©Datos Generales
 FormacionAcadémica
% CursoSeminario

0 Experiencia

W Publicaciones

©ldiomas

© Informacion Adicional

Abriendo hojadevida.pdf
Ha elegido abrir:
|/ hojadevida.pdf

que es: documento PDF
de: http:/flocalhost:8080

£Qué deberia hacer Firefox con este archivo?

O Abrir con | Visor de documentos (predeterminada) S

®|Guardar archivo

] Hacer esto autométicamente para estos archivos a partir de ahora.

Aceptar

 Hoja de Vida Resumida

© Areas

Escuela

2 vosnoevoa


image85.png
ESCUELA SUPERIOR POLITECNICA DE CHIMBORAZO
DEPARTAMENTO DE DESARROLLO HUMANO

HOJA DE VIDA a

1.DATOS PERSONALES

[rptiaes v aomien 5 =
ories e o

echa e e[ TT5TSE S

oger s T [£9007 o

etionosCoti | Pomz e i)

2 FORMACION ACADENICA

e


image86.png
3.CURSOS Y SEMINARIOS RECIBIDOS
Cursos y Seminarios ofecidos por  ESPOCH

M

4 EXPERIENGA

5. PUBLICACIONES

&.100MAS
D Eeer B e B

7.INFORMACION ADICIONAL QUE CONSIDERE

8.HOJA DE VIDA RESUMIDA

5. AREAS EN LAS QUE PUEDE COLABORAR CON LAINSTITUGION
10, DECLARACION
osir  ma respore s qe tod i tormacncokends o st i s esdes. £n

ool ‘s compinn 3 eacndd e 81205 9 M s b S
e


image87.png
CAMBIO DE CONTRASERA

Ingrese su contaseia sctual:

Ingrese su nueva contrasefa -

Ingrese nuevamente su nueva contrasefa -

= cusdsr | @ cermar |


image6.jpeg
Nl JavaServer WEBLAYER
Faces (JSF 2.0) JSF 2.0

Common


image7.jpeg
Overview of JasperReports

Compile through
iReport or java API

Using JasperFilManager

hitp://swss ramkitech.com


image8.png
@ Tablerode
' Tareas
Desarrollo

Cliente  pefio del
Producto

Serum Master

! ’ Reunion de
Pila del Sprint SRR

R — I Sprint

Reunion de
Revision

Pila del Producto S \ Equipo Scrum /
O\ g
R Reflexion Incremento
Release Burndown Potencialmente Producto
Chart Comercializable

Planificaciony
rquitectur:

Sprints


image9.png
]

=

G ——)

(===

IDIOMA

‘CURSO SEMINARIO.

" - [? nnnnnnnnn
e ey M
7 boceNTE T T
| (e o e [T )
(Comm ] e e L
= L

roscon | e |

TIPO EXPERIENCIA

2= oo


image10.png
pry—
o docete w8 P
58 arencrbre  varchr

[ fecnombre varchar()| [y il B -
e ]
e [
I [ docdireccon varche o

T8 coororbre varharan)|

B8 carmombrs  varchar(s0) (8 doccars varchar 8 usupassword varchar(20)
I o ot 26 58 doccucad varchar F e
(== B doced vercher = =)
X 8 docimagen varchar
" escuaa B8 docechanacimnt  varchar
[Bosd 58 doccoior varchar

18 aortre vaar

B8 eccodgo  rcharin) [ — varchar publicsson”

[eqp—— B .

. — 58w ==

yp— ___ o =
[derd e 58 putoro_putsicacon ms

e %
8 cumonrs varcha /
58 curnsiucon varchr

Ecupss  varchar| | P a——
[ [IS— e “t_formacion_scademica” Efdescrtc 4.
Eoros s £ B8 dicomprersion int4
==
. warhar =]t tipo_stulo”

" tipo_experienca” o oioad vercher polCl v g £
B, to_ewid w1 s (8 tp_ttnombre varchar|
8t opronbe  varchar B8 ephase varchar forid_tipo_thulo int4 ()| | BBt trdescripdon_varchrl

[ Py —


image11.png
Asociacion do.

