SISTEMA DE FACTURACION E INVENTARIO (FACTINV)

INTRODUCCION

La simulación asistida por computador consiste básicamente en construir modelos informáticos que describen la parte esencial del comportamiento de un sistema de interés, y proceder a experimentar con estos modelos, para extraer conclusiones de sus resultados que permitan apoyar la toma de decisiones. La simulación ha crecido como una metodología de experimentación fundamental en campos tan diversos como la Economía, la Estadística, la Informática o la Física y con enormes aplicaciones industriales y comerciales, como los simuladores de vuelo, los juegos de simulación, los procesos industriales, o la predicción bursátil o meteorológica. En lo que respecta al ámbito industrial la simulación de procesos es una las herramientas más utilizadas por la ingeniería industrial, por lo general una vez que se detecta que cierto sistema de interés no opera en forma adecuada, se plantea al ingeniero la forma de mejorar el funcionamiento del mismo, y para ello emplea la simulación, ya que en la mayoría de los casos experimentar con el sistema real tomará mucho tiempo, será costoso y además tendrá que interrumpir el funcionamiento actual de las operaciones que ejecuta el sistema dentro de la empresa. El modelo debe permitir estudiar, predecir o explicar un fenómeno, proceso o metodología con un grado de precisión determinado. El grado de precisión del modelo está asociado a factores como la definición de las variables relevantes que explican el sistema, la interrelación de estas en el modelo y el nivel en que el modelo representa el sistema real. En términos generales, un modelo debe ser una representación aceptable de la realidad, es decir, debe existir una buena correlación entre lo que predice el modelo y lo que sucede en la realidad. Para tener la certeza de que se a alcanzado esta correlación, resulta indispensable realizar un proceso de validación. El desarrollo del sistema de información propuesto, esta orientado a proporcionar un ambiente de prueba, que permita validar modelos representados como ecuaciones algebraicas diferenciales, capaces de representar en forma adecuada gran parte de los procesos industriales actuales.

Este documento describe el proceso del software seleccionado para Analizar, Diseñar, codificar y Probar el desarrollo de un sistema de Facturación e Inventario (FACTINV). El documento se encuentra dividido en cinco partes principales, como a continuación se describe:

I. Primera parte:

Descripción de la Administración del proyecto.

II. Segunda Parte:
Se encuentra documentada la Ingeniería de Requisitos.

III. Tercera Parte:

Contiene el Diseño del proyecto.

IV. Cuarta Parte:

 Presenta la Validación, Verificación y Pruebas del proyecto.

MOTIVACION

Para que todo proceso de simulación sea útil, es necesario que el modelo sea una representación aceptable de la realidad, es decir, debe existir una buena correlación entre lo que se simula y lo que sucede en la realidad, y para establecer adecuadamente esta correlación resulta indispensable realizar un proceso de validación. La validación de un modelo es un problema, relativamente complejo. Si se dice que un modelo es correcto o válido, significa que está representando en forma adecuada el sistema real, pero es obvio que nunca se puede estar absolutamente seguro y ningún modelo, por más sofisticado que sea, puede representar exactamente la realidad, y siempre será una aproximación del sistema real. Por lo tanto se considera que en el proceso de validación de un modelo, se trata de obtener el mayor grado de confianza posible para su uso. En términos generales la validación de un modelo está relacionada con la necesidad de efectuar un conjunto de pruebas que permitan verificar que tan seguro es utilizar el modelo propuesto, y esto dependerá de lo aproximado que sea la salida real y la calculada mediante la simulación, sin pretender en ningún momento que esta sea una representación exacta de la realidad. Por otro lado el conjunto de pruebas a realizar se puede generalizar de forma tal que sean independientes del modelo que se desea validar, lo que permitirá aplicarlas a varios modelos que pretenden simular diferentes procesos industriales de interés y mientras menos sesgadas sean las pruebas realizadas, más fiable será el proceso de validación. En vista de que es común que dentro de una empresa converjan diferentes procesos industriales, y que el proceso de validación de un modelo es indispensable para que este sea aplicado en forma segura, resulta sumamente interesante abstraer el proceso de validación, ganando así generalidad en dicho proceso, esto permitirá reducir los costos de prueba, ya que no hay que diseñar un proceso de validación para cada modelo, por otro lado al hacer que el conjunto de pruebas a realizar, sean lo más independientes posibles del modelo, los resultados obtenidos serán mucho más confiables, estas dos características generalidad para reducir costos y confiabilidad en los resultados obtenidos, constituyen sin duda alguna la motivación principal para desarrollar el sistema de información propuesto.

OBJETIVO

El objetivo del presente proyecto es el desarrollo de un sistema de Facturación e Inventario para un negocio dedicado a la compra y venta de hules industriales y automotrices, el negocio desea llevar control y mantener actualizados sus registros de adquisiciones, ventas, proveedores, clientes e inventario de productos en bodega.

En la figura 1, se presenta el diagrama lógico del sistema.

Figura 1 Diagrama lógico del sistema de Facturación e Inventario.

GLOSARIO DE TERMINOS

	Término
	Descripción

	FACTINV
	Sistema de Facturación e Inventario

	BD
	Base de Datos

	CASE
	Computer-Aided Systems Engineering, traducción Ingeniería de Sistemas Asistida por Computadora

	RtS
	Real Time Studio, traducción Estudio en Tiempo Real

	WBS
	Work Breakdown Structure

	POS
	Project Overview Statement

	INAOE
	Instituto Nacional de Astrofísica, Óptica y Electrónica

	VORD
	Definición de requerimientos orientados a puntos de vista

	
	

	
	

PRIMERA PARTE:

ADMINISTRACIÓN DEL PROYECTO

La Administración de Proyectos es un método y un conjunto de técnicas basadas en los principios aceptados de la Administración usados en la planeación, estimación y control de actividades de trabajo para alcanzar un resultado final deseado en tiempo, dentro de un presupuesto asignado y acorde a una especificación.
La gestión de un proyecto de software comienza con un conjunto de actividades que globalmente se denominan administración o planeación del proyecto. Antes de que el proyecto comience, el administrador y el grupo de trabajo deben realizar una estimación del trabajo a realizar, de los recursos necesarios y del tiempo que transcurrirá desde el comienzo hasta el final de su realización. Siempre que estimamos, lo hacemos mirando hacia el futuro y debemos aceptar resignados cierto grado de incertidumbre. A pesar de que resulta sumamente difícil estimar, existen un conjunto de técnicas útiles para la estimación del esfuerzo y del tiempo. Las métricas del proyecto y del proceso proporcionan una perspectiva histórica y una potente introducción para generar las estimaciones cuantitativas, por otro lado la experiencia en proyectos anteriores, puede ayudar en gran medida al desarrollo y revisión de las estimaciones. En resumen el objetivo de la planificación del proyecto es proporcionar un marco de trabajo que permita al administrador hacer estimaciones razonables de sus recursos, estas estimaciones se hacen dentro de un marco de tiempo limitado al comienzo del proyecto, y en caso de ser necesario deberán actualizarse a medida que progresa el proyecto. Además las estimaciones deben definirse los escenarios del mejor y peor caso de forma que los resultados del proyecto puedan limitarse. En esta sección se estudia cada una de las actividades asociadas a la administración del proyecto, partiendo desde la selección del modelo a seguir para desarrollar el mismo, la definición de las actividades a realizar, su calendarización, y el análisis de riesgos del proyecto propuesto.

Objetivo

Esta sección describe un panorama de la Administración del Proyecto FACTINV, iniciando con la selección del Modelo del Proceso del Software a seguir en el desarrollo del presente proyecto y su justificación, así como las actividades asociadas a la administración del proyecto, que comprenden los siguientes puntos:

1. Planeación del Proyecto

2. Calendarización de las actividades del Proyecto.

3. Administración de los Riesgos

Grupo de Trabajo

El grupo de trabajo para el desarrollo del proyecto esta formado por dos desarrolladores, como a continuación se describe:

	Nombre
	Puesto
	Especialista en

	
	Administrador del Proyecto
	Ingeniería de Software y Programación

	
	Desarrollador
	Ingeniería de Software y Programación

Modelo del Proceso de Software

Cuando se trabaja para construir un producto o un sistema, es importante seguir una serie de pasos predecibles -un mapa de carreteras que le ayude a obtener el resultado oportuno de calidad-. El mapa de carreteras a seguir en el desarrollo de sistemas de software es llamado, el “Proceso del Software”.

