

UNIVERSIDAD DEL AZUAY

**FACULTAD DE CIENCIAS DE ADMINISTRACION
ESCUELA DE INGENIERIA DE SISTEMAS**

Tesis previa a la obtención del
Título de Ingeniero de Sistemas

TEMA:

**“SISTEMATIZACION DEL CONTROL DE PRODUCCION
Y COMERCIALIZACION DE UNA EMPRESA DE
PLANTAS ORNAMENTALES”**

**AUTORES: Diego Andrade I.
Germán Cuesta T.**

DIRECTOR: Ing. Pablo Esquivel.

Cuenca, Octubre del 2009

DEDICATORIA

La presente tesis dedico de una manera especial a mi tía. Adriana Izurieta, quien incentivo la continuidad de mis estudios.

Además a mis Padres quienes invirtieron mucho tiempo, y esfuerzos para lograr que salga siempre adelante y así culminar mis metas.

A mi esposa Gaby que con su paciencia y colaboración ha estado siempre a mi lado, a mi hija Nicole pues es un pilar fundamental para alcanzar todo lo propuesto.

Diego Andrade Izurieta

AGRADECIMIENTO

Son tantas las personas a las cuales quiero a través de estas líneas presentar mi más grande agradecimiento, porque son a quienes debo parte de este triunfo, como es el lograr alcanzar la culminación de mis estudios superiores, lo cual es el anhelo de todos los que así lo deseamos.

Agradezco a mi Padres, a mi Esposa, a mi hija y en especial a mi Tía Adriana, porque siempre estuvo ayudándome a crecer y madurar como persona, por haber estado siempre conmigo apoyándome en todo las circunstancias posibles.

Agradezco a mis Profesores y a la Institución que supieron acogerme para brindarme los conocimientos que ahora puedo poner en práctica e impartirlos a nuevas personas.

Diego Andrade Izurieta

DEDICATORIA

Me gustaría dedicar esta tesis a mi familia, en especial a mis padres por su comprensión y apoyo incondicional durante toda mi carrera universitaria, por su paciencia y dedicación, gracias por haberme enseñado a desafiar las adversidades que se presentan cada paso sin temor a fracasar.

Por haberme inculcado valores y principios, además de la perseverancia para salir adelante, sin pedir nada a cambio.

Además me gustaría decirles que sin ellos nada de esto hubiera sido posible.

Muchas gracias de todo corazón.

Germán Cuesta Torres

AGRADECIMIENTOS

Me gustaría agradecer sinceramente a nuestro director de Tesis, Ing. Pablo Esquivel, por su esfuerzo y dedicación, además de sus conocimientos y orientación que hicieron posible la culminación de este proyecto.

También me gustaría agradecer a los demás profesores de la Escuela de Sistemas, que aportaron con sus consejos y conocimientos en mi formación académica.

Y por último, deseo agradecer a mis compañeros, por su apoyo y ayuda en todos los años que compartimos en esta carrera.

Para ellos,

Muchas gracias por todo

Germán Cuesta Torres

AUTORIA

Las ideas, el estudio, análisis, diseño y desarrollo del presente trabajo son responsabilidad exclusiva de los autores

Diego Andrade

Germán Cuesta

RESUMEN

La empresa para la cual elaboramos este proyecto esta dedicada a la producción y comercialización de diferentes tipos de plantas para la decoración de hogares y jardines.

Actualmente la empresa no cuenta con un sistema automatizado para el manejo de la producción y la venta de sus productos, lo que no les permite conocer con exactitud el inventario que tiene disponible para la venta.

En resumen nuestro proyecto consiste en un sistema de control de producción y comercialización para dicha empresa, mediante el cual el personal encargado de producción, el administrador y los vendedores puedan generar y manejar información actualizada del inventario además planificar los lotes de producción y mantener el stock de insumos.

El software integrará la información mediante una base en la que se almacenaran todos los datos relacionados con el sistema, para lo cual utilizamos el gestor de base de datos en MySQL 5.0.15.

La aplicación sera desarrollada en páginas HTML y PHP, las mismas que utilizan Hojas de estilo (CSS), y páginas elaboradas con Switch para animaciones, además funciones ejecutadas en Javascript y AJAX para la creación de consultas dinámicas.

ABSTRACT

The company for whom this Project was created is dedicated to the production and commercialization of different types of decorative plants for home and garden.

Currently the company lacks an automated system for the management of production and sale of its products. This does not allow an exact calculation of inventory that is available for sale.

In summary, this project is a system of production control and commercialization for said company through which the personnel in charge of production, the administrator, and the sales staff are able to generate and manage up-to-date information of the inventory as well as plan the production lots and maintain incoming stock control.

The software will integrate the information through a database which will store all the information related to the system. To achieve this a database manager in MySQL 5.0.15 is used.

The application will be developed on HTML and PHP pages which will use style pages (CSS) and pages created with Switch for animations as well as functions executed in Javascript and AJAX for the creation of dynamic consultations.

INTRODUCCION

Actualmente la empresa no cuenta con un sistema que le permita mantener actualizada la información que generan las ventas y las etapas de producción de sus productos por lo cual el propietario se ha visto en la necesidad de implementar un software que permita el manejo de la información relativa a la empresa.

El objetivo del presente estudio, es permitir al propietario, personal de ventas y personal de producción agilizar los procesos mediante una aplicación informática que integre todos los procesos en los que se basa el funcionamiento de la empresa.

El estudio en sí, se orienta a aportar con una herramienta útil y eficiente a la empresa que mejore de manera positiva sus actividades. Por lo tanto el software reducirá los problemas que afrontan los empleados, el administrador y los clientes, en especial el tiempo de venta, que se reduce considerablemente al tener un sistema informático.

En el siguiente documento ponemos a su consideración el análisis y el diseño del proyecto, detallando sus características, objetivos y pruebas para el "Sistema de control de producción y comercialización de una empresa productora de plantas ornamentales".

INDICE DE CONTENIDOS

CAPITULO 1: ANALISIS	Pág.
1.1 Introducción.	14
1.2 Etapas Genéricas de método de análisis.	14
1.2.1 Requisitos del cliente para el sistema.	14
1.2.1.1 Narrativa del Sistema.	14
1.2.1.2 Reuniones TFEA realizadas con los usuarios.	15
1.2.1.2.1 Introducción.	16
1.2.1.2.2 Propósito.	16
1.2.1.2.3 Responsables del documento.	16
1.2.1.2.4 Visión General del documento.	16
1.2.1.2.5 Descripción General.	16
1.2.1.2.6 Identificación de Atributos.	16
1.2.1.2.7 Funciones del Sistema.	17
1.2.1.2.8 Requisitos Funcionales.	26
1.2.1.3 Diagrama de Clases.	26
1.2.1.4 Modelo Objeto – Comportamiento.	27
1.2.1.4.1 Diagrama de Secuencias.	27
1.2.1.4.2 Diagrama de Actividades.	27
1.2.1.4.3 Diagrama Entidad Relación.	27
CAPITULO 2: DISEÑO	
2.1 Introducción.	28
2.2 Identificación de subsistemas.	28
2.3 Identificación de la concurrencia.	29
2.4 Tratamiento de la concurrencia.	30
2.5 Gestión de Datos.	30
2.6 Interfaz Hombre-Maquina(GUI).	31
2.6.1 Estilos.	31
2.6.2 Perfiles.	33
2.7 Comunicación entre subsistemas.	33
2.8 Definición de Objetos.	34
CAPITULO 3: DESARROLLO DEL SISTEMA.	
3.1 Introducción.	43
3.2 Modelo de Despliegue.	44
3.3 Pruebas y corrección de errores.	45
3.4 Documentación para el usuario final	47
CONCLUSIONES:	108
RECOMENDACIONES:	109
BIBLIOGRAFIA:	110

INDICE DE TABLAS

Tabla # 1 Detalle del cumplimiento de actividades.	48
Tabla # 2 Atributos de la tabla Cliente.	17
Tabla # 3 Atributos de la tabla Cuentas_cobrar.	17
Tabla # 4 Atributos de la tabla Cobros_cliente.	18
Tabla # 5 Atributos de la tabla Proveedores.	18
Tabla # 6 Atributos de la tabla Cuentas_pagar.	18
Tabla # 7 Atributos de la tabla Artículos.	19
Tabla # 8 Atributos de la tabla Costos_cab.	19
Tabla # 9 Atributos de la tabla Costos_det.	19
Tabla # 10 Atributos de la tabla Costo_art.	20
Tabla # 11 Atributos de la tabla Diario_costo_art.	20
Tabla # 12 Atributos de la tabla Factura_cab_cli.	20
Tabla # 13 Atributos de la tabla Insumos.	21
Tabla # 14 Atributos de la tabla Ins_pro_pc.	21
Tabla # 15 Atributos de la tabla Inventario.	21
Tabla # 16 Atributos de la tabla Inventario_ins.	22
Tabla # 17 Atributos de la tabla Lotes.	22
Tabla # 18 Atributos de la tabla Medio_ambiente.	22
Tabla # 19 Atributos de la tabla Orden_prod.	23
Tabla # 20 Atributos de la tabla Origen.	23
Tabla # 21 Atributos de la tabla recetas_cab.	23
Tabla # 22 Atributos de la tabla recetas_det.	23
Tabla # 23 Atributos de la tabla tiempo_vida.	24
Tabla # 24 Atributos de la tabla tipo_planta.	24
Tabla # 25 Atributos de la tabla transfer_ins.	24
Tabla # 26 Atributos de la tabla Ubicación.	24
Tabla # 27 Atributos de la tabla Unidad.	25
Tabla # 28 Atributos de la tabla Usuarios.	25
Tabla # 29 Atributos de la tabla Tarifa_art.	25
Tabla # 30 Atributos de la tabla Precios_art.	25
Tabla # 31 Caso de uso sistema de Gestión de ventas.	53
Tabla # 32 Caso de uso extendido sistema de Gestión de ventas.	53
Tabla # 33 Caso de uso sistema de Gestión de compras.	56
Tabla # 34 Caso de uso extendido del sistema de Gestión de compras.	57
Tabla # 35 Caso de uso sistema de Gestión de búsquedas.	59
Tabla # 36 Caso de uso extendido sistema de Gestión de búsquedas.	59
Tabla # 37 Caso de uso sistema de mantenimiento de usuarios.	63
Tabla # 38 Caso de uso extendido sistema de mantenimiento de usuarios.	63
Tabla # 39 Caso de uso sistema de gestión de producción.	68
Tabla # 40 Caso de uso extendido sistema de gestión de producción.	68
Tabla # 41 Tabla de permisos-roles.	33
Tabla # 42 Tabla de contratos entre subsistemas.	33
Tabla # 43 Tabla de definición de objetos.	42

INDICE DE ILUSTRACIONES

Grafico # 1 Caso de uso del sistema de gestión de ventas.	49
Grafico # 2 Caso de uso del sistema de mantenimiento de clientes.	50
Grafico # 3 Caso de uso del sistema de gestión de facturación.	51
Gráfico # 4 Caso de Uso del Sistema de órdenes de producción.	52
Grafico # 5 Caso de uso de la gestión del sistema de compras de insumos.	54
Grafico # 6 Caso de uso del sistema de inventarios.	55
Grafico # 7 Caso de uso del sistema de ordenes de compra.	56
Grafico # 8 Caso de uso del sistema de búsquedas.	58
Grafico # 9 Caso de uso del sistema de mantenimiento de usuarios y perfiles	60
Grafico # 10 Caso de uso del sistema de mantenimiento de usuarios	61
Grafico # 11. Caso de uso del sistema de asignación de roles y perfiles.	62
Grafico # 12 Caso de uso del sistema de gestión de producción.	64
Grafico # 13 Caso de uso de Gestión de mantenimiento de lotes.	65
Grafico # 14 Caso de uso de Gestión de mantenimiento de recetas.	66
Grafico # 15 Caso de uso de Gestión de mantenimiento de transferencias.	67
Grafico # 16 Diagrama de Clases.	69
Grafico # 17 Diagrama de Secuencias gestión de mantenimientos.	70
Grafico # 18 Diagrama de Secuencias de facturación.	71
Grafico # 19 Diagrama de Secuencias de ordenes de producción.	72
Grafico # 20 Diagrama de Secuencias de inventarios.	73
Grafico # 21 Diagrama de Secuencias de mantenimiento de usuarios.	74
Grafico # 22 Diagrama de Secuencias de gestión de búsquedas.	75
Grafico # 23 Diagrama de actividades de gestión de mantenimientos.	76
Grafico # 24 Diagrama de actividades de gestión de facturación.	77
Grafico # 25 Diagrama de actividades de ordenes de producción.	78
Grafico # 26 Diagrama de actividades de gestión de inventarios.	79
Grafico # 27 Diagrama de actividades de gestión de mantenimiento de usuarios.	80
Grafico # 28 Diagrama de actividades de gestión de búsquedas.	81

INDICE DE ANEXOS

ANEXO 1: CRONOGRAMA DE CUMPLIMIENTO DE ACTIVIDADES	48
ANEXO 2: CASOS DE USO	49
ANEXO 3: DIAGRAMA DE CLASES	69
ANEXO 4: DIAGRAMA DE SECUENCIAS	70
ANEXO 5: DIAGRAMA DE ACTIVIDADES	76
ANEXO 6: DIAGRAMA DE ENTIDAD RELACION	82
ANEXO 7: MANUAL DE USUARIO	85

CAPITULO 1: ANALISIS

1.1 Introducción

En esta primera parte contemplaremos lo referente a la especificación de los requisitos de Software para el “Sistema de control de producción y comercialización de una empresa productora de plantas ornamentales”.

El contenido será elaborado con el apoyo de todo el personal de la empresa que trabaja en las diferentes áreas, como son la comercialización, la producción y la administración de dicha empresa.

En esta etapa se definirán las relaciones y comportamientos mas relevantes para resolver el problema, ya que mediante la automatización es posible mejorar la calidad del servicio, además de manejar información oportuna y actualizada sobre el estado de la empresa.

1.2 Etapas Genéricas de método de análisis

Dentro de las tapas genéricas para desarrollar un análisis podemos describir las siguientes como las principales.

- Obtener los requisitos del cliente para el sistema
- Seleccionar las clases y objetos usando los requisitos básicos como guías
- identificar atributos y operaciones para cada objeto del sistema
- Construir un modelo objeto relación
- Construir un modelo objeto comportamiento (como responderá el sistema a estímulos externos)
- Revisar el modelo de análisis OO en relación a los casos de uso o escenarios

1.2.1 Requisitos del cliente para el sistema

1.2.1.1 Narrativa del Sistema:

Actualmente la empresa no cuenta con ningún tipo de sistema informático, por lo tanto cuando se realiza una venta que sobrepasa la cantidad de cierto artículo que la empresa tiene en su local de ventas, se empieza por realizar confirmaciones

telefónicas con el local de producción para verificar si existe el producto, luego hay que transportar dicho artículo.

