

Desarrollo de una aplicación de gestión para
una empresa de

instalaciones eléctricas

 Página 2

 Página 3

Contenido
INTRODUCCIÓN .. 7

MOTIVACIÓN ... 7
DESCRIPCIÓN DEL PROBLEMA ... 7
OBJETIVOS DEL PROYECTO ... 8
BENEFICIOS .. 8

MARCO TEÓRICO ... 9

LENGUAJE DE PROGRAMACIÓN... 9
Delphi ... 9
Objetos, Componentes y controles .. 10

INTERBASE ... 11
Administración de la base de datos: EMS SQL MANAGER ... 12

DISEÑO DE INFORMES: QUICKREPORT ... 12
ARQUITECTURA DE LA APLICACIÓN: PROGRAMACIÓN POR CAPAS. ... 15
DISEÑO DE LA BASE DE DATOS .. 18

Modelos de datos .. 19
El modelo entidad relación .. 19
Entidad ... 20
Relación ... 20
Atributo .. 21
Identificador ... 22

INTERFAZ GRÁFICA DE USUARIO .. 22
DISEÑO DEL PROTOTIPO.. 23

ESPECIFICACIÓN DE REQUISITOS SOFTWARE ... 26

INTRODUCCIÓN ... 26
PROPÓSITO .. 26
DESCRIPCIÓN GENERAL ... 27

Funciones del producto .. 27
Características del usuario ... 28

REQUISITOS ESPECÍFICOS .. 28
Clientes .. 29
Personas de contacto ... 31
Delegaciones .. 32
Proveedores ... 33
Albaranes ... 35
Codigos Postales .. 35
Artículos ... 36
Familia Artículo .. 37
Tipo Artículo ... 38
Forma de pago ... 38
Obra ... 38
Ofertas ... 40
Pedidos .. 41

CONCLUSIÓN .. 42

DESARROLLO DE LA APLICACIÓN ... 44

PLANIFICACIÓN ... 44

 Página 4

DISEÑO DE LA APLICACIÓN .. 45
Análisis de los requisitos .. 45
Construcción del prototipo ... 45
Diagrama de casos de uso ... 46
Diagrama UML .. 47
Diagrama Entidad Relación ... 47

GENERACIÓN DE INFORMES CON QUICKREPORT .. 48
PRUEBAS ... 49
INSTALLSHIELD ... 50
PUESTA EN MARCHA ... 50
CONCLUSIÓN .. 50

EJEMPLO DE LA APLICACIÓN .. 51

INTRODUCCIÓN ... 51
ARRANCAR LA APLICACIÓN .. 52
INTRODUCCIÓN DE USUARIO Y CONTRASEÑA ... 52
CREACIÓN DE UN PRESUPUESTO ... 54
CREACIÓN DE UN CLIENTE ... 55
CREACIÓN DE UNA OFERTA .. 56
CREACIÓN DE UN PROVEEDOR .. 57
CREACIÓN DE UN PEDIDO .. 58
CREACIÓN DE UN ALBARÁN ... 59
CREACIÓN DE UNA FACTURA .. 60
CONCLUSIÓN .. 61

CONCLUSIONES ... 62

BENEFICIOS DEL PROYECTO .. 62
POSIBLES AMPLIACIONES .. 62
CONCLUSIONES ... 63

REFERENCIAS .. 64

 Página 5

Índice de figuras.

FIGURA 1 HERENCIA EN DELPHI .. 10
FIGURA 2 PROGRAMACIÓN POR CAPAS .. 16
FIGURA 3 COMPONENTES DE UN DIAGRAMA ENTIDAD-RELACIÓN ... 20
FIGURA 4 FASES DE UN PROTOTIPO ... 24
FIGURA 5. PROTOTIPO EVOLUTIVO ... 25
FIGURA 6 PROTOTIPOS DESECHABLES .. 25
FIGURA 7 DIAGRAMA DE USO .. 46
FIGURA 8 DIAGRAMA UML ... 47
FIGURA 9 DIAGRAMA ENTIDAD-RELACIÓN ... 48
FIGURA 10 INTERFAZ QUICKREPORT ... 49
FIGURA 11 EJEMPLO DE APLICACIÓN ... 52
FIGURA 12 ICONO DE LA APLICACIÓN... 52
FIGURA 13 LOGIN DE LA APLICACIÓN ... 53
FIGURA 14 INTERFAZ PRINCIPAL DE LA APLICACIÓN ... 54
FIGURA 15 CREACIÓN DE UN PRESUPUESTO .. 55
FIGURA 16 CREACIÓN DE UN CLIENTE .. 56
FIGURA 17 CREACIÓN DE UNA OFERTA .. 57
FIGURA 18 CREACIÓN DE UN PROVEEDOR .. 58
FIGURA 19 CREACIÓN DE UN PEDIDO .. 59
FIGURA 20 CREACIÓN DE UN ALBARÁN .. 60
FIGURA 21 CREACIÓN DE UNA FACTURA .. 61

 Página 6

 Página 7

Introducción
En este capítulo se explican las motivaciones para realizar este proyecto, así
como el problema que había antes de implantar la aplicación. También
nombramos los posibles beneficios que la aplicación nos dará en un futuro.

Motivación
Este proyecto empezó con la idea de mejorar un sistema que, aunque
funcionaba, no cubría las necesidades de la empresa.
La empresa en la que se va a implantar se dedica a las instalaciones eléctricas.
Para la gestión de dicha empresa utilizan diversas herramientas que no llegan a
cubrir totalmente las necesidades. Por ello, se pensó en implantar un sistema
de gestión que incluyese todo lo necesario para llevar una correcto control de
todo.
El proyecto consiste en el desarrollo de una aplicación que será implantada en
una empresa de instalaciones eléctricas con la finalidad de informatizar la
información que maneja dicha empresa y simplificar el proceso de gestión.

Descripción del problema
Los elementos principales del sistema de información de la empresa lo forman
los artículos, los clientes y los proveedores. La empresa dispone actualmente
de un listado de clientes, proveedores y artículos que la aplicación deberá
incorporar. Adicionalmente, la aplicación deberá permitir añadir nuevos
artículos, clientes y proveedores, así como modificar o eliminar los existentes.
Cuando un cliente le encarga una obra a la empresa, la empresa determina los
artículos necesarios para su realización y solicita una oferta a los proveedores.
Tras estudiar las ofertas de los proveedores, la empresa selecciona la que mejor
se adecua a sus necesidades y realiza el pedido.
Junto con la recepción del pedido llega también un albarán de entrega, con el
que se comprueba si el pedido es correcto o si por el contrario hay que hacer
una devolución de dichos artículos. Los artículos recibidos pueden ser enviados
a obra, donde se están realizando los trabajos, o al almacén de la empresa.
Mediante un parte de almacén, en el que se especifican los artículos que se van
a retirar, es posible posteriormente remitir a la obra un pedido guardado en el
almacén.
Todo este proceso debe quedar registrado en la aplicación:
La aplicación debe poder almacenar todas las ofertas recibidas de los
proveedores para facilitar a la empresa la toma de decisiones.

Los pedidos realizados a los proveedores deben poder ser consultados para
verificar que se reciben correctamente. Del mismo modo, deberán almacenarse

 Página 8

los albaranes y los partes de almacén para que todo el proceso quede
adecuadamente controlado por la aplicación.

Como puede observarse, una parte fundamental es el tratamiento eficiente de
la información, por lo que será necesario diseñar una base de datos adecuada
para la aplicación. Por otra parte, la aplicación también deberá tener conexión
con diversos programas para poder leer documentos en formatos como por
ejemplo: PDF, Excel, Word…
Del mismo modo deberá proporcionar diversas plantillas con el logotipo de la
empresa para poder utilizarlas en el envío de las ofertas y pedidos o para
imprimirlos para su archivo.

Objetivos del proyecto
Esta aplicación tiene como objetivo implantar en la empresa un sistema que, en
principio, controlará todo el proceso mencionado anteriormente, pero que
posteriormente será ampliado con el fin de desarrollar muchos más aspectos
que son necesarios para la empresa como, por ejemplo, control de empleados,
vehículos, facturación, presupuestos…

Beneficios
La aplicación proporcionará los siguientes beneficios a la empresa:
Realizar los procesos de gestión de la empresa con más rapidez y eficiencia, ya
que se podrá realizar todo desde la misma aplicación.
Utilizar una base de datos donde se almacenarán todos los datos tanto de
clientes como de proveedores.
Disponer de un sistema de consultas para revisar todo la información de la
empresa.
Generar informes rápidamente sin necesidad de realizar los cálculos a mano.
Realizar una actualización eficiente de los precios de los artículos, gracias a un
sistema de actualización cedido por los proveedores e integrado en la
aplicación.
Todo esto, junto con el hecho de poder ampliar la aplicación para nuevas
necesidades, conforma los beneficios que dará el proyecto a la empresa.

 Página 9

Marco Teórico
En esta parte se explican los conceptos estudiados para poder realizar esta
aplicación. Se explica el lenguaje utilizado para su desarrollo, el tipo de bases
de datos utilizado para almacenar la información, el generador de informe
instalado y la arquitectura de la aplicación.

Lenguaje de programación
Un lenguaje de programación es un lenguaje artificial que puede ser usado para
controlar el comportamiento de un ordenador. Este se compone de un
conjunto de reglas sintácticas y semánticas que permiten expresar
instrucciones que luego serán interpretadas. (1)
El programador es el encargado de utilizar un lenguaje de programación para
crear un conjunto de instrucciones que, al final, constituirá un programa o
subprograma informático.
Los lenguajes de programación pueden clasificarse en: procedimentales,
orientados a objetos, funcionales, lógicos, híbridos, etc.
En este proyecto vamos a utilizar el lenguaje de programación Delphi.

