
CARRERA DE INGENIERÍA EN SISTEMAS

PROYECTO:

PARA OBTENER EL TÍTULO DE INGENIERÍA EN SISTEMA CON

MENCIÓN EN TELEMÁTICA

TEMA:

DESARROLLO E IMPLEMENTACIÓN DE APLICACIÓN DE

ESCRITORIO PARA INVENTARIO Y FACTURACIÓN EN EL

RESTAURANTE “LA CABAÑA TÍPICA”.

AUTOR:

CARLOS EDUARDO HIDALGO LEY

TUTOR:

M.Sc. ING. OSVALDO PEREIRA BARZAGA

GUAYAQUIL – ECUADOR

2016

I

AGRADECIMIENTO

Agradezco a Dios ser maravilloso por darme fuerza y fe para creer en mi

capacidad, sabiduría y dedicación, virtudes que me permitieron finalizar este

proyecto, a mis padres y hermanas por ser el principal soporte en mi vida.

A mi tutor de tesis por su paciencia, por compartir conmigo sus conocimientos, su

apoyo fue constante y muy valioso.

II

DEDICATORIA

Dedico este, mi primer proyecto de tesis, pero la continuación de muchos más a

Dios, mis padres y hermanas que han sido mi ejemplo a seguir, mi fortaleza y el

motor que me impulso a seguir mis metas con paso firme y mucha constancia.

III

RESUMEN

Para conocer brevemente el contenido de este trabajo a continuación se hace una

pequeña descripción de cada uno de los capítulos.

CAPÍTULO 1. “FUNDAMENTACIÓN TEÓRICA”.

En este capítulo se hace un estudio al restaurante “LA CABAÑA TIPICA”

asociada a la investigación, con el fin de llegar al punto clave de la problemática para

poder otorgarle una solución exitosa a dicho restaurante. Además de analizar y

definir la manera en que se empezaría la elaboración de la aplicación, logrando que

sea capaz de llevar un inventario constante de los productos y generar

automáticamente las facturas.

CAPÍTULO 2 “ANALISIS Y DISEÑO”.

Precisamente en esta sección, como su nombre lo indica, se presentan los rasgos

que distinguirán a la aplicación, como es el control de los productos en stock y el

desarrollo de facturas. Se especificará el diseño y el modelo utilizado en la aplicación

que se presenta, así también con las propiedades de estilos de cada uno de los

componentes utilizados en este. Se abordará el funcionamiento de cada una de las

ventanas, el uso paso a paso de la aplicación, y como obtener una factura

correctamente.

CAPÍTULO 3 “CONCLUSION Y RECOMENDACIÓN”.

En este capítulo, se aborda las conclusiones de dicha aplicación y las respectivas

recomendaciones para su posterior uso y mejora a futuro de la aplicación. Con la

implementación del sistema, basado en lo especificado en los capítulos anteriores.

Luego se realizan casos de prueba para validar los resultados alcanzados.

