

CAPÍTULO 1. SITUACIÓN ACTUAL DEL PROYECTO

1.1. ANTECEDENTES

La Empresa Pública EP-PETROECUADOR ubicada en la Av. 6 de Diciembre y Alpallana esquina, tiene entre sus responsabilidades el control del manejo, almacenamiento y transporte de los diferentes derivados del petróleo, entre ellos el GLP (Gas Licuado de Petróleo).

En lo que respecta al seguimiento del tratamiento de GLP a nivel nacional, EP-PETROECUADOR utiliza un sistema informático denominado “TRATAMIENTO MOPRO GLP”, mismo que funciona bajo la plataforma AS-400 y fue desarrollado con el lenguaje de programación COBOL, utilizando la base de datos DB2 para almacenar toda la información.

El sistema AS-400 cuenta con una interfaz controlada mediante menús y comandos, y el mencionado sistema funciona de la misma manera. Además EP-PETROECUADOR cuenta con una red dedicada para la transmisión de datos desde las distintas terminales hacia el servidor central. La base de datos DB2 es centralizada y recibe la información que todos los días es ingresada por los usuarios de las distintas terminales en diferentes puntos del país, la información se almacena en dicha base y viaja a través de la red dedicada de EP-PETROECUADOR lo que significa que cuando un terminal pierde conectividad con la red, no puede proveer la información al sistema MOPRO hasta que se arregle el problema.

1.2. DESCRIPCIÓN DEL PROBLEMA

El sistema AS-400 no cuenta con una interfaz gráfica que permita un fácil uso para el usuario.

La información que alimenta la base de datos DB2 del sistema “TRATAMIENTO MOPRO GLP”, es ingresada al sistema utilizando una interfaz poco amigable (se lleva a cabo a través de comandos), cabe mencionar que esta información proviene de varios lugares, como es el caso de Lago Agrio, Esmeraldas, Guayaquil, Shushufindi, etc. En cada uno de ellos, una persona es la encargada de realizar el ingreso diario (a partir de las 00h00) de la información correspondiente a cada una de las esferas, cilindros y tanques donde se encuentra almacenado el Gas Licuado de Petróleo (GLP).

No se cuenta con un esquema gráfico de la base de datos que permita observar las diferentes tablas y sus relaciones, con lo que es muy complicado manejar la estructura de la información. Adicionalmente la base de datos se maneja por medio de archivos planos que contienen comandos SQL con los que se crean, modifican, relacionan y eliminan tablas de la base de datos.

1.3. OBJETIVOS

1.3.1. OBJETIVO GENERAL

Desarrollar e implementar el módulo de “Gestión de la información del movimiento de GLP” del Sistema TRATAMIENTO MOPRO GLP para EP-PETROECUADOR.

1.3.2. OBJETIVOS ESPECÍFICOS

- Realizar una especificación de requisitos de software a fin de analizar las necesidades y funcionalidades existentes en el sistema actual.
- Diseñar el módulo de Gestión de la información del Movimiento de GLP” utilizando la metodología RUP.

- Registrar la información relacionada al movimiento de GLP en las etapas de despacho, recepción por ductos y auto-tanques, así como el stock en las comercializadoras a nivel nacional.
- Desarrollar un aplicativo que permita contabilizar la cantidad de GLP que queda en las tuberías del gasoducto de las terminales¹.
- Definir consultas y reportes sobre la gestión de GLP por terminal y de forma global utilizando JasperReports.
- Construir e integrar el módulo de “Gestión de la Información del Movimiento de GLP” con el módulo de “Gestión de la información de tanques y esferas” mediante JSF (JavaServer Faces) como framework, DB2 como gestor de base de datos, WAS (WebSphereApplication Server) como servidor web y AS-400 como plataforma.

1.4. JUSTIFICACIÓN

EP-PETROECUADOR necesita migrar la tecnología del sistema MOPRO GLP a un ambiente web que cuente con una interfaz amigable para el usuario, pues ya no necesitará realizar las operaciones mediante comandos, sino que la interfaz gráfica le permitirá a los usuarios ingresar los datos mediante formularios web. Al estar el sistema en un servidor web se puede acceder a él desde cualquier equipo que tenga conexión a Internet, y no importará que falle la red dedicada de EP-PETROECUADOR, pues bastará que un usuario se conecte a Internet y acceda a la página web de la institución mencionada para acceder al sistema. A pesar de que muchas terminales se encuentran en lugares aislados del Ecuador, se pueden utilizar dispositivos de conexión inalámbrica para acceder a Internet.

¹GLP en tubería se denomina “Empaquetado del GLP”

Un sistema basado en la web tiene diferentes maneras de dar seguridad al mismo, en este caso se deben utilizar perfiles de usuarios que permitan que cierto usuario solo pueda ingresar o ver cierta información, pero no todo el contenido. Según los niveles de usuario se podrán dar privilegios desde un nivel superior que permita administrar todo el sistema y acceder a toda la información hasta niveles bajos que permitan ingresar datos o solo ver cierta información, es decir, tendrán un acceso restringido según el tipo de perfil y por supuesto las necesidades de cada uno de los usuarios.

También el ambiente web permite la encriptación de la información en la base de datos para dar mayor seguridad a información que es confidencial como contraseñas.

Una ventaja importante que ofrecerá el servicio de ambiente web en comparación al sistema actual basado en comandos es que ahorrará tiempo en cuanto al ingreso de información, ya que las nuevas tecnologías web permiten crear formularios dinámicos que permitan al usuario ingresar toda la información en una misma página web y que ésta sea validada antes de enviar la información y almacenarla en la base. Además se pueden crear interfaces más amigables con el usuario, que incluyan ayudas para cada ingreso de información y evitar confusiones o errores.

1.5. ALCANCE DEL PROYECTO

El módulo estará orientado a la web y estará desarrollado en el lenguaje de programación Java utilizando JSF (JavaServer Faces) como framework, DB2 como gestor de base de datos, WAS (WebSphereApplication Server) como servidor web y AS-400 como plataforma.

El sistema “TRATAMIENTO MOPRO GLP”, debido a que es utilizado a nivel nacional y a diario, es un sistema demasiado amplio para ser

desarrollado como un solo proyecto de tesis, por lo que ha sido dividido en dos proyectos de tesis, con dos equipos de trabajo, los cuales se detallan en la siguiente **PBS (ProductBreakdownStructure)** Figura 1.1.

Estos módulos contendrán un conjunto de unidades funcionales como son:

1.5.1. MANEJO DE TRANSFERENCIAS A/T (AUTO-TANQUES)

Normalmente el gas se entrega a través de poliductos, sin embargo, actualmente han aparecido diferentes plantas de gas en varios lugares del país y como no existe tubería que llegue a esas plantas se requiere de los auto-tanques para abastecer a todas las provincias del país. De esta manera los terminales de GLP grandes que reciben el GLP por poliducto cargan el producto a los auto-tanques para que estos abastezcan del producto a los diferentes depósitos. Esta unidad funcional controla el abastecimiento a los depósitos de GLP

Tiene la siguiente opción:

- Manejo de transferencias A/T
Lleva un control de la cantidad de GLP que se entrega a los Auto-Tanques de diferentes comercializadoras.

1.5.2. DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS.

Las comercializadoras son dueñas de los cilindros de gas y se encargan de entregar éstos a las terminales de EP-PETROECUADOR para que los llenen y los devuelvan a las comercializadoras. En esta unidad funcional se debe registrar qué cantidad de cilindros se ha despachado a cada comercializadora, los cilindros recibidos por cada comercializadora en las terminales y la cantidad de cilindros llenos (pueden ser de 3 kg., 5 kg., 10 kg., 15 kg., 45 kg.) disponibles que existen en la planta de cada

comercializadora, también se registra la cantidad de cilindros que la comercializadora ya se llevó.

Se debe registrar si la operación es un despacho o una recepción, el código de la comercializadora y si ha hecho un despacho al granel, un despacho por cilindros o si se ha hecho un despacho por gasoducto.

En esta unidad funcional también se deben registrar la cantidad de cilindros que existen en stock, producto de la incautación de éstos por contrabando o tenencia ilícita. El control de los cilindros incautados es necesario, ya que muchas veces, y después de los respectivos juicios, EP-PETROECUADOR debe devolver los cilindros incautados si así lo determinara un juez.

1.5.3. EMPAQUETADO DE GLP

Cuando se transporta el GLP por gasoductos, residuos de éste suelen quedar en las tuberías, así que el sistema debe llevar un registro de la cantidad de GLP que se queda en las tuberías, la información es ingresada por cada terminal.

1.5.4. REPORTE

El sistema debe entregar reportes diarios, mensuales y anuales por terminal y a nivel nacional. Estos reportes contienen información ordenada y requerida que se encuentra en la base de datos para conocer el comportamiento del Movimiento de Producto GLP en determinado tiempo.

Figura 1.1: PBS (ProductBreakdownStructure)

1.6. SITUACIÓN TECNOLÓGICA

EP-PETROECUADOR posee varios servidores en los cuales se implementan las aplicaciones que pasan por las etapas de desarrollo, pruebas y producción. En el gráfico se describe el diagrama general de la infraestructura de servidores en EP-PETROECUADOR: Figura 1.2.

Figura 1.2: Diagrama general de la infraestructura de servidores en EP-PETROECUADOR

1.6.1. SERVIDOR WEB

A continuación en la Tabla 1.1 y la Tabla 1.2 se describen las características y utilidades de los servidores:

Nombre Equipo	Características:					
	Tipo-modelo	Número de serie	Código procesador	Características de procesador	ASP ² del sistema	% ASP sistema utilizado
PCO1	9406-520	10-EAA9E	7735	8327	282,2 G	90,7392
PCO2	9406-525	10-4297M	7792	8330	493,4 G	59,6681
PCO8	9406-525	10-2F6FC	7792	8330	634,8 G	53,197
POWER6+	8203-E4A	10-41B05	5587	5587	1256 G	13,8833

Tabla 1.1: Características y utilidades

Nombre Equipo	Características:		
	Total almacenamiento auxiliar	Sistema Operativo	Observaciones
PCO1	282,2 G	i5/OS V5R4M0	Servidor WAS, Utilizado para la gestión de sistemas como, Sistema de Comercialización.
PCO2	493,4 G	i5/OS V5R4M0	Servidor WAS, Utilizado para pruebas y desarrollo de aplicaciones por parte del departamento de Desarrollo de EP-PETROECUADOR
PCO8	634,8 G	i5/OS V5R4M0	Servidor WAS, Utilizado para la puesta a producción de las aplicaciones desarrolladas y probadas en PCO2.
POWER6+	1256 G	i5/OS V6R1M0	Servidor adquirido para implementar nuevas aplicaciones

Tabla 1.2: Características y utilidades

² Pool de Almacenamiento Auxiliar, de las siglas en ingles que significa Auxiliary Storage Pool (ASP)

1.6.2. PLATAFORMA AS-400

Figura 1.3: Diagrama general de las características de la Plataforma AS-400

1.6.3. SERVIDOR DB2

Adicionalmente, se describe en la tabla 1.3 las características del servidor de BD2.

Nombre Equipo	Características:			Observaciones
	Tipo-modelo	Número de serie	Total alm. auxiliar	
Servidor de BD2	<ul style="list-style-type: none"> 9406-520 	<ul style="list-style-type: none"> 10-EAA9E 	<ul style="list-style-type: none"> 282,2 G 	<ul style="list-style-type: none"> Proporciona funciones de consulta y generación de informes basados en Web Creación de informes WYSIWYG³ Acceso a datos remotos de DB2 for i5/OS Modernización de los informes de QueryforiSeries Creación de aplicaciones personalizadas orientadas a Business Intelligence tales como paneles de instrumentos. Informes de procesamiento en línea
	<ul style="list-style-type: none"> 9406-525 	<ul style="list-style-type: none"> 10-4297M 	<ul style="list-style-type: none"> 493,4 G 	
	Código procesador	Características de procesador	Sistema Operativo	
	<ul style="list-style-type: none"> 7735 	<ul style="list-style-type: none"> 8327 	<ul style="list-style-type: none"> i5/OS 	
	<ul style="list-style-type: none"> 7792 	<ul style="list-style-type: none"> 8330 	<ul style="list-style-type: none"> i5/OS 	
	ASP del sistema	% ASP sistema utilizado	Servidor de BD2	
	<ul style="list-style-type: none"> 282,2 G 	<ul style="list-style-type: none"> 90,7392 	<ul style="list-style-type: none"> IBM DB2 	
	<ul style="list-style-type: none"> 493,4 G 	<ul style="list-style-type: none"> 59,6681 	<ul style="list-style-type: none"> IBM DB2 	

Tabla 1.3: Características del servidor BD2

³ Es el acrónimo de WhatYouSeelsWhatYouGet (en inglés, "lo que ves es lo que obtienes").

CAPÍTULO 2. MARCO TEÓRICO

2.1. DEL NEGOCIO

2.1.1. MISIÓN Y VISIÓN DE LA EMPRESA

2.1.1.1. Misión

“La empresa Pública de Hidrocarburos del Ecuador EP PETROECUADOR con las subsidiarias que creare, gestionará el sector hidrocarburífero mediante la exploración, explotación, transporte, almacenamiento, industrialización y comercialización de hidrocarburos, con alcance nacional, internacional y preservando el medio ambiente ; que contribuyan a la utilización racional y sustentable de los recursos naturales para el desarrollo integral, sustentable, descentralizado y desconcentrado del Estado, con sujeción a los principios y normativas previstas en la Constitución de la República, la Ley Orgánica de Empresas Públicas, la Ley de Hidrocarburos y Marco Legal ecuatoriano que se relacione a sus específicas actividades”⁴.

2.1.1.2. Visión

“Ser la Empresa Pública que garantice el cumplimiento de metas fijadas por la política nacional y reconocida internacionalmente por su eficiencia empresarial de primera calidad en la gestión del sector hidrocarburífero, con responsabilidad en el área ambiental y conformada por talento humano profesional, competente y comprometido con el País”⁵.

⁴<http://www.eppetroecuador.ec/Internet1/LaEmpresa/Mision/index.htm>

⁵<http://www.eppetroecuador.ec/Internet1/LaEmpresa/Vision/index.htm>

2.1.2. ESTRUCTURA ORGANIZACIONAL

En la figura 1.4 se presenta la estructura organizacional de EP-PETROECUADOR, de forma general.

Figura 1.4: Estructura organizacional de EP-PETROECUADOR

El sistema está enfocado en las dependencias de Gerencia de Transporte y Almacenamiento (Figura 1.5) y en la Gerencia de Comercialización (Figura 1.6) subordinadas del Directorio de la EP-PETROECUADOR.

Figura 1.5: Gerencia de transporte y almacenamiento (febrero 2011)

Figura 1.6: Gerencia de Comercialización

2.1.3. DERIVADO DEL PETRÓLEO: GLP

Gas Licuado de Petróleo. Es una mezcla de hidrocarburos ligeros, gaseosos en condiciones normales de temperatura y de presión y llevados al estado líquido por aumento de presión o reducción de la temperatura. Los principales componentes son el propano, propeno, butanos y butenos.

Por otra parte, ya que no es un gas soluble en agua y se evapora tan rápidamente, su utilización no representan una amenaza de contaminación

del agua. Estos gases se utilizan para varios propósitos. El butano es de uso frecuente en los encendedores. El propano es almacenado en tanques que pueden ser implementados para diferentes funciones. Estas incluyen las estufas portátiles para cocinar, calentadores, y calentadores de agua portátiles.

2.1.4. UBICACIÓN DE LAS TERMINALES DE GLP

En varias ciudades del Ecuador existen terminales que manejan el movimiento de los diferentes derivados del petróleo entre los que se encuentran los productos limpios⁶, el etanol y el GLP. En la Figura 1.7 se muestra la ubicación de las diferentes terminales, depósitos y refinerías que manejan el movimiento de G.L.P.

Figura 1.7: Mapa de terminales, depósitos y refinerías

⁶ Derivados del petróleo como la gasolina y el diesel.

2.1.5. AFORO DE TANQUES O ESFERAS DE GLP

El aforo de tanque o esfera es el término comúnmente aplicado a los procedimientos para la calibración⁷ de tanques para proveer las dimensiones necesarias para el cálculo de las tablas de capacidad.