Delphi
Delphi es un entorno de desarrollo de software diseñado para la programación
de propósito general con énfasis en la programación visual.
Es producido comercialmente por la empresa estadounidense CodeGear (antes
lo producía Borland), adquirida en mayo de 2008 por Embarcadero
Technologies, una empresa del grupo Thoma Cressey Bravo.
Delphi está basado en una versión de Pascal denominada Object Pascal.
Borland en los últimos años defendía que el nombre correcto del lenguaje es
también Delphi, posiblemente debido a pretensiones de marca, aunque en sus
mismos manuales el nombre del lenguaje aparecía como Object Pascal, por lo
que la comunidad de programadores no ha adoptado mayoritariamente este
cambio (supuesta aclaración, según Borland). (2)
Object Pascal expande las funcionalidades del Pascal estándar.:

• Soporte para la programación orientada a objetos (habitualmente
llamada POO) también existente desde Turbo Pascal 5.5, pero más
evolucionada en cuanto a:

• Encapsulación: declarando partes privadas, protegidas, públicas y
publicadas de las clases.

• Propiedades: concepto nuevo que luego han adaptado muchos otros
lenguajes. Las propiedades permiten usar la sintaxis de asignación para
setters y getters (en Delphi setters = write y getters = read).

• Simplificación de la sintaxis de referencias a clases y punteros.

http://www.alegsa.com.ar/Definicion/de/artificial.php
http://www.alegsa.com.ar/Definicion/de/usado.php
http://www.alegsa.com.ar/Definicion/de/para.php
http://www.alegsa.com.ar/Definicion/de/controlar.php
http://www.alegsa.com.ar/Definicion/de/comportamiento.php
http://www.alegsa.com.ar/Definicion/de/conjunto.php
http://www.alegsa.com.ar/Definicion/de/expresar.php
http://www.alegsa.com.ar/Definicion/de/luego.php
http://www.alegsa.com.ar/Dic/programador.php
http://www.alegsa.com.ar/Definicion/de/encargado.php
http://www.alegsa.com.ar/Definicion/de/utilizar.php
http://www.alegsa.com.ar/Definicion/de/lenguaje.php
http://www.alegsa.com.ar/Definicion/de/para.php
http://www.alegsa.com.ar/Definicion/de/crear.php
http://www.alegsa.com.ar/Definicion/de/conjunto.php
http://www.alegsa.com.ar/Definicion/de/final.php
http://www.alegsa.com.ar/Dic/programa.php
http://www.alegsa.com.ar/Dic/orientado%20a%20objetos.php

 Página 10

• Soporte para manejo estructurado de excepciones, mejorando
sensiblemente el control de errores de usuario y del sistema.

• Programación activada por eventos (event-driven), posible gracias a la
técnica de delegación de eventos. Esta técnica permite asignar el
método de un objeto para responder a un evento lanzado sobre otro
objeto.

 Objetos, Componentes y controles
El diagrama siguiente es una vista enormemente simplificada de la jerarquía de
herencia de Delphi.
Cada objeto hereda de TOBJECT, y muchos objetos heredan de TCOMPONENT.
Los que heredan de TCONTROL, tienen la capacidad de mostrarse en tiempo
de ejecución.
 Un control como TCHECKBOX hereda toda la funcionalidad de TOBJECT,
TComponent, Y TCONTROL, y añade se las capacidades de su propio
componente.

Figura 1 Herencia en Delphi

Delphi dio una implementación muy buena a la idea del uso de componentes,
que son piezas reutilizables de código (clases) que pueden interactuar con el
EID (Entorno Integrado de Desarrollo) en tiempo de diseño y desempeñar una
función específica en tiempo de ejecución.

Una gran parte de los componentes disponibles para Delphi son controles
(derivados de TControl), que encapsulan los elementos de interacción con el
usuario como botones, menús, barras de desplazamiento, etcétera.

 Página 11

Delphi incluye una biblioteca de clases bien diseñada denominada VCL (Visual
Component Library, Biblioteca de Componentes Visuales) y, en sus versiones 6
y 7, una jerarquía multiplataforma paralela denominada CLX.
Además de poder utilizar en un programa estos componentes estándar
(botones, grillas, conjuntos de datos, etc.), es posible crear nuevos
componentes o mejorar los ya existentes, extendiendo la funcionalidad de la
herramienta.

Interbase
Interbase es un sistema administrador de bases de datos relacionales, es decir,
una aplicación encargada de administrar datos almacenados en bases de datos
compuestas básicamente por tablas relacionadas entre sí. (3)
A continuación se enumeran las principales características de Interbase:
Bases de datos en archivos independientes.
Almacena cada Base de datos en un archivo independiente que puede ser
accedido desde el explorador de Windows. La extensión por defecto es .GDB.
Soporta SQL92
SQL92 es uno de los estándares SQL más ampliamente utilizados. SQL es un
lenguaje estructurado utilizado para comunicarse con un Sistema
Administrador de Bases de Datos Relacionales (RDBMS).
El estándar SQL establece un conjunto de sentencias que pueden ser agrupadas
en dos grandes grupos:
DDL (Lenguaje de definición de datos) agrupa las sentencias utilizadas para
crear y borrar bases de datos, crear, modificar y borrar tablas…
DML (Lenguaje de manipulación de datos) agrupa las sentencias utilizadas para
insertar, actualizar y borrar datos y obtener conjuntos de datos.
Disparadores
Los disparadores son procedimientos almacenados, programa que se ejecuta
en el RDBMS, que se ejecutan ante la ocurrencia de determinados eventos.
BEFORE INSERT: antes de insertar un registro.
AFTER INSERT: después de insertar un registro.
BEFORE DELETE: antes de borrar un registro.
AFTER DELETE: después de borrar un registro.
BEFORE UPDATE: antes de modificar un registro.
AFTER UPDATE: después de modificar un registro.
Excepciones
Interbase soporta la creación de excepciones y su utilización dentro de
disparadores.
Una excepción es un tipo de error conocido que tiene asociado un mensaje de
error.

 Página 12

Transacciones.
Las transacciones permiten llevar a cabo operaciones atómicas, es decir,
operaciones que implican varias acciones de las cuales se ejecutan todas o
ninguna de ellas.
Interbase ofrece un control total sobre transacciones y permite ejecutar dos
fases sobre más de una base de datos al mismo tiempo.

Integridad referencial.
Permite establecer reglas de integridad entre tablas, para que no violen
principios de las relaciones entre tablas maestro-detalle.

Funciones definidas por el usuario.
Interbase permite la creación y uso de funciones externas, que al ser
registradas pueden utilizarse en combinación con SQL.

 Administración de la base de datos: EMS SQL MANAGER
EMS SQL Manager for InterBase y Firebird es una aplicación de alto desempeño
para la administración y desarrollo de InterBase y Firebird. El programa trabaja
con las últimas versiones de Interbase hasta la 7.5 y Firebird, hasta la 2.0 y
soporta todas las últimas características de InterBase y Firebird, incluyendo
espacios de tablas, nombres de argumentos en funciones y más. El programa
ofrece muchas herramientas poderosas para usuarios experimentados, como
un Diseñador Visual de Bases de Datos, Constructor Visual de Consultas y un
editor BLOB. Su interfaz gráfica es sumamente atractiva e incluye un modo
guiado de trabajo. (4)
Características:
Soporte completo para Interbase y Firebird hasta la versión 7.5
Administración y navegación rápida de bases de datos.
Herramientas de manipulación avanzada de datos.
Administración efectiva de seguridad.
Excelente herramientas visuales y de texto para la construcción de consultas.
Capacidad de exportación e importación de datos.
Poderoso diseñador visual de bases de datos.
Modo guiado para labores de mantenimiento.
Interfaz de fácil uso.

Diseño de informes: QuickReport
En junio de 1995, un programador noruego llamado Allan Lochert colocó en la
Internet un pequeño y eficiente sistema de impresión de informes de libre
distribución, al que bautizó QuickReport. Era un producto simple y elegante,

 Página 13

basado en el principio “lo pequeño es bello”; el código fuente solamente
ocupaba 5000 líneas. El sistema fue creciendo y depurándose, llamando la
atención de Borland, que lo incluyó como alternativa a ReportSmith en Delphi
2. Cuando apareció la versión 2.01 de Delphi, la que introdujo los componentes
para Internet, el QuickReport que se incluyó era una versión con ligeras
mejoras al producto original: configuración del tamaño de papel, marcos para
bandas, etc. (5)
Delphi 3 y QuickReport 2 aparecieron a la par. El nuevo QuickReport había sido
Reprogramado de arriba abajo, cambiando totalmente su apariencia y
añadiéndose más potencia. La filosofía del producto seguía siendo la misma, y
era fácil, para alguien familiarizado con la versión anterior, crear un informe
con la nueva. También era posible convertir de forma automática un informe
de la versión 1 a la 2, pero en ciertos casos especiales, la conversión debía
complementarse manualmente.
Por desgracia, junto a la inclusión de nuevas características aparecieron
visitantes no deseados: bugs. Durante el año y poco que duró Delphi 3, QuSoft
(la empresa responsable de QuickReport) sacó parches designados
alfabéticamente, desde la A hasta la K. A veces un parche no sólo corregía
errores, sino que introducía otros nuevos. Para colmo de males, ReportSmith se
dejó de vender con Delphi.
Borland pasó el producto a la compañía Strategic Reporting, aunque continuó
incluyendo en la Paleta de Componentes el componente TReport, que permite
establecer una conexión con el motor de impresión de ReportSmith. Este
componente está inicialmente escondido, y hay que utilizar el diálogo de
propiedades de la Paleta para mostrarlo.