IV

ÍNDICE

AGRADECIMIENTO .. I

DEDICATORIA ... II

RESUMEN ... III

ÍNDICE .. IV

ÍNDICE DE FIGURAS ... V

ÍNDICE DE TABLAS ... VI

INTRODUCCIÓN ... 1

CAPITULO I: FUNDAMENTACIÓN TEÓRICA ... 3

1.1 Antecedentes .. 3

1.2 Estado del conocimiento .. 4

1.3 Propuesta de solución ... 4

1.4 Objetivos .. 5

1.4.1 Objetivo general ... 5

1.4.2 Objetivos específicos ... 5

1.5 Justificación .. 5

CAPITULO II: ANÁLISIS Y DISEÑO .. 7

2.1 Requisitos ... 7

2.1.1 Requisitos funcionales ... 7

2.1.2 Requisitos no funcionales .. 7

2.2 Modelo de caso de uso del sistema .. 8

2.3 Actores del sistema ... 8

2.4 Diagrama de casos de uso del sistema .. 9

2.5 Descripción de los casos de uso del sistema .. 10

2.6 Base de datos .. 17

2.7 Diagrama de clases ... 18

2.8 Diccionario de datos ... 19

2.9 Diagrama de secuencia ... 33

2.10 Diseño de la aplicación ... 37

CAPITULO III: CONCLUSIONES Y RECOMENDACIONES 40

3.1 Recomendaciones ... 40

ANEXOS ... 41

V

ÍNDICE DE FIGURAS

Figura. 1 Diagrama de Casos de Uso Facturación. .. 9

Figura. 2 Diagrama de Casos de Uso Inventario de Productos. 10

Figura. 3 Modelo Entidad-Relación. .. 17

Figura. 4 Diagrama de Clases del Diseño. ... 18

Figura. 5 Diagrama de Secuencia del Caso de Uso Elegir Mesa. 33

Figura. 6 Diagrama de Secuencia Ingresar Pedido. ... 34

Figura. 7 Diagrama de Secuencia Registrar Cliente. ... 34

Figura. 8 Diagrama de Secuencia Generar Factura. ... 35

Figura. 9 Diagrama de Secuencia Agregar Producto. .. 35

Figura. 10 Diagrama de Secuencia Realiza Informe de Inventario. 36

Figura. 11 Diagrama de Secuencia Consultar Inventario de Producto. 36

Figura. 12 Interfaz de inicio de sesión ... 37

Figura. 13 Interfaz de Menú Administrador .. 37

Figura. 14 Interfaz de Menú Cajero ... 38

Figura. 15 Interfaz de Pedidos ... 38

Figura. 16 Interfaz de prefactura .. 39

Figura. 17 Interfaz de Inventario de Productos .. 39

VI

ÍNDICE DE TABLAS

Tabla 1 Actores del Sistema ... 9

Tabla 2 Descripción CU Elegir mesa ... 11

Tabla 3 Descripción CU Ingresar pedido ... 11

Tabla 4 Descripción CU Registrar cliente ... 12

Tabla 5 Descripción CU Generar factura ... 13

Tabla 6 Descripción CU Agregar producto ... 14

Tabla 7 Descripción CU Consultar inventario de productos 15

Tabla 8 Realiza informe de inventario ... 16

Tabla 9 REG_EMPLEADOS ... 19

Tabla 10 EMPLE_ROL.. 20

Tabla 11 EMPLE_ACCION .. 20

Tabla 12 AUD_EMPLEADO .. 21

Tabla 13 REG_SALDO_INICIAL .. 22

Tabla 14 AUD_CIERRE_CAJA .. 22

Tabla 15 REG_CLIENTE .. 23

Tabla 16 REG_MESA ... 24

Tabla 17 PROD_CAT .. 25

Tabla 18 PROD_PLATOS ... 25

Tabla 19 PROD_PORCIONES .. 26

Tabla 20 PROD_PREPARACION .. 27

Tabla 21 PROD_BEBIDAS ... 27

Tabla 22 IV_PROD_ENT .. 28

Tabla 23 IV_PROD_SAL .. 29

Tabla 24 IV_TEMP .. 29

Tabla 25 TMP_PEDIDOS ... 30

Tabla 26 FACT_CABE .. 31

Tabla 27 FACT_DETALLE .. 32

1

INTRODUCCIÓN

Durante los años dedicados al estudio de Ingeniería en Sistemas en la

UNIVERSIDAD POLITECNICA SALESIANA DE GUAYAQUIL y al hecho de

estar completamente inmiscuido en la tecnología, todo lo que este campo involucra y

como ha presentado a nivel mundial una extensa gama de aplicaciones de todo tipo y

para cualquier necesidad, las mismas que facilitan ciertas operaciones que se toman

demasiado tiempo realizar por ciertos medios, consta que en los últimos años se

puede observar que la tecnología ha evolucionado y con estos nuevos avances las

empresas, colegios, hoteles, almacenes, restaurantes y demás se ven beneficiados en

su mayoría gracias a la existencia de diferentes aplicaciones que hay en el mercado,

las que facilitan y ayudan a los gerentes o administradores a tener un control general

de sus empresas.

Para lo cual se decide la creación de una nueva aplicación y así formar parte de

este gran grupo de personas de desarrolladores, que simplifican nuestros análisis de

almacenamiento como lo es en el caso del restaurante “LA CABAÑA TÍPICA”. Este

aporte tecnológico tendrá como función el DESARROLLO E IMPLEMENTACIÓN

DE APLICACIÓN DE ESCRITORIO PARA INVENTARIO Y FACTURACIÓN.

Actualmente el restaurante “La Cabaña Típica” no cuenta con ningún tipo de

aplicación que realice el inventario de su restaurante de forma rápida y fácil, los

inventarios y facturaciones en dicho restaurante se lo realizan de la forma manual,

por ello la realización de este proyecto será exclusivamente para el restaurante “La

Cabaña Típica”.

2

El proyecto consiste en la implementación y desarrollo de una aplicación de

escritorio que ayudará al restaurante de una forma más rápida a realizar su inventario

y facturación. Esto le permite al restaurante tener un mejor control de los ingresos y

egresos de cada producto que se ofrece, así como también ayudará a mejorar la

atención a los clientes.

La aplicación proporciona información de cada uno de los productos que se han

consumido durante el día, aparte la aplicación puede realizar la facturación de los

pedidos de los clientes, de esta manera se busca beneficiar al propietario para que

pueda cubrir con la demanda de los productos solicitados y puede mejorar el servicio

a sus clientes sin ningún tipo de complicación.

3

CAPITULO I: FUNDAMENTACIÓN TEÓRICA

1.1 Antecedentes

El restaurante “La Cabaña Típica” está ubicado en el malecón de General Villamil

del cantón Playas, Avenida Jambelí y Calle 8 esquina, a una hora del cantón

Guayaquil.

La visión es ofrecer a sus clientes una gran variedad de platos típicos de la mejor

calidad. La misión es brindar a sus clientes la mejor atención, buscando nuevos

métodos que agilite la atención al cliente.