Otro ejemplo de este problema se da al momento de facturar, lo cual genera tiempos de espera bastante largos para los clientes, demostrando la necesidad de integrar la información de la empresa mediante una aplicación informática.

1.2.1.2 Detalle de reuniones TFEA realizadas.

- Con el fin de estudiar a fondo el problema de la empresa productora de plantas, se realizaron varias reuniones entre el personal y los desarrolladores del sistema, el objetivo de estas reuniones fue identificar y estudiar los problemas que se dan en la empresa y la posible solución mediante el desarrollo del software.
- En primer lugar se definió la manera en la que se realiza el trabajo en la empresa y los problemas más comunes de los empleados.
- A continuación se les presentó un esquema tentativo de la manera en la que trabajaría el programa.
- Debido a la necesidad de conocer la opinión, inquietudes y sugerencias de los usuarios se realizaron varias reuniones, de las cuales se obtuvieron datos importantes referentes al análisis de la futura aplicación informática.
- Para dichas reuniones se utilizaron varios recursos como hojas de cálculo, gráficos y dinámicas de participación.
- Todos estos aspectos importantes para llegar al objetivo que es identificar el problema, proponer elementos de solución, negociar enfoques, establecer requisitos
- Todos estos aspectos se tomaron en cuenta para determinar cual era el problema, generar soluciones, discutir diferentes puntos de vista y definir necesidades básicas.

Las fechas de todas las reuniones se detallan en el cronograma de actividades. **(Ver ANEXO 1)**

1.2.1.2.1 Introducción.

En este documento detallaremos las reuniones que fueron necesarias para desarrollar el sistema, las mismas que se realizaron con la colaboración del personal de la empresa y los responsables de desarrollar el software.

1.2.1.2.2 Propósito

El propósito de estas reuniones es identificar los problemas técnicos a enfrentar, además de definir los beneficios que el software proporcionará, además debemos tomar en cuenta que mediante estas reuniones el sistema pasará por varias revisiones con el grupo de usuarios las cuales generaran cambios en las diferentes versiones que sean presentadas.

1.2.1.2.3 Responsables del documento

- Diego Andrade I.
- Germán Cuesta T.

1.2.1.2.4 Visión General del documento

Este documento consta de tres secciones.

Primera sección: introducción y proporciona una visión general del ERS.

Segunda sección: descripción general del sistema, con el fin de conocer las principales funciones que debe realizar, los datos asociados y los factores, requisitos, supuesto y dependencias que afectan al desarrollo, sin entrar en detalles.

Tercera sección: Se define detalladamente los requisitos que debe satisfacer el sistema.

1.2.1.2.5 Descripción General

El objetivo del sistema es sistematizar el control de producción y comercialización de plantas, estos procesos se generan al momento en que un usuario, necesite realizar una compra o una orden de producción acceda mas rápidamente a la información en cualquiera de los casos.

En el primer caso se escogen las plantas que se van a comprar, el sistema crea una factura y al mismo tiempo descarga los valores del inventario.

En el segundo caso el usuario puede ordenar la generación de un nuevo lote cuando el lo crea necesario, como por ejemplo después de una venta, en la que algún producto llego a su punto de reabastecimiento.

1.2.1.2.6 Identificación de Atributos

En las siguientes tablas se van a presentar los atributos, en los que se basan los índices de las tablas, mediante dichos índices se relacionaran las tablas de la base de datos.

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGITUD
<i>Cientes</i>	<i>clientes_codigo_cli</i>	Código del cliente	Int (10)
	<i>cedula_cli</i>	Cedula del cliente	Varchar (20)
	<i>nombre_cli</i>	Nombre del cliente	Varchar (50)
	<i>apellido_cli</i>	Apellido del cliente	Varchar (50)
	<i>ciudad_cli</i>	Ciudad del cliente	Varchar (50)
	<i>direccion_cli</i>	Direccion del cliente	Varchar (50)
	<i>telefono_cli</i>	Telefono del cliente	Varchar (20)
	<i>celular_cli</i>	Celular del cliente	Varchar (20)
	<i>mail_cli</i>	E-mail del cliente	Varchar (50)
	<i>credito_limite_cli</i>	Limite de credito del cliente	Double(8,2)
	<i>credito_usado_cli</i>	Credito usado por el cliente	Double(8,2)
	<i>fecha_creacion_cli</i>	Fecha creacion del cliente	Datetime
	<i>usuario_creacion_cli</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cli</i>	Fecha actualizacion del cliente	Datetime
	<i>usuario_actualiza_cli</i>	Usuario que modifico el registro	Int (10)

Tabla # 2 Atributos de la tabla Cliente

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGITUD
<i>Cuentas_cobrar</i>	<i>cuentas_cobrar_codigo_cue</i>	Código de la cuenta	Int (10)
	<i>clientes_codigo_cue</i>	Codigo del cliente	Varchar (20)
	<i>factura_cab_cli_cue</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>valor_cue</i>	Valor total de la cuenta	Double(8,2)
	<i>anticipo_cue</i>	Anticipo al valor total	Double(8,2)
	<i>interes_cue</i>	Interes aplicado a la cuenta	Double(8,2)
	<i>saldo_cue</i>	Diferencia entre valor - anticipo	Double(8,2)
	<i>fecha_cue</i>	Fecha en que se generó la cuenta	Datetime
	<i>cuotas_cue</i>	Numero de pagos	Int (2)
	<i>estado_cue</i>	Estado en que se encuentra la cuenta	Varchar (20)
	<i>activo_cue</i>	Estado en que se encuentra el registro	Varchar (20)
	<i>fecha_creacion_cue</i>	Fecha creacion de la cuenta	Datetime
	<i>usuario_creacion_cue</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cue</i>	Fecha actualizacion de la cuenta	Datetime
	<i>usuario_actualiza_cue</i>	Usuario que modifico el registro	Int (10)

Tabla # 3 Atributos de la tabla Cuentas por cobrar

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Cobros_cliente</i>	<i>cobros_cliente_codigo_cob</i>	Código del numero de pago	Int (10)
	<i>cuentas_codigo_cob</i>	Código de la cuenta	Int (10)
	<i>clientes_codigo_cob</i>	Codigo del cliente	Varchar (20)
	<i>factura_cabecera_cob</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>num_cuota_cob</i>	Numero de pago	Int (2)
	<i>valor_cob</i>	Valor de la cuota	Double(8,2)
	<i>fecha_cob</i>	Fecha que corresponde al pago	Datetime
	<i>estado_cob</i>	Estado del pago(cancelado o pendiente)	Varchar (20)
	<i>fecha_creacion_cob</i>	Fecha creacion del cobro	Datetime
	<i>usuario_creacion_cob</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cob</i>	Fecha actualizacion de la cobro	Datetime
	<i>usuario_actualiza_cob</i>	Usuario que modifico el registro	Int (10)

Tabla # 4 Atributos de la tabla cobros_cliente

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Proveedores</i>	<i>proveedores_codigo_pro</i>	Código del proveedor	Int (10)
	<i>cedula_pro</i>	Cedula del proveedor	Varchar (20)
	<i>nombre_pro</i>	Nombre del proveedor	Varchar (50)
	<i>apellido_pro</i>	Apellido del proveedor	Varchar (50)
	<i>ciudad_pro</i>	Ciudad del proveedor	Varchar (50)
	<i>direccion_pro</i>	Direccion del proveedor	Varchar (50)
	<i>telefono_pro</i>	Telefono del proveedor	Varchar (20)
	<i>celular_pro</i>	Celular del proveedor	Varchar (20)
	<i>mail_pro</i>	E-mail del proveedor	Varchar (50)
	<i>saldo_pro</i>	saldo que se adeuda al proveedor	Double(8,2)
	<i>fecha_creacion_pro</i>	Fecha creacion del proveedor	Datetime
	<i>usuario_creacion_pro</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_pro</i>	Fecha actualizacion del proveedor	Datetime
	<i>usuario_actualiza_pro</i>	Usuario que modifico el registro	Int (10)

Tabla # 5 Atributos de la tabla Proveedores

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Cuentas_pagar</i>	<i>cuentas_pagar_codigo_cxp</i>	Código de la cuenta	Int (10)
	<i>proveedor_codigo_cxp</i>	Codigo del proveedor	Varchar (20)
	<i>factura_cab_pro_cxp</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>valor_cxp</i>	Valor total de la cuenta	Double(8,2)
	<i>anticipo_cxp</i>	Anticipo al valor total	Double(8,2)
	<i>saldo_cxp</i>	Diferencia entre valor - anticipo	Double(8,2)
	<i>fecha_cxp</i>	Fecha en que se generó la cuenta	Datetime
	<i>cuotas_cxp</i>	Numero de pagos	Int (2)
	<i>estado_cxp</i>	Estado en que se encuentra la cuenta	Varchar (20)
	<i>activo_cxp</i>	Estado en que se encuentra el registro	Varchar (20)
	<i>fecha_creacion_cxp</i>	Fecha creacion de la cuenta	Datetime
	<i>usuario_creacion_cxp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cxp</i>	Fecha actualizacion de la cuenta	Datetime
	<i>usuario_actualiza_cxp</i>	Usuario que modifico el registro	Int (10)

Tabla # 6 Atributos de la tabla Cuentas por pagar

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Articulos	<i>articulos_codigo_art</i>	Codigo del articulo	Int (10)
	<i>nombre_comun_art</i>	Nombre comun del articulo	Varchar (50)
	<i>nombre_cienti_art</i>	Nombre cientifico del articulo	Varchar (50)
	<i>origen_codigo_art</i>	Origen del articulo	Int (10)
	<i>tiempo_vida_codigo_art</i>	Tiempo de vida del articulo	Int (10)
	<i>tipo_codigo_art</i>	Tipo de articulo	Int (10)
	<i>medio_codigo_art</i>	Medio ambiente al que pertenece el articulo	Int (10)
	<i>fecha_creacion_art</i>	Fecha creacion del articulo	Datetime
	<i>usuario_creacion_art</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_art</i>	Fecha actualizacion de la cuenta	Datetime
	<i>usuario_actualiza_art</i>	Usuario que modifico el registro	Int (10)

Tabla # 7 Atributos de la tabla Articulos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Costos_cab	<i>costos_cab_codigo_ccb</i>	Codigo de la cabecera	Int (10)
	<i>lotes_codigo_lot</i>	Codigo del lote	Int (10)
	<i>articulos_codigo_ccb</i>	Codigo del articulo	Int (10)
	<i>receta_cab_codigo_ccb</i>	Codigo de la receta	Int (10)
	<i>activo_ccb</i>	Estado de registro	Varchar (1)
	<i>fecha_creacion_ccb</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ccb</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ccb</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ccb</i>	Usuario que modifico el registro	Int (10)

Tabla # 8 Atributos de la tabla Costos_cabecera

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Costos_det	<i>costos_det_codigo_cdt</i>	Codigo del detalle de costos	Int (10)
	<i>costos_cab_codigo_cdt</i>	Codigo de la cabecera	Int (10)
	<i>recetas_cab_codigo_cdt</i>	Codigo de la cabecera de la receta	Int (10)
	<i>recetas_det_codigo_cdt</i>	Codigo de la cabecera del detalle	Int (10)
	<i>insumos_codigo_cdt</i>	Codigo del insumo	Int (10)
	<i>cantidad_rec_cdt</i>	Cantidad calculada del lote	Double(12,4)
	<i>cantidad_cal_rec_cdt</i>	Cantidad calculada por la receta	Double(12,4)
	<i>cantidad_real_cdt</i>	Cantidad real usada por la receta	Double(12,4)
	<i>cantidad_real_lote_cdt</i>	Cantidad real generada por el lote	Double(12,4)
	<i>variacion_porc_cdt</i>	Variacion entre las cantidades	Double(12,4)
	<i>costos_total_cdt</i>	Costo total del lote	Double(12,4)
	<i>costos_uni_cdt</i>	Costo unitario del lote	Double(12,4)
	<i>activo_cdt</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_cdt</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_cdt</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cdt</i>	Fecha actualizacion del registro	Datetime
<i>usuario_actualiza_cdt</i>	Usuario que modifico el registro	Int (10)	

Tabla # 9 Atributos de la tabla Costos_detalle

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Costo_art</i>	<i>costo_art_codigo_coa</i>	Codigo del costo por articulo	Int (10)
	<i>articulo_codigo_coa</i>	Codigo del articulo	Int (10)
	<i>costo_coa</i>	Costo por articulo	Double(12,4)
	<i>cantidad_coa</i>	Cantidad de articulos	Int (10)
	<i>unidad_codigo_coa</i>	Unidad del articulo	Int (10)
	<i>fecha_contable_coa</i>	Fecha de ultima modificacion	Date
	<i>activo_coa</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_coa</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_coa</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_coa</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_coa</i>	Usuario que modifico el registro	Int (10)

Tabla # 10 Atributos de la tabla Costo de artículos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Diario_costo_art</i>	<i>diario_costo_art_codigo_dca</i>	Codigo de la variacion diaria de costos	Int (10)
	<i>articulo_codigo_dca</i>	Codigo del articulo	Int (10)
	<i>cantidad_dca</i>	Cantidad del nuevo lote	Double(12,4)
	<i>costo_dca</i>	Costo del lote producido	Double(12,4)
	<i>unidad_codigo_dca</i>	Unidad del articulo	Int (10)
	<i>fecha_contable_dca</i>	Fecha de ultima modificacion	Date
	<i>descripcion_dca</i>	Descripcion del lote	Varchar(50)
	<i>activo_dca</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_dca</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_dca</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_dca</i>	Fecha actualizacion del registro	Datetime
<i>usuario_actualiza_dca</i>	Usuario que modifico el registro	Int (10)	

Tabla # 11 Atributos de la tabla Diario de costos de articulos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Factura_cab_cli</i>	<i>factura_cab_cli_codigo_fcc</i>	Codigo de la cabecar de la factura	Int (10)
	<i>clientes_codigo_fcc</i>	Codigo del cliente	Int (10)
	<i>fecha_fcc</i>	Fecha creacion de la factura	Date
	<i>ciudad_fcc</i>	Ciudad del cliente	Varchar(50)
	<i>importe_subtotal_fcc</i>	Subtotal de la factura	Double(12,4)
	<i>importe_impuesto_fcc</i>	Impuesto de la factura	Double(12,4)
	<i>importe_total_fcc</i>	Total de la factura	
	<i>estado_fcc</i>	Estado de la factura	Char
	<i>activo_fcc</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_fcc</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_fcc</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_fcc</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_fcc</i>	Usuario que modifico el registro	Int (10)

