

UNIVERSIDAD DEL AZUAY

FACULTAD DE ADMINISTRACION DE EMPRESAS

ESCUELA DE INGENIERIA DE SISTEMAS

Monografía previa a la obtención del Título de
Ingeniería de Sistemas

TEMA:

“REESTRUCTURACION DE LOS SERVICIOS WEB PARA LOS PROFESORES DE LA
UNIVERSIDAD DEL AZUAY”

AUTORAS:

Marisabel Paola Santana Pesántez
María José Tello Larriva

DIRECTOR:

Ing. Pablo Esquivel

Cuenca, Ecuador
2007

Dedico la culminación de esta monografía a mis queridos padres y hermanos; por su amor y apoyo incondicional, ya que siempre han sido el factor primordial para alcanzar mis metas.

Marisabel Santana P.

Agradezco a Dios que siempre ha suplido todas mis necesidades, por el regalo de la vida, por llenarme de bendiciones y por la fortaleza que me brinda para afrontar cada desafío de mi vida.

Agradezco a mis padres, a mis hermanos, y todas aquellas personas que me han apoyado en la culminación de mis estudios, y a los profesores que gracias a su paciencia y dedicación supieron compartir sus conocimientos para formarnos profesionalmente, de manera especial a mi director de tesis por el apoyo y paciencia para terminar este proyecto.

Marisabel Santana P.

A mis padres, quienes con amor y sacrificio, me motivaron para culminar mis estudios.

A mi hija, porque cada día me regala la oportunidad de ser madre. Y a mi esposo, por su estímulo y apoyo constantes.

A Dios, por nunca abandonarme en este largo sendero.

María José Tello

El agradecimiento mas profundo y sentido va para mi familia, sin su apoyo, colaboración e inspiración habría sido imposible llevar a cabo la culminación de mi carrera.

A mis padres por su ejemplo de lucha y honestidad, a mis hermanos por su paciencia y generosidad.

Una mención muy especial a mi esposo, y mi hija, quienes me dieron su apoyo, comprensión y sobre todo su cariño.

También quiero agradecer al Ing. Pablo Esquivel por su aportación activa en el desarrollo de esta monografía

María José Tello L.

Todas las ideas vertidas en esta monografía
son exclusiva responsabilidad de sus autores.

Marisabel Santana P.

Maria José Tello L.

Índice de Contenido

Dedicatoria	ii
Agradecimiento	iv
Indice de contenido	v
Resumen	x
Abstract	x
Introducción General	1
Objetivos	2
Objetivo General	2
Objetivo Especifico	2
Capitulo 1. Estudio de la Situación Actual	3
1.1 Introducción	3
1.2 Situación actual del servicio Web a profesores	5
1.2.1 Descripción de la situación actual	5
1.2.2 Descripción del software actual	8
1.2.3 Ingeniería inversa	10
1.2.4 Modelado de análisis para la situación actual del sistema	10
• Objetos de datos del servicio Web a profesores	11
• Diagrama entidad – relación del servicio Web a	15
profesores	
• Diagrama de casos de uso del servicio Web a	16
profesores	
• Diagrama de actividades del servicio Web a	17
profesores	
1.3 Situación actual de la asistencia de alumnos	18
1.3.1 Descripción de la situación actual	18
1.3.2 Descripción del software actual	20
Capitulo 2. Propuesta de Cambio	21
2.1 Introducción	21
2.2 Propuesta de cambio para el servicio Web a profesores	23
2.2.1 Descripción de la propuesta de cambio	23
2.2.2 Descripción del software para la propuesta de cambio	24
2.2.3 Ingeniería Directa	25
2.2.4 Modelado del análisis para la propuesta de cambio	26
• Objeto de datos para el servicio Web a profesores..	27
• Diagrama entidad – relación del servicio Web a	31
profesores	

• Diagrama de casos de uso del servicio Web a profesores	32
• Diagrama de actividades del servicio Web a profesores	33
• Objeto de datos para el listado de alumnos con calificaciones	34
• Diagrama entidad – relación para el listado de alumnos con calificaciones	35
• Diagrama de casos de uso para el listado de alumnos con calificaciones	36
• Diagrama de actividades para el listado de alumnos con calificaciones	37
2.3 Propuesta de cambio para el mantenimiento de la asistencia mensual	38
2.3.1 Descripción de la propuesta de cambio	38
2.3.2 Descripción del software para la propuesta de cambio	40
2.3.3 Ingeniería Directa	41
2.3.4 Modelado de análisis para el mantenimiento de asistencia	42
• Objeto de datos para el mantenimiento de asistencia	42
• Diagrama entidad – relación para el mantenimiento de asistencia	45
• Diagrama de casos de uso para el mantenimiento de asistencia	46
• Diagrama de actividades para el mantenimiento de asistencia	47
• Objeto de datos para la consulta de asistencia de los alumnos	48
• Diagrama entidad – relación para la consulta de asistencia de los alumnos	50
• Diagrama de casos de uso para la consulta de asistencia de los alumnos	51
• Diagrama de actividades para la consulta de asistencia de los alumnos	52
Capítulo 3. Implementación y Pruebas	53
3.1 Introducción	53
3.2 Procesos de prueba	55
3.3 Descripción de la implementación y pruebas	57

Capitulo 4. Manual de Programación	68
4.1 Introducción	68
4.2 Requerimientos del Software	68
4.3 Estructura del sistema	68
4.3.1 Estructura grafica del sistema para el servicio Web a profesores	69
4.3.2 Estructura grafica del sistema para el servicio Web para alumnos	70
4.4 Desarrollo	71
4.4.1 Funciones de los archivos	71
4.4.2 Descripción de los archivos y sus funciones para la realización del servicio Web a profesores	71
4.4.3 Descripción de los archivos y sus funciones para la realización del servicio Web a los alumnos	85
Capitulo 5. Conclusiones y Recomendaciones.....	89
4.1 Conclusiones	89
4.2 Recomendaciones	90
Bibliografía	91

RESUMEN

Esta monografía tiene como objetivo reestructurar los servicios Web con los que cuentan los profesores, mejorando su la visualización en la parte física, e incrementaremos servicios Web los mismos que permitirán una mejor comunicación entre el alumnado y los docentes; dentro de los servicios Web con los que cuentan los docentes como son silabo y listado de alumnos, se realizara la modificaron del servicio de listado de alumnos: además se implementara los servicios de listado de alumnos con registro de calificaciones y el mantenimiento de faltas, el mismo que era manejado por las secretarias de las facultades de la universidad ahora las faltas podrán ser ingresadas por los profesores según la materia que se encuentren dictando en el ciclo actual, además los docentes podrán obtener estos listados en los formatos Acrobat Reader (.pdf), Microsoft Word (.doc), y Microsoft Excel (.xls), permitiéndole así generar sus propios reportes.

ABSTRACT

The objective of this monograph is to restructure the current Web services for teachers by improving visualization and increasing the Web services which will allow a better communication between teachers and students. Among the current services available to teachers we can mention the syllabus and list of students. These services will be modified by implementing a list of students with the record of their grades and absences which will be handled by the secretaries of the university schools. Now, it will be possible for teachers to enter absences in the subject they are teaching in the current term. Besides, teachers will be able to obtain these lists in the formats Acrobat Reader (.pdf), Microsoft Word (.doc), and Microsoft Excel (.xls), thus allowing them to generate their own reports.

INTRODUCCION GENERAL

La presente monografía trata la reingeniería del espacio Web ya creado en la página de la Universidad del Azuay, como son los servicios que la institución brinda al personal docente.

Son muchos y variados los conceptos que se pueden encontrar con respecto a reingeniería:

Algunos lo definen como una actividad que mejora la comprensión del software o bien la prepara para incrementar su facilidad de mantenimiento, reutilización o evolución; otros lo ven como el proceso de ingeniería inversa seguida de una ingeniería directa.

Pero de manera general la reingeniería de sistemas tiene por finalidad reestructurar o transformar el sistema ya creado en aplicaciones más fáciles de mantener, dotando de un entorno más agradable.

Es por ello que el presente proyecto proveerá a los profesores de la institución la facilidad en el manejo de sus diferentes espacios de trabajo dentro de la Web y de esta manera obtener una mejor comunicación con sus alumnos.

Por este motivo se realiza la reestructuración en el listado de alumnos en el mismo que se les brindará una nueva visualización en el listado de alumnos o un listado de alumnos con sus respectivas calificaciones y una mejor presentación.

A su vez implementaremos un nuevo servicio, el mantenimiento de asistencia a sus alumnos el mismo que será ingresado por el personal docente y lo podrá visualizar el alumnado.

OBJETIVOS

Objetivo General:

- Reestructurar el servicio Web para los profesores de la Universidad del Azuay, de manera que brinde facilidad en el manejo de los servicios brindados y a la vez crear nuevos servicios para los docentes de la institución.

Objetivos Específicos:

- Permitir a los profesores la visualización de las calificaciones de sus alumnos por curso y materia.
- Permitir a los profesores el ingreso de la asistencia de sus alumnos por curso y materia.
- Permitir a los profesores obtener tanto las calificaciones como la asistencia de sus alumnos por curso y materia en formatos .PDF, .DOC, .XLS.
- Permitir a los alumnos la visualización de la asistencia mensual por materia.

CAPITULO 1

ESTUDIO DE LA SITUACIÓN ACTUAL

1.1 Introducción

Para llegar a cumplir y reestructurar un sistema se sugiere utilizar procesos los mismos que nos permitirían llegar al objetivo planteado. A pesar de que no hay una definición de proceso de reingeniería, sí que hay trabajos importantes en esta área, algunos ingenieros proponen una serie de pasos para fomentar y avanzar en la investigación en el área de la reingeniería. Además, en más de una ocasión, se ha intentado definir un ciclo de vida para el proceso de reingeniería. Algunos autores lo definen como el proceso de ingeniería inversa seguido de un proceso de ingeniería, es decir, el proceso de recuperar el diseño del sistema a partir del código fuente para luego volver a aplicar un ciclo de vida de software tradicional. Otros autores lo ven como un proceso de dos pasos, El primer paso es comprender el software existente, donde el diseño del sistema se recupera desde su código fuente con actividades como análisis de dependencias, comprensión del programa, detección, extracción y almacenamiento del diseño. El segundo paso incluye todas las actividades que se realizan para transformar el software existente en un software diferente, más fácil de mantener, entre ellas están: descomposición, reestructuración, remodularización, redocumentación, etc.

Figura 1. Proceso básico de reingeniería

Como se puede observar en la figura 1, para desarrollar esta reestructuración de los servicios Web para los profesores de la Universidad del Azuay, se realizará la reingeniería a través del Proceso básico de reingeniería.

Este capítulo comienza por analizar el software existente del listado de alumnos ya que este ambiente Web se encuentra desarrollado y a su vez aplicaremos el estudio de ingeniería inversa.

Software Existente: Dentro del software existente se desarrolla la etapa en la cual se analiza el programa original, se traduce su código fuente y así de esta manera llegar a entender el software que se encuentra desarrollado para modificarlo, y optimizarlo.

Ingeniería Inversa: Es el proceso de analizar el software con el objetivo de recuperar su diseño y especificación.

Lo normal es que la entrada a este proceso sea el código fuente si se dispone de él. No hay que confundirla con la reingeniería. El objetivo de la ingeniería inversa es obtener el diseño o la especificación de un sistema a partir del código fuente, mientras que el objetivo de la reingeniería es obtener un nuevo sistema más mantenible. A menudo la ingeniería inversa es una parte de la reingeniería. Esto permite que el diseño recuperado sirva para comprender un programa antes de reorganizar su estructura.

1.2 Situación actual de los servicios Web a profesores.

1.2.1 Descripción de la situación actual

Los profesores de la Universidad del Azuay dentro de la página Web de la institución cuentan con varios servicios; actualmente para que el docente pueda hacer uso de ellos debe seguir los siguientes pasos:

1. Ingresar a www.uazuay.edu.ec y dar clic en el vínculo de Servicio a Profesores.
2. Digitar su nombre de usuario y contraseña, dicho nombre de usuario y contraseña es el mismo que el docente utiliza para ingresar al correo electrónico de la institución.

3. Al ingresar el docente podrá visualizar las materias que se encuentra dictando en el ciclo.

Al elegir una materia y dar clic en aceptar el docente podrá ingresar él silabo de la materia, material de apoyo para sus alumnos, su hoja de vida, etc.

- Al dar clic en Listado de Alumnos aparecerá una nueva pantalla la cual pedirá elegir nuevamente la materia con su respectivo paralelo.

