www.monografias.com

Desarrollo de software de un sistema de información
1. Introducción
2. Generalidades
3. Planteamiento del problema
4. Plan general de desarrollo del proyecto
5. Modelo del Negocio
6. Modelo del Sistema
7. Implementación del Sistema
8. Manual del Usuario
9. Conclusiones y Recomendaciones
10. Bibliografía y Software
Introducción
No es necesario que seas rico o famoso o un genio para cumplir tu propio destino. Todo lo que se te pide es que utilices los dones que tienes…. Lo mejor que puedas. Si eres hábil con el martillo, ¡Construye! Si sabes manejar el azadón, ¡Planta! Si eres feliz sobre las aguas ¡Pesca! Si la pluma es tu vocación ¡Escribe!

Mandino-Kaye

Generalidades
1.1 Título del Proyecto.

SISTEMA MULTINEGOCIOS

Gestor de: Ventas, Empleados, Clientes, Productos

Desarrollado para la Pollería CHICK POLLO

1.2 Autor.

César Octavio Sinticala Mamani
2005-09291
--
Contenido Principal
Planteamiento del problema

2.1.1 Definición del problema principal.

La empresa tiene problemas referentes a la gestión de sus clientes y ventas, se refiere a gestión al control, búsqueda, organización e ingreso de lo mencionado.
2.1.2 Objetivos.
· Minimizar los problemas referentes a la gestión de clientes.

· Minimizar los problemas referentes a la gestión de ventas.

· Implementar la gestión de los productos de la empresa.

· Implementar la gestión de los empleados de la empresa.

2.1.3 Justificación de la necesidad del desarrollo.

Debido a los problemas en la gestión de ventas y clientes, se requiere de un sistema capaz de administrar adecuadamente la gestión de ventas, clientes, productos de la Pollería CHICK POLLO.

Es necesario modernizar la metodología de negocio en la empresa, para poder agilizar el tiempo en la atención en las ventas, poder almacenar los datos de empleados, clientes y otros, para estar al tanto con información actual, generar reportes, esto desencadenará en ahorros en tiempo y dinero.

2.1.4 Antecedentes.

Con el pasar del tiempo el dueño de la empresa ha notado que su competencia ha elevado su demanda, esto ha sido gracias a mejoras que ha obtenido mediante la adquisición de software que les ayudaron a sistematizar las diversas áreas del la empresa y a mejorar los defectos que pudieran tener.

2.1.5 Estudio de Factibilidad la Factibilidad del Proyecto.

2.1.5.1 Factibilidad Técnica.
La empresa no cuenta con equipo de hardware y software necesarios. Pero, posee toda la disponibilidad para adquirirlos, y así el sistema se ejecute con el equipo necesario para un eficiente funcionamiento. Por lo tanto: Es factible técnicamente.

Para ello, se requiere lo siguiente:

· Equipo Hardware

01 Pentium IV 865 0 845

Intel 865 original (5) 800 Mhz---3.06 Ghz

Disco duro 80 GB

Lectora.

Disquetera.

Tarjeta de video

Tarjeta de Red física.

Estabilizador

· Software de Computadora

Windows XP

Rational Rose 2003

Visual.NET

SQL Server 7.0

Office XP

Antivirus

2.1.5.2. Factibilidad Operativa.

Realizando un análisis a la entidad con la que se desea trabajar, se llega a la conclusión: que el personal administrativo de la empresa (cajeros, dueños) no tiene conocimientos sólidos de informática, salvo el gerente quien es profesional universitario; pero en conversación y averiguaciones se confirma que estos, desean, necesitan y solicitan el sistema, por ello se verifica la completa disposición y reconocimiento conciente, de que se requerirá capacitar al personal administrativo que no tiene conocimientos en computación. Por lo tanto, se denota que la capacitación será bien recepcionada y cumplirá su finalidad, ya que el sistema será totalmente accesible a los empleados.

Este curso introductorio, será realizado por el autor y se prevé que tendrá una duración de 05 días. Por lo tanto es factible operativamente

2.1.5.3 Factibilidad Económica.

La empresa cuenta con los recursos económicos suficientes, para satisfacer los requerimientos que solicitan los responsables del Sistema.

Se le hace notar que el sistema propicia una evolución en la empresa, un claro ahorro, y no un retraso, o complicación a su estructura, ni labor. Haciendo mas rápidas, fáciles y organizadas las labores que se desarrollan en ella.

Así mismo, mostramos que los costos de investigación, equipos y el sistema en si, son una inversión y no un gasto innecesario o despilfarro de tiempo y dinero.

Por lo tanto es factible económicamente.

2.1.5.4 Factibilidad Legal.

El producto desarrollado no cuenta con las licencias de software correspondientes, por tanto no es factible legalmente. El producto, software desarrollado, será realizado sólo con fines académicos

2.1.5.5 Factibilidad Temporal.
Se ha programado que el proyecto del sistema de software para la empresa se desarrollara en un estimado de 40 a 60 días, tiempo correspondiente al horario de los cursos de Taller de Sistemas I y Taller de Sistemas II y tiempo adicional. Por lo tanto es factible temporalmente

Plan general de desarrollo del proyecto

2.2.1. Definir el Panorama del Proyecto.

[image: image1.png]Nombre del Proyecto ‘Gerente del Proyecto

PANORAMA DEL PROYECTO | SSTEMAMUTNEGOCIOS® | Siticalaamani CésarOcimio 200509291

ProblemalOportunidad
Existen problemas en la gestion de Clientes y Ventas en Ia Polleria CHICK POLLO.

Meta
Un sistema capaz de administrar adecuadamente la gestion de clientes, ventas, productos de la Pollerita
CHICK POLLO

Objetivos
o Minimizar los problemas referentes a la gestion de clientes
o Minimizar los problemas referentes a la gestion de ventas
o Implementar la gestion de los productos dea empresa
o _Implementar Ia gestion de los empleados de la empresa

Recursos Preliminares.
o Personal: 1 analistas y programador
« Equipo’ una computadora, un impresora, software: MS Windows. Office, Visual Net, SQL Server
Ratinal Rose
o Presupuesto Inicial $150

fones y Riesgos

« Encaso de que no se renueve el sistema, puede tomarse obsoleto acorde al avance de la
informatica

« Manipulacién indebida del sistema.

«_No cubrir las expectativas del Gerente en su totalidad

2.2.2. Construcción de la Estructura de Desglose del Trabajo (EDT)
[image: image2.png]Caracteristica
Actividad Descripcion de la Actividad

7| Identificar Problemas Oportunidades Objetivos

1] Entrevistas

2| Andisis de Formas

EEREE
ERREE
ECREE
ECBER

3| Identificacion de Foralezas, Oponunidades,
Debilidades, Amenazas

74| Definicion del Problema

5| Definicion de Objetivos

2| Modelamiento del Negocio.

71| Diagramas de Casos de Uso(CdU) del Negocio

22| Diagramas de Actividades

23| Diagramas de Clases_Entidades del Negocio

3| Modelamiento de los Casos de Uso.

31| Identificacion de Actores

32| Identificacion de Casos de Uso

3.3| Elaboracion de Diagramas de Caso de Uso

4] Andlisis

21 Flujo de los Eventos de los Casos deUso

42| Especificadores Complementarios

73| Diagramas de Secuencia y Colaboracion

74| Diagramas de Clases

5| Disefio.

5 1| Diagrama de Secuencia y Colaboracion

52| Diagramas de Clases

53] Diagramas de Estado

54| Diagramas de Componentes

55 Diagramas de Desplieque

6| Diserio de Base de Datos

6.1] Creacion de Base de Datos

EEEEEERE R R R EREREEER
EEEEEEZEERREEEEEERRREEEE
EEEEEERE R R R EREEEEEE
EEEEEERE R R R EREEEEEE

6.2 Correccion de Base de Datos.

[image: image3.png]7

Disefio de Formularios y Codificacion:

71

Disefiar Formularios

72

Disefar Codificacion

73

Compilacion

8

Prusba:

81

Validacion y Correcciones

]

Documentacion y Exposicion

N

Efaboracion de Documentacion

97

Elaboracion de Manual de Usuario

93

Exposicion del Sistema

EEERERRERE

EEEREREERE

EEECERRERE

EZECEEEERE

Clave para las caracteristicas
1= Estado conclusion medible

2
3
N

Eventos inicial final claramentedefinidos
acilidad para estimar tismpo y costos
Asignacion administrables. medibles. integrables independientes

2.2.3 Diagramas.
2.2.3.1 Diagrama Gannt con asignación de recursos.

[image: image4.png]suozese st gocz v 108 agsneruny Sy | sEmvbeCizlanco; oo woperueg epsustoi ey

5

souonzn sonovz

[e00L G 200z S Conz e TOS ax SveRs ek ssanes esenaues seuatei: ey,

2007 97510007 155 105 X G sy | SRS Bu0siag SspRnuss oRuE s By
ZoCE N 75, CLLzaeE o8 S et By | SR eag npanauey ebeustan iy
o S i bt et ot et

Co0gi2135 105 o Susun By | SHESg uesag Basenaue) Uepeusto ity
B R e s NG et b e

Soogssen sy o SIOBU Zf | SERSNTS G Sucki SESUED SRUSISS 0 e e ey,
SCCgseoE Sisiet D SI0RLA Sl | 5RenR G LGRS SRS 0 Sseuee ey,
So0gSSeE misiey D SIOBLA El | SRS G Suckiad oo Seumie S 0 Aseuee ey,
SCogsees Sisiet D sI0nuA LIy | ERenia G Suchiad Soeaued SRusie S 0 sseuee ey,
Ei e B N e e

Soogssen sy o SIOBU Zf | SERSNTS G Sucki SESUED SRUSISS 0 e e ey,
SCCgseoE Sisiet D SI0RLA Sl | 5RenR G LGRS SRS 0 Sseuee ey,
So0gSSeE misiey D SIOBLA El | SRS G Suckiad oo Seumie S 0 Aseuee ey,
Ei e B N e e

Soogssen sy o SIOBU Zf | SERSNTS G Sucki SESUED SRUSISS 0 e e ey,
SCogsees Sisiet D sI0nuA LIy | ERenia G Suchiad Soeaued SRusie S 0 sseuee ey,
Ei e B N e e

L5002 9500 U0 S SHOPUAN i SRS RUCS OGRS SESISS 5 OPRUSIEOI IS,
oz ek suciey o Sveeun [¢ Saeead Seusie s 3 cpeusta iy
1y 5555000 0o SUs e 2SR B SRR SRS 5 SRR e,