Las tablas de capacidad muestran la cantidad de producto líquido a una determinada altura del mismo en el tanque ya sea por medición manual o automática.

La exactitud en la calibración de un tanque es un factor importante en la determinación del volumen, puesto que dimensiones incorrectas producen tablas de capacidad erróneas. El uso de tablas de aforo erróneas por un largo periodo puede causar pérdidas de miles de dólares, debido que la cuantificación del contenido del tanque es inexacta.

2.1.5.1. Procedimiento para el aforo de tanque de GLP⁸

Para realizar aforos de Esferas o Tanques luego de operación de recepción, debe dejarse en reposo aproximadamente de 1 a 4 horas, a partir de ese momento el proceso se maneja de la siguiente manera:

- Inspeccionar bloqueo de válvulas de los tanques programados para operar, tanto en el sistema como en el campo.
- Verificar previamente que el instrumental (termo densímetro, probeta hidrométrica, etc.) esté en perfectas condiciones.
- Tomar muestras para observar la densidad y temperatura.
- Determinar la densidad a 60° F.

⁷ Proceso por medio del cual se determinan las dimensiones del tanque o esfera.

⁸ Datos obtenidos del “MANUAL DE PROCESOS DE MOVIMIENTO DE GAS LICUADO DE PETRÓLEO DE LA GERENCIA DE OPERACIONES” de EP-PETROECUADOR.

- Tomar datos: temperatura, presión, nivel o porcentaje en esferas o tanques programados, tanto en el campo como en el sistema automático de control.
- Registrar datos de las variables obtenidas.
- Realizar cálculos de recepciones, despachos y existencias con los datos de las variables obtenidas, tablas de calibración y corrección volumétricas.
- Generar y reportar los balances correspondientes

2.2. TÉCNICO

2.2.1. METODOLOGÍA

2.2.1.1. Investigación de campo

Este tipo de investigación se apoya en informaciones que provienen, entre otras, de entrevistas, cuestionarios, encuestas y observaciones. Como es compatible desarrollar este tipo de investigación junto a la investigación de carácter documental, se recomienda que primero se consulten las fuentes de la de carácter documental, a fin de evitar una duplicidad de trabajos.

2.2.1.2. Investigación bibliográfica

La investigación Bibliográfica en una indagación documental que permite, entre otras cosas, apoyar la investigación que se desea realizar, evitar emprender investigaciones ya realizadas, tomar conocimiento de experimentos ya hechos para repetirlos cuando sea necesario, continuar investigaciones interrumpidas o incompletas, buscar información sugerente, seleccionar un marco teórico, etc.

2.2.1.3. Proceso Unificado de Rational – RUP

El Proceso Unificado de Rational (RationalUnifiedProcess por sus siglas en inglés o simplemente RUP) constituye un “proceso de desarrollo de software y junto con el Lenguaje Unificado de Modelado UML, constituye la metodología estándar más utilizada para el análisis, implementación y documentación de sistemas orientados a objetos.”⁹

RUP no establece pasos que se deben seguir de manera estricta, sino que propone un conjunto de metodologías que se deben adaptar a las necesidades de cada negocio.

RUP es actualmente propiedad de IBM por lo que su especificación más detallada es pagada, sin embargo, existe un diseño genérico y de dominio público que es gratuito.

RUP constituye un desarrollo incremental e iterativo. Al ser iterativo significa que se deben repetir las fases de RUP las veces que sean necesarias para obtener el producto deseado; y al ser incremental quiere decir que después de completar el conjunto de fases de RUP se obtiene una versión del sistema.

2.2.1.3.1. Principios desarrollados

RUP se basa en seis principios clave que son:

- **Adaptar el proceso**

El proceso debe adaptarse a las necesidades del cliente, por lo que se debe interactuar con él durante el desarrollo del sistema. El alcance que el cliente determine influirá en el diseño específico que se debe seguir.

⁹<http://es.wikipedia.org/wiki/RUP>

- **Equilibrar prioridades**

Se debe buscar un equilibrio entre los requisitos de los diferentes involucrados, ya que estos requerimientos pueden ser diferentes, contradictorios o disputarse requerimientos limitados. El equilibrio debe buscar satisfacer las necesidades de todos los participantes para evitar conflictos futuros.

- **Demostrar valor iterativamente**

Los proyectos se entregan en etapas iteradas. En cada una de ellas se analizan las opiniones de los involucrados así como la calidad del producto, esto permitirá establecer los nuevos pasos a seguir en la siguiente etapa (Figura 2.1).

Figura 2.1: Proceso iterativo¹⁰

¹⁰ Figura obtenida de <https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>

- **Colaboración entre equipos**

Debe existir una comunicación fluida entre los diferentes equipos de trabajo que participan en el proyecto para coordinar evaluaciones, requisitos, avances, etc.

- **Elevar el nivel de abstracción**

Este principio trata del concepto de reutilización de elementos en el desarrollo del sistema como patrón de software, marcos de referencia (frameworks), etc. Un alto nivel de abstracción también permite discusiones sobre diversos niveles y soluciones arquitectónicas. Éstas se pueden acompañar por las representaciones visuales de la arquitectura, por ejemplo con el lenguaje UML.

- **Enfocarse en la calidad**

El control de la calidad del sistema a desarrollar se lo debe realizar en todos los aspectos de la producción y no solamente al final de cada iteración.

2.2.1.3.2. Ciclo de vida de RUP

RUP consiste en una serie de ciclos. Al final de cada ciclo se tiene una versión del producto. Las fases de cada ciclo son: Inicio (o Incepción), Elaboración, Construcción y Transición; dentro de cada fase se realizan variable número de iteraciones dependiendo del proyecto, haciendo hincapié en las actividades según su importancia. Cada fase termina con un hito (Figura 2.2), que se determina por la disponibilidad de un conjunto de artefactos o entregables (modelos o documentos desarrollados hasta cierto punto).

Figura 2.2: La vida del proceso unificado¹¹

En la fase de Inicio o Incepción se da mayor énfasis a las iteraciones en actividades relacionadas con el modelado de negocio y de requisitos.

En la Fase de Elaboración las iteraciones se enfocan a un análisis de requisitos basado en el modelo de negocio de la fase anterior, al modelo de negocio (refinamiento del modelo realizado en la fase de Inicio), análisis, diseño y una pequeña parte de la implementación de la línea base de la arquitectura

En la fase de Construcción se procede al desarrollo del producto en un conjunto de iteraciones necesarias.

¹¹Figura obtenida de <http://www.utm.mx/~caff/doc/EI%20Proceso%20Unificado%20Rational.pdf>

En cada repetición “se selecciona algunos casos de uso, se refina su análisis y diseño y se procede a su implementación y pruebas. Se realiza una pequeña cascada para cada ciclo. Se realizan tantas iteraciones hasta que se termine la implementación de la nueva versión del producto.”¹²

En la fase de Transición se garantiza que se tiene un producto listo para ser subido a producción y ser utilizado por los usuarios finales.

2.2.1.3.3. *Fases de RUP*

- **Fase de Inicio o fase de inyección**

En esta fase se define el modelo de negocio y el alcance del proyecto. El modelo de negocio permite conocer cómo funciona el negocio, esto servirá de guía para desarrollar un sistema que permita sistematizar ciertos procesos. En esta fase se identifican los actores y se diseñan los casos de uso más importantes. De esta manera se puede definir los recursos que serán asignados en el proyecto.

En la fase de Inyección se limitará el proyecto al establecer su alcance y su ámbito. Por medio de los casos de uso se podrá conocer los escenarios básicos que definen la funcionalidad del sistema, y poder mostrar una arquitectura candidata para los escenarios principales. Por medio de esta fase se podrá conocer un estimado de los costes y el tiempo que requerirá el proyecto, así como también permitirá identificar algunos riesgos.

¹²<http://es.wikipedia.org/wiki/RUP>

- **Fase de elaboración**

Entre los propósitos de la fase de elaboración está “*establecer los cimientos de la arquitectura, desarrollar el plan del proyecto y eliminar los mayores riesgos.*”¹³

En esta fase se debe construir un prototipo de la arquitectura del sistema, el cual va creciendo gradualmente en las iteraciones sucesivas que se realizan en cada fase hasta obtener el sistema final. Este primer prototipo o versión inicial debe contener los casos de uso identificados en la fase de inyección, y se debe probar que los riesgos encontrados han sido evitados o mitigados.

La fase de elaboración permite definir, validar y cimentar la arquitectura, además en esta fase se crea un plan fiable para la fase de construcción. Este plan va cambiando en cada iteración, donde de ser necesario se establecen los costes.

En esta fase se debe “*tratar de abarcar todo el proyecto con la profundidad mínima. Sólo se profundiza en los puntos críticos de la arquitectura o riesgos importantes.*”¹⁴ Además se deben actualizar todos los productos de la fase de inyección.

- **Fase de construcción**

El objetivo de esta fase es “*alcanzar la capacidad operacional del producto de forma incremental a través de las sucesivas iteraciones.*”¹⁵ En esta fase todos los componentes, los requisitos y características deben ser implementados, integrados

¹³<https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>

¹⁴<https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>

¹⁵ Ver referencia 7

y probados en su totalidad para ir obteniendo una versión estable del producto.

Entre los objetivos de la fase de construcción están el de minimizar los costes de desarrollo mediante la optimización de recursos para evitar repetir un trabajo o descartarlo. Se busca también obtener una buena calidad del producto en el menor tiempo posible, cada producto obtenido se denomina versión, al cual el equipo de trabajo le denomina alfa, beta, hasta llegar a una versión final o estable.

- **Fase de transición**

En esta fase se pone a disposición de los usuarios finales un producto probado y estable, para ello “se requiere desarrollar nuevas versiones actualizadas del producto, completar la documentación, entrenar al usuario en el manejo del producto”. Se realizan ajustes finales en cuanto a la configuración, a la instalación y la facilidad de uso del sistema

Entre los objetivos de la fase de transición están el lograr que el usuario pueda usar el sistema por su cuenta, y verificar que el sistema satisfaga las necesidades del usuario cumpliendo los requisitos planteados.

2.2.1.3.4. Principales características de RUP

- **Desarrollo iterativo**

Aquí se propone una planeación inicial y se entra en un ciclo en las etapas de desarrollo, y al final de cada iteración se obtiene una versión ejecutable del sistema (Figura 2.3).

Figura 2.3: Desarrollo iterativo¹⁶

- **Administración de requerimientos**

Un requerimiento es una necesidad que el sistema debe ser capaz de resolver. Por lo tanto, la administración de requerimientos “es una aproximación sistemática para la búsqueda, documentación, organización y seguimiento de los cambios en los requerimientos de un sistema”.¹⁷ Estos requerimientos pueden cambiar durante el ciclo de vida de desarrollo del software.

- **Arquitectura basada en componentes**

Las primeras iteraciones en RUP permiten obtener una arquitectura de software válida, de esta manera se obtendrá un prototipo o versión inicial ejecutable de la arquitectura que se convertirá en el sistema final en las últimas iteraciones.

¹⁶ FERNANDEZ, Carlos Alberto, “El Proceso Unificado Rational para el Desarrollo de Software” - <http://www.utm.mx/~caff/doc/El%20Proceso%20Unificado%20Rational.pdf>

¹⁷ Figura obtenida de: FERNANDEZ, Carlos Alberto, “El Proceso Unificado Rational para el Desarrollo de Software”

- **Control de calidad**

El control de la calidad, su verificación y administración se la debe realizar durante todo el ciclo de desarrollo del software, para lograr mantener los objetivos y el tiempo estimado de desarrollo.

- **Control de cambios**

Para evitar que el proceso de desarrollo se convierta en un caos, la coordinación de las actividades y artefactos de los desarrolladores y equipos de trabajo involucra *“establecer flujos repetibles para administración de cambios al software. Esta coordinación permite una mejor identificación de los recursos básicos en las prioridades y riesgos del proyecto.”*¹⁸

El control de cambios incluye administrar el desarrollo paralelo, la integración y la construcción del software.

- **Modelado visual**

El modelado permite al equipo de trabajo visualizar, especificar, construir y documentar la estructura y el comportamiento de la arquitectura del sistema.

Un modelo visual es fácil de entender porque corresponde a la realidad.

Para el modelado visual RUP utiliza el Lenguaje Unificado de Modelado (UML por sus siglas en inglés, Unified Modeling Language). UML resulta de la unificación de los principales métodos de análisis y diseño orientado a objetos (Figura 2.4).

¹⁸ FERNANDEZ, Carlos Alberto, “El Proceso Unificado Rational para el Desarrollo de Software”

Figura 2.4: Modelos de UML¹⁹

2.2.1.3.5. *Artefactos de RUP*

A los entregables se les denomina artefactos en RUP, éstos son un conjunto de documentos que contienen información que es producida, modificada o usada durante el proceso de desarrollo de software. Los artefactos son los resultados tangibles del proyecto, las versiones que van creando y usando hasta obtener el producto final.²⁰

Algunos de los artefactos de RUP son:

¹⁹ Figura obtenida de: FERNANDEZ, Carlos Alberto, "El Proceso Unificado Rational para el Desarrollo de Software"

²⁰ <https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>

- **Fase de inicio**

- **Documento visión**

El propósito de este documento es recolectar, analizar y definir necesidades y características del sistema a desarrollar en términos de las necesidades de los usuarios finales.

En este documento se define cuál es el problema, qué área es afectada con este problema, cuál es el impacto para el área que continúe ese problema y qué solución se propone.

Este artefacto también contiene información sobre los involucrados y usuarios del sistema a desarrollar

- **Lista de riesgos**

Mediante este artefacto se busca identificar los riesgos, típicamente en la fase de inicio y enfrentarlos. Para ello se trata de evitarlos, o asumirlos. En este último caso habrá que tratar de mitigar el riesgo y definir un plan de contingencia en caso de que el riesgo se convierta en un problema real.

- **Glosario de términos**

En el glosario de términos se recoge el vocabulario propio del dominio del sistema y que dependiendo del proyecto pueden ser términos muy especializados. Además puede usarse para definir un diccionario informal de tipos de datos. El glosario se desarrolla a modo de diccionario, y normalmente por orden alfabético, la definición de los diferentes conceptos.

- **Plan de desarrollo de software**

El objetivo de este artefacto es definir las actividades de desarrollo en términos de las fases e iteraciones requeridas para implementar un sistema requerido.

Este documento contiene una vista general del proyecto como su propósito, su alcance, qué entregables arrojará el proyecto. También se incluirá un organigrama con los participantes del proyecto así como el rol y responsabilidad de cada uno.

El plan de desarrollo de software contendrá información sobre la gestión del proceso, que incluye las estimaciones y objetivos que se espera alcanzar al final de cada fase. También se establece un calendario con fechas y tareas a desarrollar en cada fase.

- **Fase de elaboración**

- **Arquitectura de software**

Uno de los desarrollos más importantes dentro de la construcción del software es el desarrollo de la arquitectura de software, que permite representar la estructura del sistema, sirviendo de comunicación entre las personas involucradas en el desarrollo y ayudando a realizar diversos análisis que orienten el proceso de toma de decisiones.

- **Diagramas de casos de uso**

Estos diagramas “sirven para especificar la comunicación y el comportamiento de un sistema mediante su interacción con los usuarios y/u otros sistemas. O lo que es igual, un

diagrama que muestra la relación entre los actores y los casos de uso en un sistema. Una relación es una conexión entre los elementos del modelo, por ejemplo la especialización y la generalización son relaciones. Los diagramas de casos de uso se utilizan para ilustrar los requerimientos del sistema al mostrar cómo reacciona a eventos que se producen en su ámbito o en él mismo.”²¹

- **Fase de construcción**

- **Plan de iteración**

Se establece las actividades que se realizarán en cada iteración y los documentos a los cuales se hacen referencia para realizar esas tareas. Se debe especificar las fechas de inicio y fin de cada tarea así como los entregables que se obtendrán después de cada iteración. Por cada iteración se realiza un plan de iteración.

- **Fase de transición**

- **Manual Técnico**

El artefacto de manual técnico contiene un tutorial para uso administrativo del sistema y para su mantenimiento.

- **Manual de Usuario**

Este documento contiene un tutorial que permite al usuario final conocer el uso del sistema.

²¹http://es.wikipedia.org/wiki/Caso_de_uso

2.2.1.3.6. Roles en RUP

Un rol define un comportamiento y una responsabilidad de una persona o de un equipo de trabajo. Una persona puede desempeñar varios roles, y un rol puede estar representado por varias personas.