Y al pulsar ver listado de alumnos mostrará los alumnos que asisten a esta materia.

Es así como actualmente se encuentra diseñado el servicio a profesores, el mismo que es muy útil para el docente y para mantener una buena relación con sus alumnos. Sin embargo a este sistema ya desarrollado se lo debe analizar y estudiar el estado en el que se encuentra, para reestructurarlo y optimizarlo de la mejor manera posible para que el profesor se encuentre más a gusto de trabajar y comunicarse con sus alumnos por este medio tan importante como es el Internet; la principal propuesta es reestructurar el listado de alumnos, razón por la cual se debe iniciar analizando como se encuentra este vínculo.

1.2.2 Descripción del software actual

Una parte de este proyecto se encuentra desarrollada por lo que en esta etapa se analiza el programa original, traduciendo su código fuente y de esta manera llegar a entender el software que se encuentra desarrollado para modificarlo, y optimizarlo.

La pantalla que permite el acceso a los profesores hacia sus servicios se encuentra actualmente desarrollada mediante php, html y la conexión a su base de datos mysql.

El sistema recibe el nombre de usuario y contraseña digitada, y procede a verificar lo siguiente en la base de datos dentro de la tabla member:

- Si el usuario existe; en caso de no existir, el usuario recibe un mensaje donde le informa que no existe o que los datos están mal ingresados, caso contrario,
- El sistema procede a validar que el usuario y la contraseña existan, de no existir el usuario recibe nuevamente un mensaje que le informa que los datos están mal ingresados; en caso que el usuario y contraseña se encuentren correctas,
- El sistema procede a verificar por medio del usuario y contraseña si el código e identificación (cédula, pasaporte, etc.) se encuentran registradas de no ser así el sistema pide el ingreso de estos datos, caso contrario,
- El sistema redirecciona estos datos y permite al usuario visualizar los servicios disponibles.

En la pantalla principal se puede observar un combo box en el cual se encuentran las materias que el profesor está actualmente dictando, los botones aceptar y salir, y en la

parte inferior el vínculo listado de alumnos; con referencia a la pantalla anterior esta también se encuentra desarrollada mediante php y html pero la diferencia es la conexión a su base de datos ya que esta lo realiza a oracle.

Mediante el código del profesor el sistema automáticamente cargará el combo con las materias que actualmente él se encuentra dictando; el botón aceptar redirecciona automáticamente a la página que le permite ingresar su silabo de la materia, su hoja de vida, material de apoyo para el alumnado, etc.

Como vínculo adicional se encuentra listado de alumnos, el mismo que al pulsar pide nuevamente elegir una materia y luego de esta el docente puede visualizar el listado de los alumnos con los que cuenta actualmente en la materia. Dicho listado realiza la conexión a la base de datos que se encuentra en mysql.

Para obtener el listado de alumnos se realizaron los siguientes pasos:

- El sistema recibe los datos del profesor y de la materia seleccionada, lo primero que realiza es validar si ha elegido una materia de no ser así el docente recibe el mensaje que no ha seleccionado ninguna materia, en caso de todo ser correcto el sistema procederá a realizar la conexión hacia la base de datos para tener acceso a las diferentes tablas a utilizar.
- Con los datos recibidos se procede a armar la cabecera del listado obteniendo el nombre de la carrera, el nombre de la facultad, la fecha actual, nombre del profesor, nombre de la materia, el ciclo al cual pertenece la materia y el paralelo.
- Seguidamente se procede a generar el listado de los alumnos que asisten a la materia seleccionada, se conecta a la base de datos, selecciona las tablas de prematriculas y alumnos, todos los alumnos que se encuentren matriculados en la materia y paralelo seleccionado; mediante la tabla alumnos se obtiene el nombre de los alumnos y se ordena mediante el nombre; es así como el profesor llega a visualizar los alumnos que cursan la materia que actualmente él se encuentra dictando, listado que el docente a su vez lo puede imprimir de manera directa.

1.2.3 Ingeniería inversa

El término de ingeniería inversa tiene sus orígenes en el mundo del hardware. Una cierta compañía desensambla un producto del hardware competitivo en un esfuerzo por comprender los secretos de diseño y fabricación de su competidor. Estos secretos se podrían comprender fácilmente si se obtuvieran las especificaciones de diseño y fabricación del competidor. Pero estos documentos son privados, y no están disponibles para la compañía que efectúa la ingeniería inversa. En esencia, una ingeniería inversa con éxito da lugar a una o más especificaciones de diseño y fabricación para el producto, mediante el examen de ejemplos reales de ese producto.

La ingeniería inversa del software es algo bastante parecido. Sin embargo, en muchos casos, el programa del cual hay que hacer la ingeniería inversa no es un competidor, mas bien es el propio trabajo de la compañía (con frecuencia efectuado hace muchos años). Los secretos que hay que comprender resultan incomprensibles porque no se llegó a desarrollar nunca una especificación. Consiguientemente, la ingeniería inversa del software es el proceso consistente en analizar un programa en un esfuerzo por crear una representación del programa. La ingeniería inversa es un proceso de recuperación de diseño. Las herramientas de ingeniería inversa extraen información acerca de los datos, arquitectura y diseño de procedimientos de un programa ya existente.

1.2.4 Modelado de análisis de la situación actual del sistema

En el ámbito técnico, la reingeniería de software comienza con una serie de tareas de modelado que conducen a una representación completa del diseño del software, mediante el código que hemos obtenido del sistema actual. El modelo del análisis, que en realidad es una serie de modelos, es la primera representación técnica de un sistema.

Se puede preguntar ¿porqué se construye modelos y no simplemente el sistema mismo? La respuesta es que se puede construir modelos de manera tal que se enfatice ciertas propiedades críticas del sistema, mientras que simultáneamente se desacentúen otros de sus aspectos. Esto permite mirar de una manera enfocada el sistema, sin distraerse con asuntos y características ajenas al sistema.

Por lo tanto se utiliza herramientas de modelado para:

- Concentrarse en las propiedades importantes del sistema, y restarle atención a las menos importantes.
- Verificar que comprendamos correctamente el ambiente del usuario. Para reconstruir correctamente como se encuentra el sistema.

Lo más importante a destacar dentro del modelado del análisis son:

- Objetos de datos
- Diagrama entidad – relación.
- Diagrama de casos de uso
- Diagrama de actividades

Todos estos ayudan a comprender de una mejor manera los datos que se están manejando actualmente en el sistema, la relación o conexión que existe dentro de los diversos objetos de datos utilizados, de que manera el usuario ve el sistema que se encuentra disponible para su uso, y cuales son las actividades que el usuario realiza para poder acceder a cada uno de sus servicios.

1. Se comienza por indicar los objetos de datos que se encuentran utilizando para el sistema actual.

- **Objetos de datos creados en base de datos MySQL.**

MEMBER		
URL	VARCHAR(255)	NULL
DESCRIPTION	TEXT	NULL
CREATED	DATETIME	NULL
MODIFIED	TIMESTAMP	NULL
STATUS	TINYINT	NULL
LOGIN	VARCHAR(250)	NULL
PASS	VARCHAR(255)	NULL
NAME	VARCHAR(255)	NULL
ID	INT(11)	NULL
ATTRIBUTE	VARCHAR(32)	NULL
OP	CHAR(2)	NULL
PASS2	VARCHAR(15)	NULL
CEDULA	VARCHAR(15)	NULL
CODIGO	VARCHAR(15)	NULL

TE_CARRERA		
COD_CARRERA	CHAR(3)	NULL
NOMBRE	VARCHAR(30)	NULL
COD_FACULTAD	CHAR(2)	NULL
TITULO	VARCHAR(30)	NULL
COD_LABORATORIO	INT(4)	NULL
COD_LABORATORIO_EXTRAN	INT(4)	NULL
CORRESPONDENCIA_AUTOMATICA	CHAR(1)	NULL

TE_FACULTAD		
COD_FACULTAD	CHAR(2)	NULL
NOMBRE	VARCHAR(50)	NULL
COD_LABORATORIO	INT(4)	NULL
COD_LABORATORIO_EXTRAN	INT(4)	NULL

PREMATRICULA2		
COD_ESTUDIANTE	VARCHAR(8)	NULL
COD_CARRERA	CHAR(3)	NULL
COD_MATERIA	VARCHAR(7)	NULL
FECHA	DATE	NULL
HORA	VARCHAR(8)	NULL
PARALELO	CHAR(1)	NULL
COD_CLASE	VARCHAR(8)	NULL
ESTADO	CHAR(1)	NULL

TE_ALUMNOS		
COD_PERSONA	VARCHAR(8)	NULL
TE_NOMBRE	VARCHAR(60)	NULL
IDENTIFICACION	VARCHAR(20)	NULL
NACIONALIDAD	CHAR(2)	NULL
CLASE	CHAR(2)	NULL
NIVEL	CHAR(2)	NULL
COD_DERECHO	VARCHAR(8)	NULL
DEUDA	VARCHAR(17)	NULL n

- **Objetos de datos creados en base de datos Oracle.**

TN_EMPLEADO		
COD_EMPLEADO	NUMBER(5)	NOT NULL
COD_EMPRESA	NUMBER(2)	NOT NULL
COD_TIPO_EMPLEADO	NUMBER(2)	NULL
COD_TIPO_IDENTIFICACION	NUMBER(1)	NULL
IDENTIFICACION	VARCHAR2(20)	NOT NULL
APELLIDO_PATerno	VARCHAR2(15)	NOT NULL
APELLIDO_MATERNO	VARCHAR2(15)	NULL
PRIMER_NOMBRE	VARCHAR2(15)	NOT NULL
SEGUNDO_NOMBRE	VARCHAR2(15)	NULL
SEXO	VARCHAR2(1)	NOT NULL
ESTADO_CIVIL	VARCHAR2(2)	NULL
COD_NACIONALIDAD	VARCHAR2(3)	NULL
COD_PAIS	VARCHAR2(3)	NULL
NIVEL	NUMBER(1)	NULL
CODIGO	VARCHAR2(6)	NULL
DIRECCION	VARCHAR2(80)	NULL
DIRECCION NUMERO	VARCHAR2(10)	NULL
FECHA_NACIMIENTO	DATE	NULL
AFILIACION_IESS	VARCHAR2(12)	NULL
LIBRETA_MILITAR	VARCHAR2(12)	NULL
ACTIVO	VARCHAR2(1)	NOT NULL
DISCPACITADO	VARCHAR2(1)	NOT NULL

TE_PERIODO		
COD_PERIODO	NUMBER(4)	NOT NULL
TIPO_PERIODO	NUMBER(4)	NOT NULL
FECHA_INICIO	DATE	NOT NULL
FECHA_FINAL	DATE	NOT NULL
NOMBRE	VARCHAR2(50)	NULL
VIGENTE	VARCHAR2(1)	NULL

TE_CLASE		
TE_CLASE	NOT NULL	NUMBER(8)
COD_BLOQUE	NOT NULL	NUMBER(2)
COD_AULA	NOT NULL	VARCHAR2(4)
COD_DOCENTE	NOT NULL	NUMBER(8)
COD_CARRERA	NOT NULL	VARCHAR2(3)
COD_PENSUM	NOT NULL	NUMBER(4)
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
COD_PERIODO	NULL	NUMBER(4)
COD_MODELO	NOT NULL	NUMBER(2)
COD_GENERACION	NULL	NUMBER(4)
PARALELO	NULL	VARCHAR2(1)
NRO_HORAS	NULL	NUMBER(3)
NRO_ALUMNOS	NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)
FIRMA	NULL	VARCHAR2(15)

TE_MATERIA		
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
NOMBRE	NOT NULL	VARCHAR2(100)
DESCRIPCION	NULL	VARCHAR2(30)
CUPO	NOT NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)

2. Diagrama entidad – relación de la situación actual de listado de alumnos.

3. Diagrama de casos de uso de la situación actual de los servicios Web de los profesores

4. Diagrama de actividades de la situación actual de los servicios Web de los profesores

1.3 Situación actual de la asistencia de alumnos

1.3.1 Descripción de la situación actual.

Como se comento anteriormente dentro de la pagina Web de la institución los profesores cuentan con varios servicios; sin embargo no cuentan con el servicio de mantenimiento de la asistencia mensual del sus alumnos; los profesores de la institución realizan este proceso manualmente y entregan estos datos a las secretarias de la facultad, son ellas quienes realizan este proceso.