[gemee e s sses [saumies s seunon ey,
e e e e e e
[ey sl el psaumie o seuae ey,
e e e e e

oo sl ol Fmumed o coeutan sy

BRRAARTTITIRAATIPITARRRANPALA BEaFTTann

o Sore0i
SOSNIDIMSOTIATIENON SYHOSIIIATEA s opi xonvEag va¥vLviIassEnos

2.2.3.2 Diagrama Pert.

[image: image5.wmf]Entrevistas

2

2 días

lu 10/04/06

lu 10/04/06

Diagrams

de

Casos

de

Uso

(CdU)

del

Negocio

8

4 días

ju 13/04/06

vi 14/04/06

Diagramas

de

Clase

(entidades

del

negocio)

10

4 días

ju 13/04/06

vi 14/04/06

Analisis

15

4 días

lu 17/04/06

ma 18/04/06

Especificaciones

Complementarias

17

4 días

lu 17/04/06

ma 18/04/06

Diagramas

de

Clase

(NA)

19

4 días

lu 17/04/06

ma 18/04/06

Diagrama

de

Distribucion

25

2 días

lu 24/04/06

lu 24/04/06

Correccion

de

Base

de

Datos

28

2 días

vi 21/04/06

vi 21/04/06

Identificar:

Problema,

Oportunidades,

1

6 días

lu 10/04/06

mi 12/04/06

Diagramas

de

Actividad

9

4 días

ju 13/04/06

vi 14/04/06

Identificacion

de

Fortalezas,

4

2 días

ma 11/04/06

ma 11/04/06

Definicion

de

objetivos

6

2 días

mi 12/04/06

mi 12/04/06

Definicion

del

problema

5

2 días

mi 12/04/06

mi 12/04/06

Analisis

de

Formas

3

2 días

ma 11/04/06

ma 11/04/06

Identificacion

Actores

12

2 días

ju 13/04/06

ju 13/04/06

Identificacion

de

CdU

13

2 días

ju 13/04/06

ju 13/04/06

Elaboracion

de

Diagramas

CdU

14

2 días

vi 14/04/06

vi 14/04/06

Flujo

de

los

eventos

de

los

CdU

16

4 días

lu 17/04/06

ma 18/04/06

Diagramas

de

Secuencia

y

18

4 días

lu 17/04/06

ma 18/04/06

Modelamiento

del

Negocio

7

4 días

ju 13/04/06

vi 14/04/06

Diagramas

de

Secuencia

y

21

2 días

mi 19/04/06

mi 19/04/06

Diagramas

de

Clase

22

2 días

mi 19/04/06

mi 19/04/06

Creacion

de

Base

de

Datos

27

2 días

ju 20/04/06

ju 20/04/06

Diagramas

de

Estado

23

2 días

ju 20/04/06

ju 20/04/06

Diagramas

de

Componente

24

2 días

vi 21/04/06

vi 21/04/06

Diseño

de

Formularios

y

Codificacion

29

28 días

lu 24/04/06

vi 19/05/06

Diseñar

Formularios

30

10 días

lu 24/04/06

vi 28/04/06

Diseño

de

Base

de

Datos

26

4 días

ju 20/04/06

vi 21/04/06

Diseño

20

8 días

mi 19/04/06

lu 24/04/06

Modelamiento

de

los

Casos

de

Uso

11

4 días

ju 13/04/06

vi 14/04/06

Exposicion

del

Sistema

38

2 días

lu 24/07/06

lu 24/07/06

Documentacion

y

Exposicion

35

10 días

ma 18/07/06

lu 24/07/06

Elaboracion

de

Documentacion

36

6 días

ma 18/07/06

ju 20/07/06

Elaboracion

de

Manual

de

Usuario

37

6 días

ma 18/07/06

ju 20/07/06

Diseñar

Codificacion

31

16 días

lu 01/05/06

ju 18/05/06

Compilacion

32

2 días

vi 19/05/06

vi 19/05/06

Validacion

y

Correcciones

34

40 días

ju 25/05/06

lu 17/07/06

Prueba

del

Sistema

33

40 días

ju 25/05/06

lu 17/07/06

2.2.3.3 Calendarización del proyecto

[image: image6.wmf]domingo

lunes

martes

miércoles

jueves

viernes

sábado

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Entrevistas, 2 días

Analisis de Formas, 2 días

Definicion del problema, 2 días

Diagrams de Casos de Uso (CdU) del Negocio, 4 días

Identificacion de Fortalezas, Oportunidades, Debilidades, Amenazas, 2 días

Definicion de objetivos, 2 días

Diagramas de Actividad, 4 días

Diagramas de Clase (entidades del negocio), 4 días

Identificacion Actores, 2 días

Elaboracion de Diagramas CdU, 2 días

Identificacion de CdU, 2 días

Flujo de los eventos de los CdU, 4 días

Diagramas de Secuencia y Colaboracion, 2 días

Diagramas de Estado, 2 días

Diagramas de Componente, 2 días

Especificaciones Complementarias, 4 días

Diagramas de Clase, 2 días

Creacion de Base de Datos, 2 días

Correccion de Base de Datos, 2 días

Diagramas de Secuencia y Colaboracion (NA), 4 días

Diagramas de Clase (NA), 4 días

Diagrama de Distribucion, 2 días

Diseñar Formularios, 10 días

[image: image7.wmf]domingo

lunes

martes

miércoles

jueves

viernes

sábado

30

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

Diseñar Codificacion, 16 días

Diseñar Codificacion, 16 días

Diseñar Codificacion, 16 días

Compilacion, 2 días

Validacion y Correcciones, 40 días

[image: image8.wmf]domingo

lunes

martes

miércoles

jueves

viernes

sábado

28

29

30

31

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

01

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

[image: image9.wmf]domingo

lunes

martes

miércoles

jueves

viernes

sábado

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

Validacion y Correcciones, 40 días

Elaboracion de Documentacion, 6 días

Elaboracion de Manual de Usuario, 6 días

2.2.4 Estimación del proyecto.

2.2.4.1. Estimar los LDC Y KLDC:

· LDC=3000
· KLDC: 3
2.2.4.2. Estimar los Esfuerzos (PM) Y TDP (Tiempo de Desarrollo del Proyecto) en Base a KLDC:

Aplicando valores de un sistema: a=3.6 y b=1.2

[image: image10.png]PM =& x (KLDC) ® = 3.6 x (3) 12 = 13.45 = 13 personas.
Aplicando valores de un sistemar c=25y d=0.32

TDP = x (PM) 9= 25 x (13.45) 0%=5.74 ~

meses

2.2.4.3 Estimar la productividad, calidad, costo y producción en Base a LDC.
[image: image11.png]Parametros de Medida Cuenta Peso Towl
Nimero e entradas de usuario 53 T 256
“Nimero de salidas de usuario 50 S| 350
“Nimero de peficiones de usuario i 56
Nimero de archivos 50 o590
Nimero de interfaces extemos 15 T 16
“Algoritmos s 3 15

Cuentatotal] 1296

[image: image12.png]METRICA ORIENTADA A FUNCION

F=(1,2.3.....14) son valores de ajuste de complejidad basados en respuestas a las siguientes

preguntas

Preguntas Respuestas

T Requiere el sistema copias de seguridad y recuperacion fiables

2_Se requieren comunicaciones de datos

3_Existen funciones de procesamiento distibuido

4_Es crfico el rendimiento.

5_Serd ejecutado el sistema en un entomo operalivo existente y fuetements utiizado

6 Requiere el sistema entrada de datos nteractiva

7 Requiere a entrada de datos interactiva que las ransacciones de entrada se leven a
cabo sobre miltiples pantallas o variadas operaciones

8_Se actualizan los archivos maestros de forma interactiva.

9 Son complejas [as entradas. [as salidas. los archivos o las peficiones

10_Es complejo el procesamiento intemo

1. Se ha disenado el codigo para ser reutiizable.

2_Estan incluidas en el disefio la conversion y [a instalacion

73 Se ha diseniado el sistema para soportar muliples mstalaciones en diferentes
organizaciones

4. Se ha diseniado a aplicacion para faciliar los cambios y para ser facimente utiizada
por el usuario

Total (7).

50

Clasificacion de Respuestas a Ia Métrica Orientada a Funcion

[] 1 2 3 3 5

Sin influencia | _Incidental | _Wioderado Medio Significativo | _Esencial

PF = cuenta total + (0.65+0.01 X (F))

PF

1296 + [0.65 + 0.01x (50)] =1297.15

Productividad = PF / Persona-mes (esfuerzo)=1297.15/13 =99.78
Calidad = errores / PF = 20 / 1297.15 =0.0154
Costo de puntos de fusión = costo del sistema / PF =150/1297.15=0.115

Documentación = Páginas de documentación / PF = 50/ 1297.15 =0.038
[image: image13.png]METRICA ORIENTADA AL TAMANO

Proyecto

Esfuerzo

Costo

(5)

KLDC

Paginas de la
Documentacion

Errores

Gente

Sistemas
Multinegocios

5

50

3

Fij

Productividad = KLDC / Persona-mes (esfuerzo)= 3/13=0.2307
Calidad = errores / KLDC = 20/3 = 6.66

Costo = dólares / KLDC = 150/3=50
Documentación = Páginas de documentación /KLDC = 50/3=16.66
Modelo del Negocio
2.3.1 Modelo de los Casos de Uso

· Caso de Uso: Venta
[image: image14.emf]Cliente

Consulta Comidas

Elige y Solicita Comidas

Empleado

Revisa Lista de Comidas Carta de Pollerìa

Anota al Cliente Cuaderno de Clientes

Registra Pedido

Cuaderno de Pedidos

Ticket de Pedido

Elaborar Comprobante Boleta de Venta

Entregar Ticket

· Caso de Uso: VentaDomicilio

[image: image15.emf]Cliente

Consulta Comidas

Recepcionista

Elige y Solicita Comidas

Revisa Lista de Comidas

Carta de Pollerìa

Anota al Cliente

Cuaderno de Clientes

Registra Pedido

Cuaderno de Pedidos

Elaborar Comprobante Boleta de Venta

Repartidor

Entregar Pedido y Comprobante

2.3.2 Documentación CRC de los principales CdU.

[image: image16.png]cu Venta
Version 10
Autores César Sinficala Mamant
Descripcion | 5e nota el procsso ds venias a |a mesa en 1a Pollera
Paso_|Descripcion
7 ETCliente pregunta porfas opcionss de comda
2 ET Clinte elige y solicta lallas opciones de comida,
3 Elempleado revisa fa sta de comidas, en fa carla de Palera
3 El empleado anota al cliente, en el cuademo ds Clientes
5 £l empleado reaista el pedido, en el Cuademo de pedidos
Secuencia I €1 empleado llena el ticket de pedic
Secuen empleado llna el icket ds pedido
7 £l empleado elabora el comprobants de pago
5 ET empleado entrsga el ticket af cinte
s El cliente solcita el pedido.
10 [l cliente paga porla comida
71 [El smpleado entrega comprobants ds pago
T2 [El smpleado entrega pedido
Rendiniento | Paso | Cota de lempo
T-12_[15 minutos
Fracuencia Todos los dias
mportancia Vial
Urgencia Inmediata

Comentarios

ET empleado debera anotar todos [05 datos comespondientes respecto al

Cliente.