Tabla # 12 Atributos de la tabla Cabecera de factura de clientes

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Insumos</i>	<i>insumos_codigo_ins</i>	Codigo del insumo	Int (10)
	<i>nombre_ins</i>	Nombre del insumo	Varchar(50)
	<i>descripcion_ins</i>	Descripcion del insumo	Varchar(255)
	<i>unidad_codigo_ins</i>	Unidad en la que se compra el insumo	Int (10)
	<i>activo_ins</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ins</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ins</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ins</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ins</i>	Usuario que modifico el registro	Int (10)

Tabla # 13 Atributos de la tabla *Insumos*

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Ins_pro_pc</i>	<i>ins_pro_pc_codigo_ipp</i>	Codigo del historial de precios	Int (10)
	<i>insumos_codigo_ipp</i>	Codigo del insumo	Int (10)
	<i>Proveedor_codigo_ipp</i>	Codigo del proveedor	Int (10)
	<i>precio_compra_ipp</i>	Precio de compra del insumo	Double(12,4)
	<i>unidad_ipp</i>	Unidad del insumo	Int (10)
	<i>activo_ipp</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ipp</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ipp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ipp</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ipp</i>	Usuario que modifico el registro	Int (10)

Tabla # 14 Atributos de la tabla *Historial de precios de insumos*

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Inventarios</i>	<i>Inventario_codigo_inv</i>	Codigo del inventario	Int (10)
	<i>articulo_codigo_inv</i>	Codigo del articulo	Int (10)
	<i>cantidad_inv</i>	Cantidad del inventario	Double(12,4)
	<i>Ubicación_codigo_inv</i>	Ubicación del inventario	Int (10)
	<i>unidad_codigo_inv</i>	Unidad del inventario	Int (10)
	<i>fecha_contable_inv</i>	Fecha ultima actualizacion	Date
	<i>activo_inv</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_inv</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_inv</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_inv</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_inv</i>	Usuario que modifico el registro	Int (10)

Tabla # 15 Atributos de la tabla *Inventarios*

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Inventario_ins	<i>Inventario_ins_codigo_ini</i>	<i>Codigo del inventario de insumos</i>	Int (10)
	<i>insumos_codigo_ini</i>	<i>Codigo del insumo</i>	Int (10)
	<i>cantidad_ini</i>	<i>Cantidad del insumo</i>	Double(12,4)
	<i>Ubicacion_codigo_ini</i>	<i>Ubicación del insumo</i>	Int (10)
	<i>costo_ini</i>	<i>Costo del insumo</i>	Int (10)
	<i>unidad_codigo_ini</i>	<i>Unidad del insumo</i>	Int (10)
	<i>fecha_contable_ini</i>	<i>Fecha ultima actualizacion</i>	Date
	<i>activo_ini</i>	<i>Estado del registro</i>	Varchar(1)
	<i>fecha_creacion_ini</i>	<i>Fecha creacion del registro</i>	Datetime
	<i>usuario_creacion_ini</i>	<i>Usuario que creo el registro</i>	Int (10)
	<i>fecha_actualiza_ini</i>	<i>Fecha actualizacion del registro</i>	Datetime
	<i>usuario_actualiza_ini</i>	<i>Usuario que modifico el registro</i>	Int (10)

Tabla # 16 Atributos de la tabla Inventario de insumos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Lotes	<i>lotes_codigo_lot</i>	<i>Codigo del lote</i>	Int (10)
	<i>articulos_codigo_lot</i>	<i>Codigo del articulo</i>	Int (10)
	<i>ubicacion_codigo_lot</i>	<i>Ubicación del lote</i>	Int (10)
	<i>anio_lot</i>	<i>Año de creacion del lote</i>	Varchar(4)
	<i>mes_lot</i>	<i>Mes de creacion del lote</i>	Varchar(2)
	<i>dia_lot</i>	<i>Dia de creacion del lote</i>	Varchar(2)
	<i>estado_lot</i>	<i>Estado de progreso del lote</i>	Varchar(20)
	<i>cantidad_lot</i>	<i>Cantidad esperada del lote</i>	Double(12,4)
	<i>activo_lot</i>	<i>Estado del registro</i>	Varchar(1)
	<i>fecha_creacion_lot</i>	<i>Fecha creacion del registro</i>	Datetime
	<i>usuario_creacion_lot</i>	<i>Usuario que creo el registro</i>	Int (10)
	<i>fecha_actualiza_lot</i>	<i>Fecha actualizacion del registro</i>	Datetime
	<i>usuario_actualiza_lot</i>	<i>Usuario que modifico el registro</i>	Int (10)
	<i>recetas_cab_codigo_lot</i>	<i>Codigo de la receta usada</i>	Varchar(1)

Tabla # 17 Atributos de la tabla Lotes

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Medio Ambiente	<i>medio_codigo_med</i>	<i>Codigo del medio ambiente</i>	Int (10)
	<i>nombre_med</i>	<i>Nombre del medio ambiente</i>	Varchar(50)
	<i>descripcion_med</i>	<i>Descripcion del medio</i>	Text
	<i>activo_med</i>	<i>Estado del registro</i>	Varchar(1)
	<i>fecha_creacion_med</i>	<i>Fecha creacion del registro</i>	Datetime
	<i>usuario_creacion_med</i>	<i>Usuario que creo el registro</i>	Int (10)
	<i>fecha_actualiza_med</i>	<i>Fecha actualizacion del registro</i>	Datetime
	<i>usuario_actualiza_med</i>	<i>Usuario que modifico el registro</i>	Int (10)

Tabla # 18 Atributos de la tabla Medio ambiente

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Orden de Prod	<i>orden_prod_codigo_orp</i>	Codigo del orden de produccion	Int (10)
	<i>articulos_codigo_orp</i>	Codigo del articulo	Int (10)
	<i>descripcion_orp</i>	Descripcion del articulo	Text
	<i>fecha_orp</i>	Fecxha de creacion de la orden	Date
	<i>cantidad_orp</i>	Cantidad a producir en la orden	Int (10)
	<i>prioridad_orp</i>	Prioridad en la orden de produccion	Varchar(20)
	<i>estado_orp</i>	Estado de la orden de produccion	Varchar(20)
	<i>activo_orp</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_orp</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_orp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_orp</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_orp</i>	Usuario que modifico el registro	Int (10)

Tabla # 19 Atributos de la tabla Orden de producción

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Origen	<i>origen_codigo_ori</i>	Codigo del origen	Int (10)
	<i>nombre_ori</i>	Nombre del origen	Varchar(50)
	<i>descripcion_ori</i>	Descripcion del origen	Text
	<i>activo_ori</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ori</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ori</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ori</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ori</i>	Usuario que modifico el registro	Int (10)

Tabla # 20 Atributos de la tabla Origen

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Receta_cab	<i>recetas_cab_codigo_rec</i>	Codigo de la receta	Int (10)
	<i>articulos_codigo_rec</i>	Codigo del articulo	Int (10)
	<i>fecha_rec</i>	Fecha de creacion de la receta	Date
	<i>activo_rec</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_rec</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_rec</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_rec</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_rec</i>	Usuario que modifico el registro	Int (10)

Tabla # 21 Atributos de la tabla Cabecera de recetas

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
Recetas_det	<i>recetas_det_codigo_red</i>	Codigo de la receta	Int (10)
	<i>recetas_cab_codigo_red</i>	Codigo de la cabecera de receta	Int (10)
	<i>insumos_codigo_red</i>	Codigo del insumo	Int (10)
	<i>cantidad_ins_red</i>	Cantidad del insumo	Double(12,4)
	<i>unidad_red</i>	Unidad del insumo	Int (10)
	<i>activo_red</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_red</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_red</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_red</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_red</i>	Usuario que modifico el registro	Int (10)

Tabla # 22 Atributos de la tabla Detalle de recetas

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tiempo_vida</i>	<i>tiempo_vida_codigo_tvi</i>	Codigo del tiempo de vida	Int (10)
	<i>nombre_tvi</i>	Nombre del atributo	Varchar(50)
	<i>descripcion_tvi</i>	Descripcion del atributo	Text
	<i>activo_tvi</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tvi</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tvi</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tvi</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tvi</i>	Usuario que modifico el registro	Int (10)

Tabla # 23 Atributos de la tabla Tiempo de vida

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tipo_planta</i>	<i>tipo_codigo_tip</i>	Codigo del tipo	Int (10)
	<i>nombre_tip</i>	Nombre del tipo	Varchar(50)
	<i>descripcion_tip</i>	Descripcion del tipo	Text
	<i>activo_tip</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tip</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tip</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tip</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tip</i>	Usuario que modifico el registro	Int (10)

Tabla # 24 Atributos de la tabla Tipo de planta

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Transfer_ins</i>	<i>transfer_ins_codigo_tin</i>	Codigo de la transferencia	Int (10)
	<i>lote_codigo_tin</i>	Codigo del lote	Int (10)
	<i>fecha_ins</i>	Fecha de transferencia	Date
	<i>insumos_codigo_tin</i>	Codigo del insumo para trans.	Int (10)
	<i>Cantidad</i>	Cantidad del insumo	Double(12,4)
	<i>costo_tin</i>	Costo del insumo	Double(12,4)

Tabla # 25 Atributos de la tabla Transferencia de insumos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Ubicación</i>	<i>Ubicación_codigo_ubic</i>	Codigo de la ubicación	Int (10)
	<i>vivero_ubic</i>	Vivero de la ubicación	Varchar(50)
	<i>pasillo_ubic</i>	Pasillo de la ubicación	Varchar(50)
	<i>mesa_ubic</i>	Mesa de la ubicación	Varchar(50)
	<i>activo_ubic</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ubic</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ubic</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ubic</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ubic</i>	Usuario que modifico el registro	Int (10)

Tabla # 26 Atributos de la tabla Ubicación

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Unidad</i>	<i>unidad_codigo_uni</i>	Codigo de la unidad	Int (10)
	<i>nombre_uni</i>	Nombre de la unidad	Varchar(50)
	<i>unidad_base_uni</i>	Unidad base	Varchar(1)
	<i>codigo_equi_uni</i>	Codigo de la equivalencia	Int (10)
	<i>equi_base_uni</i>	Equivalencia de la base	Double(12,4)
	<i>activo_uni</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_uni</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_uni</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_uni</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_uni</i>	Usuario que modifico el registro	Int (10)

Tabla # 27 Atributos de la tabla Unidad

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Usuarios</i>	<i>usuario_codigo_usu</i>	Codigo del usuario	Int (10)
	<i>nombre_usu</i>	Nombre del usuario	Varchar(20)
	<i>Password_usu</i>	Password del usuario	Varchar(20)
	<i>fecha_creacion_usu</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_usu</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_usu</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_usu</i>	Usuario que modifico el registro	Int (10)

Tabla # 28 Atributos de la tabla Usuarios

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tarifa_art</i>	<i>tarifa_codigo_tar</i>	Codigo de la tarifa	Int (10)
	<i>fecha_tar</i>	Fecha de creación	Datetime
	<i>descripcion_tar</i>	Descripcion de la tarifa	Text
	<i>activo_tar</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tar</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tar</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tar</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tar</i>	Usuario que modifico el registro	Int (10)

Tabla # 29 Atributos de la tabla Tarifa de artículos

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Precios_Art</i>	<i>precio_art_codigo_pra</i>	Codigo del precio del articulo	Int (10)
	<i>articulo_codigo_pra</i>	Codigo del articulo	Int (10)
	<i>utilidad_porcentual_pra</i>	Utilidad del articulo	Double(12,4)
	<i>version_tarifa_pra</i>	Version de la tarifa	Int (10)
	<i>margen_sup_uti_pra</i>	Margen superior	Double(12,4)
	<i>margen_inf_uti_pra</i>	Margen inferior	Double(12,4)
	<i>activo_pra</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_pra</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_pra</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_pra</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_pra</i>	Usuario que modifico el registro	Int (10)

Tabla # 30 Atributos de la tabla Precios de artículos

1.2.1.2.7 Funciones del Sistema

El sistema realiza la sistematización de procesos para la empresa, los cuales detallamos a continuación:

Mantenimientos de:

- Clientes
- Proveedores
- Artículos
- Inventario de insumos
- Inventario de artículos
- Lotes
- Unidades
- Cuentas por cobrar
- Cuentas por pagar
- Ubicaciones
- Producción de artículos
- Recetas
- Facturas

Búsquedas de:

- Clientes
- Artículos
- Proveedores
- Facturas
- Lotes
- Ubicaciones

Generación de:

- Lotes
- Facturas

1.2.1.2.8 Requisitos Funcionales (Casos de Uso Ver ANEXO 2)

Los requisitos funcionales serán representados mediante casos de uso, que nos permiten visualizar el sistema desde el punto de vista de los usuarios o actores, de la misma manera nos permite evaluar la participación de los

usuarios, el alcance total del sistema y obtener una visión general del problema.

1.2.1.3 Diagrama de Clases (Ver ANEXO 3)

Como se puede ver en el siguiente gráfico, hemos de tallado los subsistemas que se generaron durante la implementación del sistema.

1.2.1.4 Modelo Objeto – Comportamiento

En este modelo se representará la respuesta del sistema a ciertos eventos externos o estímulos los mismos que serán evaluados en función del tiempo.

Dentro del modelo los casos de uso a utilizar se definirán previamente y se determinarán sus eventos.

1.2.1.4.1 Diagrama de Secuencias (Ver ANEXO 4)

Indica en forma secuencial cada uno de los pasos que los actores realizan para cumplir cierto proceso o actividad.

1.2.1.4.2 Diagrama de Actividades (Ver ANEXO 5)

Los siguientes diagramas muestran el proceso de cada uno de las acciones necesarias para llegar al fin determinado.

1.2.1.4.3 Diagrama Entidad Relación(Ver ANEXO 6)

Los siguientes diagramas muestran el proceso de cada uno de las acciones necesarias para llegar al fin determinado.

CAPITULO 2: DISEÑO

2.1 Introducción.

En el presente documento vamos a presentar el diseño aplicado al sistema de control de producción y comercialización de plantas ornamentales.

El documento se divide en dos partes, el diseño del sistema y el diseño de objetos.

Para crear el diseño del sistema, se divide al mismo en subsistemas o componentes, lo cual se puede definir utilizando los casos de uso.