RUP define grupos de roles, agrupados por participación en actividades relacionadas. Estos grupos son:²²

- **Analistas:**
 - Analista de procesos de negocio
 - Diseñador del negocio
 - Analista de sistema
 - Especificador de requisitos

- **Desarrolladores:**
 - Arquitecto de software
 - Diseñador
 - Diseñador de interfaz de usuario
 - Diseñador de cápsulas
 - Diseñador de base de datos
 - Implementador
 - Integrador

- **Gestores:**
 - Jefe de proyecto
 - Jefe de control de cambios
 - Jefe de configuración
 - Jefe de pruebas
 - Jefe de despliegue

²² Referencia bibliográfica:
<https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>

- Ingeniero de procesos
- Revisor de gestión del proyecto
- Gestor de pruebas

- **Apoyo:**
 - Documentador técnico
 - Administrador de sistema
 - Especialista en herramientas
 - Desarrollador de cursos
 - Artista gráfico

- **Especialista en pruebas:**
 - Especialista en Pruebas (tester)
 - Analista de pruebas
 - Diseñador de pruebas

- **Otros roles:**
 - Stakeholders²³
 - Revisor
 - Coordinación de revisiones
 - Revisor técnico
 - Cualquier rol

2.2.1.3.7. *Actividades en RUP*

Una actividad consiste en crear o actualizar un producto por medio de una persona que desempeña un rol específico.

²³ Término que se utiliza para referirse a las personas involucradas o afectadas por las actividades en el desarrollo del sistema

2.2.1.3.8. *Lenguaje Unificado de Modelado (UML²⁴) en RUP*

RUP utiliza UML para documentar el proceso de desarrollo del sistema. UML es “*un lenguaje gráfico para visualizar, especificar, construir y documentar un sistema.*”²⁵ En otras palabras UML permite representar conceptualmente y físicamente un sistema..

UML utiliza ciertos bloques para estas representaciones. Estos bloques de construcción del lenguaje son²⁶:

- **Elementos**

- **Elementos estructurales: actores**

Un actor es “algo” o “alguien” que interactúa con el sistema. Se representa con el símbolo que muestra la Figura 2.5.

Figura 2.5: Representación de un actor en UML

- **Elementos estructurales: casos de uso.**

Un caso de uso es “una secuencia de interacciones que se desarrollarán entre un sistema y sus actores en respuesta a un evento que inicia un actor principal sobre el propio sistema”. Se representa mediante un óvalo como muestra la Figura 2.6.

²⁴ UML está respaldado por el Grupo de Gestión de Objetos OMG (por sus siglas en inglés Object Management Group) el cual es un “*consorcio dedicado al cuidado y el establecimiento de diversos estándares de tecnologías orientadas a objetos*”

²⁵ <http://es.wikipedia.org/wiki/UML>

²⁶ MORA, Francisco, Universidad de Alicante, <http://www.dccia.ua.es/dccia/inf/asignaturas/GPS/archivos/Uml.PDF>

Figura 2.6: Representación de un caso de uso en UML

○ **Elementos estructurales: clases**

Es una descripción de un grupo de objetos que comparten los mismos atributos, operaciones, relaciones y semántica. Se representa con un rectángulo como se muestra en la Figura 2.7:

Figura 2.7. Representación de una clase en UML

La parte superior muestra el nombre de la clase, en la parte central se ubica los atributos y la parte inferior se muestran las operaciones de la clase.

○ **Elementos estructurales: objetos**

Es una instancia de una clase. Se representa con el nombre del objeto, dos puntos y el nombre de la clase que está siendo instanciada, como se muestra en la Figura 2.8:

Figura 2.8. Representación de un objeto en UML

- **Elementos de comportamiento: mensajes**

Son utilizados para especificar una comunicación entre objetos. Se representan mediante una flecha como muestra la Figura 2.9.

Figura 2.9: Representación de un mensaje en UML

Los mensajes son utilizados en los diagramas de secuencia.

- **Relaciones entre los elementos**

- **Dependencia**

Es una relación semántica entre dos elementos, en la que un cambio en un elemento afecta a la semántica de otro elemento. Se representa mediante una flecha entrecortada como muestra la Figura 2.10.

Figura 2.10. Representación de una relación de dependencia en UML

- **Asociación**

Esta relación se define como “una relación estructural entre dos elementos, que describe las conexiones entre ellos (suele ser bidireccional)”²⁷. Se representa como muestra la Figura 2.11.

²⁷<http://www.dccia.ua.es/dccia/inf/ asignaturas/GPS/archivos/Uml.PDF>

Figura 2.11: Representación de una relación de asociación en UML

- **Diagramas**

- **Diagramas de casos de uso**

Captura la funcionalidad del sistema vista por los usuarios. La Figura 2.12 muestra un ejemplo de este diagrama.

Figura 2.12: Representación de un diagrama de casos de uso en UML

- **Diagramas de secuencia**

Este tipo de diagrama “*muestra la interacción entre elementos, mostrando de forma explícita la secuencia de estímulos ordenada temporalmente*”.²⁸ Los diagramas de secuencia se utilizan para describir los distintos escenarios²⁹ derivados de los casos de uso.

²⁸ <http://www.dccia.ua.es/dccia/inf/ asignaturas/GPS/archivos/Uml.PDF>

²⁹ Un escenario es una secuencia específica de acciones que ilustra un comportamiento, es decir, es una instancia de un caso de uso.

La Figura 2.13 muestra ejemplo de un diagrama de secuencia en UML:

Figura 2.13: Representación de un diagrama de secuencia en UML

○ Diagramas de clases

Muestra un conjunto de clases con sus atributos, operaciones y relaciones. La Figura 2.14 muestra un ejemplo de este diagrama.

Figura 2.14: Representación de un diagrama de clases en UML

- **Diagramas de actividades**

Este diagrama permite la representación de una secuencia de actividades, siendo útil para visualizar los flujos de trabajo y los procesos de negocio. La Figura 2.15 muestra un ejemplo de este diagrama.

Figura 2.15. Representación de un diagrama de actividades en UML

2.2.2. CICLO DE VIDA DEL SISTEMA³⁰

Un modelo de ciclo de vida de un sistema define “la infraestructura, la organización, el personal y todos los componentes necesarios para la recopilación, procesamiento, almacenamiento, transmisión, visualización, diseminación y organización de la información.” Todo sistema de información tiene que pasar por una serie de procesos o procedimientos dentro de cada una de las fases a lo largo de toda su vida. Su ciclo de vida alcanza una sucesión de etapas entre las que se encuentran las siguientes (Figura 2.16):

³⁰ Algunas referencias han sido obtenidas de BERZAL, Fernando <http://flanagan.ugr.es/docencia/2005-2006/2/apuntes/ciclovida.pdf>

Figura 2.16: El ciclo de vida de un sistema

Las etapas mencionadas muestran el proceso que se debe seguir para la resolución del sistema de información. Al resolver o solucionar un problema se debe tener en cuenta los siguientes puntos:

- Comprender el problema (análisis).
- Plantear una posible solución, considerando soluciones alternativas (diseño).
- Llevar a cabo la solución planteada (implementación).
- Comprobar que el resultado obtenido es correcto (pruebas).

En los siguientes puntos vamos a especificar cada una de las actividades o etapas en las que está conformado el ciclo de vida de un sistema.

2.2.2.1. Análisis

La etapa de análisis en el ciclo de vida del software corresponde al proceso mediante el cual se intenta descubrir qué es lo que realmente se necesita y se llega a una comprensión adecuada de los

requerimientos del sistema (las características que el sistema debe poseer), representan los requisitos del usuario desde distintos puntos de vista (el qué).

2.2.2.2. Diseño

La etapa de diseño se utiliza para representar las características del sistema las cuales permitirán implementar de forma efectiva (el cómo) el sistema de información que se ha de construir y se decidirá la estructura general que tendrá el sistema (su diseño arquitectónico).

El diseño se utilizará de forma iterativa, dando pie a un diseño que exhiba características modulares y que estén debidamente acoplados entre sí (para facilitar el mantenimiento del sistema).

2.2.2.3. Implementación

En la etapa de implementación antes de escribir una línea de código (o de crear una tabla en la base de datos) es fundamental comprender bien el problema que se pretende resolver y los principios básicos de diseño que permita construir un sistema de información de calidad. Para ello se debe seleccionar las herramientas adecuadas, así como un entorno de desarrollo que facilite el trabajo y un lenguaje de programación apropiado acorde al sistema a construir.

2.2.2.4. Pruebas

La etapa de pruebas tiene como objetivo detectar los errores que se hayan podido cometer en las etapas anteriores del proyecto y eventualmente corregirlos antes de que el usuario final del sistema los

encuentre. De hecho, una prueba es un éxito cuando se detecta un error (y no al revés).

2.2.2.5. Instalación/Despliegue

La etapa de instalación es el instante de poner el sistema en funcionamiento, su instalación o despliegue.

2.2.2.6. Uso y mantenimiento

La etapa de mantenimiento tiene tres distintas fases:

La fase correctiva, la fase adaptativa y la fase perfectiva son tareas que se llevan a cabo durante la etapa de mantenimiento; el mantenimiento repite "en miniatura" el ciclo de vida completo de un sistema de información.

2.2.3. SERVIDOR WEB

2.2.3.1. Servidor WAS³¹

IBM Web Sphere Application Server (WAS, servidor de aplicaciones Web Sphere³²), es el producto estrella dentro de la familia Web Sphere de IBM. WAS está construido usando estándares abiertos tales como J2EE, XML, y Servicios Web, incluyendo Apache HTTP Server, Netscape Enterprise Server, Microsoft Internet Information Services (IIS), IBM HTTP Server para i5/OS, IBM HTTP Server para z/OS, y también IBM HTTP Server para el sistema operativo AIX/Linux/Microsoft Windows/Solaris.

³¹<http://www.esacademic.com/dic.nsf/eswiki/1222660>

³² Varios laboratorios de IBM alrededor del mundo participaron en la creación de los productos run-time WebSphere y las herramientas de desarrollo.

2.2.3.1.1. *Características*

Web Sphere Application Server proporciona la capa de la lógica de aplicación en una arquitectura de tres capas cliente-servidor que divide la resolución de tareas en procesos separados de lógica de negocio, manejo de datos y lógica de diseño, lo que permite a los componentes de cliente interactuar con los recursos de datos y las aplicaciones heredadas. Trabaja sobre el modelo de programación por capas.

IBM Web Sphere Application Server proporciona servicios esenciales para facilitar la construcción de aplicaciones e-business flexibles y dinámicas. Estos servicios amplían y dan soporte a los estándares abiertos de los servicios Web y J2EE, con un énfasis en la integración y reutilización de aplicaciones.

2.2.3.1.2. *Ventajas*

- Administración de la ejecución, seguridad, coordinación de transacciones y administración del flujo de trabajo.
- Controla la interacción entre los nodos (máquinas físicas) que comparten un repositorio administrativo.
- Puede definir múltiples servidores de aplicaciones.
- Cada servidor de aplicaciones tiene su propia JVM (Java Virtual Machine).
- Almacena toda la información de configuración en tiempo de ejecución en un simple repositorio.
- Soporta DB2, Oracle, Sybase.
- Interfaz Gráfica de Usuario (GUI por sus siglas en inglés, Graphical User Interface) para la administración de un dominio Web Sphere.

- Puede ejecutarse local o en forma remota.

2.2.4. GESTORES DE BASE DE DATOS

2.2.4.1. DB2³³

DB2 UDB Universal Database es una base de datos universal. Es completamente escalable, veloz y confiable. Corre en modo nativo en casi todas las plataformas, como Windows NT, Sun Solaris, HP-UX³⁴, AIX U OS/2

DB2 UDB se adapta muy bien a los estándares industriales haciéndola muy integrable con otros productos de IBM y también con aquellos que no lo son.

DB2 incluye todo lo necesario para implementar una solución de replicación de datos en cualquier tipo de ambiente distribuido o heterogéneo, pues permite enviar los datos a cualquier sitio para cubrir todos los requerimientos de una empresa, desde oficinas centrales a sucursales, usuarios móviles, proveedores, clientes y socios de negocios.

2.2.4.1.1. *Características*

DB2 Universal Database utiliza una interface gráfica, estilo browser, para acceder y manejar objetos de la base de datos. Incluye “guías inteligentes” que facilitan la tarea de configuración, guiándolo paso a paso para lograr un rendimiento óptimo de la base de datos y para

³³ DB2 UDB es una marca comercial, propiedad de IBM, bajo la cual se comercializa un sistema de gestión de base de datos. El nombre de DB2 es una abreviatura de DataBase 2, es un producto SGDB (Sistema de Gestión de Base de Datos)

³⁴ HP-UX es la versión de Unix desarrollada y mantenida por Hewlett-Packard

asistir al usuario en la creación de claves de índice con plantillas predefinidas.

Permite el manejo de objetos grandes (hasta 2 GB), la definición de datos y funciones por parte del usuario, el chequeo de integridad referencial, SQL recursivo, soporte multimedia: texto, imágenes, video, audio; queries paralelos, commit de dos fases, backup/recuperación on-line y offline.

2.2.4.1.2. Ventajas

- Permite agilizar el tiempo de respuestas de una consulta.
- Recuperación utilizando accesos de sólo índices.
- DB2 utiliza una combinación de seguridad externa y control interno de acceso para protección de datos.
- DB2 proporciona un juego de datos de acceso de las interfaces para los diferentes tipos de usuarios y aplicaciones.
- DB2 guarda sus datos contra la pérdida, acceso desautorizado, o entradas inválidas.
- El DB2 distribuye y recuerda la ubicación de cada pista donde se encuentra la información. En el contexto de una larga base de datos, este sistema de partición hace que la administración sea mucho más fácil de manejar que una base de datos de la misma medida no particionada.

2.2.4.2. Aqua Data Studio³⁵

Aqua Data Studio³⁶ es una herramienta de búsqueda para bases de datos que permite a los usuarios trabajar con consultas y Sistema Administrador de Bases de Datos RDBMS.

Fue escrita en Lenguaje de programación Java y creada por AquaFold, una corporación norteamericana localizada en Silicon Valley, California.

La herramienta da la facilidad, a desarrolladores de software y DBA (Database Administrator), de crear, editar y ejecutar consultas de SQL, y también examinar y modificar estructuras de bases de datos visualmente.

Esto le da la posibilidad a administradores de bases de datos y desarrolladores de software a realizar múltiples tareas simultáneamente a través de una única aplicación.

2.2.4.2.1. *Características*

Su capacidad de examinar y editar visualmente permite entender la estructura y dependencias del esquema de la base de datos en forma de diseño gráfico.

El analizador de búsqueda permite a los usuarios generar planos de explicación visuales con o sin ejecución de las declaraciones de SQL. Estos planos pueden ser visualizados en tabla de árbol o en diagrama.

³⁵http://es.wikipedia.org/wiki/Aqua_Data_Studio

³⁶ Por sus siglas en inglés Relational Data Base Management Systemesta enfocado para desarrollar y probar consultas SQL.

2.2.4.2.2. *Ventajas*

- La ventana de búsqueda proporciona dos módulos de operación, usando una vista de ventana partida o de pestaña múltiple para el redactor y los resultados de búsqueda.
- El editor visual proporciona una vista preliminar de SQL de todas las órdenes ejecutables para las operaciones.
- Es compatible con todos los proveedores de Bases de Datos relacionales importantes como Microsoft SQL Server, MySQL, PostgreSQL, Oracle, DB2, Sybase e Informix, conexiones con los genéricos ODBC y JDBC y con la facilidad de ser usado con Windows, Linux y OSX.

2.2.5. ARQUITECTURA DEL SISTEMA

2.2.5.1. **Presentación**

La capa de presentación está compuesta por las vistas y controladores, y será la encargada de:

- Recibir las peticiones del usuario, validar los datos de entrada, generar los datos necesarios para la lógica de negocio, controla la navegación por las páginas, realiza las llamadas a la capa de negocio y recibir los datos que devuelva esta.
- Generar la presentación para el usuario a partir de los datos recibidos desde la capa de negocio. Para entender mejor la forma en que trabaja la capa de presentación, se explicará el modelo que utiliza JSF para trabajar, dicho modelo es MVC.