QuickReport es un sistema de informes basado en bandas. Esto quiere decir
que durante el diseño del informe no se ve realmente la apariencia final de la
impresión, sino un simple esquema, aunque bastante realista. Tomemos un
listado simple de una base de datos: la mayor parte de una página estará
ocupada con las líneas procedentes de los registros de la tabla. Pues bien, todas
estas líneas tienen la misma función y formato y, en la terminología de
QuickReport se dice que proceden de una misma banda: la banda de detalles.
En ese mismo listado se pueden identificar otras bandas: una correspondiente
a la cabecera de páginas, la de pie de páginas, etc.
Son estas bandas las que se editan y configuran en QuickReport. Durante la
edición, la banda de detalles no se repite, como sucederá durante la impresión.
Pero en cualquier momento podemos ver el aspecto final del informe mediante
el comando Preview.
La otra característica singular es que el proceso de diseño tiene lugar en Delphi,
utilizando las propias herramientas de diseño de Delphi. Los componentes de

 Página 14

QuickReport se colocan en un formulario de Delphi, aunque este formulario
solamente sirve como contenedor, y nunca es mostrado al usuario de la
aplicación. Como consecuencia, todo el motor de impresión reside dentro del
mismo espacio de la aplicación; no es un programa externo con carga
independiente. Con esto evitamos las demoras relacionadas con la carga en
memoria de un programa de impresión externo.
Por supuesto, en Delphi 3 y 4 el código del motor puede utilizase desde un
paquete; qrpt30.dpl o qrpt40.bpl, según la versión.
Otra ventaja de QuickReport es que los datos a imprimir se extraen
directamente de conjuntos de datos de Delphi. Una tabla que se está
visualizando en una ventana de exploración, sobre la cual hemos aplicado
filtros y criterios de ordenación, puede también utilizarse de forma directa para
la impresión de un informe. En el listado solamente aparecerán las filas
aceptadas por el filtro, en el orden especificado para la tabla. El hecho de que
los datos salgan directamente de la aplicación implica que no son necesarias
conexiones adicionales durante la impresión del informe. Y esto significa
muchas veces, en dependencia del servidor, ahorrar en el número de licencias.
Claro está, también existen inconvenientes para este estilo de creación de
informes.
Ya hemos mencionado el primero: no hay una retroalimentación inmediata de
las acciones de edición. El segundo inconveniente es más sutil. Con un sistema
de informes independiente se pueden incluir a posteriori informes adicionales,
que puede diseñar el propio usuario de la aplicación. Esto no puede realizarse
directamente con QuickReport, a no ser que montemos un sofisticado
mecanismo basado en DLLs, o un formato de intercambio diseñado desde cero.

QuickReport es un set de componentes y controles que permiten diseñar
informes que serán pre visualizados con entornos Delphi y C ++.
Las características básicas de este desarrollador de informes son:
 * El Diseño del Informe - QuickReport es un generador de informe escrito en
Delphi e integrado muy estrechamente con Delphi y C ++. Es una aplicación con
gran capacidad de generar tus propios informes ya que se pueden crear
informes desde cero o utilizar plantillas.
 * La conectividad de datos - Quickreport puede usar cualquier componente
basado en la clase TDataset del VCL (Biblioteca de Componentes Visuales).
 * Exportación de informes- Los informes pueden ser impresos directamente a
una impresora, guardado en el formato de documento Quickreport, o
guardados como HTML, PDF, XML, CSV, XL, WMF o en el formato de ASCII.
Hacer exportación en QuickReport es muy sencillo. La exportación estándar se
guarda en el formato .QRP que a su vez es el único que se permite importar.

 Página 15

La extensión .QRP es la única que permite cargar informes, por eso es la que
más espacio necesita. Este formato siempre estará disponible, sin utilizar otros
controles aparte.
QuickReport tiene la posibilidad de mostrar toda la base de datos y tenemos la
varias opciones a lo hora de mostrar las tablas que componen dicha base de
datos. Por ejemplo, para mostrar solo etiquetas necesitaras el componente
TQRLabel; para mostrar todos los registros de una tabla podemos utilizar
consultas con el componente Taquera, que ejecuta instrucciones SQL y muestra
el resultado imprimiendo los registros que conforman la sentencia.
Otro tipo de informe muy utilizado es el Master / Detail. Éste es muy
importante ya que muestra una relación entre dos tablas. Por ejemplo, en una
tabla puedo tener un registro de todos los trabajadores, y en otra tabla el
salario correspondiente a cada uno; de esta forma puedo crear un informe que
unifique la información de las dos tablas. Para realizar esto debemos tener una
base de datos con una tabla principal (maestro) y otra secundaria (detalles). La
tabla maestra debe tener un campo en que no se repita ningún valor. Este
campo es el que se utilizará para la unión con el mismo campo de la tabla
detalles.
Un informe creado en QuickReport va vinculado directamente a un formulario
de Delphi por lo que obligatoriamente debemos utilizar como mínimo un
formulario por cada informe. También tiene sus ventajas y es que aprovecha las
nuevas características del editor de formularios de los nuevos Delphi.
Otra de las ventajas que incorpora QuickReport es la posibilidad de imprimir
varios informes juntos (uno detrás de otro) como si fueran el mismo.

Arquitectura de la aplicación: Programación por capas.
La programación por capas es un estilo de programación en el que el objetivo
primordial es la separación de la lógica de negocios de la lógica de diseño; un
ejemplo básico de esto consiste en separar la capa de datos de la capa de
presentación al usuario. (6)

http://es.wikipedia.org/wiki/Programaci%C3%B3n

 Página 16

Figura 2 Programación por capas

La ventaja principal de este estilo es que el desarrollo se puede llevar a cabo en
varios niveles y, en caso de que sobrevenga algún cambio, sólo se ataca al nivel
requerido sin tener que revisar entre código mezclado. Un buen ejemplo de
este método de programación sería el modelo de interconexión de sistemas
abiertos.
Además, permite distribuir el trabajo de creación de una aplicación por niveles;
de este modo, cada grupo de trabajo está totalmente abstraído del resto de
niveles, de forma que basta con conocer la API que existe entre niveles.
En el diseño de sistemas informáticos actual se suele usar las arquitecturas
multinivel o Programación por capas. En dichas arquitecturas a cada nivel se le
confía una misión simple, lo que permite el diseño de arquitecturas escalables
(que pueden ampliarse con facilidad en caso de que las necesidades
aumenten).
El diseño más en boga actualmente es el diseño en tres niveles (o en tres
capas).
Capas y niveles
1.- Capa de presentación: es la que ve el usuario (también se la denomina “capa
de usuario”), presenta el sistema al usuario, le comunica la información y
captura la información del usuario en un mínimo de proceso (realiza un filtrado
previo para comprobar que no hay errores de formato). Esta capa se comunica
únicamente con la capa de negocio. También es conocida como interfaz gráfica
y debe tener la característica de ser “amigable” (entendible y fácil de usar) para
el usuario.
2.- Capa de negocio: es donde residen los programas que se ejecutan, se
reciben las peticiones del usuario y se envían las respuestas tras el proceso. Se
denomina capa de negocio (e incluso de lógica del negocio) porque es aquí
donde se establecen todas las reglas que deben cumplirse. Esta capa se

http://es.wikipedia.org/wiki/Modelo_de_interconexi%C3%B3n_de_sistemas_abiertos
http://es.wikipedia.org/wiki/Modelo_de_interconexi%C3%B3n_de_sistemas_abiertos
http://es.wikipedia.org/wiki/Abstracci%C3%B3n_%28programaci%C3%B3n_orientada_a_objetos%29
http://es.wikipedia.org/wiki/API
http://es.wikipedia.org/wiki/Dise%C3%B1o
http://es.wikipedia.org/wiki/Sistema_inform%C3%A1tico
http://es.wikipedia.org/wiki/Arquitectura_software
http://es.wikipedia.org/wiki/Arquitectura_software
http://es.wikipedia.org/wiki/Programa_%28computaci%C3%B3n%29

 Página 17

comunica con la capa de presentación, para recibir las solicitudes y presentar
los resultados, y con la capa de datos, para solicitar al gestor de base de datos
para almacenar o recuperar datos de él. También se consideran aquí los
programas de aplicación.
3.- Capa de datos: es donde residen los datos y es la encargada de acceder a los
mismos. Está formada por uno o más gestores de bases de datos que realizan
todo el almacenamiento de datos, reciben solicitudes de almacenamiento o
recuperación de información desde la capa de negocio.
Todas estas capas pueden residir en un único ordenador, si bien lo más usual es
que haya una multitud de ordenadores en donde reside la capa de
presentación (son los clientes de la arquitectura cliente/servidor). Las capas de
negocio y de datos pueden residir en el mismo ordenador, y si el crecimiento
de las necesidades lo aconseja se pueden separar en dos o más ordenadores.
Así, si el tamaño o complejidad de la base de datos aumenta, se puede separar
en varios ordenadores los cuales recibirán las peticiones del ordenador en que
resida la capa de negocio.
Si, por el contrario, fuese la complejidad en la capa de negocio lo que obligase a
la separación, esta capa de negocio podría residir en uno o más ordenadores
que realizarían solicitudes a una única base de datos. En sistemas muy
complejos se llega a tener una serie de ordenadores sobre los cuales corre la
capa de datos, y otra serie de ordenadores sobre los cuales corre la base de
datos.
En una arquitectura de tres niveles, los términos “capas” y “niveles” no
significan lo mismo ni son similares.
El término “capa” hace referencia a la forma como una solución es segmentada
desde el punto de vista lógico:
Presentación/ Lógica de Negocio/ Datos.
En cambio, el término “nivel” corresponde a la forma en que las capas lógicas
se encuentran distribuidas de forma física. Por ejemplo:
Una solución de tres capas (presentación, lógica, datos) que residen en un solo
ordenador (Presentación+lógica+datos). Se dice que la arquitectura de la
solución es de tres capas y un nivel.
Una solución de tres capas (presentación, lógica, datos) que residen en dos
ordenadores (presentación+lógica, lógica+datos). Se dice que la arquitectura de
la solución es de tres capas y dos niveles.
Una solución de tres capas (presentación, lógica, datos) que residen en tres
ordenadores (presentación, lógica, datos). La arquitectura que la define es:
solución de tres capas y tres niveles.

http://es.wikipedia.org/wiki/Base_de_datos
http://es.wikipedia.org/wiki/Ordenador