Los ingenieros de software y sus gestores adaptan el proceso a sus necesidades y entonces lo siguen. Además las personas que han solicitado el software tienen un papel a desempeñar en el proceso del software. Los procesos de software tradicionales conocidos actualmente son complejos y, como en todo proceso intelectual, se basa en el juicio humano. Aunque existen muchos procesos diferentes de software, tienen actividades fundamentales que son comunes para todos ellos. Estas son: Análisis, Diseño, Implementación y Pruebas. La selección de un modelo de proceso para la ingeniería del software, debe hacerse de acuerdo a la naturaleza del proyecto, de la aplicación, métodos y herramientas a utilizarse, y de los controles de entrega que se requieren. Para el desarrollo del sistema propuesto fue seleccionado el modelo Cascada o modelo lineal secuencial, el cual sugiere un enfoque sistemático y secuencial para el desarrollo del software, en este modelo los clientes piden lo que desean, por medio de esos requerimientos se diseña el sistema, después el diseño se codifica y por ultimo se efectúan las pruebas que determinaban si el sistema funciona correctamente de acuerdo a los requerimientos del cliente., tal como se muestra en la figura 2. A pesar de que el modelo original en cascada propuesto por Winston Royce en 1970, hace provisiones para bucles de retroalimentación, en la gran mayoría de los casos este modelo se aplica como si fuera estrictamente lineal.

 SHAPE * MERGEFORMAT

Figura 2 Modelo de Proceso de Software seleccionado. Modelo Cascada.

 El modelo cascada es el paradigma más antiguo y más extensamente utilizado en la ingeniería de software, sin embargo la crítica del paradigma en algunos casos a puesto en duda su eficiencia, es por ello que a continuación se describen las causas que justificaron la selección de este modelo.

· Se puede desarrollar con facilidad ya que sus etapas están bien definidas.

· El proyecto a desarrollar ya ha sido puesto en practica con éxito en otros lugares.

· Los requerimientos del proyecto son comprendidos en su totalidad.
Planeación

La planeación tiene como finalidad fijar los recursos disponibles, dividir el trabajo del proyecto en actividades que puedan ser realizadas por el grupo de desarrollo en poco tiempo, crear un calendario de trabajo y un realizar un análisis de riesgos.

Requerimientos de recursos de Hardware y Software

Este punto de la planeación describe los requerimientos de hardware y software que se utilizaran para el desarrollo del proyecto, como a continuación se indican:

	Recursos de Hardware
	Cant
	Descripción
	Justificación

	Computadora de escritorio
	2
	· Procesador Intel Pentium® 4 Sistema Operativo Microsoft® Windows® XP Profesional

· Bus de Sistema 800 MHz.

· Memoria: 512MB PC3200 DDR 400MHz (2x256)

· Disco Duro de 80 GB minimo.

· Disco Óptico: CD-ROM RW/ (48x)

· Unidad de disquete de 3.5 pulg. y 1.44 MB.

· Gráficos Integrados Intel® UMA AGP8x hasta 64 MB de memoria compartida.

· Tarjeta de red 10/100 integrada.

· Módem Integrado de 56K ITU V.90.

· Interfase: 6 USB2.0, Serial, 2PS/2, VGA, Paralelo, RJ45/11,

· Ranuras de expansión: 4 ranuras de expansión (1 ocupada y 3 disponibles)

	Se requieren para el desarrollo del sistema y al finalizar una de las computadoras servirá como administrador de la BD.

	Recursos de Software
	Cant
	Descripción
	Justificación

	Herramienta de desarrollo CASE y licencia
	1
	Puede ser Racional Rose o similar, actualmente en el lugar donde se desarrolla el sistema se tiene acceso al Artisam RtS.
	Se requieren para el modelado y diseño del sistema bajo el estándar de UML

	Base de Datos y ambiente de desarrollo.
	1
	MySQL 4.0 o superior
	Este tipo de base de datos es de fácil uso y es software libre.

	Ambiente de desarrollo Visual C++
	1
	Se requiere la ultima versión, Visual Studio.Net
	Por ser el ambiente que domina el grupo de desarrollo.

	Paquete de Trabajo Office
	1
	Office XP o 2003
	Elaborar la documentación del Proyecto.

Definición de Actividades

Para poder alcanzar los objetivos o metas del proyecto, las técnicas de división del proyecto en actividades parece ser la más acertada. En este proyecto, para la definición de las actividades se utilizo una técnica denominada Work Breakdown Structure (WBS), que es la división del proyecto en una jerarquía de actividades, teniendo como cabeza de la jerarquía al sistema FACTINV completo y en niveles inferiores a las actividades que se deben realizar para alcanzar la construcción total del sistema FACTINV. Las actividades se subdividen a su vez en actividades de menor nivel, esta división se detiene, cuando se tengan actividades bien definidas, su ejecución lleve poco tiempo y su progreso pueda ser medido. Al final de cada actividad se rinde un hito de esa actividad, que es un informe no extenso que indica al administrador del proyecto que esa actividad ha sido concluida. Las actividades en las que se ha dividido el desarrollo del sistema FACTINV han sido descritas en la tabla 1.

	Actividades Proyecto FACTINV
	Actividades Proyecto FACTINV

	H0
Inicio del Proyecto

T1.1
Definición del Proyecto

T1.2
Reunión con stakeholders

T1.3
Definición del problema a resolver

T1.4
Generación del POS (Project Overview Statement)

H1
Hito: Documento del POS

T2
Estudio de factibilidad

T2.1
Analizar la factibilidad económica.

T2.2
Analizar la factibilidad operativa.

T2.3
Analizar la factibilidad técnica.

H2
Hito: Informe de factibilidad

T3
Análisis de Requerimientos de Usuario a partir del POS

T3.1
Análisis del Contexto del Sistema

T3.2
Generación del Diagrama de Contexto

H3
Hito: Diagrama de contexto del sistema

T4
Análisis de Escenarios y Casos de Usos

T4.1
Definir escenarios del sistema

T4.2
Definir casos de uso del sistema

T4.3
Generación de Diagrama de Casos de Usos

H4
Hito: Diagrama de Casos de Usos

T5
Verificación y Validación con stakeholders

H5
Hito: Informe de verificación y validación del ámbito del sistema

T6
Definición de requerimientos de usuario

T6.1
Requerimientos Funcionales

T6.2
Requerimientos no funcionales

H6
Hito: Documento de definición de requerimientos en lenguaje natural

	T7
Verificación y Validación con stakeholders

H7
Hito: Informe de verificación y validación requerimientos de usuario

T8
Definición de requerimientos del sistema

T8.1
Requerimientos Funcionales

T8.2
Requerimientos no funcionales

T8.3
Especificación de requerimientos

H8
Hito: Documento de Requerimientos

T9
Diseño del Sistema

T9.1
Diseño arquitectónico

T9.2
Estructuración del sistema

T9.3
Modelado de control

T9.4
Descomposición modular

H9
Hito: Reporte Técnico del diseño Arquitectónico

T10
Análisis y diseño de Secuencia de Objetos

H10
Hito: Diagrama de Secuencia de Objetos

T11
Análisis y Diseño de Clases

H11
Hito: Diagrama de Clases

T12
Análisis y Diseño de Base de Datos

T12.1
Diseño de las tablas de la base de datos

H12
Hito: Diagrama del diseño de base de datos

T13
Análisis, diseño de interfaces Usuario del sistema"

H13
Hito: Diagramas de interfaces usuario del sistema

T14
Verificación y validación del diseño

H14
Hito: informe de verificación y validación del diseño

	Actividades Proyecto FACTINV

	T15
Documento de Diseño

H15
Hito: Documento de Diseño

T16
Programación del Sistema

T16.1
Programación Modulo de Ventas

T16.2
Programación Modulo de Compras

T16.3
Programación Modulo de Administración de Inventario

T16.4
Programación Modulo de Registro de Clientes y Proveedores

T16.5
Programación Modulo de Reportes

T16.6
Programación de interfaces entre Módulos y base de datos

T16.7
Programación Base de Datos

T16.7
Programación de Interfaces de Usuario

H16
Hito: Código del programa

T17
"Verificación, validación y pruebas del código"

H17
Hito: Informe de pruebas

T18
Documentación del Código

H18
Hito: Manual del Programador

T19
Capacitación del usuario final

H19
Hito: Plan de capacitación del usuario final

T20
Entrega del Proyecto

H20
Hito: Documentación del Proyecto

Tabla 1 Definición de Actividades del Proyecto FACTINV

Calendarización del Proyecto

En esta etapa del proyecto se estima el tiempo requerido para completar cada una de las actividades previamente definidas, para ello se debe calendarizar cada una de las mismas, indicando su fecha de inicio, duración y fecha de culminación, además se deben establecer las dependencias que existen entre las diferentes actividades que conforman el proyecto. Una forma sencilla de representar la información del calendario del proyecto, es a través de un gráfico de barras, llamado también gráfico de Gantt. En la calendarización solo el domingo se considero como dia no laborable y debido a que la jornada laboral diaria era irregular, se decidió estimarla semanalmente, a un promedio de 40 horas laborales a la semana.