2.2.5.1.1. Model-View-Controller (MVC)

MVC es el patrón de diseño arquitectural para la capa de presentación, debido a que separa la capa lógica del negocio de la capa presentación y de la lógica de control en tres componentes distintos, previniendo que cualquier usuario interactúe directamente con la lógica del programa. (Figura 2.17):

Figura 2.17: Arquitectura MVC

- **Características**

- MVC es recomendada para aplicaciones interactivas JAVA.
- Separa los conceptos de diseño lo cual decrementa la duplicación del código.
- Aparta también el centralizamiento del control y hace que la aplicación sea más extensible con interfaces claramente definidas.

- El modelo MVC relaciona los elementos de la JSF³⁷ con los objetos del Bean³⁸, con una correspondencia de uno a uno, es decir, un Bean no puede ver los objetos dentro de la JSF, pero la JSF si puede ver los objetos y atributos que se encuentran dentro del Bean y así inicializar los valores de sus objetos.
- **Ventajas**
 - Hay una clara separación entre los componentes de un programa; lo cual permite implementarlos por separado.
 - Hay una API³⁹ muy bien definida; cualquiera que use la API, podrá reemplazar el modelo, la vista o el controlador, sin demasiada dificultad.
 - La conexión entre el modelo y sus vistas (ya que puede haber varias) es dinámica: se produce en tiempo de ejecución, no en tiempo de compilación.
- **Elementos de la arquitectura MVC**
 - **Modelo**

El modelo, es el objeto que representa y trabaja directamente con los datos del programa: gestiona los datos y controla todas sus transformaciones. El modelo no tiene conocimiento específico de los diferentes controladores y/o vistas, ni siquiera contiene referencias a ellos. Es el propio sistema el que tiene encomendada la responsabilidad de mantener enlaces entre el

³⁷JavaServer Faces (JSF) es una tecnología y framework para aplicaciones Java basadas en web que simplifica el desarrollo de interfaces de usuario

³⁸Controladora de la JSF con extensión .java

³⁹Interfaz de Programación de Aplicaciones(con sus siglas en ingles: ApplicationProgramming Interface)

modelo y sus vistas, y notificar a las vistas cuándo deben reflejar un cambio en el modelo.

A los datos en estado puro, que representan el estado de la realidad se les llama modelo y nos permiten modelar la parte de la realidad sobre la que se desea actuar. Con JSF se introduce el concepto de bean administrado. Los beans administrados son definidos en el fichero “faces-config.xml” y da al desarrollador de la aplicación, total acceso a los métodos mapeados de los beans.

- **Vista**

La vista es el objeto que genera una representación visual del modelo y muestra los datos al usuario. Interacciona con el modelo a través de una referencia al propio modelo.

La capa de la vista en JSF describe el diseño, comportamiento y renderizado⁴⁰ de la aplicación.

- **Controlador**

El controlador es el objeto que proporciona significado a las órdenes del usuario, actuando sobre los datos representados por el modelo. Entra en acción cuando se realiza alguna operación, ya sea un cambio en la información del modelo o una interacción sobre la Vista. Se comunica con el modelo y la vista a través de una referencia al propio modelo.

Además, JSF opera como un gestor que reacciona ante los eventos provocados por el usuario, procesa sus acciones y los valores de estos eventos, y ejecuta código para actualizar el modelo o la vista.

⁴⁰ Es la actualización parcial o total de la página sin salir de ella.

2.2.5.2. Controladora (Controller o Bean)

Las aplicaciones web correctamente planificadas tienen dos partes: La parte de presentación y la lógica de negocio.

La parte de presentación afecta a la apariencia de la aplicación, y en el contexto de una aplicación basada en navegadores, la apariencia está determinada por las etiquetas HTML, esto comprende marcos, tipos de caracteres, imágenes, etc. La lógica de negocio se implementa en Java y determina el comportamiento de la aplicación, por lo cual, cada JSF tendrá siempre asociado una controladora o Bean.

A primera vista, un Bean parece ser similar a cualquier otro objeto. Sin embargo, los Beans se manejan de una forma más concreta. Cualquier objeto se crea y se manipula dentro de un programa Java llamando a los constructores e invocando a los métodos. Sin embargo, los Beans pueden ser configurados y manipulados sin programar, a través de entornos de trabajo (frameworks) o entornos de desarrollo integrados (IDE-Integrated Development Environment), que los utilizan mediante técnicas de introspección.

En el contexto de Java Server Faces, los Beans no se utilizan para nada relacionado con la interfaz de usuario: los Beans se utilizan cuando se necesita conectar las clases Java con páginas web o archivos de configuración.

Una vez que un Bean ha sido definido, puede ser accedido a través de etiquetas.

Por ejemplo, la siguiente etiqueta lee y actualiza el atributo password del Bean usuario:

```
<h:inputSecret value="#{usuario.password}"/>
```

- **Atributos**

Las características más importantes de un Bean son los atributos que posee, también llamados propiedades. Cada uno de éstos tiene:

- Un nombre.
- Un tipo.
- Métodos para obtener y establecer los valores de atributo.

La especificación de los JavaBeans impone una sola exigencia en una clase Bean: debe tener un constructor predeterminado, sin parámetros. Además, para que los entornos de trabajo o de desarrollo puedan acceder a sus atributos mediante introspección, una clase Bean debe declarar métodos get y/o set para cada uno de ellos, o debe definir descriptores utilizando la clave `java.beans.Bean.Descriptor`.

Consideremos los dos siguientes métodos:

```
T getCampo1()
void setCampo1(T nuevoValor)
```

Éstos se corresponden con funciones que permiten leer y escribir en un campo de nombre `campo1` y tipo `T`.

Si se tuviera el primer método, se estaría tratando con un atributo de solo lectura, y si se tuviera sólo el segundo método, se estaría ante uno de solo escritura.

Un método `get`, no posee parámetros mientras que un método `set`, posee un parámetro y no devuelve ningún valor.

En el caso de que un atributo sea de tipo Boolean, podemos elegir entre dos prefijos en el método de lectura: get o is, es decir:

- boolean isCampo1()
- boolean getCampo1()

- **Ámbitos de los Beans**

Para comodidad del programador en aplicaciones web, un contenedor de servlets suministra diferentes ámbitos, de petición, de sesión y de aplicación.

Estos ámbitos normalmente mantienen Beans y otros objetos que necesitan estar disponibles en diferentes componentes de una aplicación web.

Los ámbitos que ofrece un contenedor de servlets, son muy útiles al momento de pasar parámetros entre clases (con extensiones .java), ya que cada vez que se renderiza una página por completo se pierde todos los valores instanciados en la misma, por lo que si se necesita un atributo o valor de una clase, solo se debe utilizar el ámbito de un Bean, y este será visible desde otras clases.

- **Ámbito de tipo petición**

Es el de vida más corta. Empieza cuando una petición HTTP comienza a tramitarse y acaba cuando la respuesta se envía al cliente.

Por ejemplo, la siguiente línea de código:

```
<f:loadBundlebasename="mensajes" var="msjs"/>
```

La etiqueta f:loadBundle hace que la variable bundle solo exista mientras dura la petición. Un objeto debe tener un ámbito de este

tipo sólo si lo que se quiere es reenviarlo a otra fase de procesado.

- **Ámbito de tipo sesión**

El navegador envía una petición al servidor, el servidor devuelve una respuesta, y entonces ni el navegador ni el servidor tiene la obligación de conservar cualquier memoria de la transacción. Este acomodamiento simple es adecuado para recuperar información básica, pero es poco satisfactorio para aplicaciones del lado del servidor.

Por esa razón, los contenedores servlet amplían el protocolo de HTTP para seguir la pista a una sesión, esto se consigue repitiendo conexiones para el mismo cliente. Hay diversos métodos para el rastreo de sesión. El método más simple es usar cookies: La pareja nombre /valor la envía el servidor a un cliente, esperando que regresen en subsiguientes peticiones.

- **Ámbito en tipo aplicación**

Persiste durante toda la aplicación web. Este ámbito compartido entre todas las peticiones y sesiones.

2.2.5.3. Servicio

Esta capa de la arquitectura será la encargada de implementar la lógica de negocio de la aplicación y de interactuar con la capa gestor. Recibirá los datos de entrada, los transformará de la forma que sea necesaria, y los procesará para generar las acciones oportunas y los resultados a devolver al cliente. Para la obtención de datos o almacenamiento de estos realizará las llamadas necesarias a la capa gestor del sistema.

2.2.5.4. Gestor

Esta capa será la encargada de interactuar con la capa de servicio, administra las consultas que hace la capa persistencia a la base de datos, y gestiona los procesos para organizar esas interacciones.

2.2.5.5. Persistencia

La capa de persistencia será la encargada de la materialización de objetos desde la base de datos hacia la aplicación. Estos procesos implicarán la creación, modificación y/o consulta de registros desde la base de datos que utiliza la aplicación. Las tablas implicadas en cada uno de estos procesos serán transparentes para el resto de la aplicación.

Para que sea verdaderamente útil, esta capa deberá proporcionar los medios adecuados para acceder a esta información de una manera rápida y con distintos criterios de búsqueda, facilitando de igual manera el análisis de los datos por las distintas formas en que estos sean requeridos.

La persistencia en base de datos relacionales se suele implementar mediante el desarrollo de funcionalidad específica utilizando la tecnología JDBC.

JDBC es el acrónimo de Java DatabaseConnectivity, un API⁴¹ que permite la ejecución de operaciones sobre bases de datos desde el lenguaje de programación Java independientemente del sistema de operación donde se ejecute o de la base de datos a la cual se accede utilizando el dialecto SQL del modelo de base de datos que se utilice.

⁴¹Interfaz de programación de aplicaciones (con sus siglas en ingles: ApplicationProgramming Interface)

El API JDBC se presenta como una colección de interfaces Java y métodos de gestión de manejadores de conexión hacia cada modelo específico de base de datos⁴².

2.2.6. PLATAFORMA DE PROGRAMACIÓN J2EE

Java 2, Enterprise Edition (J2EE) es una especificación que define una plataforma para crear aplicaciones empresariales utilizando un modelo de multicapas, dividiendo la aplicación en diferentes niveles, cada uno especializándose en una tarea en particular, basándose ampliamente en componentes de software modulares ejecutándose sobre un servidor de aplicaciones.

J2EE es considerado un estándar por la Java Community Process, debido a que los proveedores deben cumplir ciertos requisitos de conformidad para declarar que sus productos son conformes a J2EE.

Las especificaciones de J2EE definen su arquitectura basándose en los conceptos de capas, containers, componentes, servicios y las características de cada uno de estos. Las aplicaciones J2EE son divididas en cuatro capas: la capa cliente, la capa web, la capa negocio y la capa datos (ver Figura 2.18).

⁴²Un manejador de conexiones hacia un modelo de base de datos en particular es un conjunto de clases que implementan las interfaces Java y que utilizan los métodos de registro para declarar los tipos de localizadores a base de datos (URL) que pueden manejar.

Figura 2.18: Arquitectura J2EE

- **Ventajas**

- J2EE permite al desarrollador crear aplicaciones portables, escalables e integrar entre varias plataformas y tecnologías anteriores.
- El servidor de aplicaciones puede manejar transacciones, la seguridad, escalabilidad, concurrencia y gestión de los componentes desplegados, significando que los desarrolladores pueden concentrarse más en la lógica de negocio de los componentes en lugar de en tareas de mantenimiento de bajo nivel.

2.2.7. TECNOLOGÍA JSF

La tecnología JavaServer Faces es un framework de interfaz de componentes de usuarios del lado del servidor basadas en la tecnología Java y en el patrón MVC (Modelo Vista Controlador).

El objetivo de la tecnología JavaServer Faces es desarrollar aplicaciones web de forma parecida a como se construyen aplicaciones locales con Java Swing, AWT (*AbstractWindowToolkit*), SWT (*Standard WidgetToolkit*) o cualquier otra API similar.

Los principales componentes de la tecnología JavaServer Faces son:

- Una API y una implementación de referencia para representar componentes de interfaz de usuario (*UI-User Interface*) y manejar su estado, sus eventos, validar en el lado del servidor y convertir datos, definir la navegación entre páginas, Soportar accesibilidad, y proporcionar extensibilidad para todas estas características.
- Dos librerías de etiquetas personalizadas para JSP que permiten expresar una interfaz JSF dentro de una JSP.
- Un modelo de eventos en el lado del servidor.
- Beans administrados.

Actualmente existen cuatro versiones de esta especificación:

- JSF 1.0 (11/03/2004)
- JSF 1.1 (27/05/2004)
- JSF 1.2 (11/05/2006)
- JSF 2.0 (12/08/2009)

2.2.7.1. Ventajas de JSF

Existen numerosas ventajas que hacen que JSF sea una tecnología apropiada para el desarrollo de aplicaciones web:

- Una de las grandes ventajas de la tecnología JavaServer Faces es que ofrece una clara separación entre el comportamiento y la presentación. Las aplicaciones web construidas con tecnología JSP conseguían parcialmente esta separación.
- La separación de la lógica de la presentación permite a cada miembro del equipo de desarrollo de una aplicación Web enfocarse

en su parte del proceso de desarrollo, y proporciona un sencillo modelo de programación para enlazar todas las piezas.

- La tecnología JavaServer Faces proporciona una rica arquitectura para manejar el estado de los componentes, procesar los datos, validar la entrada del usuario y manejar eventos.

2.2.8. REPORTEES

2.2.8.1. JasperReport⁴³

JasperReports es una poderosa y flexible solución de código abierto para la generación y gestión de informes. JasperReports es un módulo que dispone de un depósito de archivos que usa un sistema de carpetas. La aplicación web permite subir todos los informes creados, e inmediatamente estos están disponibles para todos los usuarios.

JasperReport es una poderosa herramienta para generar reportes en Java, con la facilidad de producir contenido completo para la pantalla, directo para impresora o en diferentes formatos de archivo (PDF, XLS, CSV y XML, entre otros). La librería es 100% Java, y puede reutilizarse tanto en aplicaciones cliente y cliente/servidor, como en aplicaciones Web, J2EE, etc.

JasperReport permite organizar la información obtenida desde una base de datos relacional, a través de conectores JDBC, en diseño de reportes predefinidos en un formato XML.

⁴³<http://img.redusers.com/imagenes/libros/lpcu089/capitulogratis.pdf>

2.2.8.2. iReport⁴⁴

iReport es una herramienta visual que sirve para generar ficheros XML (plantillas de informe) que se puedan utilizar con la herramienta de generación de informes JasperReports.

Este instrumento permite que los usuarios corrijan visualmente informes complejos con cartas, imágenes, sub-informes, etc. iReport está además integrado con JFreeChart.

El iReport viene como un archivo comprimido. Esto contiene los archivos de distribución principales las clases, fuentes, algunas plantillas para el ayudante (wizard) y todos los .jar requeridos adicionales. Esta herramienta trabaja de manera integrada con el JasperReport, por lo tanto no se requiere una instalación adicional de jasper.

La lista siguiente describe algunas de las características importantes de iReport:

- Es completamente escrito en JAVA y además OPENSOURCE⁴⁵ y gratuito.
- Permite diseñar con sus propias herramientas: rectángulos, líneas, elipses, campos de los textfields, cartas, subreportes.
- Soporta internacionalización nativamente.
- Browser de la estructura del documento.
- Recopilador y exportador integrados.
- Soporta JDBC.
- Incluye Wizard's (asistentes) para crear automáticamente informes.
- Tiene asistentes para generar los subreportes.
- Tiene asistentes para las plantillas.

⁴⁴<http://www.adictosaltrabajo.com/tutoriales/ireport.php>

⁴⁵ Es el término con el que se conoce al software distribuido y desarrollado libremente.

- Facilidad de instalación.

2.2.9. CONTROLADOR DE FUENTES

2.2.9.1. SVN Repository Exploring

Subversión es un sistema open-source escalable de control de versiones, muy potente, usable y flexible, que ha sido diseñado para sustituir a CVS (**Concurrent Versions System**)⁴⁶ que se puede utilizar para manejar cualquier colección de archivos. Los ficheros pueden ser de código fuente, listas de combinaciones de vídeo digital, etc.

Se basa en un repositorio central que actúa como un servidor de archivos, con la capacidad de recordar todos los cambios que se hacen tanto en sus directorios como en sus ficheros.