Actualmente, los restaurantes se están acoplando a las nuevas tecnologías y

cuentan con aplicaciones de escritorio que sistematizan las creaciones de las facturas

y llevan un mejor control de los ingresos y egresos de cada producto que se ofrece,

tales como: bebidas y alimentos.

El restaurante “La Cabaña Típica” tiene una gran acogida de turistas nacionales e

internacionales, los cuales crean una mayor demanda de ventas los fines de semana y

feriados, por lo tanto hay más consumo de productos, pero dicho establecimiento no

cuenta con una aplicación de escritorio que facilite al propietario visualizar el

inventario de sus productos, lo que hace más lento el proceso de entrega de los

producto al cliente.

Con el proyecto se busca que el propietario tenga un mejor control del libro de

caja del restaurante, donde se observa el consumo de sus productos, facturaciones del

consumo de los clientes, los ingresos y egresos que se han obtenido en el día, solo

con un programa factible, rápido y fácil de usar, y con ello no solo se agilita el

4

trabajo del gerente, sino que también ayuda a que los clientes tengan un mejor

servicio.

1.2 Estado del conocimiento

Utilizando el método de observación, se realizó una visita al local para ver cuáles

eran los problemas que se presentaban, el restaurante tiene déficit en el control de los

productos que se necesitan para la elaboración de los platos típicos que se ofrecen,

con la falta de ingredientes para la preparación, lo que genera demora en la entrega

de los pedidos.

Adicionalmente, la emisión de una factura tarda entre 2 a 4 minutos cuando hay

un carencia de clientes, debido a que se realizan de forma manual pero, cuando

existe mayor demanda de clientes, el tiempo de entrega de las facturas crece, lo que

hace que el cliente espere un poco más del tiempo normal recibir su factura.

De acuerdo a la problemática que existe en el local, se realizó visitas a diferentes

establecimientos que cuentan con una herramienta similar para saber si el modo de

atención al cliente es más factible, así poder saber si el proyecto es rentable y que

pueda ser aplicado en el local

1.3 Propuesta de solución

Se propone para el proyecto, realizar el respectivo estudio para la creación e

implementación de la herramienta de facturación en el Restaurante “La Cabaña

Típica”, la herramienta debe permitir la sistematización en la creación de las facturas

y, llevar un control de los ingresos y egresos que realicen día a día.

5

Esta contará con una interfaz sencilla y amigable de usar, que permitirá a la

persona encargada del manejo de software, ingresar los datos de consumo y emitir la

facturación de manera más fácil.

Se contará con una conexión a una base de datos MySql, que permitirá almacenar

la información y mantenerla de manera segura y actualizada para los beneficiarios de

la herramienta.

1.4 Objetivos

1.4.1 Objetivo general

Desarrollar e implementar una aplicación de escritorio para inventario y

facturación en el restaurante “La Cabaña Típica”.

1.4.2 Objetivos específicos

 Establecer claramente los requerimientos para la aplicación por parte del

Restaurante.

 Crear una aplicación ágil y de uso fácil que realice el inventario y la facturación

de los productos.

 Elaborar un manual de usuario de la aplicación.

 Capacitar a la persona autorizada para el manejo de la aplicación.

1.5 Justificación

Con la finalidad de tener un restaurante con un mejor servicio y sistematizado,

que brinde a los clientes mayor acogida en sus requerimientos, y con la gran

competencia de restaurantes en General Villamil Playas, obliga al Restaurante “La

Cabaña Típica” mejorar los servicios que ofrece y para esto, se debe utilizar recursos

6

actuales que permitan a los encargados del manejo de caja y facturación, brindar una

atención más efectiva y rápida por medio de una aplicación que realice facturas sin

demora, siendo más agiles al momento de obtener el total de cada factura.

De igual manera, es necesario llevar un inventario confiable, que proporcione

información de cada uno de los productos que se han consumido durante el día y los

que aún no se han vendido para tener un control minucioso de las existencias.

Para cumplir con la mejora y las exigencias del restaurante, se requiere desarrollar

una aplicación de inventarios y de facturación que sea confiable, segura y amigable,

para la persona encargada.

Esta aplicación tiene como objeto proveer facturas y llevar un inventario de todos

los productos que se consuman, brindando así un mejor control en los ingresos y

egresos que genere el Restaurante “La Cabaña Típica”.

Se contará con una conexión a una base de datos MySql, que permitirá almacenar

la información y mantenerla de manera segura y actualizada para los beneficiarios de

la herramienta.

7

CAPITULO II: ANÁLISIS Y DISEÑO

2.1 Requisitos

Los requisitos constituyen capacidades o condiciones que la aplicación debe

cumplir. Estos facilitan el entendimiento entre los usuarios y los desarrolladores del

sistema. A continuación se exponen los requisitos funcionales por los que se regirá el

sistema y los no funcionales que exponen las características de la aplicación.

2.1.1 Requisitos funcionales

Los siguientes requisitos establecen las funcionalidades e instrucciones que la

aplicación debe cumplir en su implementación.