Actualmente para realizar el ingreso de faltas de los alumnos se realiza lo siguiente:

1. El profesor entrega en la secretaria de la facultad un listado de los alumnos indicando la materia, el paralelo y el número de horas que cada unos de los alumnos ha faltado en el mes.
2. La secretaria dentro del sistema debe acceder desde el menú principal al menú Durante-Ciclo, y elegir la opción Asignación Faltas por materia.

The screenshot shows the Oracle Developer Forms Runtime window titled "Asignación de Faltas por Materia". The interface includes a menu bar (Action, Edit, Query, Block, Record, Field, Window, Help) and a status bar at the bottom showing "Record: 1/1" and "DBSC <DBG>".

The main form area contains the following fields and controls:

- Materia:** A group box containing "Cod Carrera", "Cod Pensum", and "Cod Materia" text boxes.
- Mes:** A dropdown menu.
- Paralelo:** A checkbox.
- Clase:** A text box.
- Faltas:** A table with columns: "Codigo", "Estudiante", "Mes", and "Nro Faltas".
- Buttons:** "Aceptar", "Cancelar", and "Aplicar".
- Barra de Herramientas:** A toolbar with icons for "Bloque", "Registro", and "Campo".

En esta pantalla la secretaria de la facultad debe ingresar el código de la carrera, el código del pnsium, el cdigo de la materia, elegir el mes al que corresponden las faltas, el paralelo; y de manera automtica se generaran los cdigos y nombres de los estudiantes que pertenecen a esa materia; y el nmero de faltas en cero para que la secretaria proceda a ingresar el nmero de faltas de cada uno de los alumnos.

En caso que exista alguna equivocacin o rectificacin de las faltas de alguno de los alumnos la secretaria sigue el mismo procedimiento como si fuera a realizar un ingreso pero en este caso en ves de visualizarse el nmero de faltas con cero se visualizar el valor del nmero de faltas que ya fueron ingresadas anteriormente y se procede a modificar.

3. Si el alumno desea conocer el nmero de faltas que tiene en cada una de las materias debe acercarse a la secretaria de la facultad y solicitar que se le indique el nmero de faltas que tiene para ello la secretaria solicita el cdigo del estudiante y debe acceder dentro del men principal al men consultas y seleccionar la opcin datos acadmicos del estudiante.

Oracle Developer Forms Runtime - [Mantenimiento de Estudiantes]

Universidad del Azuay FRA_0043
22-SEP-2007 10:00:02 Usuario ACADEMICO
Facultad CIENCIAS DE LA ADMINISTRACIN Perodo a 48 SEP/07 a JAN/08

Datos Personales | Inscripcin | Prematrcula | Calificaciones Actuales | Calificaciones Historicas | Anulacin | Anula |<|>|

Persona
Codigo: 89908 SANTANA PESANTEZ MARISABEL PAOLA
Identificacin: 0103029047

Natural
Sexo: Femenino Fecha Nacimiento: 03-NOV-1983 Estado Civil: Soltero
Cod Pais: 1 ECUADOR Codigo: 5875 RAMIREZ DAVALOS/CIENCA/AZUAY/ECUADOR
Nacionalidad: 1 ECUADOR Tipo Sanguineo: O+

Estudiante
Lib Militar: % Beca: N1 NORMAL Nivel Ingles:
Cod Colegio: 15307 ROSA DE JESUS CORDERO /CIENCA Nivel Colegio: 3 Nivel Ingresado

Telfonos: Direccin:
835748 P. CORDOVA 12-86
Cod Pais: 1 ECUADOR
Codigo: 0260 CIENCA/AZUAY/ECUADOR

Barra de Herramientas:
Bloque Registro Campo

Record: 1/1 <DBG>

Aquí se visualiza todos los datos del estudiante, pero para visualizar las faltas del estudiante dentro de esta pantalla debe elegir la viñeta de faltas.

En esta pantalla puede visualizar el periodo, número de clase, la materia con el mes y número de faltas correspondiente para proceder a informarle al alumno.

1.3.2 Descripción del software actual

Actualmente el software se encuentra desarrollado en oracle, pero no se encuentra desarrollado para un ambiente Web, que permita a los profesores ser ellos los responsables del ingreso de faltas de sus alumnos, y tampoco existe el servicio Web en donde el alumnado pueda visualizar el número de faltas que tienen por mes y materia, razón por la cual no se puede realizar el estudio del software debido a que no existe actualmente un ambiente Web.

CAPITULO 2

PROPUESTA DE CAMBIO

2.1 Introducción

En este capítulo, para desarrollar la reestructuración de los servicios Web para los profesores, se debe continuar con el estudio de la segunda parte del proceso básico de reingeniería.

Reestructuración: La reestructuración del software modifica el código fuente y/o los datos en un intento de hacerlo adecuado para cambios futuros. En general, la reestructuración no modifica la arquitectura global del programa. Tiende a centrarse en los detalles de diseño de módulos individuales, y en estructuras de datos locales definidas dentro de los módulos. Se define un cierto número de beneficios que se pueden lograr cuando se reestructura el software:

- Da lugar a programas de mayor calidad, con mejor documentación y menos complejidad; ajustados a las prácticas de ingeniería del software moderno y a los estándares.
- Reduce la frustración entre ingenieros del software que deban de trabajar con el programa, mejorando por tanto la productividad y haciendo más sencillo el aprendizaje.
- Reduce el esfuerzo requerido para llevar a cabo las actividades de mantenimiento.
- Hace que el software sea más sencillo de comprobar y de depurar.

La reestructuración se produce cuando la arquitectura básica de la aplicación es sólida, aun cuando sus interioridades técnicas necesiten un retoque. Comienza cuando existen partes considerables del software que son útiles todavía, y solamente existe un subconjunto de todos los módulos y todos los datos que requiera una extensa modificación.

Reestructuración del código.

La reestructuración del código se lleva a cabo para conseguir un diseño que produzca la misma función pero con una mayor calidad que el programa original.

Reestructuración de los datos.

Antes de que pueda comenzar la reestructuración de datos, es preciso llevar a cabo una ingeniería inversa, un análisis del código fuente (realizados en el capítulo 1). El objetivo es extraer elementos y objetos de datos, para obtener información acerca del flujo de datos, así como comprender las estructuras de datos ya existentes que les hayan implementado. Esta actividad se denomina a veces análisis de datos.

Una vez finalizado el análisis de datos, comienza el rediseño de datos. En su forma más sencilla se emplea un paso de estandarización de rediseño de datos que clarifica las definiciones de datos para lograr una consistencia entre nombres de objetos de datos, o formato de archivo existente.

Información recuperada: Es el resultado del estudio del software existente a través de la ingeniería inversa, por lo tanto, actualmente ya se cuenta con toda la información recuperada después del estudio realizado en el capítulo 1.

Ingeniería directa: Al tener la información recuperada y haber comprendido el código de los programas a los cuales se les aplicará la reingeniería, se puede implementar la ingeniería directa que no es más que el desarrollo normal de un proyecto o sistema como si se estuviera comenzando un sistema que no existía anteriormente, con la diferencia que en este caso al tener los antecedentes de cómo se encuentra actualmente el sistema se desarrolla el sistema tomando en cuenta el estudio realizado y siguiendo los pasos para desarrollar la ingeniería directa como son el modelado del análisis, estudiando los objetos de datos a utilizar, la relación entre los objetos de datos, de que manera el usuario observará el sistema y cuales son las actividades que el usuario va a realizar dentro del sistema.

2.2 Propuesta de cambio para el servicio Web a profesores.

2.2.1 Descripción de la propuesta de cambio.

Como se indico anteriormente los profesores de la Universidad del Azuay cuentan con varios servios sin embargo la propuesta para el cambio es la siguiente:

Que los profesores de la institución cuenten con una visualización de sus servicios de manera más ordenada que se sientan más a gusto y familiarizados con los servicios que cuenten dentro de la institución.

Que el listado de alumnos al seleccionar la materia y pulsar aceptar el docente visualice sus alumnos en un entorno mas agradable, evitando elegir dos veces la materia de la cual se desea obtener dicho listado; el sistema ya no realizará el acceso a la base de datos en mysql sino directamente a la base de datos en oracle.

El profesor también podrá visualizar el listado de sus alumnos junto a los aportes con los que actualmente el alumno cuenta, dichos listados se podrán generar en el formato que él prefiera siendo estos .pdf (Acrobat Reader), .doc (Word), .xls (Excel); Estas opciones se crearán como un servicio más para los profesores ya que ellos no solo podrán imprimir el listado de sus alumnos, también podrán obtener las notas y exponerlas a sus alumnos; ya que al obtener en estos formatos ingresarán las notas, evitando llenar manualmente los cuadros para la entrega de notas a las secretarias de las facultades, ya que ellas son las únicas autorizadas en el ingreso de notas de los estudiantes al sistema.

El profesor continuará ingresando su nombre de usuario y contraseña la misma que se validará exactamente igual a lo anteriormente mencionado, esta pantalla se mantendrá tal como se encuentra actualmente.

La página que ofrece los servicios a los profesores continuará cargando el combo box con los datos de las materias que actualmente el profesor se encuentra dictando en el ciclo sin embargo en la parte inferior del combo box se adicionará a manera de opciones los servicios Web teniendo en primera instancia:

Silabo: al elegir esta opción y pulsar el botón aceptar, el profesor accederá a la página donde podrá ingresar todo el material que desee para sus alumnos, el silabo, su hoja de vida, fotografía, etc.

Listado de alumnos: al elegir esta opción y pulsar el botón de aceptar, el profesor accederá a la pagina donde se generara automáticamente el listado de los alumnos que se encuentran cursando la materia seleccionada. Tanto en la parte inferior como en la parte superior del listado el docente encontrara botones donde podrá generar el mismo listado en formato .pdf (Acrobat Reader), .doc (Word), .xls (Excel), para poderlo imprimir.

Listado de alumnos con calificaciones: al elegir esta opción y pulsar el botón de aceptar, el profesor accederá a la página donde se generará automáticamente el listado de los alumnos que se encuentran cursando la materia seleccionada y a la vez mostrar las calificaciones de cada uno de los alumnos en caso de tenerlas. De la misma manera tanto en la parte inferior como en la parte superior del listado el docente encontrará los botones para generar el mismo listado en formato .pdf (Acrobat Reader), .doc (Word), .xls (Excel), y hacer uso de este de la manera más conveniente.

2.2.2 Descripción del software para la propuesta de cambio

Como se dijo el docente continuará ingresando el nombre de usuario y contraseña, estos datos pasan a ser verificados en la tabla member, realizando el mismo proceso que se realiza actualmente. En la página que muestra los servicios a los profesores internamente se mantendrá lo que tiene a excepción de agregar a las materias el paralelo y adicionar en la parte inferior del combo las opciones en radio button de listado de alumnos, listado de alumnos con calificaciones y silabo; validando que cuando se presione el botón aceptar se redirecciona al servicio que el profesor a elegido, eliminando la opción que cuando el docente elija aceptar esta automáticamente se redirecciona al servicio silabo, eliminar el vinculo de listado de alumnos que se encuentra en la parte inferior y la segunda pantalla donde el profesor nuevamente tiene que elegir la materia de la cual desea el listado de los alumnos.

Para obtener el listado de alumnos el sistema lo primero que realizara es recuperar los datos del profesor y de la materia que se ha seleccionado, realizar la conexión a la base de datos en oracle para acceder a las diferentes tablas que necesita.

Realizar los selects necesarios para obtener los datos para armar primero la cabecera como son: nombre de la carrera, nombre de la facultad, nombre de la materia, el nombre del profesor, el nivel y paralelo a la que pertenece la materia seleccionada, y la fecha actual.

Luego proceder a seleccionar todos los alumnos que pertenecen a la materia y paralelo seleccionado, a ordenarlos según el nombre del estudiante; ese proceso se realizará hasta que termine de leer la base de datos de alumnos y prematricula, imprimiendo en la pantalla uno a uno el código y el nombre completo del alumno.

En el caso del listado de alumnos con calificaciones el sistema realizará el mismo proceso anterior pero cada vez que ingrese a un alumno que pertenece a la materia, ingresará a la tabla de las calificaciones y buscará los aportes del alumno actual para proceder a imprimir en pantalla el nombre del alumno junto a sus respectivas calificaciones en caso de tenerlas.

2.2.3 Ingeniería directa

Como se comento anteriormente la ingeniería directa no es más que el desarrollo de la ingeniería de software tradicional, tomando en cuenta el estudio ya realizado de la situación actual, para realizar los cambios necesarios en el análisis para el desarrollo del software actual, eliminando la redundancia, errores, etc., encontrados. Este proceso se va a llevar a cabo en el desarrollo del listado de alumnos y del listado de alumnos con registro de calificaciones.