	ID
	Descripción de Actividad
	Duración
	Fecha Inicio Actividad
	Fecha Termino Actividad

	H0
	Inicio
	0 días
	24/08/2004
	24/08/2004

	T1.1
	Definicion del Proyecto
	8 días
	24/08/2004
	31/08/2004

	T1.2
	Reunion con stakeholders
	1 día
	24/08/2004
	24/08/2004

	T1.3
	Definición del problema a resolver
	4 días
	25/08/2004
	28/08/2004

	T1.4
	Generación del POS (Project Overview Statement)
	1 día
	30/08/2004
	30/08/2004

	H1
	Hito: Documento del POS (H1)
	0 días
	30/08/2004
	30/08/2004

	
	
	
	
	

	T2
	Estudio de factibilidad
	3 días
	28/08/2004
	31/08/2004

	T2.1
	Analizar la factibilidad económica.
	4 días
	25/08/2004
	28/08/2004

	T2.2
	Analizar la factibilidad operativa.
	4 días
	25/08/2004
	28/08/2004

	T2.3
	Analizar la factibilidad técnica.
	4 días
	25/08/2004
	28/08/2004

	H2
	Hito: Informe de factibilidad (H2)
	0 días
	31/08/2004
	31/08/2004

	
	
	
	
	

	T3
	Análisis de Requerimientos de Usuario a partir del POS
	8 días
	01/09/2004
	08/09/2004

	T3.1
	Análisis del Contexto del Sistema
	6 días
	01/09/2004
	06/09/2004

	T3.2
	Generación del Diagrama de Contexto
	2 días
	07/09/2004
	08/09/2004

	H3
	Hito: Diagrama de contexto del sistema (H3)
	0 días
	08/09/2004
	08/09/2004

	
	
	
	
	

	T4
	Análisis de Escenarios y Casos de Usos
	11 días
	09/09/2004
	18/09/2004

	T4.1
	Definir escenarios del sistema
	6 días
	09/09/2004
	14/09/2004

	T4.2
	Definir casos de uso del sistema
	3 días
	15/09/2004
	17/09/2004

	T4.3
	Generación de Diagrama de Casos de Usos
	2 días
	17/09/2004
	18/09/2004

	H4
	Hito: Diagrama de Casos de Usos (H4)
	0 días
	18/09/2004
	18/09/2004

	
	
	
	
	

	T5
	Verificación y Validación con stakeholders
	2 días
	20/09/2004
	21/09/2004

	H5
	Hito: Informe de verificación y validación del ámbito del sistema (H5)
	0 días
	21/09/2004
	21/09/2004

	ID
	Descripción de Actividad
	Duración
	Fecha Inicio Actividad
	Fecha Termino Actividad

	T6
	Definición de requerimientos de usuario
	4 días
	22/09/2004
	25/09/2004

	T6.1
	Requerimientos Funcionales
	3 días
	22/09/2004
	24/09/2004

	T6.2
	Requerimientos no funcionales
	3 días
	22/09/2004
	24/09/2004

	H6
	Hito: Documento de definición de requerimientos en lenguaje natural (H6)
	0 días
	25/09/2004
	25/09/2004

	
	
	
	
	

	T7
	Verificación y Validación con stakeholders
	1 día
	27/09/2004
	27/09/2004

	H7
	Hito: Informe de verificación y validación requerimientos de usuario (H7)
	0 días
	27/09/2004
	27/09/2004

	
	
	
	
	

	T8
	Definición de requerimientos del sistema
	9 días
	28/09/2004
	06/10/2004

	T8.1
	Requerimientos Funcionales
	3 días
	28/09/2004
	30/09/2004

	T8.2
	Requerimientos no funcionales
	4 días
	29/09/2004
	02/10/2004

	T8.3
	Especificación de requerimientos
	3 días
	04/10/2004
	06/10/2004

	H8
	Hito: Documento de Requerimientos (H8)
	0 días
	06/10/2004
	06/10/2004

	
	
	
	
	

	T9
	Diseño del Sistema
	34 días
	21/10/2004
	24/11/2004

	T9.1
	Diseño arquitectónico
	6 días
	07/10/2004
	12/10/2004

	T9.2
	Estructuración del sistema
	6 días
	09/10/2004
	14/10/2004

	T9.3
	Modelado de control
	3 días
	15/10/2004
	18/10/2004

	T9.4
	Descomposición modular
	6 días
	15/10/2004
	20/10/2004

	H9
	Hito: Reporte Técnico del diseño Arquitectónico (H9)
	0 días
	20/10/2004
	20/10/2004

	
	
	
	
	

	T10
	Análisis y diseño de Secuencia de Objetos
	4 días
	21/10/2004
	25/10/2004

	H10
	Hito: Diagrama de Secuencia de Objetos (H10)
	0 días
	25/10/2004
	25/10/2004

	
	
	
	
	

	T11
	Análisis y Diseño de Clases
	7 días
	26/10/2004
	03/11/2004

	H11
	Hito: Diagrama de Clases (H11)
	0 días
	03/11/2004
	03/11/2004

	
	
	
	
	

	T12
	Análisis y Diseño de Base de Datos
	14 días
	21/10/2004
	05/11/2004

	T12.1
	Diseño de las tablas de la base de datos
	1 día
	04/11/2004
	04/11/2004

	H12
	Hito: Diagrama del diseño de base de datos (H12)
	0 días
	06/11/2004
	06/11/2004

	
	
	
	
	

	T13
	Análisis, diseño y modelado de las interfaces Usuario del sistema
	11 días
	08/11/2004
	17/11/2004

	H13
	Hito: Diagramas de interfaces usuario del sistema (H13)
	0 días
	17/11/2004
	17/11/2004

	
	
	
	
	

	T14
	Verificación y validación del diseño
	3 días
	18/11/2004
	20/11/2004

	H14
	Hito: informe de verificación y validación del diseño (H14)
	0 días
	20/11/2004
	20/11/2004

	
	
	
	
	

	T15
	Documento de Diseño
	3 días
	22/11/2004
	24/11/2004

	H15
	Hito: Documento de Diseño (H15)
	0 días
	24/11/2004
	24/11/2004

	ID
	Descripción de Actividad
	Duración
	Fecha Inicio Actividad
	Fecha Termino Actividad

	T16
	Programación del Sistema
	17 días
	26/11/2004
	11/12/2004

	T16.1
	Programación Modulo de Ventas
	4 días
	26/11/2004
	30/11/2004

	T16.2
	Programación Modulo de Compras
	4 días
	26/11/2004
	30/11/2004

	T16.3
	Programación Modulo de Administración de Inventario
	8 días
	30/11/2004
	07/12/2004

	T16.4
	Programación Modulo de Registro de Clientes y Proveedores
	7 días
	29/11/2004
	04/12/2004

	T16.5
	Programación Modulo de Reportes
	10 días
	27/11/2004
	07/12/2004

	T16.6
	Programación de interfaces entre Módulos y base de datos
	13 días
	29/11/2004
	10/12/2004

	T16.7
	Programación Base de Datos
	14 días
	27/11/2004
	10/12/2004

	T16.7
	Programación de Interfaces de Usuario
	6 días
	06/12/2004
	10/12/2004

	H16
	Hito: Código del programa (H16)
	0 días
	11/12/2004
	11/12/2004

	
	
	
	
	

	T17
	Verificación, validación y pruebas del código
	26 días
	26/11/2004
	20/12/2004

	H17
	Hito: Informe de pruebas (H17)
	0 días
	20/12/2004
	20/12/2004

	
	
	
	
	

	T18
	Documentación del Código
	17 días
	30/11/2004
	15/12/2004

	H18
	Hito: Manual del Programador (H18)
	0 días
	15/12/2004
	15/12/2004

	
	
	
	
	

	T21
	Capacitación del usuario final
	4 días
	16/12/2004
	20/12/2004

	H21
	Hito: Plan de capacitación del usuario final (22)
	0 días
	20/12/2004
	20/12/2004

	
	
	
	
	

	T22
	Entrega del Proyecto
	6 días
	16/12/2004
	21/12/2004

	H22
	Hito: Documentación del Proyecto (23)
	0 días
	22/12/2004
	22/12/2004

Tabla 2 Duración de las Actividades del proyecto FACTINV.

Administración de Riesgos

A continuación se presentan las tablas 3, 4, 5 y 6, en donde se muestra en forma resumida, la definición, análisis, estrategias de administración y supervisión de los principales riesgos asociados con el desarrollo del proyecto.

	TIPO DE RIESGO

	RIESGOS POSIBLES

	Tecnología
	La Base de Datos que se utilizara es de código abierto y podría tener problemas de incompatibilidad con el lenguaje de programación seleccionado.

	Personas
	El personal asignado al proyecto, no cuenta con la capacitación adecuada para desarrollar el sistema.