2.2 Identificación de subsistemas

a. *Subsistema de Clientes.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de clientes.

b. *Subsistema de Proveedores.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de Proveedores.

c. *Subsistema de Cuentas por cobrar.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de cuentas por cobrar a los clientes.

d. *Subsistema de Cuentas por pagar.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de cuentas por pagar a los proveedores.

e. *Subsistema de Artículos.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de artículos.

f. *Subsistema de Insumos.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de insumos de producción.

g. *Subsistema de Inventario de Artículos.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta del inventario de artículos.

h. *Subsistema de Inventario de Insumos.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta del inventario de insumos.

i. *Subsistema de ubicación.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de ubicaciones.

j. *Subsistema de Facturación.*- Este subsistema permitirá la creación, modificación, eliminación y consulta de facturas.

k. *Subsistema de Unidades.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de los tipos de unidades.

- l. *Subsistema de Lotes.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de lotes.
- m. *Subsistema de Recetas.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de recetas.
- n. *Subsistema de Transferencias.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de transferencias.
- o. *Subsistema de Producción de artículos.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de los tiempos de producción de artículos.
- p. *Subsistema de Ordenes de Producción.*- Este subsistema permitirá el ingreso, modificación, eliminación y consulta de ordenes de producción.

2.3 Identificación de la concurrencia

Se podría decir que la concurrencia en este sistema es menor que en sistemas mas grandes y complejos, debido a esta situación la concurrencia del sistema se presentará de la siguiente manera:

La concurrencia que se presenta en nuestro sistema es de mayor escala en sistemas mas complejos y de mayor número de atributos en juego, los cuales son accedidos por petición de datos, y actualización de los mismos, por lo tanto la concurrencia se presentara en la siguiente forma:

- Por ejemplo en Clientes, proveedores, ubicación, artículos, insumos, inventario de insumos, inventario de artículos, cuentas por pagar, cuentas por cobrar, lotes, recetas, ordenes de producción, transferencias no existirá mucha concurrencia ya que los ingresos sobre estas tablas se darán una sola vez por lo general.
- En el caso de necesitar una actualización de datos en algún registro que al mismo tiempo está siendo usado por otro usuario en un determinado proceso, esto podría pasar con muy escasa frecuencia ya que toda modificación se hará en horas en de la tarde, cuando el uso del sistema es casi nulo.
- Los procesos con mayor concurrencia son los que usamos para facturación, debido a que varios usuarios los podrían utilizar al mismo tiempo, al momento de realizar la facturación accede a los inventarios, que tiene que ser actualizados al momento de realizar una venta.

- En los demás subsistemas, no existe mucha concurrencia, ya que la mayoría son manejados por el administrador, es decir que esta información no se encuentra disponible para todos los usuarios.

2.4 Tratamiento de la concurrencia

Primero debemos tomar en cuenta que el sistema es de tamaño medio, los diferentes procesos que el sistema maneja se realizan en 6 estaciones de trabajo que detallamos a continuación:

- 1.- Gerencia.- Es el computador que trabaja como servidor, el gerente tiene acceso a toda la información mediante reportes, consultas y listados.
- 2.- Administración.- Es el computador en el que se manejan los datos en base al criterio del administrador del sistema, en lo que tiene que ver con el control de usuarios y accesos.
- 3.- Producción.- Es un equipo que se encuentra en la zona de producción de la empresa, en la que se manejan datos sobre la creación de lotes.
- 4.- Comercialización.- En este sector se manejan dos equipos que realizan la labor de facturación, ingreso de clientes y generación de ordenes de producción.
- 5.- Compras.- En este sector se maneja un equipo que realiza las tareas de compras de insumos y materias primas.

Dentro de estos procesos, la posibilidad de que exista inconsistencia de datos es prácticamente nula ya que la aplicación y la base de datos se encargaran del control de la concurrencia.

2.5 Gestión de Datos

En lo que respecta a la manera de trabajar sobre los datos utilizaremos un sistema de gestión de base de datos (DBMS), el mismo que se encargará de manejar la concurrencia, consistencia e integridad de datos.

La base de datos será centralizada y se encuentra en la computadora principal que servirá de servidor. Y En caso de que haya alguna falla o interrupción al momento de una transacción se le notificara al usuario.

La forma de trabajar con la base de datos será con un ODBC para obtener una amplia adaptabilidad y estar abierto a posteriores cambios de DBMS

Los accesos o peticiones de datos a la base se realizaran mediante sentencias SQL necesarias para obtener los datos de la base.

2.6 Interfaz Hombre-Maquina(GUI) .

En esta sección hablaremos de la interfaz que el sistema brinda al usuario, la cual deberá estar estandarizada par ofrecer al usuario una aplicación que maneje pantallas sencillas y funcionales, para que el acceso de los usuario sea lo mas rápido y sencillo posible.

2.6.1 Estilos.

77

Con el mismo objetivo de crear un sistema amigable con el usuario, el sistema será diseñado mediante pantallas estandarizadas, que hagan más fácil el manejo de los datos y que familiaricen al usuario con el sistema.

Como ejemplo de estandarización de las pantallas, a continuación presentamos algunas de las pantallas que maneja la aplicación:

Grafico # 28 Estilo estándar de las pantallas de mantenimientos

Estilo de mantenimiento de ventas, en el que presentan funciones de grabar, buscar, filtrar y crear un nuevo registro. Al igual que en esta pantalla, el estilo de los demás mantenimientos tiene el formato estándar.

Grafico # 29 Pantalla de ingreso de artículos.

Estilo de mantenimiento de artículos que presenta las funciones de crear un nuevo registro, grabar, buscar y filtrar.

Grafico # 30 Pantalla de consulta de artículos.

Estilo de consulta de artículos que presenta las funciones de crear un nuevo registro,, buscar y filtrar, imprimir además de permitir generar un reporte.

2.6.2 Perfiles.

Todo empleado de la empresa que de una u otra manera acceda al sistema debe ser registrado por motivos de controlar la seguridad del sistema, para lo cual hemos considerado conveniente trabajar mediante la asignación de perfiles de usuario y roles, como ejemplo del control de accesos presentamos el siguiente cuadro.

Usuario	Perfil	Roles
Econ. Ana Fernández	Gerencia	Reportes Personalizados
Ing. Raúl Gonzáles Blanco	Administración	Mantenimiento y Prestamos Crear y Eliminar usuarios Reportes Personalizados

Tabla # 41 Tabla de Permisos-Roles

Como podemos ver en el ejemplo, un usuario puede tener asignado un perfil con varios roles, de acuerdo a la cantidad de tareas a las que fue asignado.

2.7 Comunicación entre subsistemas

La comunicación entre subsistemas es una de la partes mas importantes dentro de toda aplicación informática, consiste en la forma en que se comunican los subsistemas para el proceso de obtención de datos que son solicitados por los diferentes tipos de subsistemas, para esto tenemos que definir el subsistema a ser consultado, la clase, el método y los parámetros que serán pasados para ejecutar la tarea deseada.

Para ello se requiere de la ayuda de contratos para que este le brinde la información requerida. La estructura de este contrato seria algo parecido a:

Par este fin se requiere la ayuda de documentación de las relaciones entre los diferente subsistemas y su interacción, la estructura está definida de la siguiente manera:

TIPO	PETICION SUBSISTEMA	RESPUESTA SUBSISTEMA	METODO	PARAMETRO
Cliente-Servidor	Facturación	Clientes	Búsqueda	(codigo_cliente, nombre_cliente)
Cliente-Servidor	Cuentas por pagar	Proveedores	Búsqueda	(codigo_pro, nombre_pro)

Tabla # 42 Tabla de Contratos entre subsistemas

2.8 Definición de objetos

En los gráficos que veremos a continuación se presentaran todos los objetos que maneja el sistema de control de producción.

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGITUD
<i>Cientes</i>	<i>clientes_codigo_cli</i>	Código del cliente	Int (10)
	<i>cedula_cli</i>	Cedula del cliente	Varchar (20)
	<i>nombre_cli</i>	Nombre del cliente	Varchar (50)
	<i>apellido_cli</i>	Apellido del cliente	Varchar (50)
	<i>ciudad_cli</i>	Ciudad del cliente	Varchar (50)
	<i>direccion_cli</i>	Direccion del cliente	Varchar (50)
	<i>telefono_cli</i>	Telefono del cliente	Varchar (20)
	<i>celular_cli</i>	Celular del cliente	Varchar (20)
	<i>mail_cli</i>	E-mail del cliente	Varchar (50)
	<i>credito_limite_cli</i>	Limite de credito del cliente	Double(8,2)
	<i>credito_usado_cli</i>	Credito usado por el cliente	Double(8,2)
	<i>fecha_creacion_cli</i>	Fecha creacion del cliente	Datetime
	<i>usuario_creacion_cli</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cli</i>	Fecha actualizacion del cliente	Datetime
	<i>usuario_actualiza_cli</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGITUD
<i>Cuentas_cobrar</i>	<i>cuentas_cobrar_codigo_cue</i>	Código de la cuenta	Int (10)
	<i>clientes_codigo_cue</i>	Codigo del cliente	Varchar (20)
	<i>factura_cab_cli_cue</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>valor_cue</i>	Valor total de la cuenta	Double(8,2)
	<i>anticipo_cue</i>	Anticipo al valor total	Double(8,2)
	<i>interes_cue</i>	Interes aplicado a la cuenta	Double(8,2)
	<i>saldo_cue</i>	Diferencia entre valor - anticipo	Double(8,2)
	<i>fecha_cue</i>	Fecha en que se generó la cuenta	Datetime
	<i>cuotas_cue</i>	Numero de pagos	Int (2)
	<i>estado_cue</i>	Estado en que se encuentra la cuenta	Varchar (20)
	<i>activo_cue</i>	Estado en que se encuentra el registro	Varchar (20)
	<i>fecha_creacion_cue</i>	Fecha creacion de la cuenta	Datetime
	<i>usuario_creacion_cue</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cue</i>	Fecha actualizacion de la cuenta	Datetime
	<i>usuario_actualiza_cue</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Cobros_cliente</i>	<i>cobros_cliente_codigo_cob</i>	Código del numero de pago	Int (10)
	<i>cuentas_codigo_cob</i>	Código de la cuenta	Int (10)
	<i>clientes_codigo_cob</i>	Codigo del cliente	Varchar (20)
	<i>factura_cabecera_cob</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>num_cuota_cob</i>	Numero de pago	Int (2)
	<i>valor_cob</i>	Valor de la cuota	Double(8,2)
	<i>fecha_cob</i>	Fecha que corresponde al pago	Datetime
	<i>estado_cob</i>	Estado del pago(cancelado o pendiente)	Varchar (20)
	<i>fecha_creacion_cob</i>	Fecha creacion del cobro	Datetime
	<i>usuario_creacion_cob</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cob</i>	Fecha actualizacion de la cobro	Datetime
	<i>usuario_actualiza_cob</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Proveedores</i>	<i>proveedores_codigo_pro</i>	Código del proveedor	Int (10)
	<i>cedula_pro</i>	Cedula del proveedor	Varchar (20)
	<i>nombre_pro</i>	Nombre del proveedor	Varchar (50)
	<i>apellido_pro</i>	Apellido del proveedor	Varchar (50)
	<i>ciudad_pro</i>	Ciudad del proveedor	Varchar (50)
	<i>direccion_pro</i>	Direccion del proveedor	Varchar (50)
	<i>telefono_pro</i>	Telefono del proveedor	Varchar (20)
	<i>celular_pro</i>	Celular del proveedor	Varchar (20)
	<i>mail_pro</i>	E-mail del proveedor	Varchar (50)
	<i>saldo_pro</i>	saldo que se adeuda al proveedor	Double(8,2)
	<i>fecha_creacion_pro</i>	Fecha creacion del proveedor	Datetime
	<i>usuario_creacion_pro</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_pro</i>	Fecha actualizacion del proveedor	Datetime
	<i>usuario_actualiza_pro</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Cuentas_pagar</i>	<i>cuentas_pagar_codigo_cxp</i>	Código de la cuenta	Int (10)
	<i>proveedor_codigo_cxp</i>	Codigo del proveedor	Varchar (20)
	<i>factura_cab_pro_cxp</i>	Factura a la que pertenece la cuenta	Int (10)
	<i>valor_cxp</i>	Valor total de la cuenta	Double(8,2)
	<i>anticipo_cxp</i>	Anticipo al valor total	Double(8,2)
	<i>saldo_cxp</i>	Diferencia entre valor - anticipo	Double(8,2)
	<i>fecha_cxp</i>	Fecha en que se generó la cuenta	Datetime
	<i>cuotas_cxp</i>	Numero de pagos	Int (2)
	<i>estado_cxp</i>	Estado en que se encuentra la cuenta	Varchar (20)
	<i>activo_cxp</i>	Estado en que se encuentra el registro	Varchar (20)
	<i>fecha_creacion_cxp</i>	Fecha creacion de la cuenta	Datetime
	<i>usuario_creacion_cxp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cxp</i>	Fecha actualizacion de la cuenta	Datetime
<i>usuario_actualiza_cxp</i>	Usuario que modifico el registro	Int (10)	

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Articulos</i>	<i>articulos_codigo_art</i>	Codigo del articulo	Int (10)
	<i>nombre_comun_art</i>	Nombre comun del articulo	Varchar (50)
	<i>nombre_cienti_art</i>	Nombre cientifico del articulo	Varchar (50)
	<i>origen_codigo_art</i>	Origen del articulo	Int (10)
	<i>tiempo_vida_codigo_art</i>	Tiempo de vida del articulo	Int (10)
	<i>tipo_codigo_art</i>	Tipo de articulo	Int (10)
	<i>medio_codigo_art</i>	Medio ambiente al que pertenece el articulo	Int (10)
	<i>fecha_creacion_art</i>	Fecha creacion del articulo	Datetime
	<i>usuario_creacion_art</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_art</i>	Fecha actualizacion de la cuenta	Datetime
	<i>usuario_actualiza_art</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Costos_cab</i>	<i>costos_cab_codigo_ccb</i>	Codigo de la cabecera	Int (10)
	<i>lotes_codigo_lot</i>	Codigo del lote	Int (10)
	<i>articulos_codigo_ccb</i>	Codigo del articulo	Int (10)
	<i>receta_cab_codigo_ccb</i>	Codigo de la receta	Int (10)
	<i>activo_ccb</i>	Estado de registro	Varchar (1)
	<i>fecha_creacion_ccb</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ccb</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ccb</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ccb</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Costos_det</i>	<i>costos_det_codigo_cdt</i>	Codigo del detalle de costos	Int (10)
	<i>costos_cab_codigo_cdt</i>	Codigo de la cabecera	Int (10)
	<i>recetas_cab_codigo_cdt</i>	Codigo de la cabecera de la receta	Int (10)
	<i>recetas_det_codigo_cdt</i>	Codigo de la cabecera del detalle	Int (10)
	<i>insumos_codigo_cdt</i>	Codigo del insumo	Int (10)
	<i>cantidad_rec_cdt</i>	Cantidad calculada del lote	Double(12,4)
	<i>cantidad_cal_rec_cdt</i>	Cantidad calculada por la receta	Double(12,4)
	<i>cantidad_real_cdt</i>	Cantidad real usada por la receta	Double(12,4)
	<i>cantidad_real_lote_cdt</i>	Cantidad real generada por el lote	Double(12,4)
	<i>variacion_porc_cdt</i>	Variacion entre las cantidades	Double(12,4)
	<i>costos_total_cdt</i>	Costo total del lote	Double(12,4)
	<i>costos_uni_cdt</i>	Costo unitario del lote	Double(12,4)
	<i>activo_cdt</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_cdt</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_cdt</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_cdt</i>	Fecha actualizacion del registro	Datetime
<i>usuario_actualiza_cdt</i>	Usuario que modifico el registro	Int (10)	