2.2.4 Modelado del análisis de la propuesta de cambio

Dentro de la ingeniería directa el primer paso en el ámbito técnico comienza con las tareas de modelado y especificación de requisitos. El modelado del análisis utiliza una combinación de formatos en texto y diagramas para representar los requisitos de los datos, las funciones y el comportamiento de una manera que es relativamente fácil de entender y, aun más importante, conduce a una revisión para lograr la corrección, la integridad y la consistencia.

Para validar los requisitos del software es necesario examinarlos mediante el sistema ya analizado, según los errores encontrados, inconsistencias, etc.

Los requisitos de información, funcionales y de comportamiento se modelan mediante varios tipos de diagramas. El modelado basado en escenarios representa el sistema desde el punto de vista del usuario, el modelado orientado a flujo, etc.

Para el modelo de análisis es posible elegir una amplia variedad de tipos de diagramas. Cada una de estas representaciones ofrece una visión de una o más de los elementos del modelo.

El modelo de análisis llena el vacío entre una descripción al nivel de sistema que detalla la funcionalidad general del sistema, la cual se logra al aplicar el software que detallan la arquitectura de aplicación del software, la interfaz con el usuario y la estructura en el nivel de componentes.

Es importante puntualizar que algunos elementos del modelo de análisis están presentes en la descripción del sistema, y que esas tareas de ingeniería de requisitos en realidad comienzan como parte de la ingeniería de sistemas.

Los modelos a utilizar en este análisis son:

1. Objetos de datos.
2. Diagrama entidad - relación
3. Diagrama de casos de uso
4. Diagrama de actividades.

El mismo proceso se utilizará para realizar el análisis de lo que se va a desarrollar:

1. Listado de alumnos.
2. Listado de alumnos con registro de calificaciones.
3. Mantenimiento de alumnos.

1. Objetos de datos a utilizar en el listado de alumnos

- **Objetos de datos creados en base de datos MySQL.**

MEMBER		
URL	VARCHAR(255)	NULL
DESCRIPTION	TEXT	NULL
CREATED	DATETIME	NULL
MODIFIED	TIMESTAMP	NULL
STATUS	TINYINT	NULL
LOGIN	VARCHAR(250)	NULL
PASS	VARCHAR(255)	NULL
NAME	VARCHAR(255)	NULL
ID	INT(11)	NULL
ATTRIBUTE	VARCHAR(32)	NULL
OP	CHAR(2)	NULL
PASS2	VARCHAR(15)	NULL
CEDULA	VARCHAR(15)	NULL
CODIGO	VARCHAR(15)	NULL

- **Objetos de datos creados en base de datos Oracle.**

TG_PERSONA		
COD_PERSONA	NOT NULL	NUMBER(13)
NOMBRE	NOT NULL	VARCHAR2(60)
EMAIL	NULL	VARCHAR2(40)
TIPO_IDENTIFICACION	NOT NULL	VARCHAR2(1)
IDENTIFICACION	NOT NULL	VARCHAR2(20)

TE_CLASE		
TE_CLASE	NOT NULL	NUMBER(8)
COD_BLOQUE	NOT NULL	NUMBER(2)
COD_AULA	NOT NULL	VARCHAR2(4)
COD_DOCENTE	NOT NULL	NUMBER(8)
COD_CARRERA	NOT NULL	VARCHAR2(3)
COD_PENSUM	NOT NULL	NUMBER(4)
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
COD_PERIODO	NULL	NUMBER(4)
COD_MODELO	NOT NULL	NUMBER(2)
COD_GENERACION	NULL	NUMBER(4)
PARALELO	NULL	VARCHAR2(1)
NRO_HORAS	NULL	NUMBER(3)
NRO_ALUMNOS	NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)
FIRMA	NULL	VARCHAR2(15)

TE_MATERIA		
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
NOMBRE	NOT NULL	VARCHAR2(100)
DESCRIPCION	NULL	VARCHAR2(30)
CUPO	NOT NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)

TE_PERIODO		
COD_PERIODO	NUMBER(4)	NOT NULL
TIPO_PERIODO	NUMBER(4)	NOT NULL
FECHA_INICIO	DATE	NOT NULL
FECHA_FINAL	DATE	NOT NULL
NOMBRE	VARCHAR2(50)	NULL
VIGENTE	VARCHAR2(1)	NULL

TN_EMPLEADO		
COD_EMPLEADO	NUMBER(5)	NOT NULL
COD_EMPRESA	NUMBER(2)	NOT NULL
COD_TIPO_EMPLEADO	NUMBER(2)	NULL
COD_TIPO_IDENTIFICACION	NUMBER(1)	NULL
IDENTIFICACION	VARCHAR2(20)	NOT NULL
APELLIDO_PATerno	VARCHAR2(15)	NOT NULL
APELLIDO_MATERNO	VARCHAR2(15)	NULL
PRIMER_NOMBRE	VARCHAR2(15)	NOT NULL
SEGUNDO_NOMBRE	VARCHAR2(15)	NULL
SEXO	VARCHAR2(1)	NOT NULL
ESTADO_CIVIL	VARCHAR2(2)	NULL
COD_NACIONALIDAD	VARCHAR2(3)	NULL
COD_PAIS	VARCHAR2(3)	NULL
NIVEL	NUMBER(1)	NULL
CODIGO	VARCHAR2(6)	NULL
DIRECCION	VARCHAR2(80)	NULL
DIRECCION_NUMERO	VARCHAR2(10)	NULL
FECHA_NACIMIENTO	DATE	NULL
AFILIACION_IESS	VARCHAR2(12)	NULL
LIBRETA_MILITAR	VARCHAR2(12)	NULL
ACTIVO	VARCHAR2(1)	NOT NULL
DISCAPITADO	VARCHAR2(1)	NOT NULL

TE_FACULTAD		
COD_FACULTAD	VARCHAR2(2)	NOT NULL
NOMBRE	VARCHAR2(50)	NOT NULL
COD_LABORATORIO	NUMBER(4)	NULL
COD_LABORATORIO_EXTRAN	NUMBER(4)	NULL

TE_MATERIA_PENSUM		
COD_CARRERA	VARCHAR2(3)	NOT NULL
COD_PENSUM	NUMBER(4)	NOT NULL
COD_AREA	VARCHAR2(3)	NOT NULL
COD_MATERIA	VARCHAR2(7)	NOT NULL
NIVEL	NUMBER(2)	NOT NULL
COD_TIPO_MATERIA	VARCHAR2(1)	NOT NULL
CREDITOS	NUMBER(5,2)	NOT NULL
VIGENCIA	VARCHAR2(1)	NULL
DICTA	VARCHAR2(1)	NULL
COD_FACULTAD	VARCHAR2(2)	NOT NULL
HORAS	NUMBER(3)	NOT NULL
COD_LABORATORIO	NUMBER(4)	NULL

TE_PREMATRICULA		
COD_ESTUDIANTE	NUMBER(8)	NOT NULL
COD_CARRERA	VARCHAR2(3)	NOT NULL
COD_PENSUM	NUMBER(4)	NOT NULL
COD_AREA	VARCHAR2(3)	NOT NULL
COD_MATERIA	VARCHAR2(7)	NOT NULL
FECHA	DATE	NULL
COD_PERIODO	NUMBER(4)	NOT NULL
ESTADO	VARCHAR2(1)	NULL
USUARIO	VARCHAR2(7)	NULL
PARALELO	VARCHAR2(1)	NULL
PARALELO_PRACTICA	VARCHAR2(2)	NULL
COD_FACULTAD	VARCHAR2(2)	NOT NULL
COD_CLASE	NUMBER(8)	NULL

2. Diagrama entidad – relación para el listado de alumnos.

3. Diagrama de casos de uso para los servicios Web de los profesores implementando el listado de alumnos

4. Diagrama de actividades para los servicios Web implementando listado de alumnos

- Objetos de datos a utilizar en el listado de alumnos con reporte de calificaciones.
Se utilizara los mismos objetos de datos a utilizar en el listado de alumnos con la siguiente tabla adicional.

- Objetos de datos creados en base de datos Oracle.**

VI_INT_CAL_CORRIENTE		
COD_ESTUDIANTE	NOT NULL	NUMBER(8)
COD_CLASE	NOT NULL	NUMBER(8)
COD_MATERIA	NULL	VARCHAR2(7)
COD_PENSUM	NULL	NUMBER(4)
AP1	NULL	NUMBER(6,2)
AP2	NULL	NUMBER(6,2)
AP3	NULL	NUMBER(6,2)
TOTAL_APORTE	NULL	NUMBER(6,2)
EXAMEN	NULL	NUMBER(6,2)
SUSPENSO	NULL	NUMBER(6,2)
NOTA_FINAL	NULL	NUMBER(6,2)
ESTADO	NULL	VARCHAR2(1)

2. Diagrama entidad – relación para el listado de alumnos con registro de calificaciones.

3. Diagrama de casos de uso para los servicios Web de los profesores implementando el listado de alumnos con registro de calificaciones.

4. Diagrama de actividades para los servicios Web de los profesores implementando el listado de alumnos con registro de calificaciones.

2.3 Propuesta de cambio para el mantenimiento de la asistencia mensual

2.3.1 Descripción de la propuesta de cambio para el mantenimiento de la asistencia

Como se describió en el capítulo anterior, los profesores de la Universidad del Azuay cuentan con varios servicios; sin embargo no cuentan con el servicio de mantenimiento de la asistencia mensual de sus alumnos; y el alumnado no puede visualizar el número de faltas mensualmente en cada una de sus materia ya que las únicas autorizadas a realizar tanto el ingreso como dotar de información acerca de las faltas son las secretarías de las diferentes facultades; por este motivo se propone permitir que los docentes de la facultad realicen el ingreso mensual de faltas por materia; y al alumnado incrementar en sus servicios la visualización del número de faltas mensual por materia.

El acceso para el profesor seguirá siendo el mismo, los cambios se realizarán en la página que ofrece los servicios a los profesores en donde se continuará cargando el combo box con los datos de las materias que actualmente el profesor se encuentra dictando en el ciclo sin embargo en la parte inferior del combo box encontraremos a manera de opciones los servicios Web que los profesores tendrán incrementando una opción de servicio más a las ya adicionadas del sílabo, listado de alumno, listado de alumnos con calificaciones; se incrementará la opción de mantenimiento de faltas.

Mantenimiento de faltas: al elegir la materia, esta opción y pulsar el botón aceptar el docente accederá a la página que le permite elegir el mes del cual desea ingresar el número de faltas de la materia elegida, el momento que seleccione el mes, automáticamente se cargarán los códigos y los alumnos pertenecientes a la materia y paralelo elegido; en el número de faltas se colocará automáticamente cero permitiéndole al docente que ingrese el número de faltas que tiene cada alumno en el mes seleccionado, al pulsar guardar se almacenarán todas las faltas digitadas y la fecha en la cual se realizó el ingreso.

Al finalizar el ingreso el docente visualizará una pantalla indicándole que todos los datos fueron grabados con éxito, junto a tres vínculos los que le permitirán al docente continuar ingresando mas faltas en la materia, volver al servicio a profesores o salir del sistema.

En caso que el profesor desee comprobar que las faltas han sido guardadas o desea consultar el número de faltas que tienen sus alumnos en una materia, el docente debe realizar el mismo proceso anteriormente mencionado y elegir el mes del cual ya ingreso el número de faltas, visualizando automáticamente en el número de faltas, las ya ingresadas anteriormente

En cualquiera de los dos casos sea ingreso o consulta, el docente podrá generar sus propios reportes en el formato que mas le convenga siendo Acrobat Reader (.pdf), Microsoft Word (.doc), Microsoft Excel (.xls).

Para que los alumnos puedan visualizar sus faltas se propone crear el link servicio a alumnos, en donde al elegir este servicio, los alumnos deben digitar su nombre de usuario y contraseña tendrán dos opciones a elegir:

- **Consulta de Calificaciones:** servicio que ya se encuentra creado y les permite visualizar las calificaciones de las materias que se encuentran cursando.
- **Consulta de Faltas Mensuales:** este servicio les presentará una pantalla en la que encontrará un combo con los meses del año y al elegir el mes del cual desea visualizar las faltas se generarán las materias que se encuentran cursando junto al número de faltas que tiene por materia, si desea consultar otro mes el alumno puede elegirlo realizando el mismo proceso.