 Página 18

Diseño de la base de datos
Una base de datos correctamente diseñada permite obtener acceso a
información exacta y actualizada. Puesto que un diseño correcto es esencial
para lograr los objetivos fijados para la base de datos, parece lógico emplear el
tiempo que sea necesario en aprender los principios de un buen diseño ya que,
en ese caso, es mucho más probable que la base de datos termine adaptándose
a sus necesidades y pueda modificarse fácilmente. (7)
En general, el objetivo del diseño de una base de datos relacional es generar un
conjunto de esquemas de relaciones que permitan almacenar la información
con un mínimo de redundancia, pero que a la vez faciliten la recuperación de la
información. Una de las técnicas para lograrlo consiste en diseñar esquemas
que tengan una forma normal adecuada. Para determinar si un esquema de
relaciones tiene una de las formas normales se requiere mayor información
sobre la empresa del "mundo real" que se intenta modelar con la base de
datos. La información adicional la proporciona una serie de limitantes que se
denominan dependencias de los datos.
El diseño de una base de datos es un proceso complejo que abarca decisiones a
muy distintos niveles. La complejidad se controla mejor si se descompone el
problema en subproblemas y se resuelve cada uno de estos subproblemas
independientemente, utilizando técnicas específicas. Así, el diseño de una base
de datos se descompone en diseño conceptual, diseño lógico y diseño físico.
El diseño conceptual parte de las especificaciones de requisitos de usuario y su
resultado es el esquema conceptual de la base de datos. Un esquema
conceptual es una descripción de alto nivel de la estructura de la base de datos,
independientemente del SGBD que se vaya a utilizar para manipularla. Un
modelo conceptual es un lenguaje que se utiliza para describir esquemas
conceptuales. El objetivo del diseño conceptual es describir el contenido de
información de la base de datos y no las estructuras de almacenamiento que se
necesitarán para manejar esta información.
El diseño lógico parte del esquema conceptual y da como resultado un
esquema lógico. Un esquema lógico es una descripción de la estructura de la
base de datos en términos de las estructuras de datos que puede procesar un
tipo de SGBD. Un modelo lógico es un lenguaje usado para especificar
esquemas lógicos (modelo relacional, modelo de red, etc.). El diseño lógico
depende del tipo de SGBD que se vaya a utilizar, no depende del producto
concreto.
El diseño físico parte del esquema lógico y da como resultado un esquema
físico. Un esquema físico es una descripción de la implementación de una base
de datos en memoria secundaria: las estructuras de almacenamiento y los
métodos utilizados para tener un acceso eficiente a los datos. Por ello, el

 Página 19

diseño físico depende del SGBD concreto y el esquema físico se expresa
mediante su lenguaje de definición de datos.

 Modelos de datos
Un modelo de datos es una serie de conceptos que puede utilizarse para
describir un conjunto de datos y las operaciones para manipularlos. Hay dos
tipos de modelos de datos: los modelos conceptuales y los modelos lógicos. Los
modelos conceptuales se utilizan para representar la realidad a un alto nivel de
abstracción. Mediante los modelos conceptuales se puede construir una
descripción de la realidad fácil de entender. En los modelos lógicos, las
descripciones de los datos tienen una correspondencia sencilla con la
estructura física de la base de datos. (8)
En el diseño de bases de datos se usan primero los modelos conceptuales para
lograr una descripción de alto nivel de la realidad, y luego se transforma el
esquema conceptual en un esquema lógico. El motivo de realizar estas dos
etapas es la dificultad de abstraer la estructura de una base de datos que
presente cierta complejidad. Un esquema es un conjunto de representaciones
lingüísticas o gráficas que describen la estructura de los datos de interés.
Los modelos conceptuales deben ser buenas herramientas para representar la
realidad, por lo que deben poseer las siguientes cualidades:
Expresividad: deben tener suficientes conceptos para expresar perfectamente
la realidad.
Simplicidad: deben ser simples para que los esquemas sean fáciles de entender.
Minimalidad: cada concepto debe tener un significado distinto.
Formalidad: todos los conceptos deben tener una interpretación única, precisa
y bien definida.
En general, un modelo no es capaz de expresar todas las propiedades de una
realidad determinada, por lo que hay que añadir aserciones que complementen
el esquema.

El modelo entidad relación
El modelo entidad-relación es el modelo conceptual más utilizado para el
diseño conceptual de bases de datos. Fue introducido por Peter Chen en 1976.
El modelo entidad-relación está formado por un conjunto de conceptos que
permiten describir la realidad mediante un conjunto de representaciones
gráficas y lingüísticas. (9)
Originalmente, el modelo entidad-relación sólo incluía los conceptos de
entidad, relación y atributo. Más tarde, se añadieron otros conceptos, como los
atributos compuestos y las jerarquías de generalización, en lo que se ha
denominado modelo entidad-relación extendido.

 Página 20

Figura 3 Componentes de un diagrama Entidad-Relación

 Entidad
Cualquier tipo de objeto o concepto sobre el que se recoge información: cosa,
persona, concepto abstracto o suceso. Por ejemplo: coches, casas, empleados,
clientes, empresas, oficios, diseños de productos, conciertos, excursiones, etc.
Las entidades se representan gráficamente mediante rectángulos y su nombre
aparece en el interior. Un nombre de entidad sólo puede aparecer una vez en
el esquema conceptual.
Hay dos tipos de entidades: fuertes y débiles. Una entidad débil es una entidad
cuya existencia depende de la existencia de otra entidad. Una entidad fuerte es
una entidad que no es débil.

 Relación
Es una correspondencia o asociación entre dos o más entidades. Cada relación
tiene un nombre que describe su función. Las relaciones se representan
gráficamente mediante rombos y su nombre aparece en el interior.
Las entidades que están involucradas en una determinada relación se
denominan entidades participantes. El número de participantes en una relación
es lo que se denomina grado de la relación. Por lo tanto, una relación en la que
participan dos entidades es una relación binaria; si son tres las entidades
participantes, la relación es ternaria; etc.

 Página 21

Una relación recursiva es una relación donde la misma entidad participa más de
una vez en la relación con distintos papeles. El nombre de estos papeles es
importante para determinar la función de cada participación.
La cardinalidad con la que una entidad participa en una relación especifica el
número mínimo y el número máximo de correspondencias en las que puede
tomar parte cada ocurrencia de dicha entidad. La participación de una entidad
en una relación es obligatoria (total) si la existencia de cada una de sus
ocurrencias requiere la existencia de, al menos, una ocurrencia de la otra
entidad participante. Si no, la participación es opcional (parcial). Las reglas que
definen la cardinalidad de las relaciones son las reglas de negocio.
A veces, surgen problemas cuando se está diseñado un esquema conceptual.
Estos problemas, denominados trampas, suelen producirse a causa de una
mala interpretación en el significado de alguna relación, por lo que es
importante comprobar que el esquema conceptual carece de dichas trampas.
En general, para encontrar las trampas, hay que asegurarse de que se entiende
completamente el significado de cada relación. Si no se entienden las
relaciones, se puede crear un esquema que no represente fielmente la
realidad.
Una de las trampas que pueden encontrarse ocurre cuando el esquema
representa una relación entre entidades, pero el camino entre algunas de sus
ocurrencias es ambiguo. El modo de resolverla es reestructurando el esquema
para representar la asociación entre las entidades correctamente.
Otra de las trampas sucede cuando un esquema sugiere la existencia de una
relación entre entidades, pero el camino entre una y otra no existe para
algunas de sus ocurrencias. En este caso, se produce una pérdida de
información que se puede subsanar introduciendo la relación que sugería el
esquema y que no estaba representada.

 Atributo
Es una característica de interés o un hecho sobre una entidad o sobre una
relación. Los atributos representan las propiedades básicas de las entidades y
de las relaciones. Toda la información extensiva es portada por los atributos.
Gráficamente, se representan mediante bolitas que cuelgan de las entidades o
relaciones a las que pertenecen.
Cada atributo tiene un conjunto de valores asociados denominado dominio. El
dominio define todos los valores posibles que puede tomar un atributo. Puede
haber varios atributos definidos sobre un mismo dominio.
Los atributos pueden ser simples o compuestos. Un atributo simple es un
atributo que tiene un solo componente, que no se puede dividir en partes más
pequeñas que tengan un significado propio. Un atributo compuesto es un

 Página 22

atributo con varios componentes, cada uno con un significado por sí mismo. Un
grupo de atributos se representa mediante un atributo compuesto cuando
tienen afinidad en cuanto a su significado, o en cuanto a su uso. Un atributo
compuesto se representa gráficamente mediante un óvalo.
Los atributos también pueden clasificarse en monovalentes o polivalentes. Un
atributo monovalente es aquel que tiene un solo valor para cada ocurrencia de
la entidad o relación a la que pertenece. Un atributo polivalente es aquel que
tiene varios valores para cada ocurrencia de la entidad o relación a la que
pertenece. A estos atributos también se les denomina multivaluados, y pueden
tener un número máximo y un número mínimo de valores. La cardinalidad de
un atributo indica el número mínimo y el número máximo de valores que
puede tomar para cada ocurrencia de la entidad o relación a la que pertenece.
Por último, los atributos pueden ser derivados. Un atributo derivado es aquel
que representa un valor que se puede obtener a partir del valor de uno o varios
atributos, que no necesariamente deben pertenecer a la misma entidad o
relación.

 Identificador
Un identificador de una entidad es un atributo o conjunto de atributos que
determina de modo único cada ocurrencia de esa entidad. Un identificador de
una entidad debe cumplir dos condiciones:
No pueden existir dos ocurrencias de la entidad con el mismo valor del
identificador.
Si se omite cualquier atributo del identificador, la condición anterior deja de
cumplirse.
Toda entidad tiene al menos un identificador y puede tener varios
identificadores alternativos. Las relaciones no tienen identificadores.

Interfaz gráfica de usuario
La interfaz gráfica de usuario, conocida también como GUI (del inglés graphical
user interface) es un programa informático que actúa de interfaz de usuario,
utilizando un conjunto de imágenes y objetos gráficos para representar la
información y acciones disponibles en la interfaz. Su principal uso, consiste en
proporcionar un entorno visual sencillo para permitir la comunicación con el
sistema operativo de una máquina o computador. (10)

http://es.wikipedia.org/wiki/Idioma_ingl%C3%A9s
http://es.wikipedia.org/wiki/Programa_inform%C3%A1tico
http://es.wikipedia.org/wiki/Interfaz_de_usuario
http://es.wikipedia.org/wiki/Icono
http://es.wikipedia.org/wiki/Sistema_operativo

 Página 23

En el contexto del proceso de interacción persona-ordenador, la interfaz gráfica
de usuario es el artefacto tecnológico de un sistema interactivo que posibilita, a
través del uso y la representación del lenguaje visual, una interacción amigable
con un sistema informático.
Interfaz gráfica de usuario es un tipo de visualización que permite al usuario
elegir comandos, iniciar programas y ver listas de archivos y otras opciones
utilizando las representaciones visuales (iconos) y las listas de elementos del
menú. Las selecciones pueden activarse bien a través del teclado o con el ratón.
(Véase Interfaz de usuario).
Las interfaces gráficas de usuario ofrecen un entorno que se encarga de la
comunicación con el ordenador o computadora. Esto hace que el programador
pueda concentrarse en la funcionalidad, ya que no está sujeto a los detalles de
la visualización ni a la entrada a través del ratón o del teclado. También permite
a los programadores crear programas que realicen de la misma forma las tareas
más frecuentes, como guardar un archivo, porque la interfaz proporciona
mecanismos estándar de control como ventanas y cuadros de diálogo. Otra
ventaja es que las aplicaciones escritas para una interfaz gráfica de usuario son
independientes de los dispositivos: a medida que la interfaz cambia para
permitir el uso de nuevos dispositivos de entrada y salida, como un monitor de
pantalla grande o un dispositivo óptico de almacenamiento, las aplicaciones
pueden utilizarlos sin necesidad de cambios.