[image: image17.png]U

VentaDomicilio

Version 10
Autores César Sinticala Mamant
Descripcian | Se nota el proceso de ventas a domiciio en a Pollera
Paso | Descripcion
B ETCliente lama por teléfono I Pollera, y es contestado porla
Recepcionista
2 El Cliente consulta poras opciones de comidas
3 ET Cliente solicitay elige Ia/las opciones de comida.
Secuencia £ ETRecepcionista revisa lista de comidas_en Ia carta de Pollera
Normal 5 El recepcionista anota al cliente,_en el Cuademo de Clientes
3 El recepcionista registra el pedido_en el cuademo de Pedidos
7 El recepcionista elabora el comprobante
8 El recepcionista entrega el comprobante al repartidor
9 El repartido entrega el pedido y &l comprobante al cliente
10 [El cliente recibe el comprobante y el pedido_y paga este
Rendimiento | Paso | Cota de tiempo
T_10_[M&ximo 30 minutos
Frecuencia Todos los dias
Importancia Vital
Urgencia Inme diata.

Comentarios

La venta a domicilio serd solo hasta una determinada area.

2.3.3 Indicar cuáles son los requerimientos del sistema.

El proceso que realiza el Empleado, en el Modelo del Negocio, de Revisar Carta, Anotar Cliente, Registrar Pedido, Elaborar Comprobante de Pago lo realiza en forma manual, ocasionando perdida de tiempo, en atención al Cliente, y propenso a errores en Registrar el Pedido del Cliente. Por lo tanto haciendo un planteamiento final se observa que el sistema debe:
· Permitir almacenar información referente a: clientes, empleados, comidas, ventas, etc.; en una base de datos.

· Realizar reportes y búsqueda de la información de la empresa.

· Poder actualizar y registrar los cambios de datos para los empleados, clientes, comidas, etc.

· Elaborar comprobantes utilizando la información de la base de datos.

· Poder proporcionar la información actualizada.

· Apoyos extra como: calculadora o cambio de moneda.

Para agilizar ese proceso, del modelo de negocio, se requerirá en el modelo del sistema:
· 01 Computadora Personal (CPU, Teclado, Mouse, Monitor)

· 01 Impresora

· Software Sistema Operativo Windows XP.

· Software Gestor de Base de Datos: MS SQL Server 2000.

· Software Lenguaje de Programación Orientado a Objetos: Visual .Net 2002

· Software Aplicativo: Sistemas Multinegocios
· Empleado (Cajero, Recepcionista, Gerente) con conocimientos en Computación.
2.3.4 Análisis del Proyecto.

Se procede a realizar el Análisis de Riesgo al Sistema, verificando los siguientes riesgos:
· Corte de energía eléctrica.

· Daños al hardware del sistema.

· Daños al programa del sistema y de los otros programas.

· Información cruzada en la entrada de datos.

Para luego proceder a la Planeación de Riesgos y Monitorear los Riegos.

a) Análisis de Riesgos.

· Corte de energía eléctrica: Se puede producir debido a un corte ocasionado por el Distribuidor de Energía Eléctrica, o falla en la red eléctrica local. Las consecuencias serían que no se podría, totalmente, operar el sistema.

· Daños al hardware del sistema: Se producen daños accidentales o intencionales de parte del Empleado. Las consecuencias serían que no se podría, parcialmente (dependiendo del hardware dañado), operar el sistema.

· Daños al programa del sistema y de otros programas: Se producen daños accidentales o intencionales de parte del Empleado. Las consecuencias serían que no se podría, totalmente, operar el sistema.

· Información cruzada en la entrada de datos: Se ingresan datos inconsistentes a la base de datos, de manera accidental o intencional, de parte del Empleado. Las consecuencias serían que el sistema mostrará datos confusos.

b) Planeación de Riesgos.

· Corte de energía eléctrica: Para evitarlos se debería disponer de un UPS, para mantener operativo al sistema, además de un buen mantenimiento de la red eléctrica local.

· Daños al hardware del sistema: Para evitarlos, se deberá escoger adecuadamente al personal encargado del sistema (antecedentes penales, laborales, etc), también se debería tener como repuestos hardware como: Mouse, teclado, que son susceptibles al daño incidental.

· Daños al programa del sistema y de otros programas: Para evitarlos, se deberá escoger adecuadamente al personal encargado del sistema (antecedentes penales, laborales, etc.), también se deberá disponer los datos, del personal técnico, en caso de cualquier emergencia.

· Información cruzada en la entrada de datos: Para evitarlos, se deberá escoger adecuadamente al personal encargado del sistema.

c) Monitoreo de Riesgos.

· Corte de energía eléctrica: Hasta el momento no hubo cortes de energía

· Daños al hardware del sistema: Hasta el momento no hubo daños al hardware.

· Daños al programa del sistema y de otros programas: Hasta el momento no hubo daños al software.

· Información cruzada en la entrada de datos: Hubo errores en la entrada de datos. Pero el sistema tiene una opción de Editar para modificar aquellos errores.

2.3.5 Construir el Diagrama de Clases a Nivel de Análisis.

[image: image18]
2.3.6 Modo de obtención de la información.

La obtención de la información se realizo mediante Encuesta y Observación a otra empresa del mismo rubro (pollería).

Modelo del Sistema
2.4.1 Diagramas de Casos de Uso, Diagramas de Actividad, Documentación CRC, Diagramas de Colaboración y Diagramas de Secuencia.

a) Diagrama de Casos de Uso

· Caso de Uso: Venta

[image: image19.emf]Cliente

Cliente en

Polleria

Cliente en

Domicilio

Consulta Comidas

Empleado

Elige y Solicita Comidas

Revisa Lista Comidas

Registra Cliente

Registra Pedido

Sistema

Elaborar Comprobante

Repartidor

Entregar Comprobante y

Pedido

b) Documentación CRC.
[image: image20.png]cu Venta
Version __[10
Autores | César Sinticala Mamant
Descripcian | Se nota el proceso de ventas a la mesa en [a Pollera
Paso | Descripcion
1 El Cliente pregunta por as opciones de Comida.
Ta [l cliente puede adquinr la comida personalmente
b [l cliente puede solicitar la comida en su domicilio
2 El cliente elige y solicita comidas
3 El empleado revisa lista de Comidas
Secuencia [4 ET empleado registra clientes
Normal 5 El empleado registra pedido
3 El empleado elabora comprobante
7 Se entrega pedido y comprobante
7] Si ¢l cliente esta personamente, el empleado le entrega Comprobante
su pedido al cliente
7 p| Si el cliente solicita a domicio, el repartidor Is enrega Comprobante y
su pedido al cliente en su domicilio
Rendimiento | Paso | Cota de tiempo
7[5 minutos
Frecuencia Todos los dias
Importancia Vital
Urgencia Tnme diata.

Comentarios

El cajero deberd anotar 1odos 1os datos corespondientes respecto al
Cliente.

c) Diagramas de Actividad.

[image: image21.emf]Consulta

Comida

Elige y solicita

comidas

Revisar Lista de

Comidas

Selecciona Buscar

Comidas del Sistema

Selecciona Ventas del

Sistema

Ingresa o Busca

datos del Cliente

Informa al

Usuario

Ingresa datos de la

Boleta de Venta

Informa al

Usuario

Ingresa datos de

Detalle de Boleta

Informa al

Usuario

Informa al

Cliente

Muestra Busqueda

Seleccionada

Muestra Ventana de

Ventas

Confirma datos

Confirma datos

Confirma datos

Informa sobre el exito

del proceso

Añade registro a la

Tabla Cliente

Añade registro a la Tabla

BoletaVenta

Informa sobre el exito

del proceso

Añade registros a la Tabla

DetalleBoletaVenta

Informa sobre el exito

del proceso

BaseDatos Sistema Empleado Cliente

d) Diagrama de Colaboración.

[image: image22.emf]Cliente Empleado

Sistema

Base de

datos

1: Consulta Comidas

4: Informa al Cliente

5: Elige y solicita comidas

2: Seleccionar Buscar Comidas

3: Muestra Busqueda seleccionada

6: Selecciona ventas del sistema

7: Muestra la ventana ventas

8: Ingresa o busca datos del cliente

11: Ingresa datos de la boleta de venta

14: Ingresa datos de detalle de la boleta de venta

9: Añade registros a la tabla cliente

12: Añade registros a la tabla boletaventa

15: Añade registros a la tabla detalleboletaventa

10: Informa exito del proceso al usuario

13: Informa exito del proceso al usuario

16: Informa exito del proceso al usuario

e) Diagramas de Secuencia.