2.3.2 Descripción del software para la propuesta de cambio

En la pagina que muestra los Servicios a los profesores internamente se mantendrá lo que tiene agregando a las opciones en radio button de listado de alumnos, listado de alumnos con calificaciones, y silabo la de mantenimiento de faltas; se validará que cuando presione el botón aceptar se redireccione al servicio que el profesor a elegido, exactamente igual como se comento anteriormente.

Cuando el profesor elije la opción de mantenimiento de faltas y presione aceptar lo primero que el sistema realiza es recuperar los datos del profesor y de la materia que el docente ha seleccionado, realizará la conexión a la base de datos en oracle para poder acceder a las diferentes tablas que necesita.

El sistema realiza los selects necesarios para obtener los datos para armar primero la cabecera como son: nombre de la carrera, nombre de la facultad, nombre de la materia, el nombre del profesor, el nivel y paralelo a la que pertenece la materia seleccionada, y genera un combo con los meses del año para que el profesor elija el mes al cual desea ingresar las faltas.

El momento que el profesor elija el mes, el sistema recibe el mes seleccionado y los datos de la cabecera volviendo armarla y según los datos recibidos procede a seleccionar todos los alumnos que pertenecen a la materia y paralelo seleccionado ordenarlos según el nombre del estudiante, verifica si existen faltas ingresadas en la materia y mes seleccionado, en caso de no existir datos ingresados se coloca un cuadro de texto por estudiante en donde se ingresan el número de faltas, ese proceso se realizará hasta que termine de leer las tablas de alumnos, prematricula y por alumno la tabla faltas, imprimiendo en la pantalla uno a uno el código, el nombre completo del alumno y el cuadro de texto para el numero de faltas; al finalizar este proceso colocaran los botones, guardar y cancelar; al presionar cancelar se accionara la función de javascript que le permitirá ir a la pagina anterior y al presionar guardar el sistema almacenara la fecha actual, el código del estudiante, el nombre y el número de faltas en una matriz; de esta manera el sistema recibe todos los datos ingresados y procede almacenarlos en la tablas de faltas conjuntamente con el mes y la materia seleccionada.

En el caso que la materia y mes seleccionado contenga datos, el sistema procede a leer por cada alumno el número de faltas que tiene, este proceso se realiza hasta que termine de leer las tablas de alumnos, prematricula y faltas.

Para permitir que el alumnado pueda visualizar el número de faltas que tiene modificaremos el vinculo consulta calificaciones por servicio a alumnos al pulsar este vinculo se redireccionará a la pantalla donde le permite al alumno ingresar usuario y contraseña, en la parte inferior adicionaremos a manera de opción dos radio button, consulta calificaciones y consulta asistencia, cuando el alumno elija una de las opciones y pulse aceptar el sistema verificara los datos; en caso de no existir los datos del alumno mostrara la pantalla indicándole al alumno que los datos ingresado son erróneos; en caso de ser correctos redireccionará el código y cedula del alumno al servicio elegido.

De ser consulta de faltas toma el código y cedula del alumno, procede a obtener el nombre completo del estudiante, mediante el código y el periodo actual revisa si el alumno se encuentra cursando actualmente alguna materia, cargando el combo con los meses del año, el momento que el alumno elija un mes el sistema realizara la búsqueda de las materias que el alumno esta cursando y por medio del código de la materia, el código del alumno y el mes imprimirá el numero de faltas con las que el alumno cuenta en caso que desee consultar otro mes debe realizar el mismo proceso.

2.3.3 Ingeniería directa

En el caso del mantenimiento de alumnos, al no encontrarse desarrollada la aplicación Web de este servicio para los profesores se desarrollara tomando en cuenta el estudio realizado del manejo del sistema desarrollado para el mantenimiento de faltas de los alumnos implementado en las secretarias de las facultades.

2.3.4 Modelado del análisis para la propuesta de cambio.

1. Objetos de datos a utilizar en el mantenimiento de faltas

- Objetos de datos creados en base de datos Oracle.

TG_PERSONA		
COD_PERSONA	NOT NULL	NUMBER(13)
NOMBRE	NOT NULL	VARCHAR2(60)
EMAIL	NULL	VARCHAR2(40)
TIPO_IDENTIFICACION	NOT NULL	VARCHAR2(1)
IDENTIFICACION	NOT NULL	VARCHAR2(20)

TE_CLASE		
TE_CLASE	NOT NULL	NUMBER(8)
COD_BLOQUE	NOT NULL	NUMBER(2)
COD_AULA	NOT NULL	VARCHAR2(4)
COD_DOCENTE	NOT NULL	NUMBER(8)
COD_CARRERA	NOT NULL	VARCHAR2(3)
COD_PENSUM	NOT NULL	NUMBER(4)
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
COD_PERIODO	NULL	NUMBER(4)
COD_MODELO	NOT NULL	NUMBER(2)
COD_GENERACION	NULL	NUMBER(4)
PARALELO	NULL	VARCHAR2(1)
NRO_HORAS	NULL	NUMBER(3)
NRO_ALUMNOS	NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)
FIRMA	NULL	VARCHAR2(15)

TE_MATERIA		
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
NOMBRE	NOT NULL	VARCHAR2(100)
DESCRIPCION	NULL	VARCHAR2(30)
CUPO	NOT NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)

TE_PERIODO		
COD_PERIODO	NUMBER(4)	NOT NULL
TIPO_PERIODO	NUMBER(4)	NOT NULL
FECHA_INICIO	DATE	NOT NULL
FECHA_FINAL	DATE	NOT NULL
NOMBRE	VARCHAR2(50)	NULL
VIGENTE	VARCHAR2(1)	NULL

TN_EMPLEADO		
COD_EMPLEADO	NUMBER(5)	NOT NULL
COD_EMPRESA	NUMBER(2)	NOT NULL
COD_TIPO_EMPLEADO	NUMBER(2)	NULL
COD_TIPO_IDENTIFICACION	NUMBER(1)	NULL
IDENTIFICACION	VARCHAR2(20)	NOT NULL
APELLIDO_PATERNO	VARCHAR2(15)	NOT NULL
APELLIDO_MATERNO	VARCHAR2(15)	NULL
PRIMER_NOMBRE	VARCHAR2(15)	NOT NULL
SEGUNDO_NOMBRE	VARCHAR2(15)	NULL
SEXO	VARCHAR2(1)	NOT NULL
ESTADO_CIVIL	VARCHAR2(2)	NULL
COD_NACIONALIDAD	VARCHAR2(3)	NULL
COD_PAIS	VARCHAR2(3)	NULL
NIVEL	NUMBER(1)	NULL
CODIGO	VARCHAR2(6)	NULL
DIRECCION	VARCHAR2(80)	NULL
DIRECCION NUMERO	VARCHAR2(10)	NULL
FECHA_NACIMIENTO	DATE	NULL
AFILIACION_IESS	VARCHAR2(12)	NULL
LIBRETA_MILITAR	VARCHAR2(12)	NULL
ACTIVO	VARCHAR2(1)	NOT NULL
DISCAPITADO	VARCHAR2(1)	NOT NULL

TE_FACULTAD		
COD_FACULTAD	VARCHAR2(2)	NOT NULL
NOMBRE	VARCHAR2(50)	NOT NULL
COD_LABORATORIO	NUMBER(4)	NULL
COD_LABORATORIO_EXTRAN	NUMBER(4)	NULL

TE_MATERIA_PENSUM		
COD_CARRERA	VARCHAR2(3)	NOT NULL
COD_PENSUM	NUMBER(4)	NOT NULL
COD_AREA	VARCHAR2(3)	NOT NULL
COD_MATERIA	VARCHAR2(7)	NOT NULL
NIVEL	NUMBER(2)	NOT NULL
COD_TIPO_MATERIA	VARCHAR2(1)	NOT NULL
CREDITOS	NUMBER(5,2)	NOT NULL
VIGENCIA	VARCHAR2(1)	NULL
DICTA	VARCHAR2(1)	NULL
COD_FACULTAD	VARCHAR2(2)	NOT NULL
HORAS	NUMBER(3)	NOT NULL
COD_LABORATORIO	NUMBER(4)	NULL

TE_PREMATICULA		
COD_ESTUDIANTE	NUMBER(8)	NOT NULL
COD_CARRERA	VARCHAR2(3)	NOT NULL
COD_PENSUM	NUMBER(4)	NOT NULL
COD_AREA	VARCHAR2(3)	NOT NULL
COD_MATERIA	VARCHAR2(7)	NOT NULL
FECHA	DATE	NULL
COD_PERIODO	NUMBER(4)	NOT NULL
ESTADO	VARCHAR2(1)	NULL
USUARIO	VARCHAR2(7)	NULL
PARALELO	VARCHAR2(1)	NULL
PARALELO_PRACTICA	VARCHAR2(2)	NULL
COD_FACULTAD	VARCHAR2(2)	NOT NULL
COD_CLASE	NUMBER(8)	NULL

TE_FALTAS		
COD_ESTUDIANTE	NUMBER(8)	NOT NULL
COD_CLASE	NUMBER(9)	NOT NULL
MES	NUMBER(2)	NOT NULL
NRO_FALTAS	NUMBER(3)	NULL
COD_PERIODO	NUMBER(4)	NULL
FECHA_REGISTRO	DATE	NULL

2. Diagrama Entidad – Relación para la implementación del mantenimiento de faltas

3. Diagrama de casos de uso de los servicios Web para los profesores con la implementación del mantenimiento de faltas.

4. Diagrama de actividades para los servicios Web de los profesores implementando el mantenimiento de faltas

1. Objeto de datos a utilizar en la consulta de faltas de alumnos
 - **Objetos de datos creados en base de datos Oracle.**

TG_PERSONA		
COD_PERSONA	NOT NULL	NUMBER(13)
NOMBRE	NOT NULL	VARCHAR2(60)
EMAIL	NULL	VARCHAR2(40)
TIPO_IDENTIFICACION	NOT NULL	VARCHAR2(1)
IDENTIFICACION	NOT NULL	VARCHAR2(20)

TE_CLASE		
TE_CLASE	NOT NULL	NUMBER(8)
COD_BLOQUE	NOT NULL	NUMBER(2)
COD_AULA	NOT NULL	VARCHAR2(4)
COD_DOCENTE	NOT NULL	NUMBER(8)
COD_CARRERA	NOT NULL	VARCHAR2(3)
COD_PENSUM	NOT NULL	NUMBER(4)
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
COD_PERIODO	NULL	NUMBER(4)
COD_MODELO	NOT NULL	NUMBER(2)
COD_GENERACION	NULL	NUMBER(4)
PARALELO	NULL	VARCHAR2(1)
NRO_HORAS	NULL	NUMBER(3)
NRO_ALUMNOS	NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)
FIRMA	NULL	VARCHAR2(15)

TE_MATERIA		
COD_AREA	NOT NULL	VARCHAR2(3)
COD_MATERIA	NOT NULL	VARCHAR2(7)
NOMBRE	NOT NULL	VARCHAR2(100)
DESCRIPCION	NULL	VARCHAR2(30)
CUPO	NOT NULL	NUMBER(3)
COD_FACULTAD	NOT NULL	VARCHAR2(2)

TE_PERIODO		
COD_PERIODO	NUMBER(4)	NOT NULL
TIPO_PERIODO	NUMBER(4)	NOT NULL
FECHA_INICIO	DATE	NOT NULL
FECHA_FINAL	DATE	NOT NULL
NOMBRE	VARCHAR2(50)	NULL
VIGENTE	VARCHAR2(1)	NULL

TE_PREMATRICULA		
COD_ESTUDIANTE	NUMBER(8)	NOT NULL
COD_CARRERA	VARCHAR2(3)	NOT NULL
COD_PENSUM	NUMBER(4)	NOT NULL
COD_AREA	VARCHAR2(3)	NOT NULL
COD_MATERIA	VARCHAR2(7)	NOT NULL
FECHA	DATE	NULL
COD_PERIODO	NUMBER(4)	NOT NULL
ESTADO	VARCHAR2(1)	NULL
USUARIO	VARCHAR2(7)	NULL
PARALELO	VARCHAR2(1)	NULL
PARALELO_PRACTICA	VARCHAR2(2)	NULL
COD_FACULTAD	VARCHAR2(2)	NOT NULL
COD_CLASE	NUMBER(8)	NULL

TE_FALTAS		
COD_ESTUDIANTE	NUMBER(8)	NOT NULL
COD_CLASE	NUMBER(9)	NOT NULL
MES	NUMBER(2)	NOT NULL
NRO_FALTAS	NUMBER(3)	NULL
COD_PERIODO	NUMBER(4)	NULL
FECHA_REGISTRO	DATE	NULL

2. Diagrama Entidad – Relación para la consulta de faltas por parte del alumnado

3. Diagrama de casos de uso de los servicios Web del alumnado

4. Diagrama de actividades para los servicios Web del alumnado

CAPITULO 3

IMPLEMENTACION Y PRUEBAS

Introducción

El proceso de implementar lo mencionado en la propuesta de cambio y someter a prueba las aplicaciones Web es una suma de actividades relacionadas con una sola meta descubrir errores en el contenido la función. Esto se logra a lo largo de todo el proceso de reingeniería y en la ingeniería Web mediante la aplicación de estrategias de prueba que abarca tanto revisiones como pruebas ejecutables al momento de llevar a cabo la implementación.