El sistema debe permitir:

RF1. Elegir mesa.

RF2. Ingresar pedido.

RF3. Registrar cliente.

RF4. Generar factura.

RF5. Agregar producto.

RF6. Consultar inventario de productos.

RF7. Realizar informe de inventario.

2.1.2 Requisitos no funcionales

Los requerimientos no funcionales son propiedades o cualidades que el producto

debe tener. Debe pensarse en estas propiedades como las características que hacen al

producto atractivo, usable, rápido o confiable. A continuación se describen los

requerimientos que presenta la aplicación.

8

Requerimiento de Usabilidad: Los usuarios deben ser capacitados para el uso y

manejo apropiado de la aplicación.

Requerimiento de Software: Se debe tener instalado la herramienta de Base de

Datos MySQL, y el Java SE Runtime Environment (JRE).

Requerimiento de Hardware: Se recomienda tener una impresora de facturas.

Requerimiento de Apariencia o Interfaz Gráfica de Usuario: La interfaz gráfica

de usuario debe proporcionar de forma coherente y sencilla, interactividad para todas

las funcionalidades de la aplicación.

2.2 Modelo de caso de uso del sistema

En esta sección se definen los actores del sistema, los casos de uso del sistema y

la representación mediante un diagrama de casos de uso utilizando las facilidades

que brinda el UML.

2.3 Actores del sistema

Los actores representan entidades que interactúan con el sistema. Un actor no es

parte del sistema, es un rol de un usuario, que puede intercambiar información o

puede ser un recipiente pasivo de información y representa a un ser humano, a

un software o a una máquina que interactúa con el sistema, y se beneficia con los

resultados de las funcionalidades del mismo.

En el caso de la aplicación de escritorio para inventario y facturación interactúan dos

actores que se puntualizan a continuación:

9

Tabla 1 Actores del Sistema

Actores Justificación

Administrador

Es el encargado de proporcionar datos al sistema sobre la

empresa, para ser utilizados posteriormente por un usuario

designado, también lleva el control de los productos en

existencia.

Cajero

Es el usuario que llevará acabo el manejo de las actividades del

sistema como son: el ingreso de datos de los clientes, ingreso de

los pedidos y la facturación.

Fuente: Autor

2.4 Diagrama de casos de uso del sistema

A continuación se muestra el diagrama de casos de uso correspondiente al

sistema. Este representa la relación entre el actor y los casos de uso definidos a partir

de los requerimientos funcionales.

Figura. 1 Diagrama de Casos de Uso Facturación.

Fuente: Autor

10

Figura. 2 Diagrama de Casos de Uso Inventario de Productos.

Fuente: Autor

2.5 Descripción de los casos de uso del sistema

Resulta muy importante una descripción textual minuciosa de cada caso de uso,

pues se logra entender con mayor facilidad la funcionalidad asociada a cada caso de

uso, no es suficiente una representación gráfica mediante un diagrama de casos

de uso. Es necesaria una descripción detallada de cada uno de estos por separado.

A continuación se muestra una serie de tablas que agrupan los flujos operacionales

de cada funcionalidad definida anteriormente.

11

Tabla 2 Descripción CU Elegir mesa

Fuente: Autor

Tabla 3 Descripción CU Ingresar pedido

Caso de Uso

Nombre Elegir mesa.

Actores Cajero.

Propósito Asignar una mesa para el registro de los pedidos.

Resumen
Se asigna una mesa que esté disponible para registrar el pedido

de los clientes.

Referencias RF1.

Precondiciones Se debe seleccionar una mesa antes de ingresar los pedidos.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Selecciona una mesa. 1.1 Registra mesa.

Poscondiciones Se actualiza el estado de la mesa seleccionada.

Prioridad Crítica.

Caso de Uso

Nombre Ingresar pedido.

Actores Cajero.

Propósito Registrar los pedidos para la generación de la factura.

Resumen
Se registra el consumo de los productos realizados por el cliente,

para poder generar la factura con el valor a cancelar.

12

Fuente: Autor

Tabla 4 Descripción CU Registrar cliente

Referencias RF2.

Precondiciones Debe haberse realizado el CU Elegir mesa.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Ingresa producto.

2. Ingresa cantidad.

3. Presiona el botón “Ingresar”.

3.1 Registra producto.

3.2 Muestra producto con el estado

Pendiente.

4. Presiona el botón “pedido listo”.
4.1 Actualiza el estado del producto a

Listo.

Poscondiciones

Se muestra en la tabla “Total de pedidos pendientes” los

productos que no han sido actualizados con el botón “pedido

listo”.

Prioridad Crítica.

Caso de Uso

Nombre Registrar cliente.

Actores Cajero.

Propósito Proporcionar información sobre el cliente para la factura.

Referencias RF3.

Resumen
Se registra la información del cliente que desea mostrar en la

factura.

Curso Normal de los Eventos

13

Fuente: Autor

Tabla 5 Descripción CU Generar factura

Acción del Actor Respuesta del sistema

1. Ingreso de la información del cliente.

2. Presiona el botón “Guardar”.

2.1. Verifica en la base de datos si la

información ya existe.