Subversión puede acceder al repositorio a través de redes, como lo muestra en la Figura 2.19.

Sus características principales son las siguientes:

- Manejar ficheros y directorios a través del tiempo.
- Hay un árbol de repositorios en un fichero central.
- Permite recuperar versiones antiguas de sus datos, o examinar un historial de cambios de los mismos.

⁴⁶Para ello trata de proporcionar funcionalidades similares al CVS preservando su filosofía de desarrollo y de dar solución a los principales defectos del CVS.

Figura 2.19: Arquitectura de Subversión

CAPITULO 3. ANÁLISIS Y DISEÑO

3.1. ESPECIFICACIONES DEL MODELO DE NEGOCIO

3.1.1. DOCUMENTO VISIÓN

3.1.1.1. Introducción

3.1.1.1.1. Alcance

El propósito de este documento es recolectar, analizar y definir requerimientos y características del Sistema de Movimiento de Productos GLP (MOPRO GLP) en términos de las necesidades de los usuarios finales.

3.1.1.2. Posicionamiento

3.1.1.2.1. Definición del problema

El problema de	Tener un sistema con una interfaz de menús y comandos que resulte poco amigable para el usuario. Actualizar la información en el Sistema MOPRO
----------------	---

	<p>GLP en caso de pérdida de conectividad del enlace dedicado de EP-PETROECUADOR. La pérdida de conectividad obliga a los usuarios a comunicarse vía telefónica con el personal de una terminal cercana para solicitar el ingreso de datos al sistema. Esta acción puede provocar un mal ingreso de información debido a los problemas que pueden surgir en una comunicación telefónica, como interferencias, mala señal, mala recepción, etc.</p>
Afecta a	<p>El personal operativo, áreas de control y toma de decisiones de la Gerencia de Comercialización, Gerencia de Transporte y Almacenamiento y la Gerencia General</p>
El impacto de ello es	<p>Que el usuario no cuenta con una interfaz amigable y fácil de usar que le permita una eficiente interacción con el sistema.</p> <p>Que el usuario no puede tomar decisiones oportunas en caso que la información requerida no haya sido almacenada en la base de datos por parte de los usuarios de las terminales tras una caída del enlace dedicado.</p>
Una solución exitosa sería	<p>Crear un sistema informático que permita gestionar la información del Sistema MOPRO GLP con una interfaz más amigable para el usuario basada en tecnología web, que permita acceder o ingresar la información desde cualquier equipo que posea un navegador con conexión a Internet.</p>

3.1.1.2.2. Definición de posición del producto

Para	El personal operativo, áreas de control y toma de decisiones de la Gerencia de Comercialización, Gerencia de Transporte y Almacenamiento, Gerencia General.
Quienes	Ingresan, actualizan, eliminan o consultan información a diario respecto a las transacciones de Recepción-Despacho de GLP en los distintos Terminales, Estaciones de Servicio y Plantas de Envasado del GLP del país.
El sistema MOPRO GLP	Es un producto de software orientado a la web
Que	Permite el ingreso, actualización, eliminación y consulta de información referente a aforos de tanques y esferas y el movimiento de GLP. Permite visualizar reportes según las necesidades del usuario en formato PDF. Contará con una interfaz web amigable para el usuario y el sistema será accesible desde cualquier parte del mundo a través de un navegador web.
A diferencia de	El actual sistema que requiere de un emulador 5250 con conexión dedicada hacia la red principal de comunicación de la Empresa, brindando una interfaz no muy amigable al usuario. El nuevo ambiente del Sistema permitirá tener acceso a la información desde cualquier lugar dándole mayor versatilidad y ambiente amigable para el usuario
Nuestro producto	Estará desarrollado en lenguaje JAVA usando JSF como framework, DB2 como gestor de base de datos, WAS (Web SphereApplication Server) como

	<p>servidor web y AS/400 como plataforma.</p> <p>Contará con los módulos de: “Gestión de información de esferas y tanques” y “Gestión de la Información del Movimiento de GLP”</p>
--	--

3.1.1.3. Descripción de interesados

Esta sección describe los usuarios que va hacer uso del Sistema MOPRO GLP. Dentro de este sistema se puede definir 3 tipos de usuarios (Analista nivel 0, Analista nivel 1, Analista nivel 2)⁴⁷ y el administrador- desarrollador.

3.1.1.3.1. Demografía del mercado

La liberación inicial del sistema MOPRO GLP será limitado para el área de Coordinación de Planificación Operativa, especialmente para los Analistas nivel 2.

3.1.1.3.2. Resumen de los interesado

Nombre	Descripción	Responsabilidades
Subgerente de TIC's	Gestionar la ejecución del Proyecto	Aprobar presupuestos y movilización de personal Controlar cumplimiento adecuado de la fases del proyecto

⁴⁷Estos roles son conocidos como “Coordinador de Planificación Operativa”, “Analista Sénior MOPRO” y Analista MOPRO correspondientemente, según la estructura orgánico funcional de EP-PETROECUADOR al 15/02/2011.

Gerencia de Transporte y Almacenamiento	Controlar el flujo de información	Controlar el registro de la información diaria de G.L.P. a nivel nacional. Consolidar información diaria y mensual, anual de G.L.P. a nivel nacional.
Coordinación de Planificación Operativa	Controlar el flujo de información	Controlar el registro de la información diaria de G.L.P. a nivel nacional. Consolidar información diaria y mensual de G.L.P. a nivel nacional. Enviar información consolidada a instituciones internas y externas. Manejar programación de partidas de GLP.
Intendencia de terminales y depósitos Norte ⁴⁸	Controlar y abalizar información de recepción y despacho de G.L.P	Analizar, aprobar y legalizar reportes y documentación con información de recepción y despacho de G.L.P.
Intendencia de terminales y depósitos Sur ⁴⁹	Controlar y abalizar información de	Analizar, aprobar y legalizar reportes y documentación con información de recepción

⁴⁸ Las terminales GLP de la Intendencia norte son: Esmeraldas, Shushufindi y Oyambaro

⁴⁹ Las terminales GLP de la Intendencia sur es: El Salitral

	recepción y despacho de G.L.P	y despacho de G.L.P.
Gerencia de Comercialización	Controlar el flujo de información	Gestionar la información de comercialización de hidrocarburos.
Gerencia General	Consumir información	Ninguna responsabilidad
ARCH	Consumir información	Ninguna responsabilidad
SRI	Consumir información	Ninguna responsabilidad

3.1.1.3.3. Resumen de usuarios

Nombre	Descripción	Responsabilidades	Interesado
Analista nivel 0	Persona que verifica y valida la información registrada	Generar reportes consolidados de stocks de G.L.P. a nivel nacional.	Coordinación de Planificación Operativa.
Analista nivel 1	Persona que analiza, controla y consolida información regional de recepción y despacho de	Revisar, consolidar y generar reportes con información regional/nacional. Corregir datos erróneos ingresados.	Coordinación de planificación Operativa

	G.L.P.		
Analista nivel 2	Persona que registra datos del sistema	<p>Registrar índices de esferas y auto-tanques.</p> <p>Registrar diariamente en el sistema los datos de movimiento de recepción y despacho, anotados en boletas de aforo</p>	Coordinación de planificación operativa
Administrador desarrollador	<p>Persona que tiene acceso a toda la información de MOPRO GLP.</p> <p>Posee privilegios para la modificación de información.</p>	<p>Manejar toda la información del sistema MOPRO GLP.</p> <p>Realizar las modificaciones en la información del sistema MOPRO GLP.</p> <p>Asignar permisos a los usuarios que van hacer uso del sistema MOPRO GLP.</p>	Coordinación de Planificación Operativa

3.1.1.3.4. Ambiente de usuarios

- El número actual de usuarios finales que utilizan el sistema MOPRO GLP, está relacionada directamente con el número de terminales y plantas que manejan GLP a nivel nacional, lo cual genera un aproximado de 35 - 50 usuarios.
- Estos usuarios tienen conocimiento básico de computación y navegación en Internet como para registrar información en el sistema.

3.1.1.3.5. Necesidades clave de los interesados o usuarios.

En reuniones mantenidas con la Tlga. Magdalena Chicaiza se pudo determinar los procesos que deberá manejar el sistema, los mismos que se muestran a continuación en la tabla 3.1.:

Necesidad	Prioridad	Inquietud	Solución actual	Solución propuesta
Registrar índices de esferas y auto-tanques.	Media	El ingreso de datos al sistema no pasa por un proceso de validación	El ingreso de datos se lo realiza de forma directa sin previa validación.	Crear formularios web que permitan la validación de los ingresados en tiempo real para evitar datos erróneos en la base de datos.
Registrar tablas de calibración de esferas y auto-tanques	Media	Ingreso de tablas de calibración de es tedioso y demanda mucho tiempo.	El ingreso de datos de las tablas de calibración se lo realiza de forma lenta debido a que el sistema permite ingresar solo cuatro datos a la vez.	Crear una aplicación web que permita subir todos los datos de las tablas de calibración a partir de un archivo de Excel.
Registrar	Alta	El sistema	El ingreso de	- Validar el

Movimientos (transferencias y ventas a clientes)		permite el Ingreso de datos personales erróneos como cédula, RUC, tipo de licencia del conductor no	datos personales como la cédula y RUC se los puede hacer sin previa validación. De igual manera sucede con el tipo de licencia del chofer del A/T.	número de cédula y el RUC, mediante un algoritmo que permita establecer su validez a través del dígito verificador. - Establecer valores predeterminados para los tipos de licencias.
Registrar aforos de esferas de almacenamiento	Alta	Ingreso de datos nulos en el indicador de aforo.	El ingreso de indicador de aforo permite valores nulos o erróneos.	- Definir una validación para el ingreso del indicador de aforo con el fin de impedir valores erróneos en ese campo
Generar reportes relacionados a: Balance de Movimiento de Producto, actas de entrega recepción, movimiento diario en tanques, Informe ejecutivo, stocks a nivel nacional	Alta	El proceso de generación de reportes e impresión demanda mucho tiempo.	El reporte es generado y creado con los datos elegidos por el usuario. Luego debe ser buscado en un lista de reportes para poder visualizarlo e imprimirlo en una sesión de impresión previamente configurado.	- Generar reportes a través de la creación de archivos PDF con los datos elegidos por el cliente.

3.1.1.3.6. *Alternativas y competencia*

La Gerencia de Transporte y Almacenamiento, Coordinación de Planificación Operativa, Gerencia de Comercialización y Gerencia

General no tienen conocimiento de ninguna alternativa viable o fuera de la plataforma de soluciones. El área de TIC's apoya la estrategia de que el sistema debe ser desarrollado internamente por la Unidad de Sistemas, Soporte Técnico y Telecomunicaciones de EP-PETROECUADOR desarrollar un sistema integral y confiable que garantice una adecuada funcionalidad.

3.1.1.4. Visión general del producto

3.1.1.4.1. Perspectiva del producto

El sistema MOPRO GLP (Figura 3.1.) en tecnología web reemplazará al módulo de MOPRO GLP del sistema de Movimiento de Productos actualmente desarrollado en COBOL y COBOL CICS.

Figura 3.1. Sistema MOPRO GLP en tecnología web

El sistema MOPRO GLP consistirá en un componente USUARIO y un SERVIDOR, conectados a través de internet como se muestra en la Figura 3.2.

Figura 3.2. Sistema MOPRO GLP.

3.1.1.4.2. Suposiciones y dependencias

Los siguientes supuestos y dependencias se refieren a las capacidades del Sistema MOPRO GLP tal como se indica en este Documento de Visión:

- El Sistema de Base de Datos DB2 seguirá recibiendo soporte del personal de la Unidad de Sistemas, Soporte Técnico y Telecomunicaciones.
- EP-PETROECUADOR seguirá operando y dando soporte al Servidor WAS y al Mainframe Iseries AS/400 mínimo hasta 2012.
- El financiamiento adicional estará disponible en EP-PETROECUADOR para sustituir el software y hardware complementario para el funcionamiento del Sistema MOPRO GLP en caso de ser requerido.
- La implantación del nuevo sistema MOPRO está programado para el 6 de junio de 2011, este plazo depende de la aprobación de cada módulo que se vaya desarrollando y sea aprobado.

- Siendo que el sistema forma parte del desarrollo de tesis de los señores Ángel Chiluisa, Hugo Mora, Gabriel Reyes y Pablo Yacelga, se dará prioridad a los procesos (casos de uso) más importantes dentro del tiempo que los señores tienen para desarrollar su tesis, esto es 6 meses aproximadamente.

3.1.1.4.3. *Licenciamiento e Instalación*

No hay requisitos de licencia para la versión V1.0 del sistema, ya que estará desarrollado en JAVA, JSF como framework, DB2 como gestor de base de datos, WAS (Web Sphere Application Server) como servidor web y AS/400 como plataforma. Estos tres últimos son propiedad de IMB por lo tanto su uso requiere de la compra de licencias, las mismas que han sido adquiridas por EP-PETROECUADOR en fechas anteriores.

3.1.1.5. Características del producto

Esta sección define y describe las características del sistema MOPRO GLP. Las características son las capacidades de alto nivel del sistema que son necesarios para entregar beneficios a los usuarios.

- Login: El ingreso al sistema será mediante usuario y contraseña.
- Registrar índices de esferas y auto-tanques. El sistema deberá permitir ingresar, borrar, actualizar, consultar y listar registros de las esferas y auto-tanque. Esta información deberá estar disponible para el personal operativo de cada una de las estaciones, depósitos, plantas y terminales que manejan el movimiento de G.L.P.
- Registrar tablas de calibración de esferas y auto-tanques. El sistema deberá permitir ingresar, borrar, actualizar, consultar y listar registros de las tablas de calibración de esferas y auto-tanques.

Esta información deberá estar disponible para el personal operativo de cada una de las estaciones, depósitos, plantas y terminales que manejan el movimiento de G.L.P.

- Registrar Movimientos del G.L.P. (transferencias y ventas a clientes). El sistema deberá permitir registrar información sobre el “movimiento de G.L.P” . Este movimiento puede ser realizado entre terminales o de terminales hacia comercializadoras. Esta información deberá estar disponible para la Gerencia de Comercialización, Gerencia de transporte y Gerencia General, así como también a la Coordinación de Planificación Operativa.
- Registrar aforos de esferas de almacenamiento. El sistema deberá permitir registrar información sobre los aforos diarios que se realizan en las esferas de cada una de las terminales. Esta información deberá estar disponible para el personal operativo de cada una de las estaciones, depósitos, plantas y terminales que manejan el movimiento de G.L.P.
- Generar reportes. El sistema deberá permitir la generación de reportes tanto de la parte transaccional como de la parte de índices de esferas y auto-tanques.
- Impresión de guías. El sistema deberá permitir la impresión en las guías de remisión con respecto al movimiento de G.L.P tanto entre terminales, como entre una terminal y una comercializadora. De la misma manera la impresión de guías debe estar disponible tanto para despachos a granel como para despachos en cilindros.

3.1.1.6. Otros requisitos del producto

3.1.1.6.1. Estándares Aplicables

- La interfaz de usuario será compatible con Mozilla Firefox 4 e Internet Explorer 9.

- Proceso Unificado de Rational (RUP por sus siglas en inglés)
- Lenguaje Unificado de Modelado (UML por sus siglas en español)
- Java DatabaseConnectivity JDBC
- Plataforma de programación J2EE
- JavaServer Faces JSF

3.1.1.6.2. *Requerimientos del Sistema*

- El sistema MOPRO GLP implementará el sistema de seguridades que la Unidad de Sistemas, Soporte Técnico y Telecomunicaciones posee para sus sistemas.
- El componente de servidor del sistema deberá funcionar en el Servidor ubicado en el cuarto de operaciones del edificio El Rocío de EP-PETROECUADOR y se ejecuta bajo el sistema operativo AS/400.

3.1.1.6.3. *Requerimientos Rendimiento*

El sistema deberá soportar hasta 32 usuarios simultáneos contra la base de datos central en un momento dado, e igual contra el WAS.

3.1.1.7. Rangos de calidad

En esta sección se definen los rangos de calidad para el desempeño, robustez, tolerancia a fallos, facilidad de uso, y similares características para la MOPRO GLP.

- Disponibilidad: El sistema deberá estar disponible 24 horas al día, 7 días a la semana.