[image: image23.emf]Cliente Empleado

Sistema

BaseDatos

1: Consulta Comidas

2: Seleccionar Buscar Comidas

3: Muestra Busqueda Seleccionada

4: Informa al Cliente

5: Elige y Solicita Comidas

6: Selecciona Ventas del Sistema

7: Muestra la ventana Ventas

8: Ingreso o Busca datos del Cliente

9: Añade registros a la Tabla Cliente

10: Informa exito del proceso al usuario

11: Ingresa datos de la Boleta de Venta

12: Añade registros a la tabla BoletaVenta

13: Informa exito del proceso al usuario

14: Ingresa datos del Detalle de la Boleta de Venta

15: Añade registros a la tabla DetalleBoletaVenta

16: Informa exito del proceso al usuario

2.4.2 Diagrama de Clase.

[image: image24]
2.4.3 Diseño de entrada, salida e interfaz con el usuario en Visual Basic .Net.
[image: image25.jpg]=
[SISTEMAS MULTINEGOCIOS |

| Polleria "CHICK POLLO"

Ingreso al Sistema

Usuario :

Contraseiia :

& Evcos s Dt y Gt s Eoiaseia [S1 07052006 [@ 08%5%

4

Formulario de Inicio del Sistema Multinegocios

[image: image26.jpg]S istemas
M ultinegocios

Gestor de:

@ Ventas @ Clientes
© Empleados @ Productos

Desarrollado Por: César Octavio Sinticala Mamani

‘Tacna, Mayo - Junio del 2006

Formulario de Presentación del Sistema MultiNegocios

[image: image27.jpg]

Formulario Principal del Sistema MultiNegocios

[image: image28.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

Ejemplo de Formulario de Mantenimiento
[image: image29.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

Formulario de Transacciones

[image: image30.jpg]=loix|

Busqueds por

€ Codgo

© Nombres [

 Apelidas

bewper | 1 Conm
© tamo o tomta | o |
jv

Ejemplo de Formulario de Búsqueda

[image: image31.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

Formulario de Reportes

2.4.4 Diseño de la base de datos.
2.4.4.1 Descripción de las Tablas, Atributos y Relaciones.

[image: image32.png]“8) Archivo Ventana Ayuda | =181 x|
FEEE T Y e
coMA
§) Codgocomida
omkreConida e |
CodgoTipoConida
DescripcinCanida rersitassient
PrecoComida =
CodgoTipoconida
DETALLE_VENTA EMPLEADO
CLIENTE Cantidadenta 5] CodgcEnpleado
[8 mereCients inportetenta erkreEnpleado
orbreClente umeroventa spelidoEnpleado
spelidoClente Codgacanida e[| SexcEplead
Sexoclente Drecconnpleado
DirecconClente TelfoncEnpleado
Telfonaclente CaveEnpleado
CodgeTipacliente CodgoTipcEnpleado
VENTA
| umeraverta _
Fechaventa |
TIPO_CLIENTE Totatventa TIPO_EMPLEADD
9| Codgarpociente CodgaEnpleads 5 CodgaTipoEnpleado
omkreTpaclente umeroclente omkreTpoEnpleada
Biniciol | & & @ > | e Taler de sistem... |] Teoria_proyectorinal.. [y S0L Server Enterpr...

Diagrama de la Base de Datos en MS SQL Server
2.4.4.2 Modelo Lógico.

[image: image33]
2.4.4.3 Modelo Físico.

[image: image34]
Implementación del Sistema
2.5.1 Arquitectura de la Aplicación.

2.5.1.1 Descripción de las formas de conexión de las interfaces de acceso a datos utilizados.

[image: image35]
2.5.1.2 Descripción de las plantillas utilizadas.
a) Plantilla del Formulario de Mantenimiento. (Ejem. Formulario Empleados)
[image: image36.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Título del Formulario: Identificación del formulario en uso.

[image: image37.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Botones de Navegación: Permite la navegación de datos almacenados.
[image: image38.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Dato Autogenerado: Que se genera automáticamente, no hay necesidad de completar, editar y/o eliminar.

[image: image39.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Datos Básicos: Datos que se deben completar, editar y/o eliminar, permite la entrada de cadenas de carácter ya sea en texto o número, dependiendo del dato pedido.
[image: image40.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Datos de Opción Única: Dato que se debe completar, editar y/o eliminar, donde se debe escoger una única opción.
[image: image41.png]

· Botones Estándar: Permite acciones tales como Nuevo, Editar, Guardar, Cancelar, Eliminar, Cerrar.

[image: image42.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

b) Plantilla del Formulario de Búsqueda (Ejem: Búsqueda de Clientes)
[image: image43.jpg]Client =10l x|

Busqueds por

© Numera

© Nombres [—

€ pelidos

i foepta| 1> Cora
E|

· Título del Formulario: Identificación del formulario en uso.

[image: image44.jpg]Client =10l x|

Busqueds por

© Numera

© Nombres [—

€ pelidos

i foepta| 1> Cora
E|

· Ítems de búsqueda: Son opciones únicas de búsqueda de los datos en cuestión del formulario.
[image: image45.jpg]Client =10l x|

Busqueds por

© Numera

© Nombres [—

€ pelidos

i foepta| 1> Cora
E|

· Referencia de búsqueda: Cadena de carácter que hace referencia al dato a buscar según el ítem de búsqueda.
[image: image46.png]Busaueda por

igo abuscar
Ingrese codig
@ Codigo

 Nombres

· Botones de Operación: El botón Aceptar (activa la búsqueda de acuerdo al ítem y referencia a buscar), el botón Cerrar cierra el formulario.

[image: image47.jpg]Client =10l x|

Busqueds por

© Numera

© Nombres [—

€ pelidos

i foepta| 1> Cora
E|

· Rejilla de Resultados: Muestra los datos de búsqueda de acuerdo al ítem y la referencia que se dio.

[image: image48.png]Codigo Nombres_y_Apelidos . | Diecion | Telefono | Cargo.
» 2 Janeth Medina Av.Limal23 24508 Dusfio

· Cuadro de Mensajes: Muestra un mensaje respecto a la búsqueda que se realizo.

[image: image49.png][Se encontiaron 1 Empleados desde Jansth Medina hasta Janeth Medina

c) Plantilla del Formulario de Transacción.
[image: image50.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· Título del Formulario: Identificación del formulario en uso.

[image: image51.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· Botones de Navegación: Permite la navegación de datos almacenados.

[image: image52.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Datos Autogenerados: Que se genera automáticamente, no hay necesidad de completar, editar y/o eliminar.

[image: image53.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· Datos de Opción Única: Dato que se debe completar, editar y/o eliminar, donde se debe escoger una única opción.

[image: image54.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· Rejilla de Información: Muestra los datos de los detalles de las transacciones realizadas.
[image: image55.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· Rejilla de Detalle de Transacción: Aparece cada vez que se va a realizar una nueva transacción.

[image: image56.png]Codign 7 Precio
& Nombre Comida (ecle Cantidad Inporie

· Botones Estándar: Permite acciones tales como Nuevo, Editar, Guardar, Cancelar, Eliminar, Cerrar.

[image: image57.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· Botones de Operación: Solo se usan durante una nueva transacción.

[image: image58.png]2 Nuevo Clente

- AgegaraVerta

T Clelar

A Linper

d) Plantilla del Formulario Reportes.
[image: image59.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

· Título del Formulario: Identificación del formulario en uso.

[image: image60.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

· Ítems de reporte: Son opciones únicas de reporte de los datos.

[image: image61.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

· Botones de Operación: El botón Aceptar (activa el reporte de acuerdo al ítem), el botón Cerrar cierra el formulario.

[image: image62.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

· Visor de Reportes: Muestra el Reporte del Ítem seleccionado.

[image: image63.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

2.5.2 Instaladores, Ejecutables, Archivos de Ayuda.
Al generar el Proyecto de Instalación e Implementación, mediante el Asistente para proyectos de instalación, se genera diversos archivos, donde el archivo instalador es del tipo: Paquete de Windows Installer.
[image: image64.png]=181

Archivo Ediién Ver Favorkos Heramentas Ayuda

| &

Qs - () - 3|) sosmess || coetas

Direccién [) Di\Documents and Settings\TEL Talr de Sistema 02{Instalador|SistemaMukinegociolDebug

Has

Carpetas x | MHombre ~ | Tamafio [Tipo | Fecha de modicacién_[
E g %] Bl e R e e o o
B 5 Sistemattukinegocio Flnstirsiv 1,779K8 Aplicacién 11/09/2001 05:04 p.m.
(=] @setup 64K Aplcacion 05/01/2002 08:28 a.m.
) Release: Chsetup 1KB Opciones de configuracién 23/07/2006 09:32 p..
() MiayudacHM [B)sistematultinegacio 2,355 K8 Paguete de Windows Installer ~ 23/07/2006 09:33 p.m.
120 paguete
120 paguetet

D
© paetorescatez

S0 Proctin_Enpkado
S0 Procin_rovecioinal
S0 Proctin_Tpocerts
S0 Procin_TpoCorida
S0 Proctin_TooEnpkado
S5 Proyecto_poleria
= P
=

3 e oe usuRIo
D mayudacon

D paquetst

3 paquetefinal

3 proyectot

D Proyecto_polera

5 objeto. Espacio disporible en disco: 6,85 GB

Bunice| | @ P B » [Goows | Elrswi pogscorrel

s72m8

LS

| B[« BEG omspm

Al instalar la aplicación SistemaMultinegocio, se instala los siguientes archivos:

[image: image65.png]=181

Archivo Edcisn Ver Favorkos

Herramentas

Ayuda

| &

O - © - 3| Dvisams

[commas

Direccién [Filprueba

Has

Carpetas

) Entorno de red
1) Escritorio
¢ Favortos
1) Impresoras.
= 2 Meni Inicio
£ Programes
1) Mis documentos
1) Plantillas.
1) SendTa
1) vsWebCache.
15 web
1) Hacha.
15 visual Net.
1) WINDOWS
1) WindowsxP
“e DISK1_VOL3 (E:)
[= < DISK1_VOL4 (F:)
|5) FEDORACORES_04.
|) FEDORACORES_0S.
|5) FEDORACORES_RESCATE
1) masm3z
=

2 Urided CO-RW (G?)

£ Paneldeconral

Nombre -

[_Tamafia | Tipo

| Fecha de modficacitn_|

=0 PollriaLocal_bata 1,408

0 polerisoca Loy 1,024/
At s
@rsssone 20
ST 20
Dlproreco poleris 55218
& Proyecto_Poleria.pdb 836 KB
s e

Database Fle
Database Fil
Archivo de syudaH
Icona

Icono

aplcacén

Program Debug Dat.
Opcones de confi,

23/07/2006 09:16 p.n.
23/07/2006 09:16 p.n.
10/07/2006 05:55 p.m.
20/11/2000 08:29 p.n.
20/11/2000 08:27 p.n.
23/07/2006 09:12 p.n.
23/07/2006 09:12 p.n.
10/07/2006 04:43 p.m.

8 objeto. Espacio disporible en disco: 16.7 GB

el [@ O B » |[Tomebs Bl proyaorna-n

e

LS

| B[« BE© omssem

Antes de operar la aplicación, se debe adjuntar el archivo de la base de datos en el Administrador Corporativo de MS SQL Server 2000.