2.2. Guarda la información.

2.3. Muestra información del cliente.

Poscondiciones
Si la información no existe se guarda la información caso

contrario se muestran los datos.

Prioridad Crítica.

Caso de Uso

Nombre Generar factura.

Actores Cajero.

Propósito Generar factura con el valor total del consumo del cliente.

Resumen
Se genera una factura con la descripción detallada del consumo

del cliente, con el valor total a cancelar en dólares.

Referencias RF4.

Precondiciones Debe haberse realizado el CU Ingresar Pedido.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Ingresa C.I. del Cliente. 1.1 Muestra información del cliente.

2. Elige mesa.
2.1 Muestra la lista con el pedido que

realizó el cliente.

14

Fuente: Autor

Tabla 6 Descripción CU Agregar producto

3. Presiona el botón “Imprimir

factura”.

3.1 Guarda la información de la factura

y genera el comprobante de pago.

Poscondiciones Se genera satisfactoriamente la factura.

Prioridad Crítica.

Caso de Uso

Nombre Agregar producto.

Actores Administrador.

Propósito
Proporcionar información de los productos que ofrece el

Restaurante.

Resumen
Se agrega los productos que van estar disponibles para la venta y

así poder llevar un control de lo que ingresa y sale de bodega.

Referencias RF5.

Precondiciones Ninguna.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Selecciona una categoría. 1.1 Muestra categoría seleccionada.

2. Ingresa nombre del producto.

3. Ingresa precio.

4. Ingresa cantidad.

15

Fuente: Autor

Tabla 7 Descripción CU Consultar inventario de productos

Fuente: Autor

5. Selecciona el botón “Guardar”.

5.1 Guarda el producto en la base de

datos.

5.2 Muestra el producto en la tabla.

Poscondiciones Se muestra el producto.

Prioridad Crítica.

Caso de Uso

Nombre Consultar inventario de productos.

Actores Administrador.

Propósito Generar reporte del movimiento de los productos.

Resumen
Se genera un reporte de la entrada y salida de los productos

mediante una consulta entre fechas o las últimas fechas.

Referencias RF6.

Precondiciones Debe haberse realizado el CU Agregar producto.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Selecciona una opción en “Producto”.

2. Elije el método de consulta.
2.1 Bloquea la edición de la opción

que no fue elegida.

3. Presiona el botón “Cargar”.

3.1 Muestra el registro de los

productos según la opción de

consulta que fue elegida.

Prioridad Crítica.

16

Tabla 8 Realiza informe de inventario

Fuente: Autor

Caso de Uso

Nombre Realiza informe de inventario.

Actores Administrador.

Propósito Exportar el informe para ser utilizado en otra aplicación.

Resumen

Se genera un archivo .xlsx cuando el usuario selecciona la

opción “Exportar”, introduce el nombre y la dirección donde

desea guardarlo.

Referencias RF7.

Precondiciones Debe haberse realizado el CU Consultar inventario de productos.

Curso Normal de los Eventos

Acción del Actor Respuesta del sistema

1. Selecciona la opción “Exportar”.

1.1 Muestra una ventana para introducir la

dirección y nombre con que se quiere

guardar el fichero.

2. Introduce el nombre y la dirección

donde desea que éste se encuentre.

2.1 El sistema guarda los valores entrados

en la dirección específica.

Poscondiciones El archivo .xls se guarda en la dirección.

Prioridad Crítica.

17

2.6 Base de datos

Figura. 3 Modelo Entidad-Relación.

Fuente: Autor

18

2.7 Diagrama de clases

Representa un modelo del objeto que describe la realización de los casos de uso, y

sirve como una abstracción del modelo de implementación y su código fuente. De

forma general la figura 13 se observa el diagrama de clases del diseño de la

aplicación propuesta:

Figura. 4 Diagrama de Clases del Diseño.

Fuente: Autor

19

2.8 Diccionario de datos

Tabla 9 REG_EMPLEADOS

Nombre de la tabla: REG_EMPLEADOS

Descripción de la

tabla:

Contiene información personal de los empleados y los datos

para el acceso al sistema.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_emple int(3) No
Identidad única del

empleado.

2 nom_emple varchar(30) No Nombre del empleado.

3 ape_emple varchar(30) No Apellido del empleado.

4 ced_emple varchar(10) No
Número de identificación

del empleado.

5 tele_emple varchar(10) Si
Número telefónico del

empleado.

6 usuario varchar(30) Si

Nombre de identificación

para el ingreso a la

aplicación.

7 clave varchar(30) Si

Identificación secreta

para el ingreso a la

aplicación.

8 rol int(3) No
Cargo que ocupa el

empleado.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_ROL id_emple EMPLE_ROL:: campo id_rol

Índices

No. Nombre Tipo Columnas

1 PK_EMPLE Primary Key id_emple

Fuente: Autor

20

Tabla 10 EMPLE_ROL

Nombre de la tabla: EMPLE_ROL

Descripción de la

tabla:
Contiene información del cargo de los empleados.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_rol int(3) No Identidad única del rol.