= Comuncaceén
Actor <cortanc>
* G eencen

oot

——b> Gonsralizacion

Limite do un sistema.


image12.png
P
= N = e
Ty [F— = —_— ——
—— [ g iesmaonts == i e
e s oy i t st i
o Bt = — femaipirs sy s s
- P i s ; = s i
- ot Ern
[ g o g,
oot v i - -
[y =
o : —_— o
. . i s e
o e
o s mes
' i
Ty


image13.jpeg
["Ovenview || Downloads || Documentation || Community || Technologies |[ Training |

Java SE Runtime Environment 8 Downloads
Do you wantto run Java™ programs, or do you wantto develop Java programs? Ifyou wantto run
Java programs, but not develop them, download the Java Runtime Environment, or JRE™

Ifyou wantto develop applications for Java, download the Java Development Kt or JOK™. The
DK includes the JRE, 50 you do not have to download both separately.

JRE 8u73 Checksum
JRE Bu74 Checksum

Java SE Runtime Environment 8u73
You must accept the Oracle irary Code icanse Agreement or Java SE o download tis
Software.
“Thank you for accepting the Oracle Binary Code License Agreement for Java SE; you may
now download this software.

Product File Description File Size Download
Linuxx@s 490518 jre-8u73inuxis86.rpm
Linuxx@s 7052M8 _jre-8u73-linuxisgs tarar
Linuxx64. 469318 {jre U7 iinuc6 4 pm
Linuxx64. 68.44 18 e U7 inuxi64 tar gz

Hlac 08 XxB4 642618 re-8u73-macosix64 dmg
Hlac 08 Xx64 559418 jre-8u73-macosii6d targz
Solaris SPARC 64-bit 521M8 re-8u73-solaris-sparcis targz.
Solaris x64 498418 re-8u73-solarisx64 fargz
Windows x36 Onine 07MB _jre-8u73-windows-i586-iftwere
Windows x86 Offine 479418 jre-8u73-windows-585 exe
Windows x86 5034M8 re-8u73-windows-i586 tarz
Windows x64 544518 jre-8u73-windows-xb4 exe

Windows x64 6268 M8 jre-8u73-windows-xb4 ar g


image14.jpeg
[T
| @.mpm

Do you want to install this file?

0 Do you want to install this file?

Jroot/DeskEop/jre-8u73-linux-x64(1).rpm

Help | cl


image15.JPG
Downloading repository information

% Downloading repository information
\

lewr o |

" help Close


image16.jpeg
File Edit View Search Terminal Help

[root@localhost ~]# java -version

java version "1.8.0 73"

Java(TH) SE Runtime Environment (build 1.8.9_73-be2)
Java HotSpot(TH) 64-Bit Server VM (build 25.73-b02, mixed
[root@localhost ~]# [l

mode)


image17.jpeg
localhosti~

File Edit View Search Terminal Help
[root@localhost ~1# wget http://download.java.net/glassfish/4.0/release/glassfis|
h-4.0.zip
-2016-02-23 16:02:44-- http://download. java.net/glassfish/4.0/release/glassfis
h-4.0.zip

Resolving download.java.net... 23.215.61.90, 23.215.61.81
Connecting to download.java.net|23.215.61.90]:80... connected.
HTTP request sent, awaiting response... |


image18.JPG
root@localhost:/etc

File Edit View Search Terminal Help

[root@localhost ~]# unzip glassfish-4.0.2ip

archive: glassfish-4.0.zip ‘
End-of-central-directory signature not found. Either this file is not
a zipfile, or it constitutes one disk of a multi-part archive. In the |
latter case the central directory and zipfile comment will be found on ‘
the last disk(s) of this archive