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Costo_art</i>	<i>costo_art_codigo_coa</i>	Codigo del costo por articulo	Int (10)
	<i>articulo_codigo_coa</i>	Codigo del articulo	Int (10)
	<i>costo_coa</i>	Costo por articulo	Double(12,4)
	<i>cantidad_coa</i>	Cantidad de articulos	Int (10)
	<i>unidad_codigo_coa</i>	Unidad del articulo	Int (10)
	<i>fecha_contable_coa</i>	Fecha de ultima modificacion	Date
	<i>activo_coa</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_coa</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_coa</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_coa</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_coa</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Diario_costo_art</i>	<i>diario_costo_art_codigo_dca</i>	Codigo de la variacion diaria de costos	Int (10)
	<i>articulo_codigo_dca</i>	Codigo del articulo	Int (10)
	<i>cantidad_dca</i>	Cantidad del nuevo lote	Double(12,4)
	<i>costo_dca</i>	Costo del lote producido	Double(12,4)
	<i>unidad_codigo_dca</i>	Unidad del articulo	Int (10)
	<i>fecha_contable_dca</i>	Fecha de ultima modificacion	Date
	<i>descripcion_dca</i>	Descripcion del lote	Varchar(50)
	<i>activo_dca</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_dca</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_dca</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_dca</i>	Fecha actualizacion del registro	Datetime
		<i>usuario_actualiza_dca</i>	Usuario que modifiko el registro

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Factura_cab_cli</i>	<i>factura_cab_cli_codigo_fcc</i>	Codigo de la cabecear de la factura	Int (10)
	<i>clientes_codigo_fcc</i>	Codigo del cliente	Int (10)
	<i>fecha_fcc</i>	Fecha creacion de la factura	Date
	<i>ciudad_fcc</i>	Ciudad del cliente	Varchar(50)
	<i>importe_subtotal_fcc</i>	Subtotal de la factura	Double(12,4)
	<i>importe_impuesto_fcc</i>	Impuesto de la factura	Double(12,4)
	<i>importe_total_fcc</i>	Total de la factura	
	<i>estado_fcc</i>	Estado de la factura	Char
	<i>activo_fcc</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_fcc</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_fcc</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_fcc</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_fcc</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Insumos</i>	<i>insumos_codigo_ins</i>	Codigo del insumo	Int (10)
	<i>nombre_ins</i>	Nombre del insumo	Varchar(50)
	<i>descripcion_ins</i>	Descripcion del insumo	Varchar(255)
	<i>unidad_codigo_ins</i>	Unidad en la que se compra el insumo	Int (10)
	<i>activo_ins</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ins</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ins</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ins</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ins</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Ins_pro_pc</i>	<i>ins_pro_pc_codigo_ipp</i>	Codigo del historial de precios	Int (10)
	<i>insumos_codigo_ipp</i>	Codigo del insumo	Int (10)
	<i>Proveedor_codigo_ipp</i>	Codigo del proveedor	Int (10)
	<i>precio_compra_ipp</i>	Precio de compra del insumo	Double(12,4)
	<i>unidad_ipp</i>	Unidad del insumo	Int (10)
	<i>activo_ipp</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ipp</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ipp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ipp</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ipp</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Inventarios</i>	<i>Inventario_codigo_inv</i>	Codigo del inventario	Int (10)
	<i>articulo_codigo_inv</i>	Codigo del articulo	Int (10)
	<i>cantidad_inv</i>	Cantidad del inventario	Double(12,4)
	<i>Ubicación_codigo_inv</i>	Ubicación del inventario	Int (10)
	<i>unidad_codigo_inv</i>	Unidad del inventario	Int (10)
	<i>fecha_contable_inv</i>	Fecha ultima actualizacion	Date
	<i>activo_inv</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_inv</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_inv</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_inv</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_inv</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Inventario_ins</i>	<i>Inventario_ins_codigo_ini</i>	<i>Codigo del inventario de insumos</i>	Int (10)
	<i>insumos_codigo_ini</i>	<i>Codigo del insumo</i>	Int (10)
	<i>cantidad_ini</i>	<i>Cantidad del insumo</i>	Double(12,4)
	<i>Ubicación_codigo_ini</i>	<i>Ubicación del insumo</i>	Int (10)
	<i>costo_ini</i>	<i>Costo del insumo</i>	Int (10)
	<i>unidad_codigo_ini</i>	<i>Unidad del insumo</i>	Int (10)
	<i>fecha_contable_ini</i>	Fecha ultima actualizacion	Date
	<i>activo_ini</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ini</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ini</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ini</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ini</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Lotes</i>	<i>lotes_codigo_lot</i>	<i>Codigo del lote</i>	Int (10)
	<i>articulos_codigo_lot</i>	<i>Codigo del articulo</i>	Int (10)
	<i>Ubicación_codigo_lot</i>	<i>Ubicación del lote</i>	Int (10)
	<i>anio_lot</i>	<i>Año de creacion del lote</i>	Varchar(4)
	<i>mes_lot</i>	<i>Mes de creacion del lote</i>	Varchar(2)
	<i>dia_lot</i>	<i>Dia de creacion del lote</i>	Varchar(2)
	<i>estado_lot</i>	<i>Estado de progreso del lote</i>	Varchar(20)
	<i>cantidad_lot</i>	<i>Cantidad esperada del lote</i>	Double(12,4)
	<i>activo_lot</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_lot</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_lot</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_lot</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_lot</i>	Usuario que modifiko el registro	Int (10)
	<i>recetas_cab_codigo_lot</i>	<i>Codigo de la receta usada</i>	Varchar(1)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Medio Ambiente</i>	<i>medio_codigo_med</i>	<i>Codigo del medio ambiente</i>	Int (10)
	<i>nombre_med</i>	<i>Nombre del medio ambiente</i>	Varchar(50)
	<i>descripcion_med</i>	<i>Descripcion del medio</i>	Text
	<i>activo_med</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_med</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_med</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_med</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_med</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Orden de Prod</i>	<i>orden_prod_codigo_orp</i>	Codigo del orden de produccion	Int (10)
	<i>articulos_codigo_orp</i>	Codigo del articulo	Int (10)
	<i>descripcion_orp</i>	Descripcion del articulo	Text
	<i>fecha_orp</i>	Fecha de creacion de la orden	Date
	<i>cantidad_orp</i>	Cantidad a producir en la orden	Int (10)
	<i>prioridad_orp</i>	Prioridad en la orden de produccion	Varchar(20)
	<i>estado_orp</i>	Estado de la orden de produccion	Varchar(20)
	<i>activo_orp</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_orp</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_orp</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_orp</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_orp</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Origen</i>	<i>origen_codigo_ori</i>	Codigo del origen	Int (10)
	<i>nombre_ori</i>	Nombre del origen	Varchar(50)
	<i>descripcion_ori</i>	Descripcion del origen	Text
	<i>activo_ori</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ori</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ori</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ori</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_ori</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Receta_cab</i>	<i>recetas_cab_codigo_rec</i>	Codigo de la receta	Int (10)
	<i>articulos_codigo_rec</i>	Codigo del articulo	Int (10)
	<i>fecha_rec</i>	Fecha de creacion de la receta	Date
	<i>activo_rec</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_rec</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_rec</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_rec</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_rec</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Recetas_det</i>	<i>recetas_det_codigo_red</i>	Codigo de la receta	Int (10)
	<i>recetas_cab_codigo_red</i>	Codigo de la cabecera de receta	Int (10)
	<i>insumos_codigo_red</i>	Codigo del insumo	Int (10)
	<i>cantidad_ins_red</i>	Cantidad del insumo	Double(12,4)
	<i>unidad_red</i>	Unidad del insumo	Int (10)
	<i>activo_red</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_red</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_red</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_red</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_red</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tiempo_vida</i>	<i>tiempo_vida_codigo_tvi</i>	Codigo del tiempo de vida	Int (10)
	<i>nombre_tvi</i>	Nombre del atributo	Varchar(50)
	<i>descripcion_tvi</i>	Descripcion del atributo	Text
	<i>activo_tvi</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tvi</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tvi</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tvi</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tvi</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tipo_planta</i>	<i>tipo_codigo_tip</i>	Codigo del tipo	Int (10)
	<i>nombre_tip</i>	Nombre del tipo	Varchar(50)
	<i>descripcion_tip</i>	Descripcion del tipo	Text
	<i>activo_tip</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tip</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tip</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tip</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tip</i>	Usuario que modifico el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Transfer_ins</i>	<i>transfer_ins_codigo_tin</i>	Codigo de la transferencia	Int (10)
	<i>lote_codigo_tin</i>	Codigo del lote	Int (10)
	<i>fecha_ins</i>	Fecha de transferencia	Date
	<i>insumos_codigo_tin</i>	Codigo del insumo para trans.	Int (10)
	<i>Cantidad</i>	Cantidad del insumo	Double(12,4)
	<i>costo_tin</i>	Costo del insumo	Double(12,4)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Ubicación</i>	<i>Ubicación_codigo_ubic</i>	Codigo de la ubicación	Int (10)
	<i>vivero_ubic</i>	Vivero de la ubicación	Varchar(50)
	<i>pasillo_ubic</i>	Pasillo de la ubicación	Varchar(50)
	<i>mesa_ubic</i>	Mesa de la ubicación	Varchar(50)
	<i>activo_ubic</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_ubic</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_ubic</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_ubic</i>	Fecha actualizacion del registro	Datetime
<i>usuario_actualiza_ubic</i>	Usuario que modifico el registro	Int (10)	

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Unidad</i>	<i>unidad_codigo_uni</i>	Codigo de la unidad	Int (10)
	<i>nombre_uni</i>	Nombre de la unidad	Varchar(50)
	<i>unidad_base_uni</i>	Unidad base	Varchar(1)
	<i>codigo_equi_uni</i>	Codigo de la equivalencia	Int (10)
	<i>equi_base_uni</i>	Equivalencia de la base	Double(12,4)
	<i>activo_uni</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_uni</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_uni</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_uni</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_uni</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Usuarios</i>	<i>usuario_codigo_usu</i>	Codigo del usuario	Int (10)
	<i>nombre_usu</i>	Nombre del usuario	Varchar(20)
	<i>Password_usu</i>	Password del usuario	Varchar(20)
	<i>fecha_creacion_usu</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_usu</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_usu</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_usu</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Tarifa_art</i>	<i>tarifa_codigo_tar</i>	Codigo de la tarifa	Int (10)
	<i>fecha_tar</i>	Fecha de creación	Datetime
	<i>descripcion_tar</i>	Descripcion de la tarifa	Text
	<i>activo_tar</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_tar</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_tar</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_tar</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_tar</i>	Usuario que modifiko el registro	Int (10)

CONCEPTO	ATRIBUTOS	DESCRIPCION	TIPO Y LONGUITUD
<i>Precios_Art</i>	<i>precio_art_codigo_pra</i>	Codigo del precio del articulo	Int (10)
	<i>articulo_codigo_pra</i>	Codigo del articulo	Int (10)
	<i>utilidad_porcentual_pra</i>	Utilidad del articulo	Double(12,4)
	<i>version_tarifa_pra</i>	Version de la tarifa	Int (10)
	<i>margen_sup_uti_pra</i>	Margen superior	Double(12,4)
	<i>margen_inf_uti_pra</i>	Margen inferior	Double(12,4)
	<i>activo_pra</i>	Estado del registro	Varchar(1)
	<i>fecha_creacion_pra</i>	Fecha creacion del registro	Datetime
	<i>usuario_creacion_pra</i>	Usuario que creo el registro	Int (10)
	<i>fecha_actualiza_pra</i>	Fecha actualizacion del registro	Datetime
	<i>usuario_actualiza_pra</i>	Usuario que modifiko el registro	Int (10)

Tabla # 43 Tabla de definición de Objetos

3. DESARROLLO DEL SISTEMA

3.1 Introducción.

Luego de realizar el análisis y el diseño el sistema, comenzamos con la implementación del mismo, el cual ha sido desarrollado utilizando el lenguaje de Programación PHP y una base de datos en MySQL 5.0.

Mediante el lenguaje de programación PHP creamos los siguientes módulos:

- Clientes
 - o Mantenimiento de Clientes
 - o Mantenimiento de cuentas por cobrar
- Proveedores
 - o Mantenimiento de Proveedores
 - o Mantenimiento de cuentas por pagar
- Inventarios
 - o Mantenimiento de Artículos
 - o Mantenimiento de Insumos
 - o Mantenimiento de Inv. de Insumos
 - o Mantenimiento de Inv. de artículos
- Facturación
 - o Mantenimiento del Sistema de Facturación
- Producción
 - o Mantenimiento de Lotes
 - o Mantenimiento de Recetas
 - o Mantenimiento de Ordenes de producción
 - o Mantenimiento de Producción de artículos.

Cada módulo se generó con su propia estructura de datos, que son registrados en las tablas creadas sobre una base de datos MySQL 5.0, las validaciones de campos se crearon mediante archivos js es decir validaciones creadas en archivos Javascript, además se creo un diseño de pantalla estándar para todos los módulos del sistema en cada mantenimiento.

3.2 Modelo de Despliegue.

En esta sección del documento vamos a detallar la estructura entre el servidor y los terminales de administración y comercialización, tomando en cuenta los componentes de la red y de comunicación entre el sistema y el usuario.