El personal esta comprometido con otros proyectos, que le impiden atender plenamente el proyecto.

	Herramientas
	Es ineficiente el código generado por las herramientas CASE

Las herramientas CASE son de alto costo

	Requerimientos

	Surgen nuevos requerimientos que requieren cambiar el diseño.

	Organizacionales
	El personal del negocio se opone a los cambios, que representa introducir FACTINV en la organización

	Estimación
	El tiempo requerido para la capacitación adecuada del personal esta subestimado

El tiempo requerido para desarrollar el sistema de software esta subestimado

El tamaño del software esta subestimado

Tabla 3 Clasificación e Identificación de Riesgos del Proyecto FACTINV.

	RIESGO

	PROBABILIDAD
	EFECTOS

	El tiempo requerido para la capacitación adecuada del personal esta subestimado.

	Media
	Catastrófico

	El personal esta comprometido con otros proyectos, que le impiden atender plenamente el proyecto.

	Alta
	Serio

	Surgen nuevos requerimientos que requieren cambiar el diseño.

	Media
	Serio

	El personal asignado al proyecto, no cuenta con la capacitación adecuada para desarrollar un sistema de Base de Datos

	Alta
	Serio

	El personal de la organización donde se instalara el sistema FACTINV, se opone a los cambios

	Alta
	Tolerable

	El tiempo requerido para desarrollar el sistema de software esta subestimado.

	Alta
	Tolerable

	El lenguaje de programación no cuenta con métodos previamente desarrollados, que permitan satisfacer ciertos requerimientos del sistema.

	Media
	Tolerable

Tabla 4 Análisis de Riesgos del proyecto FACTINV

	RIESGO

	ESTRATEGIA

	Problemas con la Base de Datos

	Investigar sobre otras aplicaciones similares, que se hayan desarrollado con este tipo de Base de Datos seleccionado

	Problemas con la capacitación del personal de desarrollo

	Realizar un diagnostico de las habilidades individuales del personal en las áreas relacionadas con el desarrollo del sistema, y canalizar los planes de capacitación de forma individualizada, para que se puedan fortalecer estas habilidades en el menor tiempo posible.

	Problemas relacionados con el desarrollo de otros proyectos.

	Realizar una clasificación de los proyectos de acuerdo al grado de dificultad que este represente para el personal involucrado en su desarrollo.

Diseñar un plan de trabajo que asigne tiempos de atención a cada proyecto, acorde con la clasificación previamente realizada.

	Problemas del personal del negocio

	Realizar un análisis minucioso de las causas por la cual se oponen a la implementación del sistema y tomar medidas radicales

Elaborar un buen plan de entrenamiento que muestre al personal las bondades del sistema FACTINV

	Cambios de requerimientos

	Utilizar técnicas de diseño que limiten el impacto de los cambios de requerimientos

	Tiempo de desarrollo subestimado

	Alertar al cliente de las dificultades de desarrollar el sistema completo en el tiempo estimado.

Tabla 5 Administración de Riesgos del sistema FACTINV.

	TIPO DE RIESGO

	INDICADORES POTENCIALES

	Tecnología
	Documentación excesiva de la Base de Datos seleccionada hace difícil la tarea de clasificar la información relevante a este proyecto

	Personas
	Preocupación excesiva de personal por temor a no cumplir con los proyectos asignados

Miembros del equipo con poco ímpetu para resolver problemas y aportar ideas al equipo de desarrollo

	Requerimientos

	Dificultad de integrar los nuevos requerimientos en la fase de codificación.

	Herramientas
	Dificultad para conseguir una herramienta CASE que cumpla con las expectativas del proyecto

	Organizacionales
	Comentarios dentro de la organización referentes al bajo rendimiento presentado por el grupo trabajo asignado al proyecto

	Estimación
	Fracaso en el cumplimiento de los tiempos estimados en el plan de administración del proyecto.

Tabla 6 Supervisión de Riesgos del proyecto FACTINV.

SEGUNDA PARTE: REQUERIMIENTOS DEL SISTEMA

En esta segunda parte del documento general se establecen y documentan las técnicas de la Ingeniería de Requerimientos, facilitando con esto que se delimite el alcance del sistema y se comprendan los requerimientos del cliente, llevándolos a un estado donde cada uno de los requerimientos del cliente llegue a ser independiente, completo y sin ambigüedades, negociando una solución razonable, validando la especificación y administrando los requerimientos para que se transformen en un sistema operacional. El proceso de ingeniería de requerimientos expuesto por este documento realiza un estudio de factibilidad del proyecto. Así mismo se usa una técnica para el análisis y obtención de requerimientos, que incluye las plantillas de punto de vista y de servicios (método VORD) y los diagramas de casos de uso y de secuencia, con los resultados del método VORD se definen los requerimientos en lenguaje natural para el usuario y luego se especifican en lenguaje natural estructurado, siguiendo el método VOLARE, finalmente se presenta una parte de validación y administración de los requerimientos que incluye la matriz de de rastreo de requerimientos.

Estudio de Factibilidad

En el presente estudio se analizó la disponibilidad de los recursos necesarios para alcanzar los objetivos trazados, el mismo se apoyó en análisis de 3 aspectos básicos:

· Económico

· Operativo

· Técnico

La decisión de continuar o no con el proyecto, fue determinada por el grado de factibilidad presentado en cada uno de los tres aspectos anteriores.

Factibilidad Económica

En el presente proyecto la factibilidad económica se encuentra garantizada en su totalidad, ya que todos los costos del proyecto serán absorbidos por el INAOE, estos incluyen: costo de la tecnología a utilizar (hardware y software), del personal de desarrollo, de la infraestructura (planta física y servicios) y del acceso al información.

Factibilidad Operativa

Esta depende de los recursos humanos que participen durante la operación del proyecto, de forma tal que se pueda garantizar el uso del sistema a desarrollar. La factibilidad operativa es baja ya que:

1. El sistema será administrado y usado por personal que no cuenta con conocimientos en computadoras, sin embargo se le dará capacitación para el uso adecuado del sistema

2. El personal del área administrativa y contable del negocio no acepta los cambios

Sin embargo, para minimizar las consecuencias se atacaran durante el desarrollo del proyecto los dos aspectos anteriores, tomándose las medidas necesarias para el éxito del proyecto de común acuerdo con el cliente.

Factibilidad Técnica

La factibilidad técnica analiza los recursos de hardware y software necesarios para desarrollar el sistema, así como también a los conocimientos, habilidades y experiencia del personal que conforma el grupo de trabajo, para poder efectuar las actividades o procesos que requiere el proyecto.

Hardware: El negocio como el grupo de desarrollo cuenta con el equipo de computo necesario para la realización y desarrollo del sistema.

Software: El equipo de desarrollo cuenta con el software necesario para el desarrollo del sistema proporcionado por el INAOE.

Personal: Se pudo determinar que para el inicio del proyecto este no contaba con ninguna experiencia en el desarrollo de sistemas de Base de Datos, sin embargo se estimó que el mismo, podía adquirir los conocimientos y las habilidades necesarios para culminar exitosamente el proyecto, ya que era factible acceder a la información necesaria par su capacitación.

Obtención y Análisis de Requerimientos

Esta etapa del proceso de Ingeniería de Requerimientos se encarga de la obtención y análisis de requerimientos. En esta actividad el personal de desarrollo del software trabajo con los clientes y usuarios finales del sistema realizando visitas al negocio determinando el dominio de la aplicación y cuales son los servicios que debe proveer el sistema, para la realización de esta actividad se utilizo un método de obtención de requerimientos orientado a puntos de vista, esta método es mejor conocido como método VORD, y es descrito a continuación.

Método VORD

Este método se ha diseñado como un marco de trabajo orientado a servicios, para poder estructurar y organizar la obtención y análisis de requerimientos, el mismo esta basado en el punto de vista de los usuarios finales del sistema, es por ello que se debe definir el perfil de cada uno estos usuarios, para así poder analizar su perspectiva que este tiene del sistema que se desea desarrollar. En este sentido es bueno recalcar que el sistema propuesto no es una herramienta de propósito general, si no de uso específico, por lo tanto el usuario final debe ser un usuario especializado, que debe estar estrechamente familiarizado, tanto con el proceso industrial real, como con el modelo que pretende simular dicho proceso, ya que para poder realizar el proceso de en forma adecuada, debe inferir conclusiones comparado el comportamiento de ambos. Por todo lo expuesto anteriormente, sólo se estudio el punto de vista de este tipo de usuario, que puede estar representado por un ingeniero industrial, que intenta validar un modelo, que probablemente haya sido diseñado por el mismo. A continuación se muestran las plantillas de punto de vista y de servicio para este usuario final.

Figura N(5 Plantilla de punto de vista.

Figura N(6 Plantilla del Servicio: Probar Modelo.