- Usabilidad: El sistema deberá ser fácil de utilizar y será apropiado para el personal operativo, áreas de control y toma de decisiones la Gerencia de Comercialización, Gerencia de transporte, Gerencia General y Coordinación de Planificación Operativa.
- Mantenimiento: el sistema deberá ser diseñado para la facilidad de mantenimiento.

3.1.1.8. Precedencia y prioridad

Esta sección proporciona alguna orientación sobre la importancia relativa de las características del sistema propuesto. Las características definidas en el presente documento de visión deben incluirse en la versión final del sistema.

Se prevé que el Sistema MOPRO GLP será liberado para uso general del personal operativo, áreas de control y toma de decisiones de la Gerencia de Comercialización, Gerencia de transporte, Gerencia General y Coordinación de Planificación Operativa través de las emisiones principales de 2 liberaciones.

El módulo 1 deberá incluir:

- Login
- Registro de índices de esferas y Tanques.
- Registro de tablas de calibración de esferas y tanques.
- Generación de reportes de acuerdo a las características del producto planteado.

El modulo 2 deberá incluir:

- Registro de movimientos del G.L.P. (transferencias y ventas a clientes)
- Registrar aforos de esferas de almacenamiento

- Generar reportes de los apartados anteriores
- Impresión de guías de remisión

3.1.1.9. Requerimientos de documentación

En esta sección se describen los requisitos de documentación del Sistema MOPRO GLP.

3.1.1.9.1. Manual de Usuario

El Manual del usuario deberá indicar el uso del Sistema para los usuarios mencionados en el numeral 3 del presente documento. El Manual del usuario deberá incluir:

- Requisitos mínimos del sistema
- Conexión
- Todas las características del sistema
- Información de Soporte al cliente

El Manual del Usuario deberá seguir el formato tal como se define en la plantilla del Manual del usuario de EP-PETROECUADOR.

El Manual de Usuario deberá oscilar entre 10y 20 páginas. Las dimensiones de la página del Manual del usuario será de 7 por 9 pulgadas. El Manual del usuario estará disponible en forma impresa ya través del internet por medio de un documento en formato PDF.

3.1.1.9.2. Ayuda en Línea

La Ayuda en línea deberá estar a disposición del usuario para cada función del sistema. Cada tema cubierto en el Manual del Usuario

estará también disponible a través del internet por medio de un documento en formato PDF.

3.2. DESARROLLO

3.2.1. PLAN DE DESARROLLO DE SOFTWARE

3.2.1.1. Introducción

3.2.1.1.1. Propósito

El objetivo de este Plan de Desarrollo de Software es definir las actividades de desarrollo en términos de las fases e iteraciones requeridas para implementar el sistema MOPRO GLP basado en tecnología WEB para EP-PETROECUADOR.

3.2.1.1.2. Resumen

El Plan de Desarrollo de Software contiene la siguiente información:

Vista General del Proyecto — proporciona una descripción del propósito, alcance y objetivos del proyecto, estableciendo los artefactos que serán producidos y utilizados durante el proyecto.

Organización del Proyecto — describe la estructura organizacional del equipo de desarrollo.

Gestión del Proceso — explica los costos y planificación estimada, define las principales fases e hitos del proyecto y describe cómo se realizará su seguimiento.

Planes y Guías de aplicación — proporciona una vista global del proceso de desarrollo de software, incluyendo métodos, herramientas y técnicas que serán utilizadas.

El plan de desarrollo como se indica en este documento se basa en las necesidades de producto definidas en el Documento de Visión V2.

3.2.1.2. Vista general del Proyecto

3.2.1.2.1. Alcance

El Plan de Desarrollo de Software describe el plan general a ser usado por Ángel Chiluisa, Hugo Mora, Gabriel Reyes y Pablo Yacelga, alumnos egresados de la Universidad Politécnica Salesiana, tesistas desarrolladores de la Unidad de Sistemas Soporte Técnico y Telecomunicaciones para desarrollar el sistema MOPRO GLP basado en tecnología WEB para EP-PETROECUADOR.

El proyecto debe proporcionar una propuesta para el desarrollo de los dos módulos que conforman el sistema MOPRO GLP. Estos módulos se pueden diferenciar de la siguiente manera:

Módulo 1 “Gestión de la información de esferas y tanques”:

- Autenticación
- Registro de índices de esferas y Tanques
- Registro de tablas de calibración de esferas y tanques
- Cierre total de esferas y tanques.
- Generación de reportes de los apartados anteriores

El módulo 2 “Gestión de la información del movimiento del GLP”:

Registro de movimientos del G.L.P. (transferencias y ventas a clientes)

- Registrar aforos de esferas de almacenamiento
- Generar reportes de los apartados anteriores
- Impresión de guías de remisión

3.2.1.2.2. *Suposiciones y restricciones*

Las suposiciones y restricciones respecto del sistema son:

- El sistema deberá estar disponible a tiempo para "La defensa de tesis de grado" en julio del año 2011.
- MOPRO GLP utilizará el sistema de seguridades que la Unidad de Sistemas Soporte Técnico y Telecomunicaciones posee para sus aplicaciones.
- El sistema deberá estar enfocado únicamente a la gestión de información del tratamiento del G.L.P.

3.2.1.2.3. *Entregables del proyecto*

Los siguientes entregables serán producidos durante el proyecto:

- **Plan de Desarrollo del Software**

Es el presente documento.

- **Visión**

Este documento define la visión del producto desde la perspectiva del cliente, especificando las necesidades y características del producto. Constituye una base de acuerdo en cuanto a los requisitos del sistema.

- **Glosario**

Es un documento que define los principales términos usados en el proyecto. Permite establecer una terminología consensuada.

- **Modelo de Casos de Uso**

El modelo de Casos de Uso presenta las funciones del sistema y los actores que hacen uso de ellas. Se representa mediante Diagramas de Casos de Uso. El cual se incluye en el documento de especificación de caso de uso que corresponda.

- **Especificaciones de Casos de Uso**

Se realiza una descripción detallada donde se incluyen:

- Precondiciones,
- Post-condiciones,
- Extensiones
- Requisitos no-funcionales asociados.

- **Modelo de Datos**

Previendo que la persistencia de la información del sistema será soportada por una base de datos relacional, este modelo describe la representación lógica de los datos persistentes, de acuerdo con el enfoque para modelado relacional de datos.

- **Casos de Prueba**

Cada prueba es especificada mediante un documento que establece las condiciones de ejecución, las entradas de la prueba, y los resultados esperados. Cada caso de prueba llevará asociado un procedimiento de prueba con las instrucciones para realizar la prueba.

- **Lista de Riesgos**

Este documento incluye una lista de los riesgos conocidos y vigentes en el proyecto, ordenados en orden decreciente de importancia y con acciones específicas de contingencia o para su mitigación.

- **Material de Apoyo al Usuario Final**

Corresponde a un conjunto de documentos y facilidades de uso del sistema, incluyendo: Guías del Usuario, Guías de Operación, Guías de Mantenimiento.

- **Producto**

Los ficheros del producto empaquetados y almacenados en un CD.

3.2.1.2.4. Evolución del Plan de Desarrollo del Software

FASE	FECHA TOPE
Incepción	2011-01-24
Elaboración	2011-03-15
Construcción	2011-04-27
Construcción	2011-06-13
Transición	2011-07-04

3.2.1.3. Organización del proyecto

3.2.1.3.1. Participantes del proyecto

En la figura 3.3. se muestran todas las personas participantes del presente proyecto.

Figura 3.3. Participantes del proyecto

3.2.1.3.2. *Interfaces externas*

El Jefe de Proyecto proveerá la Evaluación de Estado a los interesados del personal operativo, áreas de control y toma de decisiones.

El estudiante también interactuará con otros interesados para solicitar entradas y revisar los artefactos relevantes.

3.2.1.3.3. *Roles y responsabilidades*

La tabla 3.1. muestra las funciones representadas en la figura 3.3 y sus principales responsabilidades.

Rol	Responsabilidad
Jefe del Proyecto	El jefe del proyecto asigna recursos, forma prioridades, coordina las interacciones con los usuarios, y, en general, trata de mantener el

	<p>equipo del proyecto enfocado en la meta correcta. También establece un conjunto de prácticas que garanticen la integridad y la calidad de los artefactos del proyecto.</p>
Diseñador	<p>El diseñador define las responsabilidades, las operaciones, los atributos y las relaciones de una o varias clases y determina la forma en que ellos deben ser ajustados al ambiente de implementación. Además, el diseñador puede tener la responsabilidad de uno o más paquetes de diseño o subsistemas de diseño, incluidas las clases propias de los paquetes o subsistemas. También conduce y coordina los prototipos y el diseño de la interfaz Web, capturando los requerimientos sobre la interfaz Web, incluyendo requerimientos de usabilidad, construir prototipos de páginas Web, involucrando a los interesados de la interfaz Web, tales como los usuarios finales, en revisiones de usabilidad y usar sesiones de prueba, revisar la reacción sobre la implementación final de la interfaz Web</p>
Desarrollador	<p>Describe los componentes y subsistemas a desarrollar de acuerdo a la prioridad de requerimientos del plan de iteración, Realiza el cambio solicitado, y corrige el defecto reportado.</p>
Tester	<p>Tester es el responsable de ejecutar las pruebas, que incluye la puesta en marcha y</p>

	ejecución, evaluación de la ejecución de las pruebas y recuperación de errores, y la evaluación de las pruebas y registro de los defectos identificados.
Analista	Analista Mantiene el contacto con los interesados y usuarios del proyecto, Recopila los pedidos de los interesados y/o usuarios, Realiza la captura inicial de requerimientos elaborando el documento Visión del sistema, modelo de casos de uso, borradores de los casos de uso y especificaciones suplementarias, Acuerda con los interesados el alcance del proyecto, Realizar la planificación y seguimiento del proyecto, Revisa las especificaciones detalladas de requerimientos funcionales y no funcionales, del diseño conceptual, Revisa los Requerimientos, Elabora el borrador de Plan de Desarrollo de Software y de la Lista de Riesgos.
Usuario/Interesado	Elabora los Pedidos de Cambio

Tabla 3.1. Roles y responsabilidades

3.2.1.4. Gestión del proceso

3.2.1.4.1. Plan del proyecto

- **Plan de fases**

El desarrollo se llevará a cabo en base a fases con una o más iteraciones en cada una de ellas. Los hitos que marcan el final de cada fase se describen en la tabla 3.2.

Descripción	Hito
Fase de Inicio	En esta fase desarrollarán los requisitos del producto desde la perspectiva del usuario, los cuales serán establecidos en el artefacto Visión. Los principales casos de uso serán identificados y se hará un refinamiento del Plan de Desarrollo del Proyecto. La aceptación del cliente/usuario del artefacto Visión y el Plan de Desarrollo marcan el final de esta fase.
Fase de Elaboración	En esta fase se analizan los requisitos y se desarrolla un prototipo de arquitectura (incluyendo las partes más relevantes y/o críticas del sistema). Al final de esta fase, todos los casos de uso correspondientes a requisitos serán implementados en la fase de Construcción los cuales deben estar analizados y diseñados. La revisión y aceptación del prototipo de la arquitectura del sistema marca el final de esta fase. La primera iteración tendrá como objetivo la identificación y especificación de los principales casos de uso, así como su realización preliminar en el Modelo de Análisis / Diseño, también

	<p>permitirá hacer una revisión general del estado de los artefactos hasta este punto y ajustar si es necesario la planificación para asegurar el cumplimiento de los objetivos</p>
<p>Fase de Construcción</p>	<p>Durante la fase de construcción se terminan de analizar y diseñar todos los casos de uso, refinando el Modelo de Análisis / Diseño. El producto se construye en base a 2 iteraciones, cada una produciendo una release a la cual se le aplican las pruebas y se valida con el cliente / usuario. Se comienza la elaboración de material de apoyo al usuario. El hito que marca el fin de esta fase es la con la capacidad operacional del producto, lista para ser entregada a los usuarios para pruebas.</p>
<p>Fase de Transición</p>	<p>En esta fase se prepararán dos releases para distribución, asegurando una implantación y cambio del sistema previo de manera adecuada, incluyendo el entrenamiento de los usuarios. El hito que marca el fin de esta fase incluye, la entrega de toda la documentación del proyecto con todo el material de apoyo al usuario.</p>

Tabla 3.2. Fases e hitos

- **Calendario del proyecto**

A continuación se presenta un calendario de las principales tareas del proyecto. Como se ha comentado, el proceso iterativo e incremental de RUP está caracterizado por la realización en paralelo de todas las disciplinas de desarrollo a lo largo del proyecto, con lo cual la mayoría de los artefactos son generados muy tempranamente en el proyecto pero van refinándose en mayor o menor grado de acuerdo a la fase e iteración del proyecto. La figura 3.4. ilustra este enfoque, en ella lo ensombrecido marca el énfasis de cada disciplina en un momento determinado del desarrollo.

Figura 3.4. Fases de RUP

Para este proyecto se ha establecido el siguiente calendario que se encuentra detallado en la Figura 3.5.

Nombre de tarea	Duración	Comienzo	Fin
Proyecto de tesis "MOPRO GLP"	139 días	lun 03/01/11	jue 14/07/11
Asistencia a tutorías	104 días	lun 03/01/11	jue 26/05/11
☐ Análisis	13 días	lun 03/01/11	mié 19/01/11
☐ FASE DE INCEPCIÓN	13 días	lun 03/01/11	mié 19/01/11
☐ Incepción-Iteración-1(I1)	13 días	lun 03/01/11	mié 19/01/11
☐ Administración de proyectos	1 día	lun 03/01/11	lun 03/01/11
Evaluar el alcance y los riesgos del proyecto	1 día	lun 03/01/11	lun 03/01/11
☐ Requerimientos	7 días	mar 04/01/11	mié 12/01/11
Desarrollo de la Visión	3 días	mar 04/01/11	jue 06/01/11
Estructurar el modelo de casos de uso	2 días	vie 07/01/11	lun 10/01/11
Capturar un vocabulario común	2 días	mar 11/01/11	mié 12/01/11
☐ Análisis y Diseño	3 días	jue 13/01/11	lun 17/01/11
Analizar y diseñar casos de uso	3 días	jue 13/01/11	lun 17/01/11
☐ Implementación	1 día	mar 18/01/11	mar 18/01/11
Planear la integración de los dos módulos	1 día	mar 18/01/11	mar 18/01/11
☐ Ambiente	1 día	mié 19/01/11	mié 19/01/11
Preparar templates para el proyecto	1 día	mié 19/01/11	mié 19/01/11

Nombre de tarea	Duración	Comienzo	Fin
☐ Diseño del nuevo sistema	36 días	jue 20/01/11	jue 10/03/11
☐ FASE DE ELABORACIÓN	36 días	jue 20/01/11	jue 10/03/11
☐ Elaboración-Iteración-1(E1)	36 días	jue 20/01/11	jue 10/03/11
☐ Administración de proyectos	6 días	jue 20/01/11	jue 27/01/11
Monitorear y controlar el proyecto	2 días	jue 20/01/11	vie 21/01/11
Planear las fases de iteración	2 días	lun 24/01/11	mar 25/01/11
Administrar los requerimientos cambiantes	1 día	mié 26/01/11	mié 26/01/11
Evaluar iteración E1	1 día	jue 27/01/11	jue 27/01/11
☐ Requerimientos	9 días	vie 28/01/11	mié 09/02/11
Refinar la visión	2 días	vie 28/01/11	lun 31/01/11
Refinar el modelo de casos de uso	3 días	mar 01/02/11	jue 03/02/11
Refinar la definición del sistema	2 días	vie 04/02/11	lun 07/02/11
Priorisar los casos de uso	2 días	mar 08/02/11	mié 09/02/11
☐ Análisis - Diseño	15 días	jue 10/02/11	mié 02/03/11
Iniciar diseño de base de datos	4 días	jue 10/02/11	mar 15/02/11
Revisar la arquitectura	2 días	mié 16/02/11	jue 17/02/11
Generación del diagrama	4 días	vie 18/02/11	mié 23/02/11
Prototipar la interface	5 días	jue 24/02/11	mié 02/03/11
☐ Pruebas	2 días	jue 03/03/11	vie 04/03/11
Ejecutar pruebas del release 1	1 día	jue 03/03/11	jue 03/03/11
Validar el resultado de las pruebas	1 día	vie 04/03/11	vie 04/03/11
☐ Implementación	2 días	lun 07/03/11	mar 08/03/11
Refinar la integración de los subsistemas	2 días	lun 07/03/11	mar 08/03/11
☐ Despliegue	2 días	mié 09/03/11	jue 10/03/11
Desplegar versión 1	2 días	mié 09/03/11	jue 10/03/11