unzip: cannot find zipfile directory in one of glassfish-4.0.zip or

glassfish-4.0.2ip.zip, and cannot find glassfish-4.0.2ip.ZIP, period
[root@localhost ~]# mv glassfish-4.6.zip /usr/local/


image19.JPG
root@localhost:/etc/local/glassfishd/bi

le Edit View Search Terminal Help

inflating: glassfish4/pkg/javadocs/help-doc.htnl
inflating: glassfishd/pkg/javadocs/index-all.htnl
inflating: glassfishd/pkg/javadocs/index. html

inflating: glassfishd/pkg/javadocs/overvieu-tree.html
inflating: glassfish4/pko/javadocs/package-list
inflating: glassfishd/pkg/javadocs/resources/inherit.gif
inflating: glassfishd/pkg/javadocs/stylesheet.css
inflating: glassfishd/pko/1ib/pkg-bootstrap. jar
inflating: glassfish4/pkg/Lib/pkg-bootstub. bat
inflating: glassfish4/pkg/lib/pkg-bootstub.sh ‘
inflating: glassfishd/pko/lib/pkg-client.jar
root@localhost ~1# mv glassfish-4.0.zip /usr/local/

v: overwrite */usr/local/glassfish-4.0.2ip'?
root@localhost ~1# cd /etc/lo

ocal/ Login.defs logrotate.d/

ocaltine logrotate. conf

root@localhost ~1# cd /etc/local

ocal/  localtime

root@localhost ~]# cd /etc/local

ocal/  localtime

root@localhost ~1# cd /etc/local/glassfishd/bin/


image20.JPG
root@localhost:/etc/local/glassfishd/bin

File Edit View Search Terminal Help
[root@localhost ~1# cd /etc/local/glassfishd/bin/
[root@localhost bin]# ./asadmin start-domain
waiting for domainl to start

successfully started the domain : domainl
domain Location: /etc/local/glassfishd/glassfish/domains/donainl

Log File: /etc/local/glassfish4/glassfish/domains/domainl/logs/server.log

Admin Port: 4848
Command start-domain executed successfully.


image21.jpeg
root@localhost:~

File Edit View Search Terminal Help
[root@localhost ~]# yum install postgresql93-server postgresqlo3 [=
Loaded plugins: fastestmirror, refresh-packagekit, security
Loading mirror speeds from cached hostfile

: mirror.espoch.edu.ec
: mirror.espoch.edu.ec

* updates: mirror.espoch.edu.ec
pgdg93 13.6kB  00:00
pgdg93/primary_db | 145 kB 00:03

Setting up Install Process

Resolving Dependencies

--> Running transaction check

> Package postgresql93.x86_64 0:9.3.11-1PGDG. rhel6 will be installed
-> Processing Dependency: postgresqlo3-libs = 9.3.11-1P6DG. rhel6 for package: p
ostgresql93-9.3.11-1PGDG. rhel6.x86_64

--> Processing Dependency: Libss1.50.10(libss1.s0.10) (64bit) for package: postgr|
€sq193-9.3.11-1PGDG. rhel6.x86_64

--> Processing Dependency: Libpq.so.5()(64bit) for package: postgresql93-9.3.11-
1PGDG. rhel6.x86_64

> Package postgresqlo3-server.x86_64 0:9.3.11-1PGDG. rhels will be installed
-> Running transaction check

> Package openssl.x86 64 0:1.0.0-27.el6 will be updated

> Package openssl.x86 64 0:1.0.le-42.el6 7.2 will be an update

> Package postgresqL93-1ibs.x86 64 0:9.3.11-1PGDG.rhels will be installed

-> Finished Dependency Resolution


image22.jpeg
root@localhost:~

File Edit View Search Terminal Help

> Package postgresql93-1ibs.x86 64 0:9.3.11-1PGDG. rhels will be installed
-> Finished Dependency Resolution