Diagrama de Despliegue del sistema de control de producción.

Gráfico # 28 Diagrama de Despliegue sistema de control de producción.

3.3 Pruebas y corrección de errores.

Introducción.

La etapa de pruebas y de corrección de errores es parte importante dentro del desarrollo de toda aplicación informática, ya que en base a los resultados que arrojen las pruebas sobre la funcionalidad y fiabilidad del sistema, se pueden corregir los errores que se presenten para mejorar y optimizar el funcionamiento del programa.

Después de la implementación del sistema, se realizaron las respectivas pruebas para evaluar el sistema en cuanto a funcionalidad, para lo cual se lo sometió a las siguientes pruebas:

- Pruebas de ingresos de datos
- Pruebas de interfaz.
- Pruebas de validaciones.
- Pruebas de reportes.
- Pruebas de cálculos.
- Pruebas de menú.
- Pruebas de carga de datos
- Pruebas de impresiones.
- Pruebas de actualización de datos.

Luego de realizar las pruebas se reportaron los siguientes errores:

- En el ingreso de datos:
 - o Algunos campos eran pequeños por lo que necesitaban tener mayor longitud es decir más caracteres para los datos.
- En la interfaz:
 - o Detectamos que para facilidad del usuario era necesario utilizar controles tipo botón, radio button, list box, entre otros.
 - o Se encontró necesario cambiar los nombres de algunos campos que el usuario no comprendía, con el fin de familiarizar al usuario con la aplicación.

- En validaciones:
 - o Como resultado de las pruebas se encontró que las validaciones no tenían las funciones necesarias para su funcionamiento.
 - o Se detectaron errores en la validación, pues permitía datos nulos o datos erróneos que no correspondían.
- En reportes:
 - o Se encontró necesario modificar la apariencia de los reportes con el objetivo de detallar y resaltar más la información para los usuarios.
- En cálculos:
 - o De la pruebas de cálculos se obtuvo como resultado que las fechas de mantenimiento de las ordenes de producción no se calculaban correctamente.
- Carga de Datos:
 - o Se hizo el ingreso de datos varias veces con el fin de comprobar que soporte una carga masiva de información.
- Pruebas de Impresiones:
 - o Se detecto que las impresiones de los Reportes se salían de los márgenes de impresión, para ello se cambio la apariencia de los mismos para que se ajusten a los márgenes de impresión.
- Pruebas de Actualización de Datos:
 - o Se comprobó que los registros se actualicen al momento de facturar, es decir que de los inventarios se descarguen cuando se realiza una venta, con el fin de que la información de la base de datos sea consistente.

Luego de haber concluido la etapa de pruebas y corrección de errores se puede decir que el sistema está listo para ser implementado, no sin antes presentar la respectiva documentación y el manual del usuario.

3.4 Documentación para el usuario final.

Manual de Usuario.

Para ayuda del usuario se ha realizado la siguiente documentación del sistema informático, el manual del usuario es una ayuda para la persona que maneje el sistema: **(Ver ANEXO 7)**

ANEXOS.

ANEXO 1: CRONOGRAMA DE ACTIVIDADES

Fecha	Actividad	Responsable(s)	Herramienta(s) utilizada(s)
11- Agosto - 08	Definición de el Objetivo de la Aplicación	Diego Andrade Germán Cuesta	Word 2003
18- Agosto - 08	Planificación del Cronograma de Actividades	Diego Andrade Germán Cuesta	Project 2000
25- Agosto - 08	Reunión TFEA entre Desarrolladores – Clientes	Diego Andrade Germán Cuesta	Word
1- Septiembre – 08	Análisis de Requisitos/Especificaciones	Diego Andrade Germán Cuesta	Word y Excel 2003
08- Septiembre- 08	Reunión TFEA	Diego Andrade Germán Cuesta	Word y Power Point 2003
15- Septiembre- 08	Diseño del sistema	Diego Andrade Germán Cuesta	Visio 2003
11-Mayo-09	Implementación	Diego Andrade Germán Cuesta	PHP y MySQL 5.0
25- mayo – 09	Correcciones y Pruebas	Diego Andrade Germán Cuesta	PHP y MySQL 5.0

Tabla # 1 Cronograma de actividades

ANEXO 2: CASOS DE USO
CASO DE USO 1: GESTION DE VENTAS

Gráfico # 1 Caso de Uso del Sistema de Gestión de ventas

CASO DE USO 1.1: GESTION DE MANTENIMIENTO DE CLIENTES

Gráfico # 2 Caso de Uso del Sistema de Gestión de mantenimiento de clientes.

CASO DE USO 1.2: GESTIÓN DE FACTURACIÓN.

Gráfico # 3 Caso de Uso del Sistema de Gestión de facturación

CASO DE USO 1.3: GESTION DE ORDENES DE PRODUCCION

Gráfico # 4 Caso de Uso del Sistema de Ordenes de Producción

R1.1	Permite realizar la gestión de mantenimiento de los clientes
R1.2	Permite realizar la gestión de Prestamos de facturación
R1.3	Permite realizar la gestión de ordenes de producción

Tabla # 31 Caso de Uso del Sistema de Gestión de ventas

CASOS DE USO EXTENDIDOS DEL SISTEMA DE GESTIÓN DE VENTAS

Caso de uso	Sistema de Gestión de Ventas	
Actores	Empleado de ventas	
Propósito	Permitir al los usuarios dar mantenimiento a la tabla de clientes, facturación de artículos y creación de ordenes de producción.	
Visión general	El usuario factura un producto o un grupo de productos, para facturar ingresa el cliente si no existe, o si el producto no existe en stock crea una orden de producción	
Tipo	Primario y real	
Referencias	Funciones	R1
	Casos de uso	
Curso típico de eventos	Acción del actor	Respuesta del sistema
	1. Este caso de uso comienza cuando el lector realiza la búsqueda de los artículos a vender. 3. El usuario escoge el cliente. 5. Si el cliente existe se graba el pedido, sino el usuario ingresa los datos del cliente.	2. Devuelve la información referente a los artículos buscados, si es que esta disponible 4. El sistema revisa si el cliente existe. 6. Valida la información y actualiza los campos de las tablas.
Cursos alternativos	No existe el producto	
Sección Gestión de Ventas	Acción del actor	Respuesta del sistema
	1. El usuario no encuentra un artículo, entonces genera una orden de producción	2. El sistema ingresa dicha orden de producción.
Cursos alternativos	Selecciona cancelar se cancela la operación	
Sección Gestión de Ventas	Acción del actor	Respuesta del sistema
	1. El usuario cancela la creación de la factura	2. Sale de la aplicación sin grabar la factura.

Tabla #. 32 Tabla de caso de uso extendido del sistema de gestión de ventas

CASO DE USO 2: GESTION DE COMPRA DE INSUMOS.

Gráfico # 5 Caso de Uso del Sistema de Compras de insumos

CASO DE USO 2.1: GESTION DE MANTENIMIENTO DE INVENTARIOS

Gráfico # 6 Caso de Uso del Sistema de inventarios

CASO DE USO 2.2: GESTION DE ORDENES DE COMPRA

Gráfico # 7 Caso de Uso del Sistema de Compras

R1.1	Permite realizar la gestión de mantenimiento de los inventarios
R1.2	Permite realizar la gestión de Ordenes de compras

Tabla # 33 Caso de Uso del Sistema de Gestión de compras

CASOS DE USO EXTENDIDOS DEL SISTEMA DE GESTIÓN DE COMPRAS

Caso de uso	Sistema de Gestión de Compras	
Actores	Empleado de compras	
Propósito	Permitir al los usuarios dar mantenimiento a la tabla de inventario de insumos.	
Visión general	El usuario ingresa los insumos a la tabla de inventarios y crea pedidos de compras cuando no existe el insumo	
Tipo	Primario y real	
Referencias	Funciones	R1
	Casos de uso	
Curso típico de eventos	Acción del actor	Respuesta del sistema
	1. Este caso de uso comienza cuando el lector realiza la búsqueda de los insumos a usar. 3. El usuario comprueba la existencia de los insumos.	2. Devuelve la información referente a los insumos buscados, si es que esta disponible
Cursos alternativos	No existe el insumo.	
Sección Gestión de Compras	Acción del actor	Respuesta del sistema
	1. El usuario no encuentra un insumo, entonces genera una orden de compras	2. El sistema ingresa dicha orden de compra.

Tabla #. 34 Tabla de caso de uso extendido del sistema de gestión de compras

CASO DE USO 3: GESTION DE BUSQUEDAS DE GERENCIA

Gráfico # 8 Caso de Uso del Sistema de Búsquedas

R1.1	Permite realizar la búsqueda de los módulos deseados.
-------------	---

Tabla #35. Tabla de caso de uso de la gestión de búsquedas

CASOS DE USO EXTENDIDOS DEL SISTEMA DE GESTIÓN DE BÚSQUEDAS

Caso de uso	Sistema de Gestión de Búsquedas	
Actores	Gerente	
Propósito	Permitir al usuario la revisión mediante búsquedas de todos los módulos que trabajan dentro del sistema.(Inventarios, producción, clientes, proveedores, facturación)	
Visión general	El lector realiza la gestión de búsqueda de la información deseada.	
Tipo	Primario y real	
Referencias	Funciones	R1
	Casos de uso	
Curso típico de eventos	Acción del actor	Respuesta del sistema
	1. Este caso de uso comienza cuando el lector realiza la búsqueda de la información deseada. Ingresando datos que serán filtrados si el sistema los encuentra en la base de datos	2. Filtra y devuelve la información referente a lo buscado, si es que esta disponible
Sección Gestión de Búsqueda	Acción del actor	Respuesta del sistema
	1. El lector busca la información deseada, usando los filtros de búsqueda	2. Filtra la información y exhibe los datos, si están disponibles
Cursos alternativos	Selecciona cancelar se cancela la operación En caso de error el sistema exhibe un mensaje de error	

Tabla # 36. Tabla de caso de uso extendido de la gestión de búsquedas

CASO DE USO 4: GESTION DE MANTENIMIENTO DE USUARIOS Y PERFILES

Gráfico # 9 Caso de Uso del Sistema de Mantenimiento de usuarios

CASO DE USO 4.1: GESTION DE MANTENIMIENTO DE USUARIOS

Gráfico # 10 Caso de Uso del Sistema de Mantenimiento de usuarios y perfiles

CASO DE USO 4.2: GESTION DE ASIGNACION DE ROLES Y PERFILES

Gráfico # 11 Caso de Uso del Sistema de Asignación de roles y perfiles

R1.1	Permite realizar la gestión de mantenimiento de usuarios.
R1.2	Permite realizar la asignación de roles y perfiles de usuarios.

Tabla # 37 Caso de Uso del Sistema De Mantenimiento de usuarios

CASOS DE USO EXTENDIDOS DEL SISTEMA DE MANTENIMIENTO DE USUARIOS

Caso de uso	Sistema de Gestión de Mantenimiento de usuarios.	
Actores	Administrador	
Propósito	Permitir al administrador la creación de usuarios y la asignación de roles y perfiles de usuario.	
Visión general	El administrador ingresa los usuarios y asigna el tipo de perfil al cada uno con sus respectivos privilegios de acceso a al información.	
Tipo	Primario y real	
Referencias	Funciones	R1
	Casos de uso	
Curso típico de eventos	Acción del actor	Respuesta del sistema
	1. Este caso de uso comienza cuando el administrador ingresa los datos correspondientes al nuevo usuario. 3. El administrador asigna al usuario un tipo de rol y perfil.	2. El sistema valida la información ingresada y si es correcta la graba. 4. Admite y graba la selección de perfiles y roles.
Cursos alternativos	El usuario no existe	
Gestión de ingreso de usuarios	Acción del actor	Respuesta del sistema
	1. El administrador no encuentra al usuario en el sistema.	2. El sistema no ingresa dicha información.

Tabla #. 38 Tabla de caso de uso extendido del sistema administración de usuarios.

CASO DE USO 5: GESTION DE PRODUCCION

Gráfico # 12 Caso de Uso del Sistema de Producción

CASO DE USO 5.1: GESTION DE MANTENIMIENTO DE LOTES

Gráfico # 13 Caso de Uso del Sistema de Mantenimiento de lotes

CASO DE USO 5.2: GESTION DE MANTENIMIENTO DE RECETAS

Gráfico # 14 Caso de Uso del Sistema de Mantenimiento de Recetas

CASO DE USO 5.3: GESTION DE MANTENIMIENTO DE TRANSFERENCIAS

Gráfico # 15 Caso de Uso del Sistema de Mantenimiento de transferencias

R1.1	Permite realizar la gestión de mantenimiento de lotes
R1.2	Permite realizar la gestión de mantenimiento de recetas
R1.3	Permite realizar la gestión de mantenimiento de transferencias.

Tabla # 39 Caso de Uso del Sistema de Gestión de Producción

CASOS DE USO EXTENDIDOS DEL SISTEMA DE GESTION DE PRODUCCION

Caso de uso	Sistema de Gestión de Producción	
Actores	Empleado de producción	
Propósito	Permitir el control de la producción de lotes, mediante el acceso a la información de recetas y ala generación de transferencias.	
Visión general	El usuario genera un lote que será producido en base a una receta previamente ingresada y que será elegida de acuerdo al criterio del usuario, que además deberá generar la respectiva transferencia de materia prima.	
Tipo	Primario y real	
Referencias	Funciones	R1
	Casos de uso	
Curso típico de eventos	Acción del actor	Respuesta del sistema
	1. Este caso de uso comienza cuando el usuario recibe una orden de producción en la cual se le solicita la creación de un lote de cierto artículo.	2. El sistema ingresa los datos correspondientes al lote crear y presentas las posibles recetas para ese artículo.
	3. El usuario escoge la receta. 5. El usuario genera la transferencia correspondiente al lote y a la receta a producir.	4. El sistema despliega la lista de insumos de la receta. 6. Valida la información y actualiza los campos de las tablas.
Cursos alternativos	Selecciona cancelar se cancela la operación	
Sección Gestión de Ventas	Acción del actor	Respuesta del sistema
	1. El usuario cancela la creación de la factura	2. Sale de la aplicación sin grabar la factura.

Tabla #. 40 Tabla de caso de uso extendido del sistema de gestión de Producción.

ANEXO 3: DIAGRAMA DE CLASES.

ANEXO 4: DIAGRAMA DE SECUENCIAS

GESTIÓN DE MANTENIMIENTOS

Gráfico # 17 Diagrama de secuencias de mantenimientos.