Figura N(7 Plantilla del Servicio: Imprimir Resultados.

Diagrama de Casos de Uso

Esta es una técnica basada en el uso de escenarios, en donde los usuarios dan ejemplos de las acciones que desean realizar al momento de interactuar con el sistema, lo que permite modelar su comportamiento, ya que se puede visualizar gráficamente cada una de estas interacciones, la relación que existe entre ellas, y quien llevará a cabo determinada interacción, todo esto sin importar como será implementada. En resumen los diagramas de casos de uso nos ayudas a describir las funciones del sistema y a complementar el enfoque basado en el punto de vista de los usuarios. Para el diseño del diagrama de casos de uso mostrado en la figura N(8 se siguieron los pasos indicados a continuación.

Paso 1. Identificar los actores que interactuar con el sistema.

Paso 2. Seleccionar un actor.

Paso 3. ¿Que quiere hacer el actor con el sistema? (caso de uso)

Paso 4. Para cada caso ¿Que pasa? (inclusiones)

Paso 5. Describirlo textualmente.

Paso 6. Considerar las alternativas para cada de uso (exclusiones).

Paso 7. Encontrar casos comunes o generales (generalizaciones).

Paso 8. Repetir los pasos del 2 al 7 con todos los actores.

Como se menciono en el método VORD solo se construyeron los casos de uso para un solo actor, tal como se muestra en la siguiente futuro.

 SHAPE * MERGEFORMAT

Figura N(8 Diagrama de Casos de Uso.

Diagrama de Secuencias

Esta es otra técnica que se basa en escenarios y que permite agregar información a un caso de uso. En este diagrama se muestran los actores que interactúan con el sistema los objetos con que se puede interactuar y las operaciones asociadas con otros objetos. Si el modelo que se piensa adoptar para el diseño y desarrollo del sistema es orientado a objetos, este diagrama resulta un buen punto de partida para identificar las futuras clases a diseñar.

 SHAPE * MERGEFORMAT

Figura N(9 Diagrama de Secuencias.

Definición de Requerimientos
En esta sección se definen los requerimientos funcionales y no funcionales del usuario. Estos requerimientos son presentados en lenguaje natural estructurado y se les ha agregado el fundamento que soporta cada requerimiento.

Requerimientos del Usuario

Funcionales

1.- El sistema debe permitir que el usuario pruebe un modelo determinado.

Fundamento: Antes de que un modelo se pueda aplicar, necesariamente debe ser probado, y el usuario es la persona más indicada para hacerlo, ya que este debe conocer el proceso real que se desea simular, lo que le permitirá inferir conclusiones de que tan seguro es utilizar el modelo propuesto, a partir de la observación de la solución del modelo y de la comparación con la salida del sistema real.

1.1.- Preparar el escenario de prueba.

1.1.1.- El sistema debe permitir que el usuario seleccione el modelo que se desea probar.

1.1.2- El sistema debe permitir ingresar los parámetros iniciales del modelo seleccionado.

1.1.3.- El sistema debe permitir el usuario seleccione un método para solucionar el modelo.

Fundamento: Debido a que en la organización pueden existir o surgir varios procesos de interés que se desean simular, el usuario debe adaptar el ambiente de prueba para el modelo que desea probar.

1.2. Presentación de la solución del modelo

1.2.1.- La solución del modelo debe ser presentada gráficamente.

1.2.1.- El sistema debe permitir que el usuario visualice como se va construyendo la solución gráfica.

1.2.2.- El sistema debe permitir normalizar la solución grafica

Fundamento: Considerando que la base de la prueba es comparar el comportamiento del modelo con la salida del sistema real, la mejor forma es representar la solución del modelo gráficamente.

1.3. Herramientas para probar el Modelo

1.3.1.- El usuario puede iniciar la graficación de la solución.

1.3.2.- El usuario puede detener la graficación de la solución.

1.3.3.- El usuario puede cambiar los parámetros del modelo durante la simulación.

1.3.3.- El sistema debe permitir tomar fotos de la graficación de la solución.

1.3.4.- El usuario puede retroceder a una solución grafica previa.

1.3.5.- El usuario puede reiniciar la graficación de la solución.

Fundamento: Como se menciono anteriormente la mejor forma de validar el modelo es comparar la salida real y la calculada mediante la simulación, es por ello que el sistema debe proveer al usuario un conjunto de herramientas que permitan que este visualice detalladamente el comportamiento del modelo, tanto en condiciones normales, como perturbado, y así poder inferir conclusiones de que tan seguro es aplicar el modelo probado.

2.- El sistema debe permitir que se obtenga un reporte de los resultados de la prueba.

2.1.- El sistema debe permitir que el usuario realice anotaciones durante la prueba del modelo.

2.2.- El sistema debe permitir que las observaciones sean guardadas.

2.3. El sistema debe permitir que el usuario modifique las anotaciones.

2.4. El sistema debe permitir que el usuario consulte anotaciones anteriores.

2.5. El sistema debe permitir obtener un reporte impreso de las anotaciones.

Fundamento: Durante la prueba del modelo el usuario infiere un conjunto de observaciones que es recomendable anotar, una forma práctica de hacerlo es a través del mismo sistema, de forma que el usuario pueda revisar luego estas anotaciones con más calma y con el resto de su equipo de trabajo, a pesar de que los mismos no hayan estado presentes en la prueba, una manera de hacer esto es obteniendo un reporte impreso de dichas observaciones.

No Funcionales

3.- La solución gráfica debe ser presentada en colores que permitan visualizar claramente la simulación.

3.1.- El sistema debe permitir que el usuario pueda cambiar estos colores.

Fundamento: El éxito de la prueba depende de el usuario pueda observar el comportamiento del modelo de la forma más clara posible, por lo tanto el es el indicado para seleccionar los colores más agradables a su vista, que lo provean una mejor visualización del comportamiento del modelo.

4.- El usuario puede cambiar la escala en que será presentada la solución gráfica.

Fundamento: Al igual que en el fundamento anterior este requerimiento esta orientado a proveer de acuerdo al criterio del usuario, una mejor visualización del comportamiento del modelo.

5.- El tiempo en que se representa la solución gráfica no se considera una restricción del sistema.

Fundamento: Debido a que la simulación no esta orientada a representar un sistema de tiempo real y que una de las motivaciones del desarrollo del sistema es probar diferentes modelos observando su comportamiento, la rapidez con que se muestra la solución no representa una limitante.

6.- El tiempo en que se toman las fotos que contienen parte de la solución gráfica puede ser cambiado por el usuario.

Fundamento: El usuario es quien debe establecer las pautas a seguir para probar el modelo, por lo tanto el sistema le debe proveer las facilidades necesarias que le permitan adaptar la prueba a sus necesidades.

7.- El sistema debe ser desarrollado en un lenguaje de programación que permita crear programas ejecutables.

Fundamento: Esto le dará mayor portabilidad al sistema, ya que no lo ligara con una herramienta de software específica, y le permitirá probar modelos más complejos que dependan de la capacidad del hardware utilizado y no de una herramienta de software específica.

8.- El usuario realizará las anotaciones de la prueba, en una ventana de texto.

8.1- El usuario podrá abrir y cerrar esta ventana.

8.2.- El usuario podrá mover la ventana.

8.3.- El usuario podrá cambiar el tamaño de la ventana.

Fundamento: Debido a que lo ideal es que el usuario realice sus observaciones durante la prueba del modelo, es recomendable que este pueda cambiar el entorno en donde va a anotar dichas observaciones.

9.- Las observaciones de la prueba serán guardadas en un archivo de texto.

Fundamento: Los archivos de texto son un estándar que puede ser editados fácilmente por otros editores de texto, y este formato también facilita y hace más rápida la impresión del reporte.

10.- El sistema debe proveer ventanas de ayuda que faciliten el uso del sistema.

Fundamento: El uso de todo nuevo sistema al principio puedes resultar complejo, es por ello que el sistema debe contar con los medios necesarios que guíen al usuario al operar el mismo.

Especificación de Requerimientos

En esta sección se presentan descripciones más detalladas de los requerimientos del usuario, y representan el punto de partida para la siguiente etapa que es el diseño del sistema. En el presente proyecto fue seleccionada la metodología VOLARE para especificar los requerimientos del sistema. Esta se basa en especificaciones en lenguajes estructurado presentadas en plantillas. La ventaja de este enfoque es que mantiene mucha de la expresividad y comprensión del lenguaje natural y asegura que cierto grado de uniformidad se imponga a la especificación.

Requerimientos Funcionales

	Requerimiento: # 1
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1

	Descripción: El sistema debe permitir probar un modelo de interés para el usuario.