Dependencies Resolved

Package Arch Version Repository Size
Installing:
postgresqlos X86_64  9.3.11-1PGDG.rhel6 pgdg3 1.0m

postgresqlo3-server  x86 64  9.3.11-1PGDG.rhel pgdgo3 41m
Installing for dependencies:

postgresqlo3-libs X86_64  9.3.11-1PGDG.rhel6 pgdgo3 193 k
Updating for dependencies:

openssl X86.64  1.0.1e-42.el6 7.2 updates 151

Transaction Summary

Install 3 Package(s)
Upgrade 1 Package(s)

Total size: 6.8 M

Total download size: 5.3 M
Is this ok [y/N]: y
Downloading Packages:

(1/3): postgresql93-9.3.11-1PGDG. rhel6.x86_64.rpn | 1.omB  00:42
(2/3): postgresql93-1ibs-9.3.11-1PGDG. rhel6.x86_64.rpn | 193 kB

(3/3): postgresql93-server-9.3.11-1PGDG. rhel6.xB6_64.rpm (37%) 19%
(3/3): postgresql93-server-9.3.11-1PGDG. rhel6.x86_64. rpm (37%) 19%

[i3/3): postgresqlos-se (47%) 31% [===- ] 19 kB/s | 1.3 MB 02:29 ETA


image23.JPG
File Edit View Search Terminal Help

[root@localhost ~]# su - postgres
-bash-4.1% psql

psql (9.3.11)

Type “help” for help.


image24.jpeg
root@localhost:~

File Edit View Search Terminal Help

[root@localhost ~1# /etc/init.d/postgresql-9.3 initdb
Initializing database:

[root@localhost ~]# service postgresql-9.3 start
Starting postgresql-9.3 service:

[root@localhost ~]# chkconfig postgresql-9.3 on


image25.JPG
root@localhost:~

File Edit View Search Terminal Help
[root@localhost ~]# yum install pgadmin3 93f


image26.png
[ Places System @&

Accessories >

 Graphics >

@ ntemnet

i sound & Video

pgAdmin Il

system Tools


image27.png
’? New Server Registration

eroperties | ProPeries | Ssi | ssH Tumnel | Advanced
- Propertes | Name e

1 No properti Host localhost
Port 5432
Service
Maintenance DB [postgres -
Usemame postgres
Password . .
Store password )
Colour

S0l pane Group Servers o

Help cancel


image2.emf

image28.png
L Server localhost

File Edit Plugins View Tools Hel ’ﬁmpe o
0o @
(=>7) &y Name [Postgresal
Object browser ®
P| Host localhost
= [ server Groups w
= @ servers (1) = Port 5432
[*YPostgresaL (localhost:|
|| service
&l
<1 || Maintenance DB [postgres -
&l
= || usemame postgres
&l
&l
<1 || store password [
&l
= || colour
&l
= || Group Servers -
sal]
Help oK. | cancel


image29.png
Connect to Server

Please enter password for user postgres
on server PostgresQL (localhost)

|Store password|

| Hep | cancel |


image30.png
New Database..

ges | Security Labels | SQL

Properties | Definition | Variables | Pri

Name  [DocENTES

oD

owner

Comment

Ayuda Aceptar || cancelar


image31.png
Object browser
= B Server Groups
= [ servers (1)
= [i PostgresqL 9.4 (localhost:5433)
=[5 Databases (3)
R0
+ & catalogs (2)
& Event Triggers (0)
« & Extensions (1)
= @ Schemas (1)
= @ public
#2 Collations (0)
% Domains (0)
&> FTS Configurations (0)
[l FTs Dictionaries (0)
FTS Parsers (0)
FTS Templates (0)
# @ Functions (91)
# % Sequences (16)
# IR Tables (16)
& Trigger Functions (0)
& views (0)
@ sSlony Replication (0)
docente

Filename

Format

Compress Ratio |

Encoding

Statistics __ Dependencies _ Dependents
Backup database "DOCENTES"