Diseño del prototipo
Un prototipo es una representación limitada del diseño de un producto que
permite a las partes responsables de su creación experimentar, probarlo en
situaciones reales y explorar su uso.
Un prototipo puede ser cualquier cosa, desde un trozo de papel con sencillos
dibujos a un complejo software
En Ingeniería de software El Modelo de prototipos que pertenece a los modelos
de desarrollo evolutivo, El prototipo debe ser construido en poco tiempo,
usando los programas adecuados y no se debe utilizar mucho dinero pues a
partir de que éste sea aprobado nosotros podemos iniciar el verdadero
desarrollo del software. (11)
El diseño rápido se centra en una representación de aquellos aspectos del
software que serán visibles para el cliente o el usuario final. Este diseño
conduce a la construcción de un prototipo, el cual es evaluado por el cliente
para una retroalimentación; gracias a ésta se refinan los requisitos del software
que se desarrollará. La interacción ocurre cuando el prototipo se ajusta para

http://es.wikipedia.org/wiki/Persona
http://es.wikipedia.org/wiki/Ordenador
http://es.wikipedia.org/wiki/Lenguaje_visual
http://es.wikipedia.org/wiki/Inform%C3%A1tico
http://www.terra.es/personal/lermon/cat/articles/evin0241.htm
http://www.terra.es/personal/lermon/cat/articles/evin0298.htm
http://www.terra.es/personal/lermon/cat/articles/evin0392.htm
http://www.terra.es/personal/lermon/cat/articles/evin0258.htm
http://www.terra.es/personal/lermon/cat/articles/evin0334.htm
http://www.terra.es/personal/lermon/cat/articles/evin0485.htm
http://albertolacalle.com/diseno.htm
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_de_software

 Página 24

satisfacer las necesidades del cliente. Esto permite que al mismo tiempo el
desarrollador entienda mejor lo que se debe hacer y el cliente vea resultados a
corto plazo.
La construcción de prototipos se puede utilizar como un modelo del proceso
independiente, se emplea más comúnmente como una técnica susceptible de
implementarse dentro del contexto de cualquiera de los modelos del proceso
expuestos. Sin importar la forma en que éste se aplique, el paradigma de
construcción de prototipos ayuda al desarrollador de software y al cliente a
entender de mejor manera cuál será el resultado de la construcción cuando los
requisitos estén satisfechos. De esta manera, este ciclo de vida en particular,
involucra al cliente más profundamente para adquirir el producto.
A pesar de que tal vez surjan problemas, la construcción de prototipos puede
ser un paradigma efectivo para la ingeniería del software. La clave es definir las
reglas del juego desde el principio; es decir, el cliente y el desarrollador se
deben poner de acuerdo en:
Que el prototipo se construya y sirva como un mecanismo para la definición de
requisitos.
Que el prototipo se descarte, al menos en parte.
Que después se desarrolle el software real con un enfoque hacia la calidad.
Un prototipo de software apoya dos actividades del proceso de ingeniería
de requerimientos:
Obtención de requerimientos: los usuarios experimentan como el sistema
ayudará su trabajo.
Validación de requerimientos: el prototipo puede revelar errores u omisiones
en los requerimientos propuestos

Figura 4 Fases de un prototipo

 Página 25

Existe gran diferencia entre los dos tipos
de prototipos:
El prototipo evolutivo entrega a los usuarios finales un sistema funcionando. Se
usa con los requerimientos que mejor se comprenden.

Figura 5. Prototipo Evolutivo

El prototipo desechable valida o deriva los requerimientos del sistema. Se usa
con los requerimientos que no se conocen bien. Período de vida corto

Figura 6 Prototipos desechables

 Página 26

Especificación de requisitos
software

En este capítulo se presenta la especificación de requisitos software (ERS) de la
aplicación para la gestión de la empresa llevada a cabo en este proyecto final
de carrera.

Introducción
El análisis de requisitos es el primer paso del proceso de Ingeniería Software. El
propósito del Análisis de Requisitos es obtener una descripción lógica del
sistema. Los objetivos principales en la ejecución y cumplimiento del método
son:

• Para el analista, entender con precisión lo que el usuario desea que
realice el sistema objetivo del estudio.

• Para el usuario, entender con precisión las cualidades que el producto
software es capaz de ofrecerle.

La clave del éxito en esa etapa del análisis el sistema es, indudablemente,
lograr establecer una correcta comunicación entre usuario y analista, de forma
que cada uno de ellos pueda completar los conocimientos del otro para poder
generar una visión completa de los requisitos y especificaciones.
Así pues, en esta especificación de requisitos trataremos de identificar los
objetivos generales de la especificación, así como el producto software a
desarrollar. En nuestro caso se han seguido algunas directrices del estándar
IEEE 830-1998. La especificación de requerimientos tiene como objetivo:

• Ayudar a los clientes a describir claramente lo que se desea obtener
mediante el software.

• Ayudar a los desarrolladores a entender qué quiere exactamente el
cliente.

• Servir de base para desarrollos de estándares de especificación de
requerimientos software particulares para cada organización.

Propósito
El propósito de la especificación de este capítulo es definir aquellos
requerimientos que debe tener la aplicación a realizar para la gestión de la
empresa de instalaciones eléctricas J.A Martínez Etayo, así como las
particularidades impuestas por el cliente. El motivo es obtener un buen
resultado final, un software de calidad, minimizando los errores y cumpliendo

 Página 27

con las funcionalidades establecidas. Así, se pretende establecer y fijar desde
un principio todas aquellas características importantes para el cliente que van a
constituir un punto clave para las siguientes fases de desarrollo

Descripción general
En esta sección describiremos de forma general la aplicación aportando sus
funciones, así como las características del usuario que acceda a este producto.
J.A. Martínez Etayo es una empresa de instalaciones eléctricas. La aplicación a
desarrollar controlará gran parte de la gestión de la empresa.
Cuando un cliente quiere solicitar una obra, se genera una ficha de cliente y
otra de obra con todos sus respectivos datos.
Cuando un jefe de obra necesita un artículo, lo pide al departamento de
compras. Este departamento manda peticiones de oferta a los proveedores;
una vez hayan contestado se realiza un pedido en base a la oferta que más les
convenga.
Cuando se recibe el pedido, el proveedor manda un albarán y este es
introducido en la aplicación.

 Funciones del producto
Las funciones que se exponen continuación serán desarrolladas de forma
explícita a lo largo del siguiente punto.

• Operaciones sobre los clientes:
o Añadir un nuevo cliente a la base de datos.
o Modificar los datos del cliente.
o Buscar un cliente.
o Desactivar un cliente.
o Crear delegaciones del cliente.
o Realizar pedidos del cliente.
o Crear una delegación de un cliente.
o Crear una agenda de clientes llamada personas de contacto.

• Operaciones sobre los proveedores:

o Añadir un nuevo proveedor a la base de datos.
o Modificar los datos del proveedor
o Desactivar un proveedor.
o Buscar un proveedor.
o Realizar pedidos al proveedor.

• Operaciones sobre las obras:

o Añadir una nueva obra a la base de datos.

 Página 28

o Modificar los datos de una obra.
o Buscar una obra.
o Eliminar una obra.
o Añadir una ampliación de la obra.

• Operaciones sobre los artículos

o Crear un artículo nuevo.
o Eliminar un artículo.
o Modificar los datos del artículo.
o Importar artículos desde un fichero

• Operaciones sobre los albaranes
o Añadir un albarán.
o Modifica los datos de un albarán.

 Características del usuario
Los usuarios están clasificados por departamento. En este caso la aplicación va
a ser usada por tres departamentos:

• Departamento de Informática.
• Departamento de Compras.
• Departamento de Estudios y Presupuestos.

El departamento de informática puede entrar a cualquier parte de la aplicación.
Controla los accesos de los diferentes departamentos.
El departamento de compras tiene permiso total en ofertas, albaranes,
artículos, proveedores y Pedidos. Sólo puede visualizar los clientes y las obras.
El departamento de estudios y presupuestos tiene permiso total en clientes,
obras y proveedores.

Requisitos específicos
En esta sección especificaremos más detalladamente las operaciones de la
aplicación. Se ha elegido la organización por clases/objetos puesto que se
adapta bien al tipo de problema y sobre todo al enfoque orientado a objetos
seguido en el desarrollo de la aplicación. Para representar los atributos en las
tablas se ha utilizado la siguiente notación:

o Para representar caracteres alfanuméricos se ha utilizado el símbolo X.
Así X(10) significa una cadena de diez caracteres.

o Para representar caracteres numéricos se ha utilizado el símbolo #. De
esta forma #(10) representa una cadena de diez dígitos.

o La representación del tipo fecha se expresa de la forma dd/mm/aaaa.

 Página 29

 Clientes

Los clientes son las personas que contratan una obra a la empresa.
Atributos
Descripción Tipo Formato Ejemplo

Código Númer
o

#(5) 1

Nombre Texto X(40) Invasel S.L

CIF Texto X#(8) A12545585

Fecha_Alta Fecha DD/MM/AA
AA

12/02/2002

Dirección Texto X(30) C/Zamarra

Código_Postal Númer
o

#5 46900

Población Texto X(20) Xirivella

Provincia Texto X(20) Valencia

Forma_Pago Texto X(50) Cheque

Persona_Contac
to

Texto X(50) Pepe

Email Texto X(50) pepe@mail.co
m

Observaciones Texto X(300) Nada

Fax Númer
o

X(12) 96 111 11 11

Teléfono 1 Númer
o

X(12) 96 111 11 22

Teléfono 2 Númer
o

X(12) 96 111 11 33

Activado Texto X(1) S

Delegación Texto X(20) PRINCIPAL

Operaciones

 Página 30

Las operaciones de la clase Cliente que se corresponden con las altas, bajas y
modificación de clientes, son las siguientes: dar de alta un nuevo cliente,
modificar los datos del cliente, desactivar al cliente y crear una delegación el
cliente.