[image: image66.png]=181]

By Archvo Accn ter _Hemamientas

Ventana Ayuda

BT

€ - | Bfm| =

B @k

NG, 0 @3

‘Console Root.
5] Microsoft 501 Servers
- v
=1 (LOCAL) (windows NT)
[EE=]
BD. Examen
1J BD_Polleria
1 B0_Polerilocal
1 Northind
U pubs
{1 Servicios de tran ~
{1 Administracién

35 oupescin
3 sequrdsd

I e o e
MetaDataserv o

S —r

Copia de sequridad de I bass de detos.
Restaurar base de datos,

asistente para copiar bases de datos.

Bases de datos 5 elementos

BD_Examen EDPoleria B Pollria.. Nothwnd pubs

Nueva base de datos.

Actualzar
Exportar st

rtar datos.
rtar datos.

Organizar iconos »
Alnear iconos

Ayuda

Bicio | & & @ > | oebug

(P

[
00 mosct eve.. [y s server - | [E

]
[BEY mer

[image: image67.png]|Adjuntar base de datos: (LOCAL)

Atchiva MDF de la base de datos que s va a adiuntar.

Errrrerr a——

Norbres orginaes d o rohi.| Ubicanin actue de oo schivos =]
BD_Pollerialocal_Data MDF F:\pruebatBD_Pollerial ocal_Data MDF
BD_Pollerial ocal_Log LDF F:\pruebatBD_Pollerialocal_Log LDF

o _>l_I
- [ordeee

Espesiique el propitario de la
base de dalos: sa =

P -

Manual del Usuario

MANUAL DE USUARIO

SISTEMAS MULTINEGOCIOS 1.0

Gestor de Ventas, Empleados, Clientes, Productos

[image: image68.wmf]
Sistema Multinegocio: Polleria CHICK POLLO

Por: César Octavio Sinticala Mamani

Tacna, Julio 2006

MANUAL DEL USUARIO

SISTEMAS MULTINEGOCIOS

A. IDENTIFICACIÓN DE USUARIO DE SISTEMA

[image: image69.jpg]=
[SISTEMAS MULTINEGOCIOS |

| Polleria "CHICK POLLO"

Ingreso al Sistema

Usuario :

Contraseiia :

& Evcos s Dt y Gt s Eoiaseia [S1 07052006 [@ 08%5%

4

· El formulario de Inicio de Sesión, consiste en la identificación de usuarios que utilizan el sistema. Su funcionamiento consiste en:

· Favor de escoger su identificación en Usuario, y escribir su Contraseña correcta, hacer clic en el botón Ingresar.

· Si la contraseña del Usuario de Sistema elegido es correcta ingresara al sistema.

· Si la contraseña del Usuario de Sistema elegido es incorrecta, se mostrará un mensaje de advertencia.

· Tendrá solo 3 oportunidades de ingresar al Sistema, si erráis 3 veces seguida, el Sistema se cerrará.

· Si desea salir del formulario actual, hacer clic en el botón Salir.

B. PRESENTACION DEL SISTEMA

[image: image70.jpg]S istemas
M ultinegocios

Gestor de:

@ Ventas @ Clientes
© Empleados @ Productos

Desarrollado Por: César Octavio Sinticala Mamani

‘Tacna, Mayo - Junio del 2006

· El formulario actual, certifica el Ingreso al Sistema por parte del Usuario, ya sea monousuario o multiusuario, el formulario tendrá una duración aproximada de 5 seg. Luego aparecerá el formulario principal del sistema.

C. FORMULARIO PRINCIPAL DEL SISTEMA

[image: image71.jpg]

El formulario actual, tiene los siguientes elementos:

· Barra de Título.

[image: image72.jpg]=01 x|

Muestra el Título del Sistema, y contiene los botones: Minimizar, Maximizar y Salir.

· Barra de Menú.

[image: image73.jpg]Archivo Mantenimiento Bisqueda Ventas Reportes Herramientas Ventanas Ayuda

Cada menú muestra las siguientes opciones:

· Menú Archivo

[image: image74.jpg]£ Sistemas Multinegocios: Polleria CHICK POLLO

Este menú muestra las opciones de:

· Inicio de Sesión.

· Salir del Sistema.

· Menú Mantenimiento

[image: image75.jpg]: Polleria CHICK POLLO.

Este menú muestra las opciones de:

· Empleados.

· Tipo de Empleados.

· Clave de Empleados.

· Comidas.

· Tipo de Comidas.

· Clientes.

· Tipo de Clientes.

· Menú Búsqueda

[image: image76.jpg]£ Sistemas Multinegocios: Polleria CHICK POLLO
archivo

Este menú muestra las opciones de:

· Empleados.

· Clientes.

· Comidas.

· Ventas.

· Menú Ventas

Este menú tiene la opción de Ventas.

· Menú Reportes

Este menú tiene la opción de Reportes.

· Menú Herramientas.

[image: image77.jpg]Carbio Apuda

Este menú muestra las opciones de:

· Calculadora

· Tipo de Cambio

· Menú Ventanas.

[image: image78.jpg]£ Sistemas Multinegocios: Polleria CHICK POLLO

Archiva Mantenimienta_Bisqueda

T O

i Empleados Comidas Cl

Este menú muestra las opciones de:

· Mosaico Horizontal

· Mosaico Vertical

· Cascada

· Menú Ayuda

[image: image79.jpg]£ Sistemas Multinegocios: Polleria CHICK POLLO

Archiva Mantenimienta_Bisqueda

T O

i Empleados Comidas Cl

Este menú muestra las opciones de:

· Contenido

· Acerca de…

· Barra de Herramientas Estándar.

[image: image80.jpg]@ B £ MO o e B ©

Inicio Sal Empleados Comidas Clentes Ventas Repotes Cambio Ayuda

Muestra los botones:

· Inicio: Inicio de Sesión.

· Salir: Salir del Sistema.

· Empleados: Búsqueda de Empleados.

· Comidas: Búsqueda de Comidas.

· Clientes: Búsqueda de Clientes.

· Ventas: Formulario Ventas.

· Reportes: Formulario de Reportes.

· Cambio: Formulario de Tipo de Cambio.

· Ayuda: Contenido de Ayuda.

· Barra de Estado.

[image: image81.jpg]B or0s-2008

@ 181054

4

Muestra los datos de:
· Usuario Actual identificado por el Sistema.

· Fecha Actual del reloj de la computadora.

· Hora Actual del reloj de la computadora.

B. FUNCIONES DEL FORMULARIO PRINCIPAL
B.1 Menú Archivo/Inicio de Sesión y/o Botón Inicio

[image: image82.jpg]

Al activarlos muestra el formulario actual, cuyo funcionamiento es el siguiente:

· Al presionar el botón Si, permite cambiar de usuario, lleva directamente al formulario de identificación.

· Al presionar el botón No, cancela y cierra el formulario actual.

B.2 Menú Archivo/Salir del Sistema y/o botón Salir.

[image: image83.jpg]provecto_ollerial

Al activarlos muestra el formulario actual, cuyo funcionamiento es el siguiente:

· Al presionar el botón Si, permite salir del sistema, cierra automáticamente todo el formulario principal.

· Al presionar el botón No, cancela y cierra el formulario actual.

B.3 Menú Mantenimiento/Empleados

[image: image84.jpg]Nieva

EMPLEADOS
Cadigo : «|<|>]|»
Nombre :
Apellido: [Fiias

Sexo : & Hombre £ Mujer

Direccion: [T
Teléfono: [
Cave: [

G

D

Cancelar

Elminar

&

Edtar

~=loix|

(=
Cerar

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación del Empleado que utilizará el Sistema.

· Los datos del Empleado son: Código (generado automáticamente), Nombre, Apellido, Sexo, Dirección, Teléfono, Clave, Cargo (proveniente del formulario Tipo de Empleado).

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato del empleado.

· <: Navega hacia el dato anterior del empleado actual.

· >: Navega hacia el dato siguiente del empleado actual.

· >>: Navega hacia el último dato del empleado.

· Nuevo: Permite ingresar datos de un nuevo empleado.

· Editar: Permite modificar datos de un empleado almacenado en el sistema.

· Guardar: Permite almacenar los datos del empleado a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de un empleado almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.4 Menú Mantenimiento/Tipo de Empleados

[image: image85.jpg]=lojx|
TIPO DE EMPLEADOS

Cédigo: [T <] <|>]»

Nombre : 5 e Siiema:

e

@

Cargelar

Q (=3

Elminar | Cerar

| =

Edtar

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación del Tipo de Empleados, es decir Cargos de Empleados, que utilizará el Sistema.
· Los datos del Tipo de Empleado son: Código (generado automáticamente), Nombre.

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato del tipo de empleado.

· <: Navega hacia el dato anterior del tipo de empleado actual.

· >: Navega hacia el dato siguiente del tipo de empleado actual.

· >>: Navega hacia el último dato del tipo de empleado.

· Nuevo: Permite ingresar datos de un nuevo tipo de empleado.

· Editar: Permite modificar datos de un tipo de empleado almacenado en el sistema.

· Guardar: Permite almacenar los datos del tipo de empleado a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de un tipo de empleado almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.5 Menú Mantenimiento/Clave de Empleado
[image: image86.jpg]=lalx|
CAMBIO DE CLAVE DEL EMPLEADO

Usuario

Clave =3 Canbiar

· El formulario actual, permite el cambio de clave de un empleado registrado en el Sistema. Su funcionamiento es el siguiente:

· Favor de escoger su identificación en Usuario, y escribir su Contraseña correcta en Clave, hacer clic en el botón Cambiar.

· Si la clave del Usuario seleccionado es incorrecta, no aparecerá ningún elemento adicional en el formulario actual.

· Si la clave del Usuario seleccionado es correcta, se agregará nuevos elementos en el formulario actual.

[image: image87.jpg][(Blciove detempieado R =Y
CAMBIO DE CLAVE DEL EMPLEADO

Usuario ta de Sistemas: Ginticals, Cesar v]

Clave

Nueva Clave
Repetir Clave

~Praceds a Cambiar Clave 7‘

· Escribir la nueva clave (máximo de 5 caracteres) en Nueva Clave y Repetir Clave, luego hacer clic en el botón Guardar.

· Si desea cancelar la operación de cambio, hacer clic en el botón Cancelar.