[/rootdocentes

[Custom

Number Of Jobs

Rolename

File Options

[postgres

Dump Options #1 | Dump Options #2 | Objects | Messages


image32.png
Backup database "DOCENTE!
= ©

= I public
F t_area_docente
 t_autoridades
¥ t_cargo
¥ t_carrera
¥ t_curso_seminario
 t_docente
P t_escuela
' t_experiencia
P t_facultad
W t_formacion_academica
P tidioma
F t_informacion_docente
F t_publicacion
W t_tipo_experiencia
F t_tipo_titulo
¥ t_usuario =

ns #2 | Objects | Messages

Cancelar

ns


image33.png
= OREENE Restore database "DOCENTES

(3 docente
Heoene | pomae (Costom ortar 5
Tablespaces (2

o (s [Iroot/Dropbox/MARY/docente backup ] =)

2 Group Roles (0
& Login Roles (1)| number Of Jobs ( J

Rolename [postgres v

le Options | Restore Options #1 | Restore Options #2 | Objects | Messages

| Ayuda | Display objects| [ Restore || cancelar


image34.png
Sj© cocentes)

= # catalogs (2)
& Event Triggers (0)
« & Extensions (1)
= @ Schemas (1)
= @ public
2 Collations (0)
% Domains (0)
&> FTS Configurations (0)
[l FTs Dictionaries (0)
FTS Parsers (0)
FTS Templates (0)
# @ Functions (91)
# % Sequences (16)
[ Tables (16)
& Trigger Functions (0)
@ views (0)

Owner postgres
AcCL

Tablespace pg_default
Default tablespace po_default
Encoding uTFe
Collation es_ES.UTF-8
Character type es_ES.UTF8
Default schema public

Default table ACL
Default sequence ACL
Default function ACL
Default type ACL

SOL pane

-~ Database: "DOCENTES"

-~ DROP DATABASE "DOCENTES";


image35.png
HojadeVida -ox
Archivo Editar Ver Lugares Ayuda

Archivo Editar Ver Lugares Ayuda

HojadeVida.war


image36.png
tc/local/glassfishd/bin

File Edit View Search Terminal Help
[root@localhost ~]# cd /etc/local/glassfishd/bin/
[root@locathost bin]# ./asadnin start-domain
Waiting for domainl to start .
Successfully started the domain : domainl
domain Location: /etc/local/glassfish4/glassfish/donains/domainl

Log File: /etc/local/glassfisha/glassfish/donains/domainl/logs/server.log
Admin Port: 4848

Command start-domain executed successfully.


image37.png
GlassFish Console - Common Tasks

File Edit View History Bookmarks Tools Help

& GlassFish Console - Common T... |

refox

48 (& localhost:4848/common/index.jst

~ &) [A cooge

Home | |"Abo.

User: admin - Domain: domainl = Server:

calhost

GlassFish™ Server Open Source Edition

5 common Tasks

@ Domain
[ server (admin Server)
58 Clusters
[ Standalone Instances

> g Nodes
[ Applications
& Lifecycle Modules

Monitoring Data

v @ Resources
> [ Concurrent Resources
> g Connectors
> [ JoBC

GlassFish Console - Common Tasks

GlassFish News
|| GlassFish News

Deployment
|, List Deployed Applications

| Deploy an Application

Administration

i

Documentation

| Open Source Edition Documentation
| set

:/Kchk Start Guide
|| Administration Guide

| Application Development Guide

| Application Deployment Guide

|


image38.png
Deploy Applications or Modules

File Edit View History Bookmarks Tools Help
< Deploy Applications or Modules | < v
4 & localhost:4848/common/index jsf ~ &) [ coogle R

‘Abot.