2 nom_rol varchar(20) No Nombre del rol.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_ROL Primary Key id_rol

Fuente: Autor

Tabla 11 EMPLE_ACCION

Nombre de la tabla: EMPLE_ACCION

Descripción de la

tabla:

Contiene información de las acciones que realizan los

empleados en la aplicación.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_desc_accion int(3) No
Identidad única de la

acción.

2 nombre varchar(20) No Nombre de la acción.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

21

No. Nombre Tipo Columnas

1 PK_ACCION Primary Key id_desc_accion

Fuente: Autor

Tabla 12 AUD_EMPLEADO

Nombre de la tabla: AUD_EMPLEADO

Descripción de la tabla:
Contiene el registro de las acciones que han realizado los

empleados en la aplicación.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_aud_emple int(6) No
Identidad única de la

auditoria de empleado.

2 usuario int(3) No

Número de

identificación del

empleado.

3 hora time No
Hora en que se realizó la

acción.

4 fecha date No
Fecha en que se realizó

la acción.

5 accion int(3) No

Número de

identificación de la

acción.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_USUARIO usuario
REG_EMPLEADOS:: campo

id_emple

2 FK_ACCION accion
EMPLE_ACCION::

id_desc_accion

Índices

No. Nombre Tipo Columnas

1 PK_AUD_EMPLE Primary Key id_aud_emple

Fuente: Autor

22

Tabla 13 REG_SALDO_INICIAL

Nombre de la tabla: REG_SALDO_INICIAL

Descripción de la

tabla:

Contiene el registro del valor monetario con el que se inicia

la aplicación.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_sald_ini int(3) No
Identidad única del saldo

inicial.

2 monto float(5,2) No Monto del saldo inicial.

3 fecha date No
Fecha de registro del

saldo inicial.

4 hora time No
Hora de registro del saldo

inicial.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_SALDO Primary Key id_sald_ini

Fuente: Autor

Tabla 14 AUD_CIERRE_CAJA

Nombre de la tabla: AUD_CIERRE_CAJA

Descripción de la tabla: Contiene información de cierre de caja.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_cierre_caja int(30) No
Identidad única del

cierre de caja.

2 usuario int(4) No

Número de

identificación del

empleado.

23

3 saldo_inicio float(5,2) No Saldo de inicial.

4 entrada float(5,2) No
Valor monetario de los

ingresos.

5 caja float(5,2) No
Valor monetario que

hay en caja.

6 valor_actual float(5,2) No Valor monetario total.

7 hora_cierre time No
Hora en que se realizó el

cierre de caja.

8 fecha_cierre date No
Fecha en que se realizó

el cierre de caja.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_AUD_EMPLE usuario
REG_EMPLEADOS:: campo

id_emple

Índices

No. Nombre Tipo Columnas

1 PK_CIERRE Primary Key id_cierre_caja

Fuente: Autor

Tabla 15 REG_CLIENTE

Nombre de la tabla: REG_CLIENTE

Descripción de la

tabla:
Contiene información de los clientes.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_cliente int(3) No
Identidad única del

cliente.

2 nom_clie varchar(30) No Nombre del cliente.

3 ape_clie varchar(30) No Apellido del cliente.

4 ced_ruc varchar(13) No
Número de identidad del

cliente.

24

5 direccion varchar(100) No Dirección del cliente.

6 telef varchar(10) No
Número de teléfono del

cliente.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_CLIENTE Primary Key id_cliente

Fuente: Autor

Tabla 16 REG_MESA

Nombre de la tabla: REG_MESA

Descripción de la

tabla:
Contiene información de las mesas del establecimiento.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_mesa int(3) No
Identidad única de la

mesa.

2 cant_sillas int(2) No
Cantidad de silla en la

mesa.

3 tipo varchar(20) No Tipo de mesa.

4 estado varchar(20) No
Estado en que se

encuentra la mesa.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_MESA Primary Key id_mesa

Fuente: Autor

25

Tabla 17 PROD_CAT

Nombre de la tabla: PROD_CAT

Descripción de la tabla:
Contiene información de la categoría de los productos que

ingresan al establecimiento.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_cat_prod int(3) No
Identidad única de las

categorías.

2 cat_prod_nom varchar(30) No
Nombre de las

categorías.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_CATEGORIA Primary Key id_cat_prod

Fuente: Autor

Tabla 18 PROD_PLATOS

Nombre de la tabla: PROD_PLATOS

Descripción de la

tabla:

Contiene información de los platos que ofrece el

establecimiento.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_plato int(4) No
Identidad única de cada

plato.

2 nombre varchar(100) No Nombre de cada plato.

3 cantidad int(4) No Cantidad de cada plato.

4 precio float(5,2) No Precio de cada plato.

26

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_PLATO Primary Key id_plato

Fuente: Autor

Tabla 19 PROD_PORCIONES

Nombre de la tabla: PROD_PORCIONES

Descripción de la

tabla:

Contiene información de las porciones de los productos que

ingresan al establecimiento.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_porciones int(4) No
Identidad única de las

porciones.