Si los usuarios finales encuentran errores que afecten su confianza en las aplicaciones Web por el contenido y la función que necesitan, la aplicación Web fracasara. Por esta razón, se debe trabajar para eliminar tantos errores como sea posible antes que la aplicación Web este en línea; motivo por el cual se han fijado algunos objetivos de las pruebas:

- Las pruebas consisten en un proceso en el que se ejecuta un programa con la intención de encontrar un error que aun no se descubre.
- Un buen caso de prueba es aquel en el que hay una gran probabilidad de encontrar un error que aun no se descubre.
- Una prueba exitosa es aquella que encuentra un error que aun no se descubrirá.

Estos objetivos implican un cambio radical desde el punto de vista de algunos desarrolladores de software. Estos se oponen a la visión inusual de que la prueba exitosa es aquella en la que no se encuentran errores. El objetivo aquí es diseñar pruebas de manera sistemática descubran diferentes clases de errores y que lo hagan con un gasto mínimo de tiempo y esfuerzo.

Para llevar a cabo la prueba no se debe esperar hasta que termine el proyecto. Se comienza a probar antes de escribir una línea de código. Pruebas constantes y efectivamente permiten desarrollar un sitio Web mucho más durable.

Dado que los modelos de análisis y diseño no pueden ponerse a prueba en el sentido clásico, el equipo de ingeniería Web debe dirigir revisiones técnicas formales, así como pruebas ejecutables. El objetivo es descubrir y corregir errores antes de que la aplicación Web se ponga a disposición de sus usuarios finales.

La comprensión de los objetivos de las pruebas dentro de un contexto de ingeniería Web requiere considerar las diversas dimensiones de la calidad de las aplicaciones Web.

La calidad se incorpora en una aplicación Web como consecuencia de un buen diseño. Se evalúa al aplicar una serie de revisiones técnicas que valoran varios elementos del modelo de diseño y al aplicar un proceso de prueba. Tanto las revisiones como las pruebas examinan una o más de las siguientes dimensiones de calidad:

- El contenido se evalúa tanto en el ámbito sintético como semántico. En el ámbito sintético, la ortografía, la puntuación. La gramática se valoran para los documentos basados en texto. En el ámbito semántico se valora la exactitud de la información presentada, la consistencia y la falta de ambigüedad.
- La facilidad de uso se prueba para garantizar que a cada categoría de usuario la soporta la interfaz; puede aprender y aplicar toda la sintaxis y semántica de navegación requerida.
- La navegabilidad se pone a prueba para garantizar que toda la sintaxis y semántica de navegación se ejercen para descubrir cualquier error de navegación (vínculos rotos, vínculos inadecuados, vínculos erróneos).

3.2 Proceso de prueba

Los procesos de prueba para ingeniería Web comienzan con pruebas que ejercitan el contenido y la funcionalidad de la interfaz que es inmediatamente visible para los usuarios finales. Conforme se realizan las pruebas, se ejercitan los aspectos de la arquitectura de diseño y la navegación. El usuario puede o no conocer estos elementos de la aplicación Web. Finalmente, el foco se cambia a las pruebas que ejercitan las capacidades tecnológicas que no siempre son aparentes para los usuarios finales: la infraestructura de la aplicación Web y cuestiones de instalación/implementación.

La prueba de contenido (y las revisiones) intentan descubrir errores en el contenido. Esta actividad de prueba es similar en muchos aspectos a la copia-edición de un documento escrito. De hecho, un gran sitio Web puede reclutar los servicios de un corrector de estilo profesional para descubrir errores tipográficos, equívocos gramaticales, errores en la consistencia del contenido, inexactitudes en las representaciones gráficas y fallas en las referencias cruzadas. Además de examinar el contenido estático en busca de errores, esta etapa de las pruebas también considera el contenido dinámico derivado de los datos conservados como parte de un sistema de base de datos integrado a la aplicación Web.

La prueba de la interfaz ejercita los mecanismos de interacción y valida los aspectos estéticos de la interfaz del usuario. El objetivo es descubrir los errores que resultan de mecanismos con una pobre implementación de interacción, u omisiones, inconsistencias o ambigüedades que se han introducido a la interfaz en forma inadvertida.

La prueba de navegación aplica casos de uso, derivados como parte de la actividad de análisis, en el diseño de casos de prueba que ejerciten cada escenario de uso contra el diseño de navegación.

Los mecanismos de navegación (por ejemplo, barras de menú) implementados dentro de la plantilla de la interfaz se prueban contra casos de uso y USN para garantizar que los errores que impiden completar un caso de uso se identifiquen y corrijan.

La prueba de componentes ejercita el contenido y las unidades funcionales dentro de la aplicación Web. Cuando se consideran las aplicaciones Web, cambia el concepto de unidad. La “unidad” de elección dentro de la arquitectura de contenido es la página Web. Cada página Web encapsula contenido, vínculos de navegación y elementos de procesamiento (formatos, guiones, applets).

Una “unidad” dentro de la arquitectura aplicación Web puede ser un componente funcional definido que proporciona servicio directamente a un usuario final o un componente de infraestructura que posibilita que la aplicación Web desarrolle todas sus capacidades.

3.3 Descripción de la implementación y pruebas realizadas

1. La pantalla principal la misma que permite el acceso al servicio a profesores se mantendrá como se encuentra actualmente.

Para poder acceder a los servicios a profesores y visualizar lo primero que se realizó es desactivar de manera temporal la clave del profesor y de esta manera solo acceder mediante el nombre del usuario.

2. Se comenzó por modificar la pantalla principal de los servicios Web a los profesores de la institución, colocando a manera de opciones los servicios con los que ellos contarán, como son: listado de alumnos, listado de alumnos con registro de calificaciones, mantenimiento de faltas y silabo.

Se valida que al presionar aceptar, según la materia seleccionada, y la opción elegida se redireccione correctamente al servicio elegido.

3. En caso que se elija listado de alumnos se visualizara con una mejor presentación la lista de los alumnos que pertenecen a la materia seleccionada; en caso que el docente desee imprimir el listado de sus alumnos; no lo podrá realizar de manera directa para ello tendrán las opciones de generar el listado en formato que mejor les parezca teniendo para ello: Acrobat Reader (.pdf), Microsoft Word (.doc), Microsoft Excel (.xls), dentro de los cuales podrán imprimir su listado.

UNIVERSIDAD DEL AZUAY

Listado de Alumnos

Sr. profesor para imprimir usted debe generar el listado de alumnos en el formato que prefiera

Fecha:	17-October-2007	
Facultad:	AD	CIENCIAS DE LA ADMINISTRACION
Carrera:	ISI	INGENIERIA DE SISTEMAS
Profesor:	5004	PABLO ESTEBAN ESQUIVEL LEON
Materia:	ISI0505	PROGRAMACION WEB
Nivel:	5	Paralelo: A
Nro.	Código	Alumno
1	39415	ABAD CASTRO MARIA BELEN
2	34455	ABAD ORDONEZ JAVIER SEBASTIAN
3	33803	AGUILAR SAMANIEGO CESAR ESTALIN
4	36568	ARCE AUQUILLA CRISTIAN XAVIER
5	38090	AREVALO AJILA LUIS MIGUEL
6	39696	ASTUDILLO LLERENA JOHNATAN FABRICIO
7	38040	BARNUEVO LOAIZA ANDRES DAVID
8	35955	BERNAL MOLINA ANDRES PAUL

Para probar que el listado se realice de manera correcta, por motivo de las prematriculas no se contaba con alumnos matriculados en las materias, razón por la cual se creo una base de datos ficticia; dentro de esta se crearon tablas con el mismo nombre de las tablas a utilizar y con los mismo nombres y números de campos, se ingreso también algunos alumnos ficticios por materia y profesor de esta manera se comprobó que el desarrollo de este listado era el correcto; en cuanto se contó con las prematriculas aprobadas se modifiko el nombre de la base de datos obteniendo el listado real de los alumnos por materia y profesor.

4. Cuando el docente ingrese al listado de alumnos con registro de calificaciones visualizará el listado de sus alumnos con sus respectivos aportes, de igual manera en caso que el docente desee imprimir dicha lista deberá generar los reportes en cualquiera de los formatos que a el mas le convenga, los mismo que visualizara en la parte superior e inferior de la pantalla.

UNIVERSIDAD DEL AZUAY

Listado de alumnos con registro de calificaciones

Sr. profesor para imprimir usted debe generar el listado de alumnos en el formato que prefiera

Fecha:	17-Octubre-2007
Facultad:	AD CIENCIAS DE LA ADMINISTRACION
Carrera:	ISI INGENIERIA DE SISTEMAS
Profesor:	5004 PABLO ESTEBAN ESQUIVEL LEON
Materia:	ISI0305 PROGRAMACION WEB
Nivel:	5 Paralelo: A

Nro.	Código	Alumno	Aporte 1	Aporte 2	Aporte 3	Total Aportes	Examen Final	Suspense	Nota Final
1	39415	ABAD CASTRO MARIA BELEN							
2	34455	ABAD ORDONEZ JAVIER SEBASTIAN							
3	33805	AGUILAR SAMANIEGO CESAR ESTALIN							
4	36568	ARCE AUQUILLA CRISTIAN XAVIER							
5	38090	AREVALO AJILA LUIS MIGUEL							
6	39696	ASTUDILLO LLERENA JOHNATAN FABRICIO							
7	38040	BARNUEVO LOAIZA ANDRES DAVID							
8	36864	BARNUEVO LOAIZA ANDRES DAVID							

Como se indico anteriormente para realizar este listado también se utilizo la base de datos y las tablas ficticias, pero se creo una tabla mas, en la misma que ingresamos calificaciones ficticias a los alumnos creados anteriormente.

5. En caso que el docente desee ingresar las faltas de sus alumnos según la materia seleccionada deberá elegir mantenimiento de faltas, al ingresar a esta opción, el docente visualizara la pantalla que le permite elegir el mes en el que desea ingresar las faltas.

6. En cuanto se elija el mes, mediante el profesor, la materia y el paralelo se cargara el listado de alumnos que pertenecen a dicha materia y paralelo al cargarse el listado de sus alumnos se cargara un cuadro de texto por alumno respectivamente en el que podrá digitar el número de faltas por alumno y al final guardar las faltas ingresadas.

Para realizar las pruebas de un funcionamiento correcto se creo otra tabla ficticia en la que se almacenó de manera temporal las faltas verificando de esta manera que se realice el ingreso de manera correcta. Al finalizar se cambio el nombre de la tabla por el nombre correcto. Se valida que cada vez que vaya a digitar una falta se le permitirá digitar solo números, caso contrario no digitara nada. Estas pruebas se realizaron en varios browsers.

7. En caso que el docente seleccione un mes en el cual ya fue ingresado el número de faltas por alumno, se le presentara al docente, la pantalla de consulta de calificaciones, en la misma que podrá comprobar que los datos han sido ingresados de manera correcta, en caso de existir alguna equivocación el docente debe acercarse al decano de su facultad, solicitando la modificación de las mismas y justificando el motivo para el cambio

UNIVERSIDAD DEL AZUAY

Consulta de faltas por alumno

Sr. profesor si desea realizar alguna modificacion dentro de las faltas ingresadas, por favor acerquese al decanato de la facultad; si desea imprimir usted debe generar el listado de alumnos en el formato que prefiera

Generar en formato word Generar en formato pdf Generar en formato excel

Abril				
Fecha:	17-Octubre-2007			
Facultad:	AD	CIENCIAS DE LA ADMINISTRACION		
Carrera:	ISI	INGENIERIA DE SISTEMAS		
Profesor:	5004	PABLO ESTEBAN ESQUIVEL LEON		
Materia:	ISI0505	PROGRAMACION WEB		
Nivel:	5	Paralelo:	A	Mes: Abril
Nro.	Código	Alumno	Nro. Faltas	
1	39415	ABAD CASTRO MARIA BELEN	9	
2	34455	ABAD ORDONEZ JAVIER SEBASTIAN	8	
3	33805	AGUILAR SAMANIEGO CESAR ESTALIN	6	
4	36568	ARCE AUQUILLA CRISTIAN XAVIER	5	
5	38090	AREVALO AJILA LUIS MIGUEL	8	
6	39696	ASTUDILLO LLERENA JOHNATAN FABRICIO	0	

Para visualizar las faltas ya ingresadas utilizamos la tabla ficticia, comprobando de esta manera que los datos fueron ingresados.