User: admin | Role: domainl | Server: localhost

GlassFish™ Server Open Source Edition
& Total # of available updates : 45

(53 common Tasks Deploy Applications or Modules ol ] il
@ ooman SPRl e et f ol e e A0 S v e e o e s
[ server (admin Server) Indicates requied field
58 Clusters

Location: (g Packaged File to Be Uploaded to the Server

[ Standaione Instances [root/Desicop/Hojadevida war Browse.
> g Nodes
(] Appiications

) Local Packaged File or Directory That s Accessible from GlassFish Server
& Lifecycle Modules

Monitoring Data. Browse Folders.

Browse files.


image39.png
i CentOS 64-bit - VMware Workstation, . X . W N

Fie Edit View VM Tabs Help

-2 0¢|N=em|o
Libra x
2 Gtone || centos 3 | G centos sait x|
Typeheretosearch v | | o ok
Q e &% Applications Places System @) & [& Tue Feb 23, 9:34 PM ~
5 (5] My Computer =
(31 SERVER2008 O C o o
) acceso a datos File Edit View History Bookmarks Tools Help
(i Logica de Negocio Capiaios . B3 o
& it < /ov L]
£ Cent053 48 (& localhost:4848/common/index.jst v &) (B~ Google o @
£ Windows 7
) Windows Server 2008 T MR
(3 Cent0S64-bit
Shared VMs
[ common Tasks [7| Applications
@ Domain Applications can be enterprise or web applications, or various kinds of modules. Restart an application or module by clicking
server (Admin Server) on the reload link, this action will apply only to the targets that the application of module Is enabled on
M 50 clusters
Standalone Instances 2 (8] | [iDeployees] | Undeploy | | Enable | | Disable | | Fiter:|
> g Nodes
Select | Name [ eptoyment order Enabled | Engines Action
» [ Appications g o -
Lfecycle Modules O | Hoadevia | 100 webservices, web | Launch | Redeploy | Reload

Monitoring Data
v {9 Resources l
> [§ Concurrent Resources
> & Connectors
> g Josc


image40.png
Web Application Links - Mozilla Firefox
File Edit View History Bookmarks Tools Help
7} Web Application Links (B
{21 localhost:4848/common/applications/webA sf7applD=HojadeVida&cor v &)

ks

Kistener s ot running, the fink may not work.In thi

Web Application

e
this s

fihe

‘Application Name: Hojade\Vida

Links: [server] htpiiocahostlocakdomain 8080IHojade\ida,
[server] htpsiiiocahostiocakdomain 818 UHojadeVida


image41.png
SSDCO

'SISTEMA DE SEGUIMIENTO DE LA INFORMACION DOCENTE

Facunmso oE rommATCA Y

|

FACULTAD DE INFORMATICA Y ELECTRONICA

FECHA DE CREACION: 29 de Enero 1999

VICEDECANO:

JORGE ERNESTO HUILCA
PALACIOS

GONZALO NICOLAY
SAMANIEGO ERAZO

‘Copyrght ESPOCH 2015, Allights eserved.
Crédios,

ic

[ n——

Y /4


image42.png
“Conectados hacia un futuro do excelencia™

S —

Tipo Ocasional &

Iniciar sesion |l Cancelar

No puede acceder 3 su cuenta


image43.png
SSDCO

SISTEMA DE SEGUIMIENTO DE LA INFORMACION DOCENTE

00 Consctados hcaun it e exelenis

Usuario: | 0301938049

Clve FIE 5 Buscar

Su contrasefia es: 0301


image44.png
SSDCO

SISTEMA DE SEGUIMIENTO DE LA INFORMACION DOCENTE F.-

Y /4

ROMERO GUILLEN WILSON JAVIER

jueves 1 de octubre de 2015
MENU  CERRAR SESION

©Manual de Usuario DATOS PERSONALES

©Datos Generales

 Formacionacadémica

[ - wizovsmen | seeoon | rovenmaouan
. I el e

W Publicaciones cIUDAD: RIOBAMBA. DIRECCION: /AVDA. 11 DE NOVIEMBRE Y MILTON REYES
@ I

R T e e

 Hoja de Vida Resumida. edir

@ Areas

& Escuela

2 vosnoevon