· Si la clave del Usuario seleccionado es incorrecta, no aparecerá ningún elemento adicional en el formulario actual.

· El botón Cerrar cierra el formulario actual.

B.6 Menú Mantenimiento/Comidas

[image: image88.jpg]e

COMIDAS

Codigo: [1 <[<]>]~>]

Nombre: [SioFalai

07 Pollo a1 Brasa + paps ilas + =
ersalada

Precio: S/.[Z00=

Tipo : [Fleto Pieipal =

Descr

(=
Cerar

Elminar

i

@

&

Edtar

Nueva

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación de Comidas, que son productos del negocio, almacenados en el Sistema.

· Los datos de Comidas son los siguientes: Código (generado automáticamente), Nombre, Descripción, Precio, Tipo (proveniente del formulario Tipo de Comida).

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato de comidas.

· <: Navega hacia el dato anterior de comidas actual.

· >: Navega hacia el dato siguiente de comidas actual.

· >>: Navega hacia el último dato de comidas.

· Nuevo: Permite ingresar datos de un nueva comidas.

· Editar: Permite modificar datos de comidas almacenado en el sistema.

· Guardar: Permite almacenar los datos de comidas a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de comidas almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.7 Menú Mantenimiento/Tipo de Comidas

[image: image89.jpg]B
TIPO DE COMIDAS

Codigo: 7 <|<[5]»

Nombre : [z

&

Edtar

Guaidr

®| 0 | w
WEo =

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación del Tipo de Comidas, es decir tipo de productos, que está almacenado en el Sistema.

· Los datos del Tipo de Comidas son: Código (generado automáticamente), Nombre.

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato del tipo de comidas.

· <: Navega hacia el dato anterior del tipo de comidas actual.

· >: Navega hacia el dato siguiente del tipo de comidas actual.

· >>: Navega hacia el último dato del tipo de comidas.

· Nuevo: Permite ingresar datos de un nuevo tipo de empleado.

· Editar: Permite modificar datos de un tipo de comidas almacenado en el sistema.

· Guardar: Permite almacenar los datos del tipo de comidas a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de un tipo de comidas almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.8 Menú Mantenimiento/Clientes

[image: image90.jpg]=l
CLIENTES

Nimero: [f <] <|>]>]
Nombre: [Cm
[Fawnr

Sexo: € Hombre £ ifer

Direccién : [i Combia 87
[5a76122

Tipo : e 7]

Apelli

Guaidar

D

Congelar

Elminar

(=
Cenar

Nieva | Edtar

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación de Clientes que están almacenados en el Sistema.

· Los datos del Cliente son: Número (generado automáticamente), Nombre, Apellido, Sexo, Dirección, Teléfono, Clave, Tipo (proveniente del formulario Tipo de Clientes).

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato del cliente.

· <: Navega hacia el dato anterior del cliente actual.

· >: Navega hacia el dato siguiente del cliente actual.

· >>: Navega hacia el último dato del cliente.

· Nuevo: Permite ingresar datos de un nuevo cliente.

· Editar: Permite modificar datos de un cliente almacenado en el sistema.

· Guardar: Permite almacenar los datos del cliente a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de un cliente almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.9 Menú Mantenimiento/Tipo de Clientes

[image: image91.jpg]=8l
TIPO DE CLIENTES

Cadigo : [T <] <]

Nombre : 72

) -] @] =
Mievo | Edter | Guerder | Concoler || Eiminar | Corar

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación del Tipo de Cliente, que está almacenado en el Sistema.

· Los datos del Tipo de Cliente son: Código (generado automáticamente), Nombre.

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato del tipo de cliente.

· <: Navega hacia el dato anterior del tipo de cliente actual.

· >: Navega hacia el dato siguiente del tipo de cliente actual.

· >>: Navega hacia el último dato del tipo de cliente.

· Nuevo: Permite ingresar datos de un nuevo tipo de cliente.

· Editar: Permite modificar datos de un tipo de cliente almacenado en el sistema.

· Guardar: Permite almacenar los datos del tipo de cliente a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de un tipo de cliente almacenado en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.10 Menú Búsqueda/Empleados y/o Botón Empleados

[image: image92.jpg]=loix|

Busqueds por

€ Codgo

© Nombres [

 Apelidas

bewper | 1 Conm
© tamo o tomta | o |
jv

· El formulario actual permite la búsqueda de Empleados almacenados en el sistema. La búsqueda se realiza por los ítems de búsqueda:

· Código

· Nombre

· Apellidos

· Cargo

· Su funcionamiento del formulario actual es el siguiente:

· Elegir el ítem correspondiente a buscar.

· En la caja de texto escribir el carácter referente a la búsqueda

· Luego hacer clic en el botón Aceptar, para que aparezca el resultado de la búsqueda seleccionada.

· En caso del último ítem, Cargo, elegir la opción a buscar y automáticamente aparecerá el resultado.

· Para cerrar el formulario actual, haga clic en el botón Cerrar.

B.11 Menú Búsqueda/Comidas y/o Botón Comidas

[image: image93.jpg](Brempuscacomda_________ =Tk

Busqueds por

 Codgo
© Nombres

——
i

L

· El formulario actual permite la búsqueda de Comidas almacenados en el sistema. La búsqueda se realiza por los ítems de búsqueda:

· Código

· Nombre

· Tipo

· Su funcionamiento del formulario actual es el siguiente:

· Elegir el ítem correspondiente a buscar.

· En la caja de texto escribir el carácter referente a la búsqueda

· Luego hacer clic en el botón Aceptar, para que aparezca el resultado de la búsqueda seleccionada.

· En caso del último ítem, Tipo, elegir la opción a buscar y automáticamente aparecerá el resultado.

· Para cerrar el formulario actual, haga clic en el botón Cerrar.

B.12 Menú Búsqueda/Clientes y/o Botón Clientes

[image: image94.jpg]Client =10l x|

Busqueds por

© Numera

© Nombres [—

€ pelidos

i foepta| 1> Cora
E|

· El formulario actual permite la búsqueda de Empleados almacenados en el sistema. La búsqueda se realiza por los ítems de búsqueda:

· Número

· Nombre

· Apellidos

· Tipo

· Su funcionamiento del formulario actual es el siguiente:

· Elegir el ítem correspondiente a buscar.

· En la caja de texto escribir el carácter referente a la búsqueda

· Luego hacer clic en el botón Aceptar, para que aparezca el resultado de la búsqueda seleccionada.

· En caso del último ítem, Cargo, elegir la opción a buscar y automáticamente aparecerá el resultado.

· Para cerrar el formulario actual, haga clic en el botón Cerrar.

B.13 Menú Búsqueda/Ventas

[image: image95.jpg]=lolx|

€ Realzada por Empleados

 Realzadas alos Clerles

© PorFecha deVerta
Lunes 01 de Mayo

© Detalle deVenta

de 2008 -

——
o boeptar | 1 Cerer
S Listado Gereal

· El formulario actual permite La búsqueda de Ventas almacenados en el sistema. La búsqueda se realiza por los ítems:

· Realizada por Empleados

· Realizada a los Clientes

· Por Fecha de Venta

· La búsqueda de Detalle de Ventas almacenados en el sistema. La búsqueda se realiza por el ítem de búsqueda:

· Detalle de Venta

· Su funcionamiento del formulario actual es el siguiente:

· Elegir el ítem correspondiente a buscar.

· En la caja de texto escribir el carácter referente a la búsqueda

· Luego hacer clic en el botón Aceptar, para que aparezca el resultado de la búsqueda seleccionada.

· En caso del ítem Por Fecha de Venta, elegir la fecha a buscar y automáticamente aparecerá el resultado.

· El botón Listado General, muestra todos los datos almacenados referentes a los 3 primeros ítems.

· Para cerrar el formulario actual, haga clic en el botón Cerrar.

B.14 Menú Ventas y/o Botón Ventas.

[image: image96.jpg]=lolx|

VENTAS

Niimere

o0: [id Fecha: [fe/0/2006 <] «|<|>]|>»

Emplea

do: [Bliefo: Medria Jarethn |

| Cliente

[F Damicii: Base, Miguel =] % MNuevaCierte

Comida

Contidad: [TE] MmpotesSZ [T g deiins

5 Frecio 570 |

Caniidacert | ImpateVenta | Numeroveta | CodgoComid

» 2

1
0
0

o} 14 1
18 14 2
0 14 0
0 14 0

Toatist. [

(=
Cerar

@ o

Corcels | Elminar

«a|i

Noevo | Edtar | Gus

· El formulario actual, permite el ingreso, modificación, almacenamiento, y eliminación de Ventas y Detalle de Venta que almacena el Sistema.

· Los datos de Ventas son: Número (generado automáticamente), Empleado (código del empleado que realiza la Venta), Cliente (número de cliente que participa en la Venta), Fecha, Total (total de la Venta).

· Los datos de Detalle Venta son: Número (generado automáticamente), Comida (código de comida que se añade/n a Detalle de Venta), Cantidad (cantidad de cada Comida), Importe.

· El formulario actual presenta botones, cuyo funcionamiento es el siguiente:

· <<: Navega hacia el primer dato de la Venta.

· <: Navega hacia el dato anterior de la Venta actual.

· >: Navega hacia el dato siguiente de la Venta actual.

· >>: Navega hacia el último dato de la Venta.

· Nuevo Cliente: Llama al formulario Cliente, para que pueda agregar al nuevo cliente.

· Agregar a Venta: Agrega los datos de Comida, Cantidad e Importe a Detalle de Venta.

· Nuevo: Permite ingresar datos de un nuevo Venta.

· Editar: Permite modificar datos de una Venta almacenado en el sistema.

· Guardar: Permite almacenar los datos de la Venta a ingresar.

· Cancelar: Permite cancelar cualquier operación: Nuevo, Editar, Eliminar.

· Eliminar: Permite eliminar los datos de la Venta almacenada en el sistema.

· Cerrar: Permite cerrar el formulario actual.

B.15 Menú Reportes y/o Botón Reportes

[image: image97.jpg]T

 Empleados
€ Clentes
€ Conidas
© Vertas

v

Aceptar

Cerar

4 b

=lofx|

Ndmera actual de pagina: 1

Nimero total de paginas: 1+

Factor de z00m: 100%

· El formulario actual, permite ver los datos almacenados del sistema en archivo tipo texto, según el ítem seleccionado. Los ítems de reportes a seleccionar son:

· Empleados

· Clientes

· Comidas

· Ventas

· Su funcionamiento es como sigue:

· Seleccionar el ítem, para el que desea un reporte, luego hacer clic en el botón Aceptar.