8. Al finalizar el ingreso de faltas el docente podrá visualizar un aviso indicándole que las faltas han sido guardadas con éxito y permitiéndole continuar ingresando mas faltas, regresar al servicio a profesores o salir.

9. En caso que los profesores deseen obtener un reporte de cualquiera de sus servicios lo pueden realizar generando los archivos en el formato que mas le convenga siendo estos: Acrobat Reader (.pdf), Microsoft Excel (.xls), Microsoft Word (.doc). Todos los servicios cuentan con la generación de archivos.

- Acrobat Reader (.pdf)

- Microsoft Word (.doc)

- Microsoft Excel (.xls)

Microsoft Excel

asistencia2

UNIVERSIDAD DEL AZUAY

Listado de alumno con registro de asistencia

Fecha: 17-Octubre-2007
 Facultad: AD CIENCIAS DE LA ADMINISTRACION
 Carrera: ISI INGENIERIA DE SISTEMAS
 Profesor: 5004 PABLO ESTEBAN ESQUIVEL LEON
 Materia: ISI0505 PROGRAMACION WEB
 Nivel: 5 Paralelo: A

Nro.	Codigo	Alumno	Nro.Faltas
1	39415	ABAD CASTRO MARIA BELEN	
2	34455	ABAD ORDÓÑEZ JAVIER SEBASTIAN	
3	33895	AGUILAR SAMANIEGO CESAR ESTALIN	
4	36568	ARCE AUQUILLA CRISTIAN XAVIER	
5	38090	AREVALO AJILA LUIS MIGUEL	
6	39696	ASTUDILLO LLERENA JOHNATAN FABRICIO	
7	38040	BARNUEVO LOAIZA ANDRES DAVID	
8	35955	BERNAL MOLINA ANDRES PAUL	
9	36080	CALDERON GOERCKE MARIA DANIELA	
10	38433	CHASIFAN CHICAIZA GABRIELA ALEXANDRA	
11	39293	CORDOVA SALAZAR VICTOR MANUEL	
12	35052	DOMINGUEZ CARDENAS JUAN ANTONIO	
13	40059	HUIRACUCHA PIEDRA JUAN PABLO	
14	33437	JERVES VEGA PEDRO JOSE	
15	34907	LOPEZ GUAMAN MELANIA KATTERINE	
16	33208	MOLINA AMAYA JUAN PABLO	
17	36457	ONCE PESANTEZ IVAN PATRICIO	
18	29301	PAGUAY FAJARDO ADRIAN ANTONIO	
19	32130	PE?AFIEL ?IGUEZ HENRY ANTONIO	
20	36615	PROANO ORELLANA DARWIN FERNANDO	

10. Para los alumnos se modifica el vínculo consulta de calificaciones por servicio a alumnos, al ingresar se les pide ingresar su nombre de usuario y contraseña, en la parte inferior podrá elegir la opción que desee realizar, sea consulta de calificaciones o consulta de asistencia.

Universidad del Azuay - Opera

http://www.uazuay.edu.ec/tesis/final/

Servicio para Alumnos

UNIVERSIDAD DEL AZUAY

Ingrese sus Datos

Usuario: ua029393
 Clave: *****

Consulta de Calificaciones Consulta de Faltas

Aceptar Atras

La información de esta base de datos es actualizada diariamente.

Universidad del Azuay Av. 24 de Mayo 7-77 y Herán Malo. Teléfono: (593) 7881-333 Fax: (593) 7815-997
 Apartado 01.01.981 Cuenca-Ecuador Información a: webmaste@uazuay.edu.ec
<http://www.uazuay.edu.ec>
 © Todos los derechos Reservados

En caso que los datos se encuentren mal ingresados el alumno visualizará un mensaje comunicándole que los datos han sido mal ingresados.

Y en caso que el alumno actualmente no se encuentre cursando ninguna materia de igual manera el alumno visualizara la siguiente pantalla.

11. Al elegir consulta de calificaciones se redireccionará al servicio creado anteriormente; si selecciona consulta de asistencia se redireccionará al servicio que le permitirá elegir el mes del cual desea consultar la asistencia.

12. Al seleccionar el mes, se cargan las materias que el alumno se encuentra cursando junto al número de faltas.

CAPITULO 4

MANUAL DE PROGRAMADOR

4.1 Introducción.

Este manual tiene por objetivo, dar a conocer como se encuentran manejados los archivos, siendo una guía para una futura modificación de los servicios Web tanto para profesores como para alumnos de la Universidad del Azuay.

Se describe el propósito de cada uno de los archivos que se han utilizado, variables, funciones, etc.

4.2 Requerimientos de software.

El sistema se encuentra localizado en el servidor Apache de la Universidad del Azuay. Para su programación se ha utilizado código HTML, PHP y JavaScript.

4.3 Estructura del sistema.

Los servicios Web se encuentran estructurados de la siguiente manera:

- En los servicios Web a profesores se va a permitir el acceso al personal docente de la Universidad del Azuay, para consultar las listas de los alumnos con sus respectivos aportes o un listado general de quienes pertenecen a las diferentes materias que el docente se encuentra actualmente dictando y se permitirá realizar el mantenimiento de faltas al alumnado según la materia.
- En los servicios Web para alumnos se permitirá acceder a los estudiantes de la Universidad del Azuay para realizar la consulta de la asistencia mensual.

4.3.1 Estructura gráfica del sistema para el servicio Web a profesores.

4.3.2 Estructura grafica del sistema para el servicio Web para los alumnos.

4.4 Desarrollo

4.4.1 Funciones de los archivos.

Cada uno de los archivos utilizados en el sitio Web contendrá los siguientes puntos:

- **Descripción del Archivo:** Descripción de la finalidad del archivo.
- **Modo de invocación:** Modo en el que se invocará el archivo para ser utilizado.
- **Lista de archivos dependientes:** Lista de todos los archivos que se verán afectados en caso de que se realice un cambio sobre dicho archivo.
- **Descripción de funciones que incorpora:** Descripción de las funciones que se incorporan en el archivo, su finalidad, parámetros y valores de retorno.

4.2.2 Descripción de los archivos y sus funciones para la realización del servicio Web a profesores.

Archivo “oracle_cierra.php”.

- **Descripción.** Contiene el código PHP necesario para cerrar la conexión establecida a la base de datos oracle
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_cierra.php');
```
- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “oracle_conexion.php”.

- **Descripción.** Contiene el código PHP necesario para establecer la conexión a la base de datos oracle
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_conexion.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “oracle_consulta.php”.

- **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “oracle_consulta2.php”.

- **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta2.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “oracle_consulta3.php”.

➤ **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.

➤ **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta3.php');
```

➤ **Lista de archivos dependientes**

- No contiene archivos dependientes

➤ **Descripción de funciones que incorpora**

- Este archivo no contiene funciones

Archivo “oracle_consulta4.php”.

➤ **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.

➤ **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta4.php');
```

➤ **Lista de archivos dependientes**

- No contiene archivos dependientes

➤ **Descripción de funciones que incorpora**

- Este archivo no contiene funciones

Archivo “oracle_consulta5.php”.

➤ **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.

➤ **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta5.php');
```

➤ **Lista de archivos dependientes**

- No contiene archivos dependientes

- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “oracle_consulta6.php”.

- **Descripción.** Contiene el código PHP necesario para realizar una consulta por medio del select almacenado en la variable consulta_p, realizado en el archivo local.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('oracle_consulta6.php');
```
- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “cabecera.php”.

- **Descripción.** Contiene el código PHP necesario para realizar la cabecera del logotipo junto al título de la página, en este caso será: Mantenimiento de faltas por alumno.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “ingreso_faltas.php”, mediante un incluye dentro del mismo, por ejemplo:

```
include('cabecera.php');
```
- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “cabecera_ingreso.php”.

- **Descripción.** Contiene el código PHP necesario para realizar la cabecera del logotipo junto al título de la página, en este caso será: Ingreso de faltas por alumno.

- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php”, mediante un incluye dentro del mismo, por ejemplo:

```
include('cabecera_ingreso.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “cabecera_lista.php”.

- **Descripción.** Contiene el código PHP necesario para realizar la cabecera del logotipo junto al título de la página, en este caso será: Listado de alumnos con registro de calificaciones.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “lista.php”, mediante un incluye dentro del mismo, por ejemplo:

```
include('cabecera_lista.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “cabecera_listado.php”.

- **Descripción.** Contiene el código PHP necesario para realizar la cabecera del logotipo junto al título de la página, en este caso será: Listado de alumnos.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “listado.php”, mediante un incluye dentro del mismo, por ejemplo:

```
include('cabecera_listado.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependiente
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “cabecera_consulta.php”.

- **Descripción.** Contiene el código PHP necesario para realizar la cabecera del logotipo junto al título de la página, en este caso será: Consulta de faltas por alumno.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php”, mediante un incluye dentro del mismo, por ejemplo:

```
include('cabecera_consulta.php');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “datos.php”.

- **Descripción.** Contiene el código PHP necesario para obtener los datos necesarios para armar la cabecera con la fecha actual, los datos de la materia, facultad, escuela y profesor.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo, por ejemplo:

```
include('datos.php');
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “ver.php”.

- **Descripción.** Contiene el código PHP necesario para validar que los datos ingresados por el docente sean los correctos.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “home.htm”, mediante el método “action” de un formulario, por ejemplo:

```
<form name=“formulario” action=“ver..php” method=“post”>
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes

- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “valida_profesor.php”.

- **Descripción.** Contiene el código PHP necesario para seleccionar la materia que dicta el profesor, y con respecto a esta materia escoger que listado desea. Pudiendo ser un listado de alumnos, un listado de alumnos con calificaciones, un listado de alumnos con faltas, además tiene la opción de acceder al silabo.
- **Modo de invocación.** Para utilizar este archivo, es redireccionado desde el archivo “ver.php”, por ejemplo:

```
$host = $_SERVER['HTTP_HOST'];
$uri = rtrim(dirname($_SERVER['PHP_SELF']), '/\');
$extra = 'valida_profesor.php?cedula='.$cedula';
header("Location: http://\$host\$uri/\$extra");
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta4.php
 - oracle_consulta2.php
 - oracle_cierra.php
 - valida_profesor.tpl
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “valida_profesor.tpl”.

- **Descripción.** Contiene el código TPL necesario para mostrar los datos en pantalla, enviados desde un archivo php.
- **Modo de invocación.** Para utilizar este archivo, es redireccionado desde el archivo “valida_profesor.php”, por ejemplo:

```
$smarty->display(ruta_display().'/valida_profesor.tpl');
```

- **Lista de archivos dependientes**
 - No contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “verificarv1.php”.

- **Descripción.** Contiene el código PHP necesario validar que opción fue elegida por el docente y tiene la capacidad de redireccionar entre las diferentes opciones: listado de alumnos, listado de alumnos con calificaciones, mantenimiento de faltas o silabo.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “valida_profesor.tpl”, mediante el método “action” de un form, por ejemplo:

```
<form name=“forma2” action=“{ $destino}” method=“post”>
```

\$destino: variable en la que esta almacenado el nombre del archivo.

\$destino= “verificarv1.php?cod_profesor=\$cod”;

- **Lista de archivos dependientes**
 - Este archivo no contiene archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “lista.php”.