Nombre de tarea	Duración	Comienzo	Fin
☐ Desarrollo del sistema	64 días	vie 11/03/11	mié 08/06/11
☐ FASE CONSTRUCCIÓN	64 días	vie 11/03/11	mié 08/06/11
☐ Construccion-Iteración-1 (C1)	31 días	vie 11/03/11	vie 22/04/11
☐ Requerimientos	2 días	vie 11/03/11	lun 14/03/11
Administrar los requerimientos de cambio	2 días	vie 11/03/11	lun 14/03/11
☐ Implementación	22 días	mar 15/03/11	mié 13/04/11
Construir los componentes de subsistemas	20 días	mar 15/03/11	lun 11/04/11
Ejecutar pruebas de desarrollado	1 día	mar 12/04/11	mar 12/04/11
Integrar el sistema	1 día	mié 13/04/11	mié 13/04/11
☐ Pruebas	2 días	jue 14/04/11	vie 15/04/11
Implementar pruebas a version 2	1 día	jue 14/04/11	jue 14/04/11
Validar resultados de las pruebas	1 día	vie 15/04/11	vie 15/04/11
☐ Despliegue	5 días	lun 18/04/11	vie 22/04/11
Elaborar material de soporte	3 días	lun 18/04/11	mié 20/04/11
Desplegar version 2	2 días	jue 21/04/11	vie 22/04/11
☐ Construccion-Iteración-2 (C2)	33 días	vie 22/04/11	mié 08/06/11
Administración de proyectos	0 días	vie 22/04/11	vie 22/04/11
☐ Requerimientos	1 día	lun 25/04/11	lun 25/04/11
Administrar los requerimientos de cambio	1 día	lun 25/04/11	lun 25/04/11
☐ Análisis-Diseño	7 días	mar 26/04/11	mié 04/05/11
Refinación y construcción de diagramas	5 días	mar 26/04/11	lun 02/05/11
Refinar diseño de base de datos	2 días	mar 03/05/11	mié 04/05/11
☐ Implementación	18 días	jue 05/05/11	lun 30/05/11
Construir los componentes de subsistemas	10 días	jue 05/05/11	mié 18/05/11
Ejecutar pruebas de desarrollado	1 día	jue 19/05/11	jue 19/05/11
Construir resto de componentes de subsistemas	5 días	vie 20/05/11	jue 26/05/11
Integrar el sistema	2 días	vie 27/05/11	lun 30/05/11
☐ Pruebas	3 días	mar 31/05/11	jue 02/06/11
Implementar pruebas a version 3	2 días	mar 31/05/11	mié 01/06/11
Validar resultados de las pruebas	1 día	jue 02/06/11	jue 02/06/11
☐ Despliegue	4 días	vie 03/06/11	mié 08/06/11
Elaborar material de soporte	2 días	vie 03/06/11	lun 06/06/11
Desplegar version 2	2 días	mar 07/06/11	mié 08/06/11

Nombre de tarea	Duración	Comienzo	Fin
<input type="checkbox"/> Pruebas y Depuración	10 días	jue 09/06/11	mié 22/06/11
<input type="checkbox"/> Implementación	5 días	jue 09/06/11	mié 15/06/11
Incorporar cambios dentro del último release	3 días	jue 09/06/11	lun 13/06/11
Refinación y depuración	2 días	mar 14/06/11	mié 15/06/11
<input type="checkbox"/> Pruebas	5 días	jue 16/06/11	mié 22/06/11
Ejecutar pruebas sobre último release	3 días	jue 16/06/11	lun 20/06/11
Validar resultados de las pruebas finales	2 días	mar 21/06/11	mié 22/06/11
<input type="checkbox"/> Implantación	16 días	jue 23/06/11	jue 14/07/11
<input type="checkbox"/> FASE TRANSICIÓN	16 días	jue 23/06/11	jue 14/07/11
<input type="checkbox"/> Transición-Iteración-1 (T1)	14 días	jue 23/06/11	mar 12/07/11
<input type="checkbox"/> Administración de proyectos	2 días	jue 23/06/11	vie 24/06/11
Cerrar proyecto	2 días	jue 23/06/11	vie 24/06/11
<input type="checkbox"/> Requerimientos	1 día	lun 27/06/11	lun 27/06/11
Administrar los requerimientos de cambio finales	1 día	lun 27/06/11	lun 27/06/11
<input type="checkbox"/> Análisis-Diseño	2 días	mar 28/06/11	mié 29/06/11
Trazabilidad en el diseño	2 días	mar 28/06/11	mié 29/06/11
<input type="checkbox"/> Pruebas	2 días	jue 30/06/11	vie 01/07/11
Pruebas finales en producción	2 días	jue 30/06/11	vie 01/07/11
<input type="checkbox"/> Despliegue	7 días	lun 04/07/11	mar 12/07/11
Capacitación a interesados	2 días	lun 04/07/11	mar 05/07/11
Desplegar producto en ambiente de producción	2 días	mié 06/07/11	jue 07/07/11
Refinar material de soporte	2 días	vie 08/07/11	lun 11/07/11
Administrar la prueba de aceptación (en el sitio de	1 día	mar 12/07/11	mar 12/07/11
Acta de entrega - recepción	1 día	mié 13/07/11	mié 13/07/11
Entrega definitiva del proyecto	1 día	jue 14/07/11	jue 14/07/11

Figura 3.5. Calendario del Proyecto

3.2.1.4.2. Seguimiento y control del proyecto

- **Control de Plazos**

Esto estará a cargo del tutor del proyecto y del Jefe del Proyecto de la empresa

- **Control de Calidad**

Revisiones formales se ejecutarán para cada diseño y subsistema de implementación. Esto asegurará que los objetivos bajo revisión reúnan los requerimientos especificados.

- **Gestión de Riesgos**

Ver Lista de Riesgos.

3.3. CASOS DE USO DEL NEGOCIO

3.3.1. ESPECIFICACIÓN DE CASO DE USO: MANEJAR ERRORES Y EXCEPCIONES

3.3.1.1. Descripción breve

Este caso de uso describe cómo el sistema realiza el manejo de errores y excepciones cuando un usuario ingresa un dato errado.

En cuanto a los actores que comienzan este caso de uso no se puede especificar a uno en particular debido a que el sistema maneja los errores y excepciones en todos los procesos que manejan los usuarios.

Actor principal: Todos los usuarios.

3.3.1.2. Personal involucrado e intereses:

Usuarios: Quieren que la información se ingrese de forma rápida, precisa y sin errores ya que un mal ingreso representa inconsistencias en el sistema.

Compañía: Quiere asegurar que se registre toda la información en el sistema de forma eficiente y sin errores. Quiere que toda la información manejada por los usuarios sea validada antes de ser almacenada.

3.3.1.3. Precondiciones

El usuario se identifica y se autentica con su nombre de usuario y contraseña.

3.3.1.4. Postcondiciones

Se ingresa la información de cada uno de los procesos. El sistema valida cada uno de los datos ingresados antes de ser almacenados evitando que el usuario ingrese información errada e inconsistente.

3.3.1.5. Escenario principal de éxito

- El usuario establece la información que debe ingresar al sistema.
- El usuario ingresa los datos en el sistema.
- El sistema arroja un error ante un dato mal ingresado.
- El error desplegado por el sistema detalla la causa y una solución.

3.3.1.6. Extensiones

- En cualquier momento el sistema despliega un error por un dato mal ingresado:
 - Para poder corregir el error es importante leer el mensaje que despliega.
 - El usuario identifica el error y establece una solución de acuerdo al mensaje desplegado.
 - El usuario efectúa la corrección del error con el ingreso de otro dato.
 - El sistema despliega nuevamente un error.

- El sistema despliega un error con una descripción más detallada.
- El usuario ingresa nuevamente un dato de acuerdo al detalle del error.
- El sistema valida los datos y permite continuar con el ingreso de información.
- El usuario continúa con el ingreso de los siguientes datos.

3.3.1.7. Requisitos especiales

- Un computador en el cual se encuentre instalado un navegador web compatible con la aplicación (Internet Explorer 8 o superior, Mozilla Firefox 4 o superior, Google Chrome 12 o superior).
- Tiempo para desplegar los mensajes de error máximo cinco segundos en el 100% de las veces que se realice el ingreso de un dato errado.

3.3.1.8. Lista de tecnología y variación de datos

- El ingreso de los datos al sistema se lo realiza mediante un teclado de una PC o laptop.
- El usuario debe tener acceso a Internet.

3.3.1.9. Frecuencia

Cada que se realice el ingreso de una dato el sistema y éste sea errado.

3.3.2. DIAGRAMA DE CASO DE USO: PROCESAR ERRORES Y EXCEPCIONES

Figura 3.6 Diagrama: Procesar Manejo de Errores y Excepciones

3.3.3. ESPECIFICACIÓN DE CASO DE USO: PROCESAR MANEJO DE TRANSFERENCIAS POR AUTOTANQUES Y CILINDROS

3.3.3.1. Registrar el manejo de transferencias de auto-tanques y cilindros

3.3.3.1.1. Descripción breve

Este caso de uso describe cómo se registra y maneja la información relacionada con los procedimientos de solicitud, despacho y recepción de transferencias terrestres (auto-tanques y cilindros) de GLP.

El actor que comienza este caso de uso es el analista nivel 1.

Actor Principal: Analista nivel 1

3.3.3.1.2. *Personal involucrado e intereses:*

- Analista nivel 1: Quiere registrar toda la información del manejo de transferencias de auto-tanques y cilindros.
 - Quiere registrar información de la solicitud de transferencias terrestres (auto-tanques y cilindros) que transportan GLP, entre terminales y plantas de envasado a nivel nacional.
 - Quiere registrar la información de los despachos realizados por transferencias de auto tanques o cilindros en base a las solicitudes generadas en los terminales solicitantes.
 - Quiere registrar información correspondiente a las recepciones de transferencias transportadas en auto tanques o cilindros, de acuerdo a las solicitudes generadas en los terminales o depósitos solicitantes.
- Compañía: Quiere asegurar que se registre toda la información relacionada con los procedimientos de solicitud, despacho y recepción de transferencias terrestres (auto-tanques y cilindros) de GLP.
- Terminal de GLP: Quiere tener un registro de la información del manejo de transferencias de auto-tanques y cilindros.

3.3.3.2. **Precondiciones**

El analista nivel 1 se identifica y se autentica.

3.3.3.3. **Poscondiciones**

- Se registra la información de la solicitud de transferencias terrestres (auto-tanques y cilindros).

- Se registra la información de los despachos realizados en base a las solicitudes generadas en las terminales solicitantes.
- Se registra la información de las recepciones de acuerdo a las solicitudes generadas en las terminales solicitantes.

3.3.3.4. Escenario principal de éxito

- La terminal solicitante realiza un pedido de GLP a otra terminal.
- El analista nivel 1 ingresa al sistema la solicitud de transferencia al sistema.
- La terminal, a la cual llega el pedido, realiza el despacho del producto.
- El analista nivel 1 ingresa al sistema el pedido realizado.
- La terminal que recibe el producto ingresa en el sistema la recepción del mismo.

3.3.3.5. Extensiones

- El analista nivel 1 selecciona el proceso de búsqueda.
 - Solicitud
 - El sistema solicita parámetros de búsqueda.
 - El analista nivel 1:
 - Autotanques.
 - Selecciona la terminal que solicita.
 - Selecciona tipo de medio de transporte.
 - Selecciona la Terminal que despacha.
 - Fecha inicial.
 - Fecha final.

- Cilindros.
 - Selecciona la terminal que solicita.
 - Ingresar la fecha de solicitud.
 - Selecciona la Terminal que despacha.
- El analista nivel 1 presiona el botón de buscar.
- El sistema compara los parámetros de búsqueda, realiza la consulta y despliega los datos determinando el número de registros encontrados.
- Despacho.
 - El sistema solicita parámetros de búsqueda.
 - El analista nivel 1:
 - Autotanques y cilindros
 - Selecciona “consultar existentes” ó “consultar anuladas”.
 - Selecciona la Terminal que despacha.
 - Tipo de medio de transporte.
 - Fecha inicial.
 - Fecha final.
 - El analista nivel 1 presiona el botón de buscar.
 - El sistema compara los parámetros de búsqueda, realiza la consulta y despliega los datos determinando el número de registros encontrados.
- Recepción.
 - El sistema solicita parámetros de búsqueda.

- El analista nivel 1:
 - Autotanques y cilindros
 - Selecciona la Terminal que solicita.
 - Tipo de medio de transporte.
 - Fecha inicial.
 - Fecha final.
 - El analista nivel 1 presiona el botón de buscar.
 - El sistema compara los parámetros de búsqueda, realiza la consulta y despliega los datos determinando el número de registros encontrados.
- El analista nivel 1 selecciona el proceso de actualización.
 - El sistema permite seleccionar el registro a ser actualizado de la lista desplegada en la búsqueda.
 - El analista nivel 1 selecciona el registro que desea actualizar.
 - El sistema despliega el registro que va a ser actualizado con todos los parámetros que pueden ser modificados.
 - Autotanques:
 - Producto solicitado.
 - Placas autotanque.
 - Volumen solicitado.
 - Fecha inicial de vigencia.
 - Fecha final de vigencia.
 - Nombre del chofer.
 - Licencia del chofer.
 - Justificación.
 - Cilindros:

- Producto solicitado.
 - Placa de transporte.
 - Nombre del chofer.
 - Licencia del chofer.
 - Fecha de inicio de vigencia.
 - Fecha de fin de vigencia.
 - Numero de cilindros de 5kg.
 - Numero de cilindros de 10kg.
 - Numero de cilindros de 15 kg. doméstico.
 - Numero de cilindros de 15 kg. industrial.
 - Número de cilindros de 45 kg. industrial.
 - Justificación.
- El analista nivel 1 selecciona el proceso de eliminación.
 - Autotanques y cilindros
 - El sistema permite seleccionar el registro a ser eliminado de la lista desplegada en la búsqueda.
 - El sistema despliega todos los datos que pueden ser eliminados.
 - El analista nivel 1 selecciona uno de los registros a eliminar.
 - El analista presiona el botón de eliminar.
 - El sistema despliega un mensaje de confirmación.
 - El analista nivel 1 confirma la eliminación del registro y pasa a un estado de búsqueda.
- El analista nivel 1 selecciona el proceso de un nuevo registro.
 - Solicitud.

- El sistema despliega el formulario en el cual el analista nivel 1 ingresa todos los datos relacionados a la información de solicitud de transferencia de GLP.

- Autotanque:

- Terminal que solicita.
- Tipo de medio de transporte.
- Fecha de solicitud.
- Terminal que despacha.
- Terminal que recibe.
- Producto solicitado.
- Placas de autotanque.
- Volumen solicitado.
- Fecha inicial de vigencia.
- Fecha final de vigencia.
- Nombre del chofer.
- Licencia del chofer.
- Coordinador del terminal solicitado.
- Número de establecimiento.

- Cilindros:

- El mismo ingreso de autotanques (1.1.)
- Numero de cilindros de 5kg.
- Numero de cilindros de 10kg.
- Numero de cilindros de 15 kg. doméstico.
- Numero de cilindros de 15 kg. industrial.
- Número de cilindros de 45 kg. industrial.
- El sistema calcula el total de cilindros y el total de kilogramos.

- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
 - El analista nivel 1 verifica la inexistencia de errores.
 - El analista nivel 1 acciona el botón de guardar.
 - El sistema valida los datos ingresados y permite el almacenamiento de la información.
- Despacho.
 - El sistema despliega el formulario en el cual el analista nivel 1 ingresa todos los datos relacionados a la información de despacho de transferencia de GLP.
 - Autotanque.
 - Volumétrico:
 - Nivel inicial (cm).
 - Nivel final (cm).
 - Temperatura inicial (°C).
 - Temperatura final (°C).
 - Presión inicial (kg/cm²).
 - Presión final (kg/cm²).
 - Gravedad específica inicial.
 - Gravedad específica final.
 - El sistema calcula automáticamente:
 - Peso molecular inicial (kg/cm²).
 - Peso molecular final (kg/cm²).
 - Factor de corrección inicial.
 - Factor de corrección final.
 - Peso inicial (kg).
 - Peso final (kg).
 - Peso total volumétrico (kg).