2 nombre varchar(100) No Nombre de cada porción.

3 cantidad int(4) No Cantidad de cada porción.

4 precio float(5,2) No Precio de cada porción.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_PORCION Primary Key id_porciones

Fuente: Autor

27

Tabla 20 PROD_PREPARACION

Nombre de la tabla: PROD_PREPARACION

Descripción de la tabla:
Contiene información de la preparación de los patos que

ofrece el establecimiento.

Columnas de la tabla

No. Nombre
Tipo de

dato
Nulo Descripción

Valor

Defecto

1 id_preparacion int(4) No
Identidad única de la

preparación.

2 id_plato int(4) No

Número de

identificación del

plato.

3 id_porcion int(4) No

Número de

identificación de la

porción.

4 cantidad int(4) No
Cantidad de la porción

para la preparación.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_PLATO id_plato
PROD_PLATOS:: campo

id_plato

2 FK_PORC id_porcion
PROD_PORCIONES:: campo

id_porciones

Índices

No. Nombre Tipo Columnas

1 PK_PREPARACION Primary Key id_preparacion

Fuente: Autor

Tabla 21 PROD_BEBIDAS

Nombre de la tabla: PROD_BEBIDAS

Descripción de la tabla:
Contiene información de las bebidas que ofrece el

establecimiento.

Columnas de la tabla

28

No. Nombre
Tipo de

dato
Nulo Descripción

Valor

Defecto

1 id_prod_bebi int(3) No
Identidad única de la

bebida.

2 nombre varchar(100) No
Nombre de cada

bebida.

3 cantidad int(4) No
Cantidad de cada

bebida.

4 precio float(5,2) No Precio de cada bebida.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_BEBIDA Primary Key id_prod_bebi

Fuente: Autor

Tabla 22 IV_PROD_ENT

Nombre de la tabla: IV_PROD_ENT

Descripción de la tabla:
Contiene información de los productos que ingresan al

establecimiento para el control de inventario.

Columnas de la tabla

No. Nombre
Tipo de

dato
Nulo Descripción

Valor

Defecto

1 id_prod_ent int(4) No
Identidad única del

producto que ingresa.

2 nombre varchar(30) No
Nombre del producto

que ingresa.

3 cantent int(5) No
Cantidad que ingresa

del producto.

4 fecha date No
Fecha en que ingresó

el producto.

Llaves de referencia

No. Nombre Columna Referenciado con

29

Índices

No. Nombre Tipo Columnas

1 PK_PROD_ENT Primary Key id_prod_ent

Fuente: Autor

Tabla 23 IV_PROD_SAL

Nombre de la tabla: IV_PROD_SAL

Descripción de la tabla:
Contiene información de los productos que se han vendido

en el establecimiento para el control de inventario.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_prod_sal int(4) No
Identidad única del

producto vendido.

2 nombre varchar(30) No
Nombre del producto

que se ha vendido.

3 cantsal int(6) No
Cantidad que se vende

del producto.

4 fecha date No
Fecha en que se vendió

el producto.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_PROD_sal Primary Key id_prod_sal

Fuente: Autor

Tabla 24 IV_TEMP

Nombre de la tabla: IV_TEMP

Descripción de la

tabla:

Contiene información temporal de los productos que

ingresan y se venden en el establecimiento.

Columnas de la tabla

30

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_iv_temp int(4) No
Identidad única del

registro.

2 nombre varchar(100) No Nombre del producto.

3 cantent int(4) No
Cantidad que ingresa

del producto.

4 cantsal int(4) No
Cantidad que se vende

del producto.

5 fecha date No Fecha del registro.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_TEMP Primary Key id_iv_temp

Fuente: Autor

Tabla 25 TMP_PEDIDOS

Nombre de la tabla: TMP_PEDIDOS

Descripción de la

tabla:

Contiene información temporal de los pedidos que realizan

los clientes.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_pedidos int(3) No
Identidad única del

pedido.

2 mesa int(3) No

Número de

identificación de la

mesa.

3 mesero int(3) No

Número de

identificación del

mesero.

4 producto varchar(30) No Nombre del producto.

31

5 cantidad int(3) No Cantidad del producto.

6 estado varchar(20) No
Estado en el que se

encuentra el pedido.

7 hora time No
Hora en la que se

realiza el pedido.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_MESA mesa REG_MESA:: campo id_mesa

2 FK_MESERO mesero
REG_EMPLEADOS:: campo

id_emple

Índices

No. Nombre Tipo Columnas

1 PK_PEDIDOS Primary Key id_pedidos

Fuente: Autor

Tabla 26 FACT_CABE

Nombre de la tabla: FACT_CABE

Descripción de la

tabla:
Contiene información de la cabecera de la factura.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_cab_fact int(5) No
Identidad única de la

cabecera.

2 num_fact varchar(20) No Número de factura.

3 id_clie int(5) No

Número de

identificación del

cliente.