GESTIÓN DE VENTAS(FACTURACIÓN)

Gráfico # 18 Diagrama de secuencias de facturación.

GESTIÓN DE ORDENES DE PRODUCCION

Gráfico # 19 Diagrama de secuencias de ordenes de producción

GESTIÓN DE INGRESO DE INVENTARIOS

Gráfico # 20 Diagrama de secuencias de inventarios.

GESTIÓN DE MANTENIMIENTO DE USUARIOS Y PERFILES

Gráfico # 21 Diagrama de secuencias de mantenimiento de usuarios.

GESTIÓN DE BUSQUEDAS

Gráfico # 22 Diagrama de secuencias de gestión de búsquedas.

ANEXO 5: DIAGRAMA DE ACTIVIDADES

DIAGRAMA DE GESTIÓN DE MANTENIMIENTOS

Grafico # 23 Diagrama de Actividades de Mantenimientos

DIAGRAMA DE GESTIÓN DE VENTAS(FACTURACION).

Gráfico # 24 Diagrama de actividades de facturación.

DIAGRAMA DE GESTIÓN DE ORDENES DE PRODUCCION.

Gráfico # 25 Diagrama de actividades de Ordenes de Producción.

DIAGRAMA DE GESTIÓN DE INVENTARIOS.

Gráfico # 26 Diagrama de actividades de gestión de inventarios.

DIAGRAMA DE GESTIÓN DE MANTENIMIENTO DE USUARIOS Y PERFILES.

Gráfico # 27 Diagrama de actividades de mantenimiento de usuarios.

DIAGRAMA DE GESTIÓN DE BUSQUEDAS.

Gráfico # 28 Diagrama de actividades de gestión de búsquedas.

ANEXO 6: DIAGRAMA ENTIDAD RELACION.

ANEXO 7: MANUAL USUARIO

MANUAL DEL USUARIO.

SISTEMA DE CONTROL DE PRODUCCION Y COMERCIALIZACION.

INDICE DE CONTENIDOS.

1. MENU PRINCIPAL

La pantalla siguiente nos muestra el menú principal en la cual el usuario puede ingresar a los distintos módulos o subsistemas de la aplicación informática, en la parte superior se encuentra el menú principal.

En la siguiente figura podemos observar como se puede explorar las diferentes opciones de menú, para este caso el usuario puede dar click en cualquiera de los datos de la barra de menú.

2. PANTALLA VENTAS

La pantalla ventas consta de los siguientes elementos, el primero es una pantalla en la cual escogemos el cliente al que se le realizará la venta.

La segunda pantalla de este menú de ventas nos presenta los artículos que tenemos en stock para la comercialización, lo que nos permite escoger el artículo que deseamos facturar a un cliente previamente escogido y la cantidad de unidades de dicho artículo.

A continuación se presenta la pantalla en la cual ingresamos la cantidad del artículo escogido en la pantalla anterior.

Luego se presenta otra pantalla en la que se destacan las líneas correspondientes a los artículos escogidos en las anteriores pantallas, en esta presentación encontramos un botón el mismo que nos da la opción de generar la factura de todos los artículos escogidos.

Al facturar los artículos a continuación se muestran los datos correspondientes al registro de la factura.

BOTONES VENTAS.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite buscar registros.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

Permite anular los cambios realizados.

Permite regresar a la página anterior.

PANTALLA ARTICULOS

La siguiente pantalla nos permite ingresar todos los datos correspondientes a los diferentes artículos, entre los cuales tenemos datos como los nombres científico y común de la planta y los datos sobre origen, duración, tipo, medio y la imagen de la planta.

BOTONES ARTICULOS.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite buscar registros.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

CONSULTA DE ARTICULOS.

En esta pantalla tenemos la opción de generar consultas sobre los artículos que maneja la empresa.

The screenshot shows the 'DECOJARDINES' web application in Microsoft Internet Explorer. The page features a navigation menu with options like 'Ventas', 'Artículo', 'Cliente', 'Compras', 'Insumos', 'Proveedor', 'Cuentas', 'Inventario', 'Produccion', and 'Usuarios'. Below the menu is a banner with various garden images. The main content area is titled 'ARTICULOS' and includes a search bar with the text 'ARTICULO:' and a 'Buscar' button. Below the search bar is a table listing articles with columns for 'NOMBRE', 'ORIGEN', 'DURACION', 'TIPO', and 'MEDIO'. The table contains the following data:

NOMBRE	ORIGEN	DURACION	TIPO	MEDIO
ORQUIDEA	SIERRA	BIENAL	FLORALES	SOMBRA
CANPUCHINA	SIERRA	BIENAL	FLORALES	SOMBRA
QUZMANIA	SIERRA	BIENAL	FLORALES	SOMBRA
TULIPANES	SIERRA	BIENAL	FLORALES	SOMBRA
tulipan2	SIERRA	BIENAL	FLORALES	SOMBRA
CANPUCHINA2	SIERRA	BIENAL	FLORALES	SOMBRA
ORQUIDEA2	SIERRA	BIENAL	FLORALES	SOMBRA

On the right side of the page, there is a sidebar with the 'DECOJARDINES' logo, a shopping cart icon, and the text 'ordene en línea' (order online) in a stylized font.

BOTONES CONSULTA DE ARTICULOS.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite imprimir un registro.

Permite exportar a un archivo Html.

Permite exportar a un archivo de excel.

Permite exportar a un archivo Pdf.

3. PANTALLA CLIENTES

Mediante esta pantalla podemos registrar toda la información correspondiente a los clientes, entre los campos que se utilizan tenemos los siguientes, cédula, nombre, apellido, ciudad, dirección, teléfono, email, celular.

BOTONES CLIENTES.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite buscar registros.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

Permite modificar un registro.

Permite eliminar un registro.

Permite imprimir un registro.

Permite conocer quien creó o accedió a ese registro.

CONSULTA DE CLIENTES.

En esta pantalla tenemos la opción de generar consultas sobre los clientes que maneja la empresa.

BOTONES CONSULTA DE CLIENTES.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite imprimir un registro.

Permite exportar a un archivo Html.

Permite exportar a un archivo de excel.

Permite exportar a un archivo Pdf.

4. PANTALLA COMPRAS

En esta pantalla se ingresa las facturas de compras para el registro de la empresa, además se registran los pedidos de compra entre los campos de esta pantallas tenemos, fecha de la compra, fecha en la que se registra el ingreso de la factura adquirida, el número de la factura, el proveedor y la descripción.

A continuación se genera la pantalla en la que se registran los datos de los registros ingresados.

BOTONES COMPRAS.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite buscar registros.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

Permite anular los cambios realizados.

5. PANTALLA INSUMOS

En esta pantalla se ingresa la información sobre los insumos que la empresa maneja para la producción de los artículos, la información ingresada consta de datos como el nombre del insumo, la descripción y la unidad en la que se maneja dicho insumo.

BOTONES INSUMOS.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite buscar registros.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

Permite modificar un registro.

Permite eliminar un registro.

6. PANTALLA PROVEEDORES.

Mediante esta pantalla podemos registrar toda la información correspondiente a los proveedores, entre los campos que se utilizan tenemos los siguientes, cédula, nombre, apellido, ciudad, dirección, teléfono, email, celular.

CONSULTA DE PROVEEDORES.

En esta pantalla tenemos la opción de generar consultas sobre los clientes que maneja la empresa.

BOTONES CONSULTA DE PROVEEDORES.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite imprimir un registro.

Permite exportar a un archivo Html.

Permite exportar a un archivo de excel.

Permite exportar a un archivo Pdf.

8.- PANTALLA INVENTARIOS.

La siguiente pantalla nos presenta la manera en la que se realiza la primera carga de inventarios, para lo cual se tiene primero que escoger el artículo sobre el que vamos a trabajar.

BOTONES CARGA INICIAL.

Permite buscar registros de acuerdo a una condición.

Permite imprimir un registro.

Permite exportar a un archivo Html.

Permite exportar a un archivo de excel.

Permite exportar a un archivo Pdf.

Luego se presenta la pantalla en la que se ingresa la cantidad de artículos que serán ingresadas al inventario, la fecha de ingreso, la unidad del artículo y la descripción del mismo.

BOTONES INGRESO DE CARGA INICIAL.

Permite guardar el registro despues de haber llenado sus respectivos campos.

Permite regresar a la página anterior.

9.- PANTALLA COSTOS.

En esta pantalla se escoge el artículo sobre el que se va a generar los costos.

CONSULTA ARTICULOS - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Búsqueda Favoritos Ir Vinculos

Dirección http://localhost/tesis/precios/ingresopre.php

ARTICULOS Usuario: dandrade

ARTICULO:

7321

NOMBRE	COSTO	PRECIO	UTILIDAD	PORCENTAJE
ORQUIDEA	13.00	24.00	11.00	84.62
CANPUCHINA	11.00	15.00	4.00	36.36
GUZMANIA	12.00	12.00	0.00	0.00
TULIPANES	9.00	11.00	2.00	22.22
tulipan2	0.00	18.00	18.00	No Calculable
CANPUCHINA2	0.00	19.00	19.00	No Calculable
ORQUIDEA2	0.00	0.00	0.00	No Calculable

Intranet local

Inicio CONSULTA ARTICULOS cargamv2 - Paint 18:21

BOTONES COSTOS.

Permite buscar registros de acuerdo a una condición.

Permite crear un nuevo registro.

Permite imprimir un registro.

Permite exportar a un archivo Html.

Permite exportar a un archivo de excel.

Permite exportar a un archivo Pdf.

Permite conocer quien creó o accedió a ese registro.

PANTALLA INGRESO DE COSTOS.

Luego se presenta la pantalla en la que se ingresan datos como la utilidad y la variación porcentual.

BOTONES INGRESO DE COSTOS.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite buscar registros de acuerdo a una condición.

Permite modificar un registro.

Permite eliminar un registro.

Permite imprimir un registro.

Permite ir al primer registro.

Permite ir al anterior registro.

Permite ir al siguiente registro.

Permite ir al último registro.

Permite conocer quien creó o accedió a ese registro.

10.- PANTALLA RECETAS.

En esta pantalla se presenta un listado de artículos, en el que se debe escoger uno para generar la receta necesaria para su producción.

The screenshot shows the 'RECETAS' (Recipes) page in the DECOJARDINES application. The page features a navigation menu at the top with various options. Below the menu, there are several images of garden scenes. The main content area is titled 'RECETAS' and includes a search bar and a list of recipes. The list has columns for 'NOMBRE' and various plant types. The user is logged in as 'dandrade'. On the right side, there is a logo for 'DECOJARDINES PLANTAS' and two shopping cart icons.

BOTONES RECETAS.

Permite buscar registros de acuerdo a una condición.

PANTALLA INGRESO DE RECETAS.

Aquí ingresamos uno a uno los insumos necesarios para la receta, como son el insumo, la cantidad del insumo y la unidad en la que se maneja el mismo.

The screenshot displays the 'DECOJARDINES' web application in Microsoft Internet Explorer. The main content area is titled 'INGRESO DE RECETAS LINEAS' and contains the following form fields:

- RECETA:
- ARTICULO:
- INSUMO:
- CANTIDAD:
- UNIDAD:
- SEPARADOR DECIMAL (,) PUNTO:

The interface also features a navigation menu with options like Ventas, Artículo, Cliente, Compras, Insumos, Proveedor, Cuentas, Inventario, Produccion, and Usuarios. A sidebar on the right contains the 'DECOJARDINES JARDINES' logo and two shopping cart icons. The Windows taskbar at the bottom shows the Start button and several open applications, including 'DECOJARDINES PR...', 'ingrecetas1 - Paint', 'recetas', 'SQL Maestro for My...', 'ingreso_cab_rec2 - ...', and 'ingreso_cab_rec1 - ...'.

BOTONES INGRESO DE RECETAS.

Permite guardar el registro despues de haber llenado sus respectivos campos.

11.- PANTALLA LOTES.

Aquí se ingresan todos los datos correspondientes a los lotes, como son el número de orden de producción, el artículo, la receta, la cantidad, la fecha de ingreso y la fecha prevista para que el lote se genere.

BOTONES LOTES.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite buscar registros de acuerdo a una condición.

Permite modificar un registro.

12.- PANTALLA ORDENES DE PRODUCCION.

Es La pantalla en la que se ingresan los artículos que necesitan ser producidos, entre los datos a ingresar tenemos artículo, cantidad, fecha prevista, descripción y la prioridad en la producción del artículo.

BOTONES ORDENES DE PRODUCCION.

Permite crear un nuevo registro.

Permite buscar registros de acuerdo a una condición.

Permite buscar registros de acuerdo a una condición.

Permite modificar un registro.

13.- PANTALLA USUARIOS.

En esta pantalla se ingresan los nombres de los usuarios del sistema, además de su contraseña y la confirmación de la misma.

BOTONES USUARIOS.

Permite guardar el registro después de haber llenado sus respectivos campos.

14.- PANTALLA DE INICIO DE SESION.

Para ingresar al sistema se debe ingresar. El nombre del usuario y su contraseña.

CONCLUSIONES

Al terminar este proyecto se podría decir que en base al diseño se desarrollo una aplicación capaz de manejar el control de producción y comercialización de un vivero de plantas ornamentales, dentro de los aplicaciones desarrolladas encontramos los siguientes:

- Se creó un modulo de facturación.
- Se creó un modulo de control de clientes.
- Se creó un módulo de control de proveedores para la compra de insumos.
- Se creó un módulo de inventarios para llevar el control de los artículos.
- Se creó un módulo de control de producción.

El sistema se desarrollo en páginas HTML y PHP, además se usaron archivos en Javascript para el control y las validaciones de las páginas y para el calculo de algunas funciones.

La base de datos se desarrollo en My SQL, tambien se utilizo el MySql Maestro para trabajar sobre la base de datos, las cuales se enlazaron mediante la aplicación WAMPP.

Se utilizaron archivos . CSS para los estilos de cada página.

La herramienta AJAX se utilizó para crear consultas dinámicas, los que facilitan el acceso a la base de datos y

permiten aplicar nuevas funciones sobre las páginas.

Se utilizaron también animaciones creadas en la herramienta Switch para las paginas de presentación del proyecto.

RECOMENDACIONES.

Durante el desarrollo de nuestro proyecto hemos podido observar muchas ventajas y desventajas, de las cuales hemos ido aprendiendo a superarlas y encontrar soluciones.

En primer lugar cabe indicar que para realizar este proyecto así como cualquier otro uno tiene que convivir con el desarrollo de las labores diarias para entender cual es el flujo operativo de cada una de las partes que integran cada una de las operaciones.