Dar de alta un nuevo cliente

Entradas Datos del cliente.

Proceso Se comprueba que el cliente no exista en la base de datos.

Salidas Un nuevo registro o un mensaje informando que el cliente ya
existe.

Modificar los datos de un cliente

Entradas Datos del cliente.

Proceso Se comprueba que el cliente no exista en la base de datos.

Salidas Se actualiza el registro o se emite un mensaje en caso de
error.

Desactivar un cliente

Entradas CIF del cliente.

Proceso Se comprueba que el cliente está activo .Si está activo pasa
al estado de desactivado.

Salidas El cliente pasa a la tabla de clientes desactivados.

Crear una delegación de un cliente

Entradas Datos de la nueva delegación y CIF del cliente.

Proceso Se comprueba que la delegación no exista y se procede a
crear.

Salidas Una nueva delegación del cliente.

 Página 31

 Personas de contacto
La agenda de clientes mantiene una relación de los diferentes empleados de
una empresa cliente, con los que se puede mantener contacto.
Atributos
Descripción Tipo Formato Ejemplo

Código Número #(5) 1

Nombre Texto X(40) Invasel S.L

Email Texto X(50) pepe@mail.com

Observaciones Texto X(300) Nada

Teléfono 1 Número X(12) 96 111 11 22

Teléfono 2 Número X(12) 96 111 11 33

Cliente Numero #(5) 1

Operaciones
Añadir una persona a la agenda

Entradas Datos del empleado cliente.

Proceso Se comprueba que el cliente no exista en la base de datos.

Salidas Un nuevo registro o un mensaje informando que el cliente ya
existe.

Eliminar un registro de la agenda

Entradas Datos del empleado cliente

Proceso Se comprueba que exista en la base de datos y se elimina.

Salidas Un registro eliminado o un mensaje informando que el
cliente no existe.

Modificar los datos de un registro

Entradas Datos del empleado cliente.

 Página 32

Proceso Se comprueba que el cliente exista en la base de datos.

Salidas Actualización del registro o un mensaje informando que el
cliente ya existe.

 Delegaciones
Cuando una empresa no puede abarcar todo el territorio en el que actúa, tiene
la necesidad de crear nuevos centros de trabajo para estar más próximos a sus
clientes y así ofrecer un mejor servicio. A estos centros de trabajo se les llama
Delegación.
Desde el punto de vista de los clientes de J.A. Martínez Etayo sería para estar
más cerca de sus obras y así controlar la dirección de la obra.
Desde el punto de vista de proveedor para dar mejor servicio a sus clientes.
Atributos
Descripción Tipo Formato Ejemplo

Código Número #(4) 1

Nombre Texto X(100) Peisa
Gandía

Observaciones Texto X(500) Nada

Empresa Texto X(20) Peisa

Operaciones
Dar de alta un nueva delegación

Entradas Datos de la delegación

Proceso Se comprueba que la delegación no exista y se crea.

Salidas Un nuevo registro o un mensaje de error.

Eliminar una delegación

Entradas Datos de la delegación

Proceso Se comprueba que la delegación existe y se elimina.

Salidas Se elimina el registro o un mensaje de error.

 Página 33

Modificar una delegación

Entradas Datos de la delegación

Proceso Se comprueba que la delegación exista y se actualizan los
datos.

Salidas Actualización del registro o un mensaje de error.

 Proveedores
Los proveedores son quienes realizan la oferta y recibe el pedido para
posteriormente ser servido a la empresa.
Atributos
Descripción Tipo Formato Ejemplo

Código Número #(5) 1

Nombre Texto X(50) PEISA

CIF
Texto

 #X(8)
B11225588

Domicilio Texto X(50) C/Zamarra

Código_Postal Número #5 46900

Población Texto X(100) Xirivella

Provincia Texto X(100) Valencia

Fecha_Alta
Fecha

DD/MM/AA
AA

12/02/2006

Email Texto X(100) mail@mail.c
om

Persona_Contac
to

Texto X(50) Ricardo

Telefono_Conta
cto

Texto X(12) 96 111 11 15

Observaciones Texto X(300) Nada

 Página 34

Cuenta_Bancari
a

Texto X(50) La Caixa

Teléfono1 Texto X(12) 96 111 11 22

Teléfono2 Texto X(12) 96 111 11 33

Fax Texto X(100) 96 111 11 11

Forma_Pago Texto X(4) CONT

Delegacion Texto X(20) General

Operaciones

Crear un nuevo proveedor

Entradas Datos del Proveedor

Proceso Se comprueba que el proveedor no existe y se crea

Salidas Se añade el registro o se emite un mensaje de error.

Desactivar un Proveedor

Entradas Datos del Proveedor

Proceso Se comprueba que el proveedor existe y se pasa a la lista de
desactivado.

Salidas Desactivación del registro o se emite un mensaje de error.

Modificar un proveedor

Entradas Datos del Proveedor

Proceso Se comprueba que el proveedor existe y se modifica.

Salidas Actualización del registro o se emite un mensaje de error.

 Página 35

 Albaranes
Los albaranes sirven para comprobar que el pedido se ha recibido
correctamente.
Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(20) 22474aa251

Num_Pedido Texto X(20) 125

Fecha Fecha DD/MM/AAAA 12/02/2008

Observaciones Texto X(300) Nada

Proveedor Texto X(20) 9

Total_Albaran Número #(5) 23,25

Total_Pedido Numero #(5) 120,25

Operaciones
Crear un nuevo albarán

Entradas Datos del albarán

Proceso Se comprueba que el albarán no se haya creado ya.

Salidas Un nuevo albarán en la base de datos o un mensaje de error.

Modificar un albarán

Entradas Datos del albarán

Proceso Se comprueba que el albarán ya exista y se modifica

Salidas Actualización del albarán en la base de datos o un mensaje
de error.

 Codigos Postales
Los códigos postales se almacenan en una tabla para poder utilizarlos en varias
partes de la aplicación.
Atributos

 Página 36

Descripción Tipo Formato Ejemplo

Código Número #(5) 46901

Provincia Texto X(100) Valencia

Población Texto X(100) Torrent

Operaciones
Dar de alta un nuevo código postal

Entradas Datos del código postal

Proceso Se comprueba que el código postal no exista y se crea.

Salidas Un nuevo registro o un mensaje de error.

 Artículos
Los artículos conforman la parte principal de la base de datos. Se utilizan para
realizar ofertas y pedidos.
Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(20) AEMS1000

Descripción Texto X(100) Caja de
Electricidad

Precio Número #(7) 20,02

Familia Texto X(20) AEMSA

Operaciones
Crear un nuevo artículo

Entradas Datos del artículo

Proceso Se comprueba que el artículo no se haya creado ya.

Salidas Un nuevo artículo en la base de datos o un mensaje de error.

 Página 37

Modificar un artículo

Entradas Datos del artículo

Proceso Se comprueba que el artículo exista y se modifica.

Salidas Actualización del artículo en la base de datos o un mensaje
de error.

Eliminar un artículo

Entradas Fichero txt con los artículos

Proceso Se comprueba que los artículos no existan y se crean los que
no existen.

Salidas Unos nuevos registros en la base de datos o aparece un
mensaje de error.

Eliminar un artículo

Entradas Datos del artículo

Proceso Se comprueba que el artículo exista y se elimina.

Salidas El artículo eliminado de la base de datos o un mensaje de
error.

 Familia Artículo
Cada artículo pertenece a una familia para conseguir una mejor ordenación de
los artículos.
Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(20) AEMSA

Descripción Texto X(100) Aemsa

Tipo Texto X(100) Electricidad

 Página 38

 Tipo Artículo
Cada artículo pertenece a una tipo para conseguir una mejor ordenación de los
artículos.
Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(20) MANO

Descripción Texto X(100) Mano
de Obra

 Forma de pago
Cada cliente y cada proveedor tienen distinta forma de pago.

Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(4) CHEQ

Nombre Texto X(50) Cheque

Operaciones
Añadir una forma de pago

Entradas Datos de la forma de pago

Proceso Se comprueba que la forma de pago no exista y se crea.

Salidas Un nuevo registro o un mensaje de error.

 Obra
La obra se crea cuando un cliente acepta un presupuesto.
Atributos

 Página 39

Descripción Tipo Formato Ejemplo

Código Número #(5) 1

Nombre Texto X(100) URB. EL
MOLI

Fecha_Inicio
Fecha

DD/MM/AA
AA

12/02/200
2

Dirección Texto X(100) C/Zamar
ra

Código_Postal Número #5 46900

Población Texto X(100) Xirivella

Provincia Texto X(100) Valencia

Fecha_Fin
Fecha

DD/MM/AA
AA

12/02/200
6

Cliente Número #5 1

Técnico Texto X(100) Ricardo

Jefe_Obra Texto X(100) Juan

Observaciones Texto X(300) Nada

Encargado_Obra Texto X(100) Pepe

Teléfono_Jefe Texto X(12) 96 111
11 22

Teléfono_Encarga
do

Texto X(12) 96 111
11 33

Contrato Texto X(100) 182d.39
45

Archivo Texto X(100) Tercero

Finalizada Texto X(1) S

Operaciones

 Página 40

Crear una nueva obra

Entradas Datos de la obra

Proceso Se comprueba que la obra no exista y se crea

Salidas Un nuevo registro o un mensaje de error.

Modificar datos de una obra

Entradas Datos de la obra

Proceso Se comprueba que la forma de pago exista y se actualiza.

Salidas Actualización del registro o un mensaje de error.

 Ofertas
Las ofertas están formadas por una serie de artículos que son mandados a unos
proveedores con el fin de recibir un precio del artículo.
Atributos
Descripción Tipo Formato Ejemplo

Código Texto X(20) 11

Fecha Fecha DD/MM/AAAA 15/02/2005

Observaciones Texto X(100) Nada

Operaciones
Crear una nueva oferta

Entradas Datos de la oferta

Proceso Se comprueba que la oferta no existe y se crea

Salidas Un nuevo registro o se emite un mensaje de error.