4 id_tipo_pago varchar(10) No Tipo de pago. Efectivo

5 id_mesero int(3) No

Número de

identificación del

mesero.

32

6 id_cajero int(3) No

Número de

identificación del

cajero.

7 descuento float(5,2) No
Descuento de la

factura.

8 iva float(5,2) No
Impuesto al valor

agregado.

9 total float(5,2) No Valor total a cancelar

10 hora_fact time No
Hora en que se realiza

la factura.

11 fecha_fact date No
Fecha en que se

realiza la factura.

Llaves de referencia

No. Nombre Columna Referenciado con

1 FK_CLIEN id_clie
REG_CLIENTE:: campo

id_cliente

2 FK_CAJERO id_cajero
REG_EMPLEADOS:: campo

id_emple

Índices

No. Nombre Tipo Columnas

1 PK_CAB_FACT Primary Key id_cab_fact

Fuente: Autor

Tabla 27 FACT_DETALLE

Nombre de la tabla: FACT_DETALLE

Descripción de la

tabla:
Contiene información del detalle de la factura.

Columnas de la tabla

No. Nombre Tipo de dato Nulo Descripción
Valor

Defecto

1 id_det_fact int(6) No
Identidad única de la

cabecera.

2 num_fact varchar(20) No Número de factura.

3 producto varchar(30) No Nombre del producto.

33

4 cant_prod int(10) No Cantidad del producto. Efectivo

5 prec_unit float(5,2) No
Precio unitario del

producto.

6 total float(5,2) No
Valor total de la

cantidad por el precio.

Llaves de referencia

No. Nombre Columna Referenciado con

Índices

No. Nombre Tipo Columnas

1 PK_DET_FACT Primary Key id_det_fact

Fuente: Autor

2.9 Diagrama de secuencia

Figura. 5 Diagrama de Secuencia del Caso de Uso Elegir Mesa.

Fuente: Autor

34

Figura. 6 Diagrama de Secuencia Ingresar Pedido.

Fuente: Autor

Figura. 7 Diagrama de Secuencia Registrar Cliente.

Fuente: Autor

35

Figura. 8 Diagrama de Secuencia Generar Factura.

Fuente: Autor

Figura. 9 Diagrama de Secuencia Agregar Producto.

Fuente: Autor

36

Figura. 10 Diagrama de Secuencia Realiza Informe de Inventario.

Fuente: Autor

Figura. 11 Diagrama de Secuencia Consultar Inventario de Producto.

Fuente: Autor

37

2.10 Diseño de la aplicación

Inicio de sesión

Esta ventana representa el ingreso al sistema mediante la autenticación del usuario y

contraseña registrados en la aplicación.

Figura. 12 Interfaz de inicio de sesión

Fuente: Autor

Menú Administrador

Esta ventana representa al menú del administrador, que mostrará las funciones que

debe realizar para el funcionamiento de la aplicación.

Figura. 13 Interfaz de Menú Administrador

Fuente: Autor

38

Menú Cajero

Esta ventana representa al menú del cajero, que mostrará las funciones que debe

realizar.

Figura. 14 Interfaz de Menú Cajero

Fuente: Autor

Pedidos

Esta ventana representa el proceso de ingreso de los pedidos, que realiza el cliente.

Figura. 15 Interfaz de Pedidos

Fuente: Autor

39

Prefactura

Esta ventana representa el proceso de generación de la factura, con los valores

detallados del consumo de los clientes.

Figura. 16 Interfaz de prefactura

Fuente: Autor

Inventario de Productos

Esta ventana representa el reporte de inventario de los productos, donde muestra la

información mediante la especificación de fecha.

Figura. 17 Interfaz de Inventario de Productos

Fuente: Autor

40

CAPITULO III: CONCLUSIONES Y RECOMENDACIONES

Luego de ser implementada y puesto a prueba las funciones que debe realizar la

aplicación, se concluye con lo siguiente:

 La aplicación resuelve todos los requerimientos planteados por el gerente.

 La Cabaña Típica redujo las pérdidas de sus insumos, debido al control diario del

inventario de los productos.

 Se mejoró el abastecimiento de los productos necesarios en la cocina, gracias a la

visualización del stock de los productos en el sistema.

 Se obtiene un detalle preciso de los ingresos y egresos generados durante el día.

 La aplicación genera de forma satisfactoria el detalle de consumo de los clientes.

 Se disminuyó los errores de las facturas con respecto al mal ingreso y cálculo de

los datos de la venta.

 Se imprime correctamente el comprobante con el valor a cancelar.

 Se realiza una mejor compresión en el manejo de la aplicación, gracias a la

elaboración de un manual de usuario y la capacitación del personal encargado

para el uso de la aplicación.

3.1 Recomendaciones

Durante el desarrollo del proyecto ha surgido una idea que podría implementarse

en versiones posteriores del sistema, se recomienda:

 Para la elaboración de la factura, implementar la facturación electrónica con

los datos detallados de consumo del cliente.

41

ANEXOS