- **Descripción.** Contiene el código PHP realiza lo necesario para que el profesor pueda visualizar el listado de alumnos con sus respectivas calificaciones.
- **Modo de invocación.** Para utilizar este archivo, es redireccionado desde el archivo “verificarv1.php”, por ejemplo:

```
$host = $_SERVER['HTTP_HOST'];  
$uri = rtrim(dirname($_SERVER['PHP_SELF']), '/\');  
$extra=lista.php?cod_clase=$cod_clase”;  
header(“Location: http://$host$uri/$extra”);
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - datos.php
 - cabecera_lista.php
 - oracle_consulta.php
 - oracle_consulta3.php
 - oracle_cierra.php

- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “listado.php”.

- **Descripción.** Contiene el código PHP realiza lo necesario para que el profesor pueda visualizar el listado de alumnos.
- **Modo de invocación.** Para utilizar este archivo, es redireccionado desde el archivo “verificarv1.php”, por ejemplo:

```
$host = $_SERVER['HTTP_HOST'];
$suri = rtrim(dirname($_SERVER['PHP_SELF']), '/\');
$extra=listado.php?cod_clase=$cod_clase”;
header(“Location: http://$host$suri/$extra”);
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - datos.php
 - cabecera_listado.php
 - oracle_consulta.php
 - oracle_cierra.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “ingreso_faltas.php”.

- **Descripción.** Contiene el código PHP necesario para que el profesor pueda elegir el mes al cual desea ingresar las faltas.
- **Modo de invocación.** Para utilizar este archivo, es redireccionado desde el archivo “verificarv1.php”, por ejemplo:

```
$host = $_SERVER['HTTP_HOST'];
$suri = rtrim(dirname($_SERVER['PHP_SELF']), '/\');
$extra=ingreso_faltas.php?cod_clase=$cod_clase”;
header(“Location: http://$host$suri/$extra”);
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - datos.php
 - cabecera.php
 - oracle_cierra.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “guardar1.php”.

- **Descripción.** Contiene el código PHP necesario para que el profesor ingrese o consulte el número de faltas según el mes y la materia seleccionada.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “ingreso_faltas.php” mediante el método “action” de un formulario, por ejemplo:


```
<form name=“formulario” action=“guardar1.php” method=“post”>
```
- **Lista de archivos dependientes**
 - oracle_conexion.php
 - datos.php
 - cabecera_consulta.php
 - cabecera_ingreso.php
 - oracle_consulta2.php
 - oracle_consulta3.php
 - oracle_cierra.php
- **Descripción de funciones que incorpora**
 - return validar(event): Función JavaScript permite que los datos ingresados dentro del cuadro de texto sean solo numéricos, impidiendo digitar letras o signos.
event: Este parámetro contiene el valor de la tecla digitada, se convierte obteniendo su valor ASCII; si pulsa un número devuelve true caso contrario retorna false.

Archivo “guardar_faltas.php”.

- **Descripción.** Contiene el código PHP necesario para que las faltas digitadas por el profesor sean almacenadas correctamente en la base de datos e indica al docente que las faltas han sido ingresadas con éxito.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php” mediante el método “action” de un formulario, por ejemplo:

```
<form name=“formulario” action=“guarder_faltas.php” method=“post”>
```
- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_cierra.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “word.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de calificaciones en formato word.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “lista.php”, mediante el método “action”, por ejemplo:

```
<form name=“forma1” action=“word.php” method=“post”>
```
- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “pdf.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de calificaciones en formato pdf.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “lista.php”, mediante el método “action”, por ejemplo:

```
<form name=“forma2” action=“pdf.php” method=“post”>
```

- **Lista de archivos dependientes**
 - class.ezpdf.php
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “xls.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de calificaciones en formato Excel.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “lista.php”, de la siguiente forma:

```
<form name=\”forma3\” action=\”xls.php\” method=\”post\”>
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “word2.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de asistencia en formato word.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php”, mediante el método “action”, por ejemplo:

```
<form name=\”forma1\” action=\”word2.php\” method=\”post\”>
```

- **Lista de archivos dependientes**
 - datos.php
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php

- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “pdf2.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de asistencia en formato pdf.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php”, mediante el método “action”, por ejemplo:

```
<form name=\"forma2\" action=\"pdf2.php\" method=\"post\">
```

- **Lista de archivos dependientes**
 - class.ezpdf.php
 - datos.php
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “xls2.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos con registro de asistencia en formato Excel.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “guardar1.php”, mediante el método “action”, por ejemplo:

```
<form name=\"forma3\" action=\"xls2.php\" method=\"post\">
```

- **Lista de archivos dependientes**
 - datos.php
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “word3.php”.

➤ **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos en formato word.

➤ **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “listado.php”, mediante el método “action”, por ejemplo:

```
<form name=\"forma1\" action=\"word3.php\" method=\"post\">
```

➤ **Lista de archivos dependientes**

- datos.php
- oracle_conexion.php
- oracle_consulta.php
- oracle_consulta3.php

➤ **Descripción de funciones que incorpora**

- Este archivo no contiene funciones

Archivo “pdf3.php”.

➤ **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos en formato pdf.

➤ **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “listado.php”, mediante el método “action”, por ejemplo:

```
<form name=\"forma2\" action=\"pdf3.php\" method=\"post\">
```

➤ **Lista de archivos dependientes**

- class.ezpdf.php
- datos.php
- oracle_conexion.php
- oracle_consulta.php
- oracle_consulta3.php

➤ **Descripción de funciones que incorpora**

- Este archivo no contiene funciones

Archivo “xls3.php”.

➤ **Descripción.** Contiene el código PHP necesario para visualizar el listado de alumnos en formato Excel.

- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “listado.php”, mediante el método “action”, por ejemplo:

```
<form name=”forma3\” action=”xls3.php\” method=”post\”>
```

- **Lista de archivos dependientes**
 - datos.php
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “class.ezpdf.php”.

- **Descripción.** Contiene el código PHP necesario para generar un archivo en formato Acrobat Reader (.pdf), a partir de un código php.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde un incluye dentro del archivo “pdf.php”, por ejemplo:

```
include(‘class.ezpdf.php’);
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

4.4.3 Descripción de los archivos y sus funciones para la realización del servicio Web a alumnos.

Archivo “verificar2.php”.

- **Descripción.** Contiene el código PHP necesario para validar el servicio elegido por el alumno y redireccionar entre las diferentes opciones: consulta calificaciones o consulta faltas.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “home.htm”, mediante el método “action” de un formulario, por ejemplo:

```
<form name=“forma2” action=“verificar2.php” method=“post”>
```

- **Lista de archivos dependientes**
 - No existen archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “valida_usuario.php”.

- **Descripción.** Contiene el código PHP necesario para validar que los datos ingresados por el alumno son los correctos.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el incluye dentro del archivo “verificar2.php”, por ejemplo:

```
include('valida_usuario.php')
```

- **Lista de archivos dependientes**
 - No existen archivos dependientes
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “ver.php”.

- **Descripción.** Contiene el código PHP necesario para validar que los datos ingresado por el alumno sean los correctos.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el include dentro del archivo “verificar2.php”, por ejemplo:

```
Include('ver.php');
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
 - oracle_consulta2.php
 - oracle_consulta3.php
 - oracle_consulta4.php
 - oracle_consulta5.php
 - oracle_consulta6.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “consulta_faltas.php”.

- **Descripción.** Contiene el código PHP necesario para seleccionar el mes, del cual se desea consultar las faltas.
- **Modo de invocación.** Para utilizar este archivo, es invocado mediante un include desde el archivo “verificar2.php”, por ejemplo:

```
include('consulta_faltas.php')
```
- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “mostrar_faltas.php”.

- **Descripción.** Contiene el código PHP necesario para visualizar las materias del alumno con sus respectivas faltas.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “consulta_faltas.php”, mediante el método “action” de un form, por ejemplo:

```
<form name=\"faltas\" action=\"mostrar_faltas.php\" method=\"POST\">
```

- **Lista de archivos dependientes**
 - oracle_conexion.php
 - oracle_consulta.php
 - combo.php
 - oracle_consulta3.php
- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

Archivo “combo.php”.

- **Descripción.** Contiene el código PHP necesario para seleccionar el mes del año para la consulta de faltas.
- **Modo de invocación.** Para utilizar este archivo, es invocado desde el archivo “mostrar_faltas.php” mediante un incluye dentro del mismo, por ejemplo:

```
include('combo.php');
```

- **Lista de archivos dependientes**
 - No tiene archivos dependientes.

- **Descripción de funciones que incorpora**
 - Este archivo no contiene funciones

CAPITULO 5

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

Se ha concluido que el sistema desarrollado cumple con los objetivos planteados, sin embargo han existido una serie de pertinencias o dificultades encontrada las mismas que se detallan a continuación:

- Es preferible realizar las pruebas para las consultas con datos reales, accediendo de manera directa a la base de datos y sus tablas.
- En caso de realizar ingresos o modificaciones de datos es recomendable crear una base de datos y sus respectivas tablas ficticias, con la finalidad de no realizar ningún daño a la misma.
- Es mejor y seguro que la realización de las consultas se realice mediante vistas, las mismas que fueron creadas por el personal del centro de cómputo.

5.2 Recomendaciones

Se aconseja tener en cuenta las siguientes recomendaciones:

- A manera de respaldo el docente debe entregar en la secretaria de la facultad, una hoja impresa con las faltas ingresadas al sistema según la materia y paralelo.
- Que las secretarias de las diferentes facultades, exijan de manera mensual la hoja impresa con los datos ingresados, de esta manera el docente realizara obligatoriamente el ingreso mensual de la asistencia permitiendo que la base de datos se encuentre constantemente actualizada para que el alumnado lo pueda visualizar.
- En caso que el docente haya ingresado datos erróneos, debe entregar un oficio al decano de la facultad solicitando la modificación de la falta, explicando el motivo del error y adjunto la hoja impresa con los cambios que se deben realizar
- En caso que el alumno desee justificar una falta, tendrá que presentar la solicitud explicando el motivo de la ausencia al decano de la facultad; en caso de ser aprobada dicha solicitud, esta será presentada al docente para que realice el tramite respectivo, es decir: solicitando la modificación y adjuntando la solicitud del alumno aprobada por el decano

BIBLIOGRAFIA

- Bibliografía en libros:
 - TAPSCOTT, DON; CASTON, ART; Management siglo xxi: Paradigmas/ McGRAW-HILL: Nuevos temas empresariales; Mac-GRAW-HILL. Mac-GRAW-HILL. Santafé de Bogotá. Santafé de Bogotá. 1995.
 - PRESSMAN, ROGER S.; OJEDA MARTIN, RAFAEL; TRAD. Ingeniería del Software: un enfoque práctico/ McGraw Hill. Madrid. 1 ED. 1998 (Primera Edición)
 - PRESSMAN, ROGER S.; OJEDA MARTIN, RAFAEL; TRAD. Ingeniería del Software: un enfoque práctico/ McGraw Hill. Madrid. 6 ED. 2006 (Sexta Edición)
- Bibliografía Web:
 - INGENIERIA DE SOFTWARE 15/09/2007
<http://www.monografias.com/trabajos5/inso/inso.shtml>
 - HTML FACIL 10/07/2007
<http://www.webestilo.com/html/>
 - MANUAL DE HTML 10/07/2007
<http://www.desarrolloweb.com/html/>
 - PHP 10/07/2007
<http://www.php.net/>

- CURSO DE PHP 10/07/2007
<http://www.phpya.com.ar/>
- MANUAL DE PHP 10/07/2007
<http://www.desarrolloweb.com/php/>
- FUNCIONES DE ORACLE 23/08/2007
<http://www.phpbuilder.com/manual2/manual/es/ref.oci8.php>
- CONEXION ORACLE - PHP 23/08/2007
<http://foros.hackerss.com/index.php?showtopic=34>
- MODELO ENTIDAD – RELACION 01/10/2007
<http://uazuay.edu.ec/analisis/Modelo%20Entidad%20Relacion.pdf>
- ANALISIS DE MODELADO 01/10/2007
http://www.tejedoresdelweb.com/slides/bases_datos/screen/teo3_modelo_er.pdf
- MODELO ENTIDAD - RELACION 01/10/2007
http://es.wikipedia.org/wiki/Modelo_entidad-relaci%C3%B3n
- DIAGRAMAS 01/10/2007
http://atenea.udistrital.edu.co/profesores/jdimate/basedatos1/tema2_5.htm
- CREAR DOCUMENTO PDF MEDIANTE PHP 01/10/2007
http://www.webtaller.com/construccion/lenguajes/php/lecciones/crear_documentos_pdf_usando_php.php
- GENERAR OFFICE CON PHP 01/10/2007
<http://www.tufuncion.com/php-doc-writer>
- VALIDAR FORMULARIOS 18/10/2007
<http://www.telefonica.net/web2/blas-mar/validarformu.html>