Eliminar una oferta

Entradas Datos de la oferta

Proceso Se comprueba que la oferta existe y se elimina

 Página 41

Salidas Se elimina el registro o se emite un mensaje de error.

Modificación de datos de una oferta

Entradas Datos de la oferta

Proceso Se comprueba que la oferta existe y se modifica

Salidas Se actualiza el registro o se emite un mensaje de error.

 Pedidos
Los pedidos son realizados a un proveedor una vez se ha recibido la oferta con
los precios de los artículos.
Atributos
Descripción Tipo Formato Ejemplo

Código Número #(5) 51

Proveedor Número #(5) 12

Fecha Fecha DD/MM/AAAA 12/02/2008

Observaciones Texto X(300) Nada

Validado Texto X(1) N

Total_Bruto Número #(5) 123,25

Total Número #(5) 120,25

Servido Texto X(1) S

Obra Número #(5) 33

Artículo Texto X(8) AEMS1000

Oferta Número #(5) 12

Cliente Número #(5) 4

Operaciones
Crear un nuevo Pedido

 Página 42

Entradas Datos del Pedido

Proceso Se comprueba que el pedido no existe y se crea

Salidas Un nuevo registro o se emite un mensaje de error.

Eliminar un Pedido

Entradas Datos del Pedido

Proceso Se comprueba que el pedido existe y se elimina.

Salidas Eliminación del registro o se emite un mensaje de error.

Modificación del pedido

Entradas Datos del pedido

Proceso Se comprueba que el pedido existe y se modifica.

Salidas Se actualiza el registro o se emite un mensaje de error.

Conclusión
En este capítulo se ha presentado la especificación de requisitos software (ERS)
de la aplicación para la gestión de la empresa llevada a cabo en este proyecto
fin de carrera. La especificación de un producto software ayuda a los clientes a
describir lo que desean obtener de un cierto software y ayuda a los
desarrolladores a entender qué quiere exactamente el cliente. Por lo tanto, es
muy importante haber realizado una buena especificación porque proporciona
beneficios específicos como:

• Establecer las bases para un acuerdo entre los clientes y los
desarrolladores. La descripción completa de las funciones que deberá
realizar el software ayuda a los usuarios a determinar si la especificación
del software satisface sus necesidades.

• Reducir el esfuerzo de desarrollo. La revisión cuidadosa de los requisitos
puede mostrar omisiones, malentendidos e incongruencias al principio
del ciclo de desarrollo cuando estos problemas son más fáciles de
corregir.

 Página 43

• Proporcionar una buena base para la estimación de costes y
planificación. La descripción del producto sirve para estimar el coste
temporal del proyecto y para estimar el coste económico.

• Servir de punto de referencia para procesos de verificación y validación.
Las empresas pueden desarrollar sus planes de verificación y validación
de una manera mucho más productiva.

• Facilitar la transferencia de productos software. La ERS hace más fácil
transferir el producto a nuevos usuarios o nuevas máquinas.

• Servir de base para posibles mejoras
En definitiva, la buena especificación nos habrá servido para dar respuesta a
preguntas diversas.

 Página 44

Desarrollo de la aplicación
En este capítulo se exponen los pasos que hemos seguido para el desarrollo de
la aplicación. En esta parte se muestra como se han ido aplicando los
conocimientos que se adquirieron y comentaron en el capítulo 1 y el capítulo 2.

Planificación
El objetivo de la Planificación del proyecto de Software es proporcionar un
marco de trabajo que permita hacer estimaciones razonables de recursos
costos y planificación temporal. Estas estimaciones se hacen dentro de un
marco de tiempo limitado al comienzo de un proyecto de software, y deberían
actualizarse regularmente medida que progresa el proyecto. Además las
estimaciones deberían definir los escenarios del mejor caso, y peor caso, de
modo que los resultados del proyecto pueden limitarse.
Las fases que incluye esta planificación son:

• ESPECIFICACION DE LOS REQUISITOS
.
Para saber los requisitos que necesita la aplicación para funcionar
correctamente, realice entrevistas a las personas que iban a utilizar la
aplicación. Esta fase es un poco costosa, ya que para un correcto
entendimiento de los problemas a solventar de la aplicación antigua,
había que reunirse con cada persona para analizar como hacían el
trabajo hasta el momento, y las posibles mejoras que incluiría la
aplicación nueva.
La duración total fue de 15 días.

• MODELADO CONCEPTUAL.

Una vez tenemos la especificación de requisitos, construimos un
modelo de objetos para plasmar la información obtenida en la etapa
anterior.
La duración de esta fase fue de 22 días.

• DISEÑO. ARQUITECTURA Y BASE DE DATOS.

Obtenemos la arquitectura de la aplicación y el diseño y definición de
las tablas que formarán la base de datos de la empresa.

http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://ads.us.e-planning.net/ei/3/29e9/cfa010f10016a577?rnd=0.2791882270839918&pb=64e1092f33841e5c&fi=41462b52a763a613

 Página 45

Duración de esta fase: 36 días.

• CODIFICACIÓN.

En esta parte, empezamos a implementar la aplicación; utilizando los
conceptos del lenguaje de programación.
Duración de esta fase: 120 días.

• PRUEBAS

En esta parte, realice pruebas de implantación de la nueva aplicación.
Las pruebas se realizaron con cada persona que iba a utilizar dicha
aplicación.
Duración de la fase: 60 días.

• REALIZACIÓN DE LA MEMORIA.

Acabado el proyecto, empecé a realizar esta memoria.
Duración de esta fase: 60 días.

A continuación, detallo estas fases explicando con detenimiento lo que incluye
cada parte.

Diseño de la aplicación
Al diseñar la aplicación, he tenido en cuenta los problemas que existían con el
programa que tenían en la empresa. Al reunirme con cada trabajador que iba a
utilizar el producto, podía reunir la información suficiente para realizar la
especificación de requisitos del capítulo 3.

 Análisis de los requisitos
El análisis de requisitos nos muestra una descripción lógica del sistema y con
esto podemos establecer la comunicación entre el usuario que va a utilizar la
aplicación y el programador.

 Construcción del prototipo
En este caso, el cliente nos muestra la aplicación que utilizan en la realidad y la
única condición que ponen es que sea una aplicación intuitiva, que no sea muy
difícil de utilizar por un usuario no muy experto en informática.
Para la realización del prototipo hemos utilizado el software Borland Turbo
Delphi 2006.

 Página 46

Al realizar el prototipo, tenemos en cuenta todos los detalles que nos han
especificado los usuarios y les mostramos una pequeña visión de cómo va a ser
la interfaz gráfica.
Al parecerles todo bien, se empieza a implementar la aplicación basándonos en
el prototipo.

 Diagrama de casos de uso
El diagrama de casos de uso representa la forma en como un Cliente (Actor)
opera con el sistema en desarrollo, además de la forma, tipo y orden en como
los elementos interactúan (operaciones o casos de uso).
Para la comprensión de la relación con las personas que van a utilizar la
aplicación, he realizado un ejemplo de caso de uso.
Para la realización de este, la entrevista con los empleados fue una parte
importante de este.

Figura 7 Diagrama de uso

Donde los actores son los siguientes:
• ADMIN: Administrativo que realiza las operaciones de los clientes.
• CLIENTE: Cliente que solicita una obra.
• PPTO: Departamento de presupuestos para la realización de los mismos

y comunicación con los clientes.
• COMPRAS: Departamento que realiza las ofertas y pedidos y se pone en

contacto con los proveedores.
• PROVEEDOR: Proveedores que mandan los pedidos.

 Página 47

 Diagrama UML
Un diagrama de clases es un tipo de diagrama estático que describe la
estructura de un sistema mostrando sus clases, atributos y las relaciones entre
ellos. Los diagramas de clases son utilizados durante el proceso de análisis y
diseño de los sistemas, donde se crea el diseño conceptual de la información
que se manejará en el sistema, y los componentes que se encargaran del
funcionamiento y la relación entre uno y otro.
En la realización del diagrama de clases he utilizado las clases que se muestran
a continuación.

Figura 8 Diagrama UML

 Diagrama Entidad Relación
El diagrama Entidad-Relación nos muestra cómo se relacionan las distintas
clases que forman el programa.
Como vemos en el diagrama, todas las clases se relacionan con la Clase Pedido,
ya que en esta clase intervienen muchos atributos que están relacionados con
las demás.

http://es.wikipedia.org/wiki/Sistema

 Página 48

Figura 9 Diagrama Entidad-Relación

Generación de informes con Quickreport
Para realizar los distintos informes de la aplicación hemos utilizado el
generador QuickReport, ya que tiene mucha diversidad de formatos y plantillas
para realizar los informes.
Los informes se guardan por defecto en formato .QRP pero tiene la opción de
pasarlos a una gran variedad de formatos, como por ejemplo PDF, DOC, JPG…
En la siguiente ilustración podemos ver el entorno visual de QuickReport.

 Página 49

Figura 10 Interfaz QuickReport

Pruebas
Las pruebas realizadas en la aplicación suponen un factor clave para comprobar
el correcto funcionamiento. También nos sirven para definir mejor factores
que creíamos que estaban correctos, así como nuevas posibles mejores de la
aplicación.
Para realizar las pruebas hemos comprobado si se han cumplido las
restricciones que hemos puesto en los siguientes campos:

• Campo Fecha: Solo se pueden introducir fechas en el siguiente formato
DD/MM/AAAA

• Campo Código Postal: Solo se puede introducir un número de 5 cifras.
• Campo Teléfono Fax: Solo se pueden introducir un número de 9 cifras.

También se han realizado las siguientes pruebas para comprobar que todo
funcionaba correctamente:

• Realizar inserciones en clientes, proveedores, obras, artículos…
comprobando que se realizaban con éxito.

• Intentar volver a insertar un cliente, proveedor, obra… que ya estaba
insertado comprobando que no se podía realizar la inserción.

• Realizar un pedido con artículos creados anteriormente y comprobar
que posteriormente se podía buscar entre todos los pedidos.

 Página 50

• Borrar clientes, proveedores, obras… y comprobar que han
desaparecido de la búsqueda.