	Razón: Analizar que tan seguro es el modelo probado, para determinar si debe ser o no utilizado.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 La funcionalidad del modelo una vez aprobado y utilizado.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Los modelos a probar deben estar representados como ecuaciones algebraicas diferenciales.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso

	Historia: Creado el 31 de Octubre del 2004

	Requerimiento: # 1.1
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,2

	Descripción: El sistema debe permitir que el usuario pruebe diferentes modelos.

	Razón: Ahorrar costos en el desarrollo de diferentes sistemas para probar un modelo especifico.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda seleccionar el modelo que desea probar.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Los modelos a probar deben estar representados como ecuaciones algebraicas diferenciales.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso

	Historia: Creado el 1 de Noviembre del 2004

	Requerimiento: # 1.2
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,3

	Descripción: El sistema debe permitir que el usuario configure el modelo que desea probar.

	Razón: Permite ensayar un conjunto de casos a través del mismo modelo

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda parametrizar el modelo que desea probar.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Los modelos a probar deben estar representados como ecuaciones algebraicas diferenciales.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso

	Historia: Creado el 1 de Noviembre del 2004

	Requerimiento: # 1.3
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,4

	Descripción: El sistema debe permitir solucionar el modelo a través de diferentes métodos numéricos.

	Razón: Que el usuario verifique cual es la solución que representa mejor la salida real.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda seleccionar el método numérico con que desea solucionar el

 Modelo.

	Satisfacción del cliente: 4
	Insatisfacción del cliente: 4

	Dependencias: Los métodos numéricos seleccionados deben solucionar modelos representados como ecuaciones algebraicas diferenciales.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso. Sección de Fundamentos Básicos

	Historia: Creado el 1 de Noviembre del 2004

	Requerimiento: # 1.4
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,5

	Descripción: La solución del modelo debe representarse gráficamente.

	Razón: Es la mejor forma de observar el comportamiento del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que se pueda visualizar la solución grafica del modelo.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para la representación gráfica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 2 de Noviembre del 2004

	Requerimiento: # 1.5
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,5

	Descripción: El sistema debe construir la solución grafica en forma dinámica.

	Razón: Que el usuario pueda observar detalladamente el comportamiento del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda observar como se va construyendo gráficamente la solución del

 Modelo.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para la representación gráfica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 2 de Noviembre del 2004

	Requerimiento: # 1.6
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,5,6

	Descripción: El sistema debe permitir normalizar la solución grafica del modelo.

	Razón: Que el usuario pueda visualizar la solución grafica en una escala adecuada.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la solución grafica se pueda mostrar completa en la pantalla.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 4

	Dependencias: Desarrollar las rutinas necesarias para normalizar la solución del modelo antes de graficarla.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 2 de Noviembre del 2004

	Requerimiento: # 1.7
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,7,8,9,10,11

	Descripción: El sistema debe proveer las funciones necesarias para probar el modelo.

	Razón: Sin estas funciones el proceso de validación no será seguro.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 La cantidad y el tipo de funciones que ofrece el sistema para probar el modelo.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que las funciones propuestas puedan ser desarrolladas con la herramienta de desarrollo seleccionada.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 3 de Noviembre del 2004

	Requerimiento: # 1.7.1
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,7

	Descripción: El sistema debe tener una función que permita iniciar la simulación.

	Razón: Poder controlar el proceso de simulación.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que la solución inicial se corresponda con los parámetros iniciales.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que el modelo acepte un estado inicial de partida.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 3 de Noviembre del 2004

	Requerimiento: # 1.7.2
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,8

	Descripción: El sistema debe tener una función que permita detener la simulación.

	Razón: Poder controlar el proceso de simulación.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la solución grafica se detenga una vez que se active esta función.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que el modelo se pueda resolver parcialmente.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 3 de Noviembre del 2004

	Requerimiento: # 1.7.3
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,9

	Descripción: El sistema debe tener una función que permita cambiar los parámetros del modelo durante la simulación

	Razón: Poder controlar el proceso de simulación y ver como responde ante nuevas condiciones

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que la solución grafica se represente correctamente una vez introducidos los

 nuevos parámetros.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que el modelo se pueda resolver correctamente a partir de los nuevos parámetros
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 3 de Noviembre del 2004

	Requerimiento: # 1.7.4
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,10

	Descripción: El sistema debe permitir el fotografiado periodico de la solución gráfica.

	Razón: Capturar soluciones graficas previas a las que el usuario pueda retroceder y observar nuevamente, sin tener que graficar desde el inicio la solución.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar si la foto tomada se corresponde con la solución grafica presentada previamente en tiempo de ejecución

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo provea las librerías necesarias para llevar a cabo esta función.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso. Sección de Fundamentos Básicos

	Historia: Creado el 4 de Noviembre del 2004

	Requerimiento: # 1.7.5
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,10

	Descripción: El sistema debe tener una función que permita retroceder a un estado anterior de la simulación.

	Razón: Poder controlar el proceso de simulación y visualizar nuevamente una parte de la misma.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar si a la etapa de la simulación a donde se retrocedió, forma parte de la solución

 parcial del modelo.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que se pueda realizar el fotografiado periodico.
	 Conflictos: Requerimiento 1.7.4

	Materiales de apoyo: Diagrama de Casos de Uso. Sección de Fundamentos Básicos

	Historia: Creado el 4 de Noviembre del 2004

	Requerimiento: # 1.7.6
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,11

	Descripción: El sistema debe tener una función que permita continuar la simulación

	Razón: Poder controlar el proceso de simulación, y observar como se comporta el modelo después de haber sido detenida la simulación.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que la solución grafica se construya a partir de donde se detuvo la simulación.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que el modelo acepte un estado inicial de partida.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 4 de Noviembre del 2004

	Requerimiento: # 2
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,12,13

	Descripción: El sistema debe permitir que se obtenga un reporte impreso de los resultados de la prueba.

	Razón: Facilitar el análisis posterior a la prueba del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Obtener el reporte impreso, tal cual como se edito durante la prueba.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Debe existir un archivo en donde estén almacenadas las observaciones que corresponden al reporte que se desea imprimir.
	 Conflictos: Requerimientos 2.2

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 5 de Noviembre del 2004

	Requerimiento: # 2.1
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,12

	Descripción: El sistema debe proveer un medio para que el usuario pueda escribir las observaciones de la prueba on-line durante la simulación.

	Razón: Facilitar el análisis posterior a la prueba del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	Que las observaciones anotadas, se correspondan con el reporte impreso.

	Satisfacción del cliente: 4
	Insatisfacción del cliente: 4

	Dependencias: Que se pueda detener la simulación para anotar estas observaciones.
	 Conflictos: Requerimiento 1.7.2

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 6 de Noviembre del 2004

	Requerimiento: # 2.2
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,12

	Descripción: El sistema debe permitir almacenar las observaciones en un medio de almacenamiento secundario.

	Razón: Proveer el medio necesario para extraer la información contendrá el reporte impreso.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que se haya creado el archivo correspondiente.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que se pueda importar la información editada en memoria principal a memoria secundaria.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 6 de Noviembre del 2004

	Requerimiento: # 2.3
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,12

	Descripción: El sistema debe permitir que se puedan modificar las observaciones.

	Razón: Corregir observaciones previas.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que el archivo contenga las últimas modificaciones realizadas

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 4

	Dependencias: Que se pueda importar la información editada en memoria principal a memoria secundaria.
	 Conflictos: Requerimiento 2.2

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 7 de Noviembre del 2004

	Requerimiento: # 2.4
	Tipo de requerimiento: 9
	Evento/caso de uso #: 1,12

	Descripción: El sistema debe permitir que se consulten observaciones de pruebas realizadas anteriormente.

	Razón: Corroborar si las observaciones anteriores se corresponden con los criterios actuales del usuario.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que el archivo contenga las últimas modificaciones realizadas

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 4

	Dependencias: Que se pueda importar la información editada en memoria principal a memoria secundaria.
	 Conflictos: Requerimiento 2.2

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 7 de Noviembre del 2004

Requerimientos No Funcionales

	Requerimiento: # 3
	Tipo de

requerimiento: 10a
	 Evento/caso de uso #: 1,5

	Descripción: La interfaz gráfica en la que se muestra la solución del modelo, debe presentarse por defecto en colores agradables a la vista del usuario, donde exista un claro contraste entre el fondo de la pantalla y la solución grafica.

	Razón: Evitar producir cansancio en la vista del usuario, ya que esto podría dificultar la observación adecuada de la prueba del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Consultar al usuario con respecto al cansancio de su vista, tras varias sesiones de

 prueba.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para modificar los colores de la representación gráfica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 1 de Noviembre del 2004

	Requerimiento: # 3.1
	Tipo de requerimiento: 10a,11b
	 Evento/caso de uso #: 1,5

	Descripción: El usuario puede modificar los colores por defecto de la solución grafica.