· El resultado aparecerá aproximadamente en 3 seg.

· Si desea otro Reporte, seleccione otro ítem.

· Para cerrar el formulario actual haga clic en el botón Cerrar.

B.16 Menú Herramientas/Calculadora

[image: image98.jpg]B Calculadora P (e £

Edcén Ver Ayuda

e
| e I

e | |5 TsT Eer| T

s | | R e[1

Esta opción permite activar el formulario de la Calculadora de Windows.

B.17 Menú Herramientas/Tipo de Cambio y/o Botón Cambio

[image: image99.jpg]=lojx|

Cambio de Moneda

TpodeCambs ———
UnNusva Sol equivale a T72] Pesos Chilenos
Un Délar Americano equivale a: [~ 333=] Nuevos Soles

Convert: [EEEERIEEE =] s

Wuevas Soles

ey ||
&t

· El formulario actual, permite calcular las equivalencias de las monedas peruana, chilena y norteamericana de acuerdo a un tipo de cambio, modificable por el usuario del sistema.

· Su funcionamiento es como sigue:

· Fijar las tipos de cambio, sugerirle al tipo de cambio actual, de la moneda chilena y norteamericana.

· En Convertir escribir la cifra en cuestión, luego Seleccionar la moneda (Nuevos Soles, Pesos Chilenos, Dólares Americanos), hacer clic en el botón Aceptar.

· El resultado aparecerá automáticamente.

· El botón Limpiar sirve para limpiar el casillero Convertir.

· Para cerrar el formulario actual haga clic en el botón Cerrar.

B.18 Menú Ventanas/Mosaico Horizontal

[image: image100.jpg]temas Multinegocios: Polleria CHICK POLLO. =l8lx|

Archiva Mantenimiento Bisqueda Ventas Reportes Herramientas Ventanas Ayuda

“ B o2 M f#h & e B @©

i
EMPLEADOS

Codigo: [<] <|>

Nombre : Cesar
Apellido : [z
i
CLIENTES

Nimero: [1 <] <>

Nombre: [T
Anellido: [Foon
=lolxd
COMIDAS

Codigo: [0 <] <|>]»]

Boeas |@ cm2

Esta opción permite organizar los formularios como se muestra en la figura.

B.19 Menú Ventanas/Mosaico Vertical

[image: image101.jpg]=18 x|
Archiva_Mankerimiento Bisqueda Ventas Reportes Herramiertas Vertanas Ayuda
“« B £ M f#h & e B ©
Inco Soli Empleados Comidas Clienles Venlas _Fepotles Cambio Awida
T [ol o=
EMPLEADC CLIENTES| COMIDAS
Codigo: [} « Nimero: [1 5 Codigo: [T «
Nombre : [Fosr Nombre : [5i= Nombre :
Apellidy el Apellido: [Foin Descripci
Sexo: & Horbe Sexo: Cohombe |
Precio: S/.[1=
Direccion : [om0 Direccion : [otz 57

Teléfono : [77575 Teléfono : [F5752
Cave B Cargo: [Fiies
Cargo: [Eralita e ovterns

Nievo | Edtar | Guadar | Cancel

Nievo | Editar

Tipo:

—

Nieva | Editar jicar || Cangel

® BT

@ 1009

Esta opción permite organizar los formularios como se muestra en la figura.

B.20 Menú Ventanas/Cascada

[image: image102.jpg]£ Sistemas Multinegocios: Polleria CHICK POLLO =18 x|

Archiva Mantenimiento Bisqueda Ventas Reportes Herramientas Ventanas Ayuda

“« B £ M f#h & e B ©

Inicio Sait Empkados Comidas Clertes Vertas FRepafes Cambio Apuda

[Ermcomida S

EMPLEADOS

Codigo: [T <> |»
Nombre: [
Apellido: [Foeas
Sexo: Gk i

N T P P R
Telgtono: R
Cave: [~
[e e |

Direcci

[Borweas [& 1228

Esta opción permite organizar los formularios como se muestra en la figura.

B.21 Menú Ayuda/Contenido y/o Botón Ayuda

[image: image103.jpg]=lofx]
A i

Ocutsr As Impimic _ Opciones

Conterid | e |

O
" (3 Fomblano Pl delSistema it
& (3 Funciones Pincipaes del Sisema

SISTEMAS MULTINEGOCIOS 1.0

mplea Pro

Sistema Maltinegocio: Polleria CHICK POLLO

Utilizando VB.Net

Por: César Sinticala Mamani

Esta opción permite activar la Ayuda del Sistema.

B.22 Menú Ayuda/Acerca de…

[image: image104.jpg]SISTEMAS MULTINEGOCIOS L0
Cestor de Ventas, Empleados, Clienies, Productos

Desarrollado ent
* MS Visual Nat @Microsoft Corporation.
*MS SOL Sexver @Microsoft Corporation
* M Office ©Micxosoft Comporation

* MS Windows @Microsoft Corporation

Advertenc
Este programa fue realizado con fines académicos, para el Instituto de
Informstica y Telecomunicaciones (ITEL) dela Universidad Nacional
Jorge Basadre Crohmann (UNJBG), durante los estudios de la Carrera
Técnica Analista Progzamador de Sistemas, para. el cusso de Taller de
Sistemas 0, correspondiente al Perido 2006-1IL

El auior no se responsabiliza por el uso de este programa fuera de las
circunstancias ya descritas.

Tacna, Mayo-Julio 2006
César Octavio Sinticala Mamani

Cel 052.9297764
Email: cosm27@hotmaiL.com

=lolx]

· El formulario actual, contiene los datos generales del Sistema:

· Título

· Autor

· Fecha

· Desarrollo

· Advertencia

· Favor del usuario que use el sistema leerlo cuidadosamente, en especial la Advertencia.

Tacna, Julio del 2006

Autor: César Sinticala Mamani
Conclusiones y Recomendaciones
2.6.1 Conclusiones del desarrollo y la aplicación del software elaborado.

· Al elaborar la aplicación Sistema Multinegocios 1.0 se logro organizar la gestión de clientes, empleados, comidas y ventas de la Pollería CHICK POLLO.

· Al implementar completamente los requerimientos del Sistema Multinegocios 1.0, la Pollería CHICK POLLO optimizará en tiempo la atención a sus clientes, lo que permitirá atender a más clientes, y así aumentar sus ganancias, de modo que la aplicación desarrollada será rentable para la empresa.
· Se utilizo todos los conocimientos y técnicas de programación, impartidos en los diferentes cursos de la carrera técnica, lo cuál permitió la construcción de la aplicación Sistema Multinegocios 1.0

· La aplicación Sistema Multinegocios 1.0 Gestor de Empleados, Clientes, Productos, Ventas, se puede adaptar a cualquier negocio estándar, es decir empresas dedicadas a la venta de productos y/o servicios tales como restaurantes, y tiendas.

2.6.2 Recomendaciones para la siguiente versión del software.

· La aplicación Sistema Multinegocios 1.0 es MONOUSUARIO, sería recomendable realizar las modificaciones pertinentes al código para que sea MULTIUSUARIO.

· Sería recomendable modificar el diseño de los formularios de mantenimiento, búsqueda, transacción y reporte, de modo que sean más interactivos con el usuario y que agregue datos adicionales, puesto que el Sistema Multinegocios 1.0 solo dispone el ingreso de datos básicos.
· Sería recomendable que la aplicación Sistema Multinegocios 1.0 Gestor de Empleados, Clientes, Productos, Ventas; se le agregue otro tipo de gestores, tales como Gestor de Compras, Proformas, Proveedores; de modo que maneje las compras y ventas de la empresa.

· Sería recomendable que la aplicación actual y futuras aplicaciones, sean desarrolladas en lenguajes de programación de licencia libre, tales como PHP, Java. De modo que el trabajo e investigación desarrollada tenga validez y permita obtener beneficios justificados al investigador programador.
2.7 Anexos.
2.7.1 Encuestas, documentos fuentes, entrevistas, etc.

a) Entrevista realizada entre el Analista Programador y Gerente de una Pollería de la competencia.

ANALISTA: ¿Que tipo de ventas ofrece su negocio?

GERENTE: La mayoría son en el local, pero también existen ventas a domicilio.

ANALISTA: En lo referente a venta en el local, donde invierte más tiempo en la atención al cliente.

GERENTE: El Cliente se demora en consultar los precios de las comidas y en decidirse en lo que va a consumir, dependiendo si le alcanza el dinero para el consumo. El cajero tiene que repetirle cuánto cuesta cada plato, rehacer un pedido, rehacer una cuenta. Y finalmente en la elaboración de la boleta de venta.

ANALISTA: ¿Hubo errores?

GERENTE: Si, el cajero por rehacer una cuenta, cometía errores al sumar los precios. A veces no registrábamos los pedidos del día, y por lo tanto no sabíamos cuanto era la venta exacta del día.

ANALISTA: ¿Cómo se realiza la venta a domicilios en su negocio?

GERENTE: El cliente llama al negocio, para esto tenemos una recepcionista que atiendo esto, debido a que a veces el cajero para ocupado, pero hay veces en que la recepcionista para desocupada. Luego lo mismo: el cliente pregunta por los precios, demora en decidirse, y cuando se decide, apuntamos sus datos para la entrega a domicilio.

ANALISTA: ¿Hubo inconvenientes?

GERENTE: Si, a veces el cliente, era un grupo de personas de negocios, que siempre nos compran, y cuándo nos llamaban, se identificaban y pedían lo que deseaban consumir y luego nos cortaban porque estaban apurados. Teníamos que buscar en el cuaderno de Clientes para saber su dirección. Perdíamos un buen tiempo en realizar ello.

2.7.2 Muestra de los diversos tipos de reporte o entrada de datos.
[image: image105.png]D T e sy BT

) Archivo.Edaén Documento Ver Ventana ST

EEEEY N R R EYE

REPORTE DE EMPLEADOS

231072006

Marcadores

Cono Sur 987
Ciudad Nueva 567
Av. Arequipa 957
AV Tecna 879

AV, America 765

Miniaturas.