Una vez realizadas las pruebas, ya se puede integrar el sistema en la empresa.

InstallShield
Una vez hecha la aplicación tenemos que distribuirla por los puestos de trabajo.
Esto se puede realizar de varias formas:

• -Comprimir todos los archivos necesarios para la ejecución y luego
descomprimirlos en el puesto de trabajo.

• -Utilizar un programa externo para realizar esta operación.
La mejor opción es utilizar un programa externo para que no nos falte ningún
componente de la aplicación para instalar. Un ejemplo de programa es
InstallShield X Express. Mediante este software podemos crear instalaciones
que guían al usuario final en todas las etapas de la instalación.

Puesta en Marcha
Una vez integrado el sistema en la empresa se puso en marcha la aplicación y
se hizo una demostración de su uso.

Conclusión
En este capítulo, he explicado los pasos a seguir para desarrollar la aplicación.
Al tratarse del desarrollo de un sistema de información las fases de desarrollo
coinciden con las etapas de desarrollo de software.
Para realizar estas fases tuvo gran importancia los requisitos de la empresa
para realizar el modelo de la aplicación. El paso siguiente fue la codificación en
el que además de implementar toda las funciones de la aplicación, se
desarrollan algunos componentes para generar informes. Finalmente, también
fueron muy importantes las pruebas realizadas para comprobar que estaba
todo correcto.

 Página 51

Ejemplo de la aplicación
Introducción

En este capítulo se verá una pequeña demostración de la aplicación ante un
escenario de ejecución.
Para esto, un ejemplo de uso puede ser el siguiente:

Un cliente
solicita un

presupuesto

Se da de alta el
cliente si no

estaba creado
(5.4)

Se crea un
presupuesto.

(5.3)

Si el cliente lo
acepta, se crean

ofertas de
material para

enviárselo a los
proveedores

(5.5)

Se crean los
proveedores
que no estén

creados.
(5.6)

 Página 52

Arrancar la aplicación
Para entrar en la aplicación, hacemos doble clic en el icono de la aplicación.

Figura 12 Icono de la aplicación

En los siguientes apartados, se muestran algunos ejemplos de uso.

Introducción de usuario y contraseña
Una vez iniciada la aplicación, utilizaremos nuestro usuario y contraseña para
entrar en la aplicación.

Una vez
recibida la

oferta, se crea
un pedido

(5.7)

Una vez
realizado el

pedido, se crea
un albarán

(5.8)

Una vez realizada
la obra, enviamos

la factura al
cliente.

(5.9)

Figura 11 Ejemplo
de aplicación

 Página 53

Figura 13 Login de la aplicación

Una vez validado el usuario y la contraseña, entramos en el interfaz principal.

 Página 54

Figura 14 Interfaz principal de la aplicación

En esta pantalla, vemos todos los apartados a los que podemos acceder.

Creación de un presupuesto
Una vez creado el cliente, ya podemos crear el presupuesto para enviárselo al
cliente.

 Página 55

Para esto, nos vamos a “PresupuestosNuevo”.

Figura 15 Creación de un presupuesto

Si no hemos creado el cliente anteriormente, podemos crearlo aquí.

Creación de un cliente
Para poder realizar un presupuesto a un cliente, antes hay que darlo de alta.
Para ellos vamos a “ClientesNuevo”.

 Página 56

Figura 16 Creación de un cliente

Como podemos observar, también nos da un código automático de cliente, que
no es modificable. Rellenamos los datos y damos a Aceptar.

Creación de una oferta
Una oferta se envía a cada proveedor que queramos que lo valore. Para ello,
vamos a OfertasNueva.

 Página 57

Figura 17 Creación de una oferta

Una vez creado, damos a Aceptar.

Creación de un proveedor
Cuando se contacta con un proveedor para pedir material, hay que crearlo en
la base de datos para que posteriormente se puedan realizar pedidos a ese
proveedor.
Para eso, vamos ProveedoresNuevo.

 Página 58

Figura 18 Creación de un proveedor

Automáticamente nos genera un “Código de proveedor” que es automático
para que no se pueda repetir ningún código. Al rellenar todos los datos
daremos al botón aceptar y automáticamente se almacenará en la base de
datos.

Creación de un pedido
Una vez creado el proveedor, podemos crear el pedido para enviarlo a dicho
proveedor. Para ello, vamos a ProveedorNuevo.

 Página 59

Figura 19 Creación de un pedido

Una vez creado, aceptaremos el pedido.

Creación de un albarán
Una vez recibido el pedido se crea el albarán, para constatar que el pedido está
en el almacén.
Para crear esto, se puede hacer de dos formas:

• De la pantalla de pedidos Crear Albarán.

 Página 60

Figura 20 Creación de un albarán

• De la pantalla de albaranes Crear Albarán.

Creación de una factura
Una vez realizada la obra, crearemos una factura para enviársela al cliente.
Esto se puede realizar desde FacturasFactura Nueva.

 Página 61

Figura 21 Creación de una factura

Conclusión
En este capítulo, se ha plasmado un ejemplo de uso de la aplicación. Al ser un
entorno de ventanas, es fácil aprender a utilizar la aplicación.

 Página 62

Conclusiones
En este capítulo se va a exponer lo que ha significado la realización de este
proyecto tanto para la empresa como para mí, así como las posibles
ampliaciones.

Beneficios del proyecto
El proyecto fue creado porque el sistema que utilizaban anteriormente no les
cubría todas las necesidades y tenían que realizar un trabajo doble, ya que
llevaban el control de forma distinta y con distintas aplicaciones según el
puesto a desempeñar.
Uno de los beneficios más importantes de este proyecto fue la idea de que
todos los puestos de trabajo utilizaran el mismo sistema y por tanto trabajaran
sobre la misma base de datos de tal forma que toda la información estuviera
unificada.
Otro gran beneficio ha sido la eficiencia que ha sido notada por parte de las
personas que desemplean cada puesto de trabajo de forma que el trabajo se
hace mejor y más rápido.
La forma de consultar la información también ha sido una gran ventaja con
respecto al sistema anterior ya que con rápidas consultas, las personas pueden
consultar toda la información necesaria.
El mantenimiento de la base de datos también ha sido un gran beneficio de la
aplicación ya que para realizar bajas, altas y modificaciones (clientes,
proveedores, obras…) se comprueba la existencia de ese útil y así se elimina los
errores de útiles duplicados.

Posibles ampliaciones
Una de las grandes apuestas de esta aplicación fue la posibilidad de realizar
futuras ampliaciones de nuevas necesidades.
Las ampliaciones planeadas son las siguientes:

• PERSONAL. Introducción de la gestión de los empleados que trabajan en
obra.

 De esta forma, podremos saber los empleados que trabajan en las obras
presupuestadas y hacer cálculos e informes.

• CERTIFICACION ISO. La empresa quiere unirse a la certificación ISO y por
ello necesita que en la aplicación está incorporada esta partir.

• PERSONAL. Calculo de nóminas.

 Página 63

 La aplicación deberá poder calcular las nóminas de todos los
trabajadores de la empresa.

• NUEVAS SEDES.
 La aplicación deberá ser capaz de estar conectada con otras sedes y
compartir todos los datos con estas

Conclusiones
Este proyecto me ha servido mucho para poder adquirir nuevos conocimientos
y poder recoger las necesidades de una empresa a la hora de realizar un
proyecto.
También han sido muy útiles los conocimientos aprendidos en las distintas
asignaturas realizadas en la carrera.
Tanto la colaboración de la empresa como la del tutor del proyecto han sido
necesarias para la correcta realización del proyecto.

 Página 64

Referencias

1. (s.f.). Obtenido de Definición de lenguaje artificial: http://chislugo.com

2. (s.f.). Obtenido de Página web de software de embarcadero.:
http://www.embarcadero.com/

3. (s.f.). Obtenido de Interbase para programadores Delphi. Reyes, Pablo.

4. (s.f.). Obtenido de EMS SQL MANAGER: http://sqlmanager.net

5. (s.f.). Obtenido de Reflexiones sobre QuickReport- Salvador Jove.

6. (s.f.). Obtenido de Programacion por capas: http://es.wikipedia.org

7. (s.f.). Obtenido de Diseño de bases de datos: www.monografias.com

8. (s.f.). Obtenido de El modelo relacional: http://usuarios.multimania.es

9. (s.f.). Obtenido de Modelo entidad-relacion: http://es.wikipedia.org

10. (s.f.). Obtenido de Interfaz gráfica de usuario: http://es.wikipedia.org

11. (s.f.). Obtenido de Prototipos en el diseño: http://albertolacalle.com

	Introducción
	Motivación
	Descripción del problema
	Objetivos del proyecto
	Beneficios

	Marco Teórico
	Lenguaje de programación
	Delphi
	Objetos, Componentes y controles

	Interbase
	Administración de la base de datos: EMS SQL MANAGER

	Diseño de informes: QuickReport
	Arquitectura de la aplicación: Programación por capas.
	Diseño de la base de datos
	Modelos de datos
	El modelo entidad relación
	Entidad
	Relación
	Atributo
	Identificador

	Interfaz gráfica de usuario
	Diseño del prototipo

	Especificación de requisitos software
	Introducción
	Propósito
	Descripción general
	Funciones del producto
	Características del usuario

	Requisitos específicos
	Clientes
	Personas de contacto
	Delegaciones
	Proveedores
	Albaranes
	Codigos Postales
	Artículos
	Familia Artículo
	Tipo Artículo
	Forma de pago
	Obra
	Ofertas
	Pedidos

	Conclusión

	Desarrollo de la aplicación
	Planificación
	Diseño de la aplicación
	Análisis de los requisitos
	Construcción del prototipo
	Diagrama de casos de uso
	Diagrama UML
	Diagrama Entidad Relación

	Generación de informes con Quickreport
	Pruebas
	InstallShield
	Puesta en Marcha
	Conclusión

	Ejemplo de la aplicación
	Introducción
	Arrancar la aplicación
	Introducción de usuario y contraseña
	Creación de un presupuesto
	Creación de un cliente
	Creación de una oferta
	Creación de un proveedor
	Creación de un pedido
	Creación de un albarán
	Creación de una factura
	Conclusión

	Conclusiones
	Beneficios del proyecto
	Posibles ampliaciones
	Conclusiones

	Referencias