	Razón: Que el usuario pueda adecuar el ambiente de graficación de la prueba de acuerdo a sus preferencias, lo que lo hará sentir más a gusto al momento de realizar las pruebas del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda utilizar los colores de su preferencia.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para modificar los colores de la representación gráfica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 1 de Noviembre del 2004

	Requerimiento: # 4
	Tipo de requerimiento: 10a,11b
	 Evento/caso de uso #: 1,5

	Descripción: El usuario puede modificar la escala en que se representa la solución grafica del modelo.

	Razón: Que el usuario pueda adecuar el ambiente de graficación de la prueba de acuerdo a sus preferencias, y que de acuerdo pueda observar mejor el comportamiento del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que el usuario pueda realizar los cambios deseados.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para modificar loa escala de la representación gráfica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 2 de Noviembre del 2004

	Requerimiento: # 5
	Tipo de requerimiento: 12a
	 Evento/caso de uso #: 1,5

	Descripción: El tiempo en que se grafica la solución del modelo no representa una limitante del sistema.

	Razón: La simulación no esta orientada a representar un sistema de tiempo real, sino a estudiar el detalladamente el comportamientos del modelo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que la salida del modelo sea graficada correctamente sin importar el tiempo en

 que sea graficada.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo cuente con librerías adecuadas para representar la solución gráfica del modelo correctamente.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 2 de Noviembre del 2004

	Requerimiento: # 6
	Tipo de requerimiento: 11b
	 Evento/caso de uso #: 1,5,10

	Descripción: Los intervalos de tiempo en que se realiza el fotografiado periodico se pueden configurar.

	Razón: Aumentar el grado de precisión de la prueba.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la cantidad de estados capturados se corresponda con el intervalo de tiempo

 Seleccionado y el tiempo de la prueba.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: El mínimo intervalo de tiempo seleccionado, debe ser mayor al tiempo en que se genera y muestra la solución grafica.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 4 de Noviembre del 2004

	Requerimiento: # 7
	Tipo de requerimiento:

14d
	 Evento/caso de uso #: 1,10

	Descripción: Las fotos deben ser guardadas en archivos tipo jpg o gif.

	Razón: La portabilidad que ofrece este tipo de formatos

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que los archivos creados puedan ser abiertos con herramientas orientadas a

 procesar este tipo de archivos.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo provea los mecanismos necesarios para la creación de archivos de este tipo.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 5 de Noviembre del 2004

	Requerimiento: # 8
	Tipo de requerimiento: 14d, 12f
	 Evento/caso de uso #:

	Descripción: El sistema debe ser desarrollado en un lenguaje de alto nivel y no en una herramienta como SIMULINK.

	Razón: Que el sistema pueda solucionar modelos complejos, que no pueden ser resueltos con herramientas como SIMULINK.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que el sistema resuelva correctamente modelos complejos

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo permita desarrollar rutinas eficientes para la aplicación de los métodos numéricos seleccionados.
	 Conflictos: No existen conflictos

	Materiales de apoyo:

	Historia: Creado el 6 de Noviembre del 2004

	Requerimiento: # 9
	Tipo de requerimiento: 10a
	 Evento/caso de uso #: 12

	Descripción: El sistema debe permitir que se active una ventana de texto usuario puede escribir las observaciones correspondientes a la prueba que esta realizando en ese momento.

	Razón: Proveer un mecanismo práctico para que el usuario lleve a cabo esta operación.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que la ventana se pueda activar durante la prueba del modelo.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 6 de Noviembre del 2004

	Requerimiento: # 9.1
	Tipo de requerimiento: 12g
	 Evento/caso de uso #: 12

	Descripción: La ventana de edición debe permitir el scroll-back.

	Razón: Procesar el volumen del texto escrito por el usuario sin importar su tamaño.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que el texto escrito se desplace correctamente a medida que se va llenando la

 ventana.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso. Sección de Fundamentos Básicos.

	Historia: Creado el 7 de Noviembre del 2004

	Requerimiento: # 9.2
	Tipo de requerimiento:

10a, 11a
	 Evento/caso de uso #: 12

	Descripción: El sistema debe permitir que el usuario active y desactive la ventana de edición.

	Razón: Hacer mas sencillo al usuario la utilización de esta herramienta.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la ventana aparezca y desaparezca cuando se activen los mecanismos adecuados (click del ratón)

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 7 de Noviembre del 2004

	Requerimiento: # 9.3
	Tipo de requerimiento:

10a, 11a
	 Evento/caso de uso #: 12

	Descripción: El sistema debe permitir que el usuario mueva la ventana de edición.

	Razón: Hacer mas sencillo al usuario la utilización de esta herramienta.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la ventana se mueva cuando se activen los mecanismos adecuados (arrastre a través del ratón)

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 7 de Noviembre del 2004

	Requerimiento: # 9.4
	Tipo de requerimiento:

10a, 11a, 11b
	 Evento/caso de uso #: 12

	Descripción: El sistema debe permitir que el usuario configure el tamaño de la ventana de edición.

	Razón: Hacer mas sencillo al usuario la utilización de esta herramienta.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Que la ventana cambie de tamaño va cuando se activen los mecanismos adecuados

(a través del ratón)

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 9 de Noviembre del 2004

	Requerimiento: # 10
	Tipo de requerimiento:

12a, 14d
	 Evento/caso de uso #: 12,13

	Descripción: Las anotaciones de la ventana deben ser almacenadas en un archivo de texto.

	Razón: La portabilidad que ofrece este tipo de formatos, y por la rapidez con que se pueden imprimir.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que los archivos creados puedan ser abiertos con herramientas orientadas a

 procesar este tipo de archivos.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo provea los mecanismos necesarios para la creación de archivos de texto.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 10 de Noviembre del 2004

	Requerimiento: # 10.1
	Tipo de requerimiento:

11a
	 Evento/caso de uso #: 12,13

	Descripción: Las archivos de texto almacenados deben guardar por defecto la fecha de creación y un número que identifique el modelo que se esta probando en ese momento.

	Razón: Facilidad para que el usuario pueda relacionar la información contenida en el archivo con el modelo que desea analizar.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que los archivos creados guarden esta información.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Desarrollar la rutinas de programación que anexen automáticamente esta información al archivo de texto.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 10 de Noviembre del 2004

	Requerimiento: # 10.2
	Tipo de requerimiento:

11a
	 Evento/caso de uso #: 12,13

	Descripción: El nombre con que se guarda el archivo de texto, se creara por defecto con el número que identifica el modelo que se esta probando, concatenado con la fecha de creación.

	Razón: Facilidad para ubicar el archivo e imprimirlo.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que los archivos creados se guardan con estos parámetros.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Desarrollar la rutinas de programación que permitan crear los archivos de esta forma .
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 11 de Noviembre del 2004

	Requerimiento: # 11
	Tipo de requerimiento:

12c
	 Evento/caso de uso #: 1,5

	Descripción: El sistema debe proveer una buena precisión en la graficación de la solución

	Razón: El éxito o fracaso de la prueba depende de la observación del comportamiento de la prueba, por lo tanto los resultados de la solución del modelo deben graficarse con la mayor precisión posible.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar la graficación de la solución de modelos característicos, donde ya se conoce su salida.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo provea las funciones adecuadas para calcular y graficar con precisión las soluciones del modelo.
	 Conflictos: No existen conflictos

	Materiales de apoyo: Diagrama de Casos de Uso.

	Historia: Creado el 12 de Noviembre del 2004

	Requerimiento: # 12
	Tipo de requerimiento:

11a
	 Evento/caso de uso #:

	Descripción: El sistema debe permitir que el usuario etiquete las entradas de las variables del modelo.

	Razón: Facilidad para que el usuario pueda utilizar el sistema, ya que las etiquetas de las variables permiten relacionar mejor el modelo con el sistema real que se pretende simular.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Ninguno

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo:

	Historia: Creado el 13 de Noviembre del 2004

	Requerimiento: # 13
	Tipo de requerimiento:

11a
	 Evento/caso de uso #:

	Descripción: El sistema debe proveer una ventana de ayuda al usuario, por cada uno de los módulos presentados.

	Razón: Facilidad para que el usuario pueda utilizar el sistema.

	Fuente: Coordinador del Proyecto

	Criterio de medida:
	 Verificar que los la información contenida en cada ventana, se relaciones con el uso del modulo en donde fueron activadas.