WA TTaet o zmaxzea m [0 H W4

Bimvicio| | & & @ > | L. | Breor.. | 0 prov.. | rsor. | Z8 anle. |

Telefono
245679
245908
986532
486217
256978
65498
993655

Analista de Sistensas
Duciio

Gerente

Cajero

Cajero
Recepeionista
Recepeionista

[image: image106.png]) ArchivoEdaén Doumento Ver Yentana_Ayuda

=181x]
=181

IE:EIEEY MR nH« voe-

]

|ohe -@O@

Bose
Silvestee

Tomy Torres

Corporacién

Empresa

Miniaturas.

ST S msekmea w10 H W

Bico| | & @ @ | e | Breor..| 6 proy.

REPORTE DE CLIENTES

231072006
Teletano

Calle Mexico 23445 245678

Calle Venezuela 345 assis

Av. Tacna 754 423657
Av. Tacna 567 25689

Tipe
AMess

‘A Domiciio
Adess

‘A Domiciio
‘A Recepcion
A Credito

| Bser .| K anai. | o site... [P acro.. | B[« BESE orazpm.

[image: image107.png]Bl Acrobat Reader - Lreporte_comidapdl] e

) Archivo.Edaén Doumento YerYentana_Ayuda

=181

IZX:1EIEY MR

EEEEY

i

Marcadores

Miniaturas.

Piqueo Real

Papas Frtas
Ensalada Real
CocaCola Familiar
CocaCola Ideal
Cervera Cuzquefis
Cerveza Arequipeiia
Café Real

Té Iperial

REPORTE DE COMIDAS

2310712005

Deseriy
01 Pollo a la Brasa + papas fritas +

12 pollo a a brasa + papas fritas

1 pollo a a brasa + papas frtas
Porcion Chicharron de pollo-canchita
Porcion chicharron de pollo + canchita +
Porcion de papas fritas + ensalada
Variedad de Ensalads + porcion fja de
3littos de CocaCola

1 Litro de CocaCola

1 ltro de cerveza cusquetia

1 ltro de cerveza arequipeia

1 taza de café + azucas + leche (opcionsl
1 taza de te + azucar + sromatizantes

Aol [& & @ > | e

CRIE TR s [=R

@ reor..| €0 proy...| Bsar...| G anal. |

Plato Principal
Plato Principal

Plato Principal
Enada

Enada

Plato Extra

Plato Extra
Bebidas Gascosas
Bebidas Gascosas
Bebidas Alcoholicas
Bebidas Alcoholicas
Bebidas Calientes
Bebidas Calientes

[image: image108.png]=181x]

) archivo Edcion Documento Ver Ventans Ayuda =18 x]
EEEEY N R R 3]
|ohe - @ |DOOE-

REPORTE DE VENTAS
231072006
Ba Tudl NembeClas Auslide Clone Do MembeBosod Adidofndad Cam
o .0 - - - s — [
o S Mg B Abumiifo Janeth Nedisa Dueso
s $0 L P Addess Julia Clige o
s Souin Sihesre Addems Leidi Poace Caero
s Tany Tomes Abuiiio Lizbeth Purcies o
s Comporscida Sigma ARecoion Mirella Palo Resspiosists
msnos Enpess Regina it Tiffany. Talor Recapionsta

Miniaturas.

T O mee kg e 10

Bicio| | & @ @ > | eLTal.. | 8] Teoriapr.

0 proyecto_,..| By ot serv... ([P acrobat... | [« (2l o756 pm.

Bibliografía y Software
2.8.1 Bibliografía.
· Ing. Edwin Ramos Velásquez, PLANTILLAS DE APLICACIÓN VISUAL BASIC .NET
· Instituto de Informática y Telecomunicaciones, CURSO TALLER DE SISTEMAS II: TEORÍA Y PRÁCTICAS.

· Instituto de Informática y Telecomunicaciones, CURSO TALLER DE SISTEMAS I: TEORÍA Y PRÁCTICAS.

· Instituto de Informática y Telecomunicaciones, VISUAL .NET II: TEORÍA Y PRÁCTICAS.

· Instituto de Informática y Telecomunicaciones, VISUAL .NET I: TEORÍA Y PRÁCTICAS.

· Instituto de Informática y Telecomunicaciones, ANÁLISIS Y DISEÑO ORIENTADO A OBJETOS I: TEORÍA Y PRÁCTICAS.

· Instituto de Informática y Telecomunicaciones, BASE DE DATOS II: TEORÍA Y PRÁCTICAS.

2.8.2 Software.
· MicroSoft Windows XP

· MicroSoft Word XP

· MicroSoft Project 98

· MicroSoft Power Point XP

· MicroSoft Front Page XP

· MicroSoft SQL Server 2000
· MicroSoft Visual .Net 2002
· Rational Software, Rational Rose Enterprise Edition

· Computer Associates, ERwin.
· MicroSoft HTML Help WorkShop

· Adobe, Acrobat Reader 5.0

Autor:
César Octavio Sinticala Mamani
cosm27@hotmail.com
Evaluado por:

Ing. Ricardo Inquilla

Jurado Calificador

Ing. Walter Alanya

Jurado Calificador

Ing. Jhony Espinoza

Jurado Calificador

Ing. Edwin Ramos Velásquez

Docente del Curso

UNIVERSIDAD NACIONAL JORGE BASADRE GROHMANN

INSTITUTO DE INFORMÁTICA Y TELECOMUNICACIONES

CARRERA TÉCNICO ANALISTA PROGRAMADOR DE SISTEMAS

TALLER DE SISTEMAS II
[image: image109.emf]Tipo_Cliente

CodigoTipoCliente : INT

NombreTipoCliente : VARCHAR(50)

<<PK>> PK_Tipo_Cliente5()

Tipo_Empleado

CodigoTipoEmpleado : INT

NombreTipoEmpleado : VARCHAR(50)

<<PK>> PK_Tipo_Empleado1()

Empleado

CodigoEmpleado : INT

NombreEmpleado : VARCHAR(50)

ApellidoEmpleado : VARCHAR(50)

SexoEmpleado : SMALLINT

DireccionEmpleado : VARCHAR(50)

TelefonoEmpleado : VARCHAR(11)

ClaveEmpleado : VARCHAR(5)

CodigoTipoEmpleado : INT

<<PK>> PK_Empleado0()

<<FK>> FK_Empleado1()

<<Index>> TC_Empleado3()

1

1..*

1

1..*

<<Non-Identifying>>

DetalleVenta

CantidadVenta : INT

ImporteVenta : INT

DetalleVenta_ID : INT

NumeroVenta : INT

CodigoComida : INT

<<PK>> PK_DetalleVenta3()

<<FK>> FK_DetalleVenta5()

<<FK>> FK_DetalleVenta2()

<<Index>> TC_DetalleVenta11()

<<Index>> TC_DetalleVenta5()

Comida

CodigoComida : INT

NombreComida : VARCHAR(50)

DescripcionComida : VARCHAR(100)

PrecioComida : INT

CodigoTipoComida : INT

<<PK>> PK_Comida6()

<<FK>> FK_Comida6()

<<Index>> TC_Comida13()

<<Unique>> TC_Comida14()

1

1..*

1

1..*

<<Non-Identifying>>

TipoComida

CodigoTipoComida : INT

NombreTipoComida : VARCHAR(50)

<<PK>> PK_TipoComida7()

1

1..*

1

1..*

<<Non-Identifying>>

Venta

NumeroVenta : INT

FechaVenta : DATETIME

TotalVenta : INT

CodigoEmpleado : INT

NumeroCliente : INT

<<PK>> PK_Venta2()

<<FK>> FK_Venta3()

<<FK>> FK_Venta0()

<<Index>> TC_Venta7()

<<Index>> TC_Venta1()

1

1..*

1

1..*

<<Non-Identifying>>

1

1..*

1

1..*

<<Non-Identifying>>

Cliente

NumeroCliente : INT

NombreCliente : VARCHAR(50)

ApellidoCliente : VARCHAR(50)

SexoCliente : SMALLINT

DireccionCliente : VARCHAR(50)

TelefonoCliente : VARCHAR(11)

CodigoTipoCliente : INT

<<PK>> PK_Cliente4()

<<FK>> FK_Cliente4()

<<Index>> TC_Cliente9()

1

1..*

1

1..*

<<Non-Identifying>>

1

1..*

1

1..*

<<Non-Identifying>>

PROYECTO DE SISTEMA DE INFORMACIÓN

SISTEMA MULTINEGOCIOS 1.0

DOCUMENTACIÓN

Fecha de Presentación:

24 de Julio del 2006

Tacna-Perú

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

[image: image110.emf]Tipo_Empleado

CodigoTipoEmpleado

NombreTipoEmpleado

Empleado

CodigoEmpleado

NombreEmpleado

ApellidoEmpleado

SexoEmpleado

DireccionEmpleado

TelefonoEmpleado

ClaveEmpleado

1..*

1

1..*

1

DetalleVenta

CantidadVenta

ImporteVenta

TipoComida

CodigoTipoComida

NombreTipoComida

Comida

CodigoComida

NombreComida

DescripcionComida

PrecioComida

1..*

1

1..*

1

1..*

11

1..*

Venta

NumeroVenta

FechaVenta

TotalVenta

1..*

1

1..*

1

1..* 1 1..* 1

Tipo_Cliente

CodigoTipoCliente

NombreTipoCliente

Cliente

NumeroCliente

NombreCliente

ApellidoCliente

SexoCliente

DireccionCliente

TelefonoCliente

1..*

1

1..*

1

1..*

11

1..*

[image: image111.emf]Proyecto_Polleria.exe

Inicio de Sesión

de Usuario

<<formulario>>

Presentación

del Sistema

<<formulario>>

Principal

<<formulario>>

Mantenimiento

<<Barra Menu>>

Búsqueda

<<Barra Menu>>

Transacción

<<Barra Menu>>

Reporte

<<Barra Menu>>

Herramientas

<<Barra Menu>>

Tipo Empleado

<<formulario>>

Empleado

<<formulario>>

Cambio Clave del

Empleado

<<formulario>>

Tipo Cliente

<<formulario>>

Cliente

<<formulario>>

Tipo Comida

<<formulario>>

Comida

<<formulario>>

Venta

<<formulario>>

Calculadora de

Windows

<<Application>>

Tipo de Cambio

<<Application>>

DataSet

DataAdapter

BD_PolleriaLocal

[image: image112.jpg]

_1214669935.mpp

_1214670195.mpp

_1214670693.mpp

_1214670047.mpp

_1214669351.mpp