La comunicación con cada uno de los usuarios que va a operar el sistema es imprescindible puesto que se tiene que saber cuales son sus necesidades y expectativas.

Nuestro primer paso para obtener la información no fue realizar una reunión con todos los usuarios sino que después de observar la labor que desempeñaba cada uno de ellos, establecimos módulos de los que se iban a encargar cada uno de ellos y solicitamos una reunión para cada departamento.

En cada una de las reuniones se debe indicar cuales son las ventajas de usar un sistema, y en caso de que el usuario crea que va a tener desventajas es conveniente tener en cuenta sus versión o puntos de vista, que puede ser de mucha utilidad..

El Usuario tiene que estar convencido de que el sistema va a facilitar su trabajo, puesto que si el usuario no tiene una buena disposición para trabajar con el sistema este será causa de muchos inconvenientes durante el desarrollo del mismo.

Después de Obtener toda la información de cómo son los flujos de trabajo para el desarrollo de las labores diarias se procede a plasmar esta información en los Modelos ER y el Modelo de clases.

Cuando uno explica la manera de llevar las cosas desde el sistema se tiene que indicar al usuario en un lenguaje cotidiano recordemos que ellos no tienen por que saber que es un una clase, un proceso o flujograma además se tiene que indicar el por que de los cambios en la nueva manera de llevar las cosas todo esto a manera de que el usuario aprecie y entiéndale manejo del nuevo sistema.

Se debe realizar una reunión de trabajo con la persona que asigna las tareas a cada uno de los usuarios y saber cuales son sus labores y limites con respecto al acceso a la información, para evitar que los usuarios nos soliciten cosas innecesarias. Después de tener claro este panorama procedemos a realizar las reuniones con el personal que va a operar el sistema.

BIBLIOGRAFIA.

Libros

- Enciclopedia SALVAT de Jardinería y Botánica.
- GROFF James, WEINBERG Paul, Guía Lan Times de SQL, 1ra. Edición
- URMAN Scout, Pracle8i Programación Avanzada con PL/SQL, 1ra. Edición
- DUBOIS Paul, MySql, 2da. Edición
- PRESSMAN R.S. Ingeniería del Software, 3ra. Edición
- HTML y la Programación de Servidores Web. Philippe Chaléat, Daniel Charnay
- Programación JAVA. Jean-Francois Macary y Cédric Nicolas
- Brett McLaughlin, JAVA and XML, O'Reilly June 2000
- Ed Tittel, Chelsea Valentine, Mastering XHMTL, SYBEX 2001
- Manual de Referencia JavaScript, McGraw-Hill, Thomas Powell, Fritz Schneider, 2002.

Sitios WEB

- <http://www.mysql.com>
mysql.com
Jueves 8 Mayo 2008
- <http://www.devshed.com>
Dev Shed
Jueves 8 Mayo 2008
- <http://www.php.net>
php
Jueves 8 Mayo 2008
- <http://www.webestilo.com>
Web Estilo
Jueves 8 Mayo 2008
- <http://www.desarrolloweb.com>
DesarrolloWeb.com
Jueves 8 Mayo 2008
- www.apache.org
Apache Software Foundation
Jueves 8 Mayo 2008

- <http://www.plantasyhogar.com>
plantasyhogar.com
Miercoles 23 Abril 2008
- <http://www.viverosvillanueva.com>
ViverosVillanueva
Miercoles 23 Abril 2008
- <http://www.plantastere.com>
PlantasTereGarden
Miercoles 23 Abril 2008

DISEÑO DE TESIS

1. TÍTULO DEL PROYECTO

“Sistematización del control de producción y comercialización de una empresa productora de plantas ornamentales.”

2. SELECCIÓN Y DELIMITACIÓN DEL TEMA

Contenido: El proyecto se lo llevara acabo mediante la utilización de programación en un ambiente WEB relacionado con Bases de Datos

Clasificación: Se utilizaran un Gestor de Bases de Datos MySQL, lenguaje de programación PHP y herramientas como DreamWeaver, Flash, Swicht.

3. DESCRIPCIÓN DEL OBJETO DE ESTUDIO

La empresa esta dedicada a la producción y comercialización de diferentes tipos de plantas para la decoración de hogares y jardines.

Actualmente la empresa no cuenta con un sistema automatizado para el manejo de la producción y comercialización de sus productos, lo que no permite conocer con exactitud el inventario que tienen disponible para la venta.

El objetivo de esta Tesis es permitir al propietario de la empresa tener un control eficaz de los cuidados que requiere la producción de plantas, como son las épocas útiles de siembra, los riegos, abonos, podas, el control de plagas y además permitirle administrar de una mejor manera sus ventas.

4. RESUMEN DEL PROYECTO

El proyecto a ser desarrollado tiene como fin generar un sistema capaz de manejar los controles de producción de las plantas y su comercialización.

En cuanto a la producción nos permitirá planificar y controlar el crecimiento de cada una de las especies de plantas que existan en el vivero, para que los empleados que laboran en esta empresa puedan realizar consultas de los cuidados y desarrollo de los productos.

La comercialización se facilitara debido a que al estar en la Web la empresa abarcará mas mercado y además permitirá obtener resultados de ventas y reportes de producción.

5. JUSTIFICACIÓN – IMPACTOS

El sistema facilitara la revisión de informes sobre la cantidad de producto disponible evitando el exceso de recursos que produce la verificación física de los productos.

IMPACTO TECNOLÓGICO

La implementación de este sistema proporcionara una herramienta para el manejo de producción y administración por cuanto podremos saber cuanto existe en produccion y cuanto en stock de comercialización ya que la información será accesible en cualquier momento y permitirá llevar reportes de todos los movimientos de la empresa.

IMPACTO SOCIAL

El impacto social del presente proyecto esta dirigido al gerente propietario y al personal de la empresa ya que contarán con un apoyo tecnológico que facilitara el desempeño de sus actividades.

6. PROBLEMATIZACIÓN

Problema General

Actualmente no existe un sistema que pueda ser usado para el control de esta empresa lo cual no permite obtener reportes eficientes del manejo de esta institución.

Problemas Específicos

El manejo de la empresa actualmente se lo realiza de forma manual, lo que no permite un control total de todos los pedidos a proveedores y de clientes.

No se puede conocer de manera rápida y precisa el stock existente de determinado producto para adquirir compromisos de entrega con los clientes.

7. OBJETIVOS

Objetivo general

- Generar un sistema que permita el manejo y administración de la empresa mediante la obtención de informes precisos para control de producción y comercialización de la misma.

Objetivos específicos

- Realizar el modulo de facturación.
 - Generar reportes de ventas.
- Realizar el modulo de clientes.
 - Reportes de clientes.
- Realizar el modulo de proveedores.
 - Reportes de cuentas por pagar.

- Realizar el modulo de inventarios.
 - Generar reportes de stock.
- Realizar el modulo de control de producción.
 - Generar reportes de control de producción.

8. MARCO TEÓRICO

En la elaboración de este proyecto utilizaremos el gestor de base de datos MySQL, conjuntamente con el lenguaje de programación PHP el cual nos brinda la facilidad de orientar el proyecto a un ambiente Web.

Estas herramientas nos permiten almacenar gran cantidad de datos y un rápido acceso sobre los mismos, ya que en esta empresa se emplea demasiado tiempo en acceder a la información, convirtiéndose esta en una de las principales desventajas que tiene al momento, además de permitirnos crear seguridades al sistema mediante el uso de claves para los usuarios.

El lenguaje en el que será programado este proyecto es PHP que nos permite validar información de paginas HTML dinámicas, que además nos permite presentar la información en un ambiente estructurado y agradable al usuario.

Como se dijo anteriormente la empresa al momento no tiene un sistema de control, por lo cual la investigación y diseño se realizara desde los temas más básicos mediante la ayuda del propietario de la empresa.

9. ESQUEMA TENTATIVO

1. Recolección y levantamiento de información

1.1. Entrevistas y reuniones con todo el personal de la empresa, desde la gerencia, empleados dedicados a las ventas y empleados dedicados a la producción, para profundizar en el conocimiento del tema.

1.1.1. Identificar necesidades y propuestas del personal.

1.1.2. Identificar procesos y operaciones que serán parte del sistema.

1.1.3. Identificar información que será almacenada.

1.1.4. Escoger información que será presentada en la pagina Web

1.1.5. Evaluar la información obtenida

2. Análisis y diseño

2.1. Definición y Análisis de los Procesos.

2.1.1. Análisis y priorización de las necesidades y propuestas del personal.

2.1.2. Agrupar procesos de acuerdo a su función con relación al sistema.

2.1.3. Análisis de la información que será presentada en la página Web de la empresa.

2.1.4. Análisis de la información que se relacionara en la base de datos.

2.1.5. Documentación de los procesos

2.2. Diseño preliminar del Sistema

2.2.1. Diseño de entidades y atributos.

2.2.2. Revisión y Análisis de entidades.

2.2.3. Revisión y Análisis de atributos

2.2.4. Normalización de las entidades.

2.2.5. Evaluación de relaciones entre entidades.

2.3. Diseño definitivo del Sistema.

- 2.3.1. Definición del modelo de arquitectura de código y datos
- 2.3.2. Definición de tablas, restricciones, vistas y consultas del esquema de base de datos
- 2.3.3. Definición de los niveles de manejo del sistema de acuerdo al tipo de usuario.
- 2.3.4. Definición de los niveles de seguridad y políticas del sistema

2.4. Diseño de la página Web.

- 2.4.1. Definición de la tecnología a utilizar: menús desplegables, estilos, barras de desplazamiento, botones de retorno, formas de consulta, contadores, etc.
- 2.4.2. Definición de la tecnología a utilizar para la integración del soporte Web .con la base de datos.
- 2.4.3. Diseño de la página principal.
- 2.4.4. Diseño estandarizado de las páginas siguientes.
- 2.4.5. Definición de la forma de acceso a la información.

3. Codificación y programación del sistema

- 3.1. Estudio del lenguaje de programación PHP
- 3.2. Estudio del gestor de base de datos MySql
- 3.3. Estudio del lenguaje de programación DreamWeaver
- 3.4. Programación: En esta fase se programara todo lo relacionado con el funcionamiento del sistema y su interacción con la pagina Web.

4. Instalación del sistema

- 4.1. Instalación del sistema y de la pagina Web de la empresa.
- 4.2. Capacitación a personal que este involucrado en el uso y administración del sistema y da la pagina Web.
- 4.3. Realización de pruebas que nos permitan evaluar el desempeño del sistema.

5. Documentación final

5.1. Elaboración de Manuales donde se recopilará la información necesaria relacionada con cada una de las fases anteriores.

10. PROCEDIMIENTOS METODOLÓGICOS

Para la recopilación de la información usaremos las siguientes fuentes:

Libros

Que nos brinden información sobre Diseño de Base de Datos, Lenguajes de Programación.

Textos con información sobre el tema de la producción de plantas.

Material informativo sobre comercialización de este tipo de producto.

Entrevistas

Para la elaboración del sistema nos basaremos en las necesidades que nos presenten los usuarios del sistema como son:

- Gerente
- Empleados de comercialización
- Empleados de producción
- Ingenieros Agrónomos
- Técnicos en desarrollo forestal

Navegación en Internet

- Encontrar manuales de programación sobre el lenguaje utilizado.
- Recopilar tutoriales sobre el gestor de base de datos MySQL.

- Conseguir textos sobre el tema de la producción de plantas.

11. RECURSOS TÉCNICOS Y FINANCIEROS

RECURSOS HUMANOS

Con el propósito de alcanzar los objetivos planteados en este diseño, serán necesarios los siguientes recursos humanos:

- Director de tesis.
Ing. Pablo Esquivel
- Personal de apoyo familiarizado con el tema.
 - Gerente de la empresa.
 - Empleados de la empresa.
 - Técnicos especializados en el tema.
- Desarrolladores de la aplicación:
 - Diego Andrade I.
 - Germán Cuesta T.

RECURSOS MATERIALES

Para la elaboración del proyecto se requerirá lo siguiente:

Hardware

- Computador
 - Procesador Intel Duo Core 2.0 Ghz
 - Memoria 1G RAM

Disco 120 Gb

CDRW Drive

Teclado

Mouse

- Computador

Procesador Intel Duo Core 2.0 Ghz

Memoria 1G RAM

Disco 120 Gb

CDRW Drive

Teclado

Mouse

- Impresora de Inyección a tinta

Software

- Lenguaje de Programación PHP
- Dreamweaver
- Apache
- Gestor de Base de Datos MySql
- Utilitarios

13. CRONOGRAMA

Tiempo	Mes 1				Mes 2				Mes 3				Mes 4				Mes 5				Mes 6			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1. Recolección y	X	x																						

levantamiento De información																								
2. Análisis y diseño			x	x	x	x	X	x																
3. Codificación y programación del sistema																								
4. Instalación del sistema																								
5. Documentación final																								

12. BIBLIOGRAFÍA

Libros

- Enciclopedia SALVAT de Jardinería y Botánica.
- GROFF James, WEINBERG Paul, Guía Lan Times de SQL, 1ra. Edición
- URMAN Scout, Pracle8i Programación Avanzada con PL/SQL, 1ra. Edición
- DUBOIS Paul, MySql, 2da. Edición
- PRESSMAN R.S. Ingeniería del Software, 3ra. Edición
- HTML y la Programación de Servidores Web. Philippe Chaléat, Daniel Charnay
- Programación JAVA. Jean-Francois Macary y Cédric Nicolas
- Brett McLaughlin, JAVA and XML, O'Reilly June 2000
- Ed Tittel, Chelsea Valentine, Mastering XHMTL, SYBEX 2001
- Manual de Referencia JavaScript, McGraw-Hill, Thomas Powell, Fritz Schneider, 2002

Sitios WEB

- <http://www.mysql.com>

mysql.com

Jueves 8 Mayo 2008

- <http://www.devshed.com>
Dev Shed
Jueves 8 Mayo 2008
- <http://www.php.net>
php
Jueves 8 Mayo 2008
- <http://www.webestilo.com>
Web Estilo
Jueves 8 Mayo 2008
- <http://www.desarrolloweb.com>
DesarrolloWeb.com
Jueves 8 Mayo 2008
- www.apache.org
Apache Software Foundation
Jueves 8 Mayo 2008
- <http://www.plantasyhogar.com>
plantasyhogar.com
Miercoles 23 Abril 2008
- <http://www.viverosvillanueva.com>
ViverosVillanueva
Miercoles 23 Abril 2008

- <http://www.plantastere.com>
PlantasTereGarden
Miercoles 23 Abril 2008