	Satisfacción del cliente: 5
	Insatisfacción del cliente: 5

	Dependencias: Que la herramienta de desarrollo este orientada a un ambiente visual.
	 Conflictos: No existen conflictos

	Materiales de apoyo:

	Historia: Creado el 13 de Noviembre del 2004

Validación y Administración de Requerimientos

La validación y administración de los requerimientos se fundamento en determinar si los requerimientos eran verificables, comprensibles, rasteables y adaptables. Para ello se establecieron reuniones entre los stakeholders y el grupo de trabajo, y se realizaron presentaciones públicas de los avances del proyecto, donde participaron los stakeholders, el grupo de trabajo y desarrolladores de otros proyectos, en estas presentaciones se atendieron las dudas y consultas tanto de los stakeholder y de los desarrolladores invitados, de igual forma de grupo trabajo asistió a las presentaciones de otros proyectos, lo que sirvió como punto de comparación y fuente para extraer aspectos comunes de proyectos diferentes. Otras de las estrategias utilizadas aparte de las revisiones formales e informales realizadas, fue la utilización de una matriz de rastreo de requerimientos, la cual permitió vincular requerimientos con otros requerimientos y establecer la dependencia existente entre los mismos. La notación utilizada consistió en usar una “U” para establecer una relación fuerte entre los requerimientos, e indicar que el requerimiento de la fila utilizaba los requerimientos señalados en la columna. Mientras que una “R” significaba existía una relación débil entre los requerimientos. La aplicación de este tipo de estrategia fue posible debido a que el número de requerimientos a administrar fue relativamente pequeño y por lo tanto no hizo falta capturar la información de rastreo en una base de datos de requerimientos. En la tabla N(7 se muestran los resultados de la revisión, que determinaron si los requerimientos eran verificables, comprensibles y adaptables, mientras que en la tabla N(8 se muestra la matriz de rastreo que permitió determinar si los requerimientos eran rasteables y evaluar el impacto del cambio en los requerimientos de acuerdo a la dependencia existente entre los mismos.

	Requerimiento
	Verificable

Si No
	Comprensible

Si No
	Adaptable

Si No

	1
	X
	
	X
	
	
	X

	1.1
	X
	
	X
	
	
	X

	1.2
	X
	
	X
	
	
	X

	1.3
	X
	
	X
	
	X
	

	1.4
	X
	
	X
	
	
	X

	1.5
	X
	
	X
	
	
	X

	1.6
	X
	
	X
	
	X
	

	1.7
	
	X
	X
	
	X
	

	1.7.1
	X
	
	X
	
	
	X

	1.7.2
	X
	
	X
	
	
	X

	1.7.3
	X
	
	X
	
	
	X

	1.7.4
	X
	
	X
	
	X
	

	1.7.5
	X
	
	X
	
	X
	

	1.7.6
	X
	
	X
	
	
	X

	2
	X
	
	X
	
	X
	

	2.1
	X
	
	X
	
	X
	

	2.2
	X
	
	X
	
	X
	

	2.3
	X
	
	X
	
	X
	

	2.4
	X
	
	X
	
	X
	

	3
	X
	
	X
	
	X
	

	3.1
	X
	
	X
	
	X
	

	4
	X
	
	X
	
	
	X

	5
	X
	
	X
	
	X
	

	6
	X
	
	X
	
	X
	

	7
	X
	
	X
	
	X
	

	8
	X
	
	X
	
	
	X

	9
	X
	
	X
	
	X
	

	9.1
	X
	
	X
	
	X
	

	9.2
	X
	
	X
	
	X
	

	9.3
	X
	
	X
	
	X
	

	9.4
	X
	
	X
	
	X
	

	10
	X
	
	X
	
	X
	

	10.1
	X
	
	X
	
	X
	

	10.2
	X
	
	X
	
	X
	

	11
	X
	
	X
	
	
	X

	12
	X
	
	X
	
	X
	

	13
	X
	
	X
	
	X
	

Tabla N(7 Validación de los Requerimientos.

	Req.
	1
	1.1
	1.2
	1.3
	1.4
	1.5
	1.6
	1.7
	1.7.1
	1.7..2
	1.7..3
	1.7.4
	1.7..5
	1.7..6
	2
	2.1
	2.2
	2.3
	2.4
	3
	3.1
	4
	5
	6
	7
	8
	9
	9.1
	9.2
	9.3
	9.4
	10
	10.1
	10.2
	11
	12
	13

	1
	
	
	R
	U
	U
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	

	1.1
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.2
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.3
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	R
	
	

	1.5
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.6
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	1.7
	
	
	
	
	
	
	
	
	R
	R
	R
	R
	R
	R
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	1.7.1
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	1.7.2
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	1.7.3
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.7.4
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	1.7.5
	
	
	
	
	U
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.7.6
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	2.2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	2.3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	3.1
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

	9.1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	

	9.2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	

	9.3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	

	9.4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	

	10.1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	

	10.2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	U
	
	
	
	
	
	
	
	
	
	
	

Tabla N(8 Matriz de Rastreo de los Requerimientos.

SISTEMA DE FACTURACION E INVENTARIO (FACTINV)

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571
Santiago de los Caballeros,

República Dominicana,

2016.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
COMPRAS

VENTAS

INVENTARIO

CLIENTES

PROVEEDORES

ADMINISTRACION DE

CLIENTES Y

PROVEEDORES

COMPRAS Y

 VENTAS

CONTROL DE

INVENTARIO

REPORTES

SISTEMA PRINCIPAL

Ingeniería de

Requerimientos

Diseño del

Sistema de

Software

Programación

Verificación y

Validación

Verificación y

Validación

Verificación y

Validación

 Inicio

 T1.1

 T1.2

 T1.3

 H1

 T2.1

 T2.2

 T2.3

 H2

 T3.1

 T3.2

 T3.3

 T3.4	

 T4.1

 T4.2

 T4.3

 T4.4

 T4.5

 H3

 T5.1

 T5.2

 H4

 T6.1

 T6.2

 T6.3

 T7.1

 T7.2

 T8.1

 T8.2

 T8.3

 H5

 T9.1

 T9.2

 T9.3

 T9.4

 H6

 T10.1

 T10.2

 T10.3

 T10.4

 T10.5

 H7

 T11.1

 T11.2

 T11.3

 T11.4

 H8

 T12.1

 T12.2

 T12.3

 T12.4

 Fin

 AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO

 22 29 05 12 19 26 03 10 17 24 31 07 14 21 28 05 12 19 26 02 09 16 23 30

 Tareas

 Ruta

 Crítica

 Tolerancia

 Hito

Ruta Crítica

158 días

Figura N(3 Diagrama de Actividades del Proyecto.

Referencia : 	 Ingeniero Industrial

Atributos : 	Parámetros del modelo.

 	Observaciones de la prueba.

Eventos: 	Seleccionar modelo

	 	Introducir parámetros

		Seleccionar método

		Iniciar simulación

		Detener simulación

		Perturbar simulación

 	Continuar simulación

 		Repetir simulación

 Anotar Observaciones

 		Finalizar simulación

Servicios: 	Probar modelo

		Imprimir resultados

Referencia:	 Probar modelo.

Fundamento:	 Validar un modelo que simula un proceso

 industrial de interés para la organización.

Especificación: El usuario selecciona un modelo, introduce los 	 parámetros necesarios, luego selecciona un método

	 para calcular su solución, después inicia la

 simulación, durante la misma puede detener la

 simulación, repetir parte de esta, perturbar la

 simulación, continuar la simulación, anotar los

 resultados observados y finalizar la simulación.

Punto de vista: Ingeniero Industrial.

Requerimientos La simulación debe presentarse en colores que

no funcionales: contrasten con el fondo de la pantalla, para que

 se pueda apreciar claramente el proceso que se

 desea simular.

		

Se debe poder cambiar el intervalo de tiempo en

que se capturan las soluciones parciales, que se deseen repetir.

Proveedor :	 Modulo de Prueba.

	 	

Referencia:	 Imprimir resultados.

Fundamento:	 Facilitar el análisis de la validación del modelo,

 de forma tal que el usuario pueda compartir y

 discutir las observaciones de la prueba con el

 resto de su equipo de trabajo.

Especificación: El usuario selecciona el archivo que contiene

		 las observaciones de la prueba al modelo que

 desea validar, y luego selecciona la opción de

 obtener reporte por impresora.

Punto de vista: Ingeniero Industrial.

Requerimientos Los resultados a imprimir serán extraídos de

no funcionales: un archivo de texto.

Proveedor :	 Modulo de Reportes.

	 	

Probar el Modelo 1

Graficar Solución 5

Seleccionar Método 4

Normalizar 6

Iniciar 7

Detener 8

Alterar 9

Continuar 11

Retroceder 10

Generar Reporte 13

Anotar

Observaciones 12

Seleccionar Modelo 2

Capturar Parámetros 3

 Anotación

 Solicitar

Anotación

Enviar (Reporte)

Reporte

Solicitar (Reporte)

Observación

Anotar

Finalizar

Modelo

Simulación

Simulación

Continuar

Perturbar

Parar

Iniciar

Modelo

Enviar(Modelo)

 Modelo

Parametrizar

 Solicitar(Modelo)

Interfaz

Modelo

Método

Solución

Solución

Libreta

Generador

de

Gráficos

Generador

de Reportes