- Balanza:
 - Peso inicial balanza (kg).
 - Peso final balanza (kg).
- Cilindros.
 - Terminal que solicita.
 - Terminal que despacha.
 - Tipo de medio de transporte.
 - Fecha de despacho.
 - Hora de despacho.
 - Esfera que despacha.
 - Numero de cilindros de 5kg.
 - Numero de cilindros de 10kg.
 - Numero de cilindros de 15 kg. doméstico.
 - Numero de cilindros de 15 kg. industrial.
 - Número de cilindros de 45 kg. industrial.
 - El sistema calcula el total de cilindros y el total de kilogramos.
- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
- El analista nivel 1 verifica la inexistencia de errores.
- El analista nivel 1 acciona el botón de guardar.
- El sistema valida los datos ingresados y permite el almacenamiento de la información.
- Recepción.
 - El sistema despliega el formulario en el cual el analista nivel 1 ingresa todos los datos relacionados a la información de recepción de transferencia de GLP.

- El formulario para recepción por autotanke es el mismo que el formulario de despacho por Autotanke.
- El formulario para recepción por cilindros es el mismo que el formulario de despacho por cilindros.

- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
- El analista nivel 1 verifica la inexistencia de errores.
- El analista nivel 1 acciona el botón de guardar.
- El sistema valida los datos ingresados y permite el almacenamiento de la información.

- El sistema genera automáticamente la impresión.
 - Cada que se crea y almacena una solicitud, despacho o recepción el sistema genera automática el reporte que se requiere imprimir.

3.3.3.6. Requisitos especiales

- Un computador en el cual se encuentre instalado un navegador web compatible con la aplicación (Internet Explorer 8 o superior, Mozilla Firefox 4 o superior, Google Chrome 12 o superior).
- Tiempo de respuesta para la consulta de registros de 5 segundos en el 95% de las veces.

3.3.3.7. Lista de tecnología y varios datos

- El ingreso de los datos al sistema se lo realiza mediante un teclado de una PC o laptop.
- El usuario debe tener acceso a Internet.

3.3.3.8. Frecuencia

Cada vez que se realiza una solicitud, despacho o recepción de transferencia de GLP tanto por autotanque como por cilindros.

3.3.4. ESPECIFICACIÓN DE CASO DE USO: PROCESAR MANEJO DE TRANSFERENCIAS POR AUTOTANQUES Y CILINDROS

Figura 3.7. Diagrama: Procesar Existencias Diarias de Esferas

3.3.5. ESPECIFICACIÓN DE CASO DE USO: MANEJAR DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS

3.3.5.1. Registrar despacho, recepción y stock de comercializadoras

3.3.5.1.1. Descripción breve

Este caso de uso describe cómo se registra diariamente los volúmenes despachados a las comercializadoras, el stock en cilindros por comercializadora y de las recepciones por evacuación e incautación de cilindros.

El actor que comienza este caso de uso es el analista nivel 1.

Actor Principal: Analista nivel 1.

3.3.5.1.2. Personal involucrado e intereses:

- Analista nivel 0: Requiere hacer consultas con respecto al stock por comercializadora.
- Analista nivel 1: Requiere registrar la información de despacho, recepción y stock de comercializadora.
 - Requiere registrar la información relacionada a los volúmenes de GLP despachados por cilindros, gasoductos y auto-tanques.
 - Requiere registrar la información del manejo y registro diario, de los stocks de producto (GLP) por tipo de cilindro que mantienen en la terminal o planta de envasado en cada comercializadora.
 - Requiere registrar la información del manejo y registro diario en terminales y plantas de envasado, de las recepciones de producto (GLP) en cilindros, por los siguientes motivos:
 - Evacuación, cuando devuelven las comercializadoras cilindros en mal estado por lo tanto se procede a cuantificar y evacuar el producto.
 - Decomiso (incautación), cuando se recibe cilindros de comercializadoras u otros entes, que han dado mal uso

del producto vendido (como el contrabando), por lo tanto se procede a cuantificar y recibir el producto.

- Analista nivel 2: Requiere hacer consultas y determinados ingresos con respecto a despacho y stock de comercializadoras.
- Compañía: Requiere asegurar que se registre la información relacionada a los volúmenes despachados a las comercializadoras, el stock en cilindros que existen en las comercializadoras y la recepción por incautación y evacuación de cilindros.
- Terminal de GLP: Requiere tener un registro de la cantidad de producto despachado tanto en cilindros gasoducto y auto-tanques.

3.3.5.2. Precondiciones

Los tres tipos de analista se identifican y se autentican.

3.3.5.3. Poscondiciones

Se registra diariamente los volúmenes despachado a las comercializadoras, el stock en cilindros por comercializadora y de las recepciones por evacuación e incautación de cilindros.

3.3.5.4. Escenario principal de éxito

El analista nivel 1 es el encargado de registrar en el sistema la información de volúmenes despachados a las comercializadoras, el stock en cilindros que existen en las comercializadoras y la recepción por incautación y evacuación de cilindros.

3.3.5.5. Extensiones

- El analista nivel 2 selecciona el proceso de búsqueda.
 - El sistema solicita parámetros de búsqueda.
 - El analista nivel 2:
 - Selecciona la terminal
 - Ingresa la fecha de despacho.
 - El analista nivel 2 presiona el botón de buscar.
 - El sistema compara los parámetros de búsqueda, realiza la consulta y despliega los datos determinando el número de registros encontrados.
 - El proceso de búsqueda es el mismo para los procesos de:
 - Despacho a comercializadoras.
 - Stock de comercializadoras.
 - Recepción de evacuación y decomiso.

- El analista nivel 1 selecciona el proceso de actualización.
 - El sistema permite seleccionar el registro a ser actualizado de la lista desplegada en la búsqueda.
 - El analista nivel 1 selecciona el registro que desea actualizar.
 - El sistema despliega el registro que va a ser actualizado con todos los parámetros que pueden ser modificados:
 - Despacho a comercializadoras
 - Despacho a granel.
 - Despacho en cilindros.
 - Despacho en gasoductos.
 - Justificación.

- Stock de cilindros por comercializadora.
 - Cantidad de cilindros de 3kg.
 - Cantidad de cilindros de 5kg.
 - Cantidad de cilindros de 10kg.
 - Cantidad de cilindros de 15kg.
 - Cantidad de cilindros de 45kg.
 - Justificación.
- Recepción por evacuación y decomisos.

Se ingresa la misma información que en “Stock de cilindros por comercializadora”.
- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
- El analista nivel 2 verifica la inexistencia de errores.
- El analista nivel 1 acciona el botón de guardar.
- El sistema valida los datos ingresados y permite el almacenamiento de la información.
- El analista nivel 1 selecciona el proceso de eliminación.
 - El sistema permite seleccionar el registro a ser eliminado de la lista desplegada en la búsqueda.
 - El sistema despliega todos los datos que pueden ser eliminados.
 - El analista nivel 1 selecciona uno de los registros a eliminar.
 - El analista presiona el botón de eliminar.
 - El sistema despliega un mensaje de confirmación.
 - El analista nivel 1 confirma la eliminación del registro y pasa a un estado de búsqueda.
- El analista nivel 1 selecciona el proceso de un nuevo registro.

- El sistema despliega el formulario en el cual el analista nivel 1 ingresa todos los datos relacionados a la información y características de la esfera:
 - Despacho a comercializadora:
 - Fecha de despacho.
 - Seleccionar terminal.
 - Seleccionar medio de transporte.
 - Código de comercializadora.
 - Despacho al granel.
 - Despacho en cilindros.
 - Despacho por gasoducto.

 - Stock de cilindros por comercializadora
 - Fecha de operación.
 - Seleccionar terminal.
 - Cantidad de cilindros de 3kg.
 - Cantidad de cilindros de 5kg.
 - Cantidad de cilindros de 10kg.
 - Cantidad de cilindros de 15kg.
 - Cantidad de cilindros de 45kg.

 - Recepción y evacuación de decomisos:
 - Fecha de operación.
 - Seleccionar terminal.
 - Código comercializadora.
 - Medio de transporte
 - Cantidad de cilindros de 3kg.
 - Cantidad en kilogramos de cilindros de 3kg.
 - Cantidad de cilindros de 5kg.

- Cantidad en kilogramos de cilindros de 5kg.
 - Cantidad de cilindros de 10kg.
 - Cantidad en kilogramos de cilindros de 10kg.
 - Cantidad de cilindros de 15kg.
 - Cantidad en kilogramos de cilindros de 15kg.
 - Cantidad de cilindros de 45kg.
 - Cantidad en kilogramos de cilindros de 45kg.
-
- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
 - El analista nivel 2 verifica la inexistencia de errores.
 - El analista nivel 1 acciona el botón de guardar.
 - El sistema valida los datos ingresados y permite el almacenamiento de la información.
-
- Se selecciona el proceso de impresión.
 - El proceso de impresión está disponible para los tres tipos de analistas.
 - El analista:
 - Selecciona la terminal.
 - Fecha inicial.
 - Fecha final.
 - El analista acciona el botón de impresión.
 - El sistema despliega un archivo PDF.

3.3.5.6. Requisitos especiales

Un computador en el cual se encuentre instalado un navegador web compatible con la aplicación (Internet Explorer 8 o superior, Mozilla Firefox 4 o superior, Google Chrome o superior).

Tiempo de respuesta para la consulta de registros de 5 segundos en el 95% de las veces.

3.3.5.7. Lista de tecnología y varios datos

- El ingreso de los datos al sistema se lo realiza mediante un teclado de una PC o laptop.
- El usuario debe tener acceso a Internet.

3.3.5.8. Frecuencia

Cada que se requiera el ingreso de una nueva esfera o la actualización de los datos de cada esfera o auto-tanque.

3.3.6. DIAGRAMA DE CASO DE USO: MANEJAR DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS

Figura 3.8. Diagrama: Procesar Despacho, Recepción y Stock de Comercializadoras

3.3.7. ESPECIFICACIÓN DE CASO DE USO: MANEJAR EMPAQUETADO DE GLP

3.3.7.1. Registrar Empaquetado de GLP.

3.3.7.1.1. Descripción breve

Este caso de uso describe cómo se registra el volumen del GLP que se encuentra empaquetado en las líneas (tuberías) internas y externas de los terminales y plantas de almacenamiento.

El actor que comienza este caso es el analista nivel 1.

Actor Principal: Analista nivel 2, Analista nivel 1.

3.3.7.1.2. Personal involucrado e intereses:

Analista nivel 0: Genera reportes y realiza consultas con respecto a los volúmenes de GLP empaquetados en las tuberías.

Analista nivel 1: Quiere registrar, modificar y eliminar información de los volúmenes de GLP empaquetado en las tuberías internas y externas (gasoductos) conectadas a las esferas y tanques de almacenamiento de terminales y plantas de envasado.

Compañía: Quiere asegurar que se registre toda la información del volumen del GLP que se encuentra empaquetado en las líneas internas y externas de las terminales y plantas de almacenamiento para mantener un mayor control.

Terminal de GLP: Quiere tener un registro de la información del volumen del GLP que se encuentra empaquetado en las líneas internas y externas de las terminales.

3.3.7.2. Precondiciones

Los analistas se identifican y se autentican.

3.3.7.3. Poscondiciones

Se registra la información diaria de los volúmenes de GLP, empaquetado en las tuberías internas y externas (gasoductos) de terminales y plantas de envasado.

3.3.7.4. Escenario principal de éxito

El analista nivel 1 registra la información diaria de los volúmenes de GLP empaquetados en las tuberías internas y externas de la terminal.

3.3.7.5. Extensiones

- El analista nivel 2 selecciona el proceso de búsqueda.
 - El sistema solicita parámetros de búsqueda.
 - El analista nivel 2:
 - Selecciona la terminal
 - Selecciona producto.
 - Fecha inicial.
 - Fecha final.
 - El analista nivel 2 presiona el botón de buscar.
 - El sistema compara los parámetros de búsqueda, realiza la consulta y despliega los datos determinando el número de registros encontrados.
- El analista nivel 1 selecciona el proceso de actualización.
 - El sistema permite seleccionar el registro a ser actualizado de la lista desplegada en la búsqueda.
 - El analista nivel 1 selecciona el registro que desea actualizar.

- El sistema despliega el registro que va a ser actualizado con todos los parámetros que pueden ser modificados:
 - Total en kilogramos de gas natural.
 - Total en kilogramos de gas corregido.
- El analista nivel 1 modifica los datos desplegados.
- El sistema valida los datos ingresados (véase especificación de caso de uso: Manejar Errores y Excepciones).
- El analista nivel 1 presiona el botón de guardar.
- El sistema almacena los datos y pasa a un estado de búsqueda.
- El analista nivel 1 selecciona el proceso de eliminación.
 - El sistema permite seleccionar el registro a ser eliminado de la lista desplegada en la búsqueda.
 - El sistema despliega todos los datos que pueden ser eliminados.
 - El analista nivel 1 selecciona uno de los registros a eliminar.
 - El analista presiona el botón de eliminar.
 - El sistema despliega un mensaje de confirmación.
 - El analista nivel 1 confirma la eliminación del registro y pasa a un estado de búsqueda.
- El analista nivel 1 selecciona el proceso de un nuevo registro.
 - El sistema despliega el formulario en el cual el analista nivel 2 ingresa todos los datos relacionados al empaquetado de GLP:
 - Selecciona la terminal.
 - Selecciona el producto.
 - Fecha inicial de vigencia.
 - Total en kilogramos de gas natural.

- Total en kilogramos de gas corregido.
- Durante el ingreso de datos, el sistema despliega un mensaje de error (Véase “Caso de uso: Manejar errores y excepciones”).
- El analista nivel 1 verifica la inexistencia de errores.
- El analista nivel 1 acciona el botón de guardar.
- El sistema valida los datos ingresados y permite el almacenamiento de la información.
- Se selecciona el proceso de impresión.
 - El proceso de impresión está disponible para los tres tipos de analistas.
 - El analista:
 - Selecciona la terminal.
 - Fecha inicial.
 - Fecha final.
 - El analista acciona el botón de impresión.
 - El sistema despliega un archivo PDF.
 - El proceso de búsqueda es el mismo para los procesos de:
 - Despacho a comercializadoras.
 - Stock de comercializadoras.
 - Recepción de evacuación y decomiso.

3.3.7.6. Requisitos especiales

Un computador en el cual se encuentre instalado un navegador web compatible con la aplicación (Internet Explorer 8 o superior, Mozilla Firefox 4 o superior, Google Chrome o superior).

3.3.7.7. Lista de tecnología y varios datos

- El ingreso de los datos al sistema se lo realiza mediante un teclado de una PC o laptop.
- El usuario debe tener acceso a Internet.

3.3.7.8. Frecuencia

Cada que se realiza despacho o recepción por gasoducto.

3.3.8. DIAGRAMA DE CASO DE USO: MANEJAR EMPAQUETADO DE GLP.

Figura 3.9 Diagrama: Procesar Empaquetado de GLP

3.4. DIAGRAMA DE COMPONENTES

De acuerdo el modelo MVC el Sistema MOPRO GLP web está conformado por cinco capas que son:

- Interfaz de usuario
- Controladora o Bean
- Servicio
- Gestor
- Persistencia

La definición de cada una de las capas, se menciona en el apartado 2.2.5. del Marco Teórico.

A continuación se detalla únicamente el contenido de cada capa.

- **Interfaz de usuario**

Contiene todas las páginas JSF que forman parte del sistema.

- **Controladora o Bean**

Esta capa contiene algunos paquetes de la aplicación como son:

- `eppec.mopro.web.recursos`

Este paquete contiene archivos de plantillas que forman parte del reporteador JasperReports. También contiene archivos de tipo *properties* que permiten manejar la internacionalización⁵⁰ del sistema.

- `eppec.mopro.app.validaciones`

⁵⁰ “La internacionalización es el proceso de diseñar software de manera tal que pueda adaptarse a diferentes idiomas y regiones sin la necesidad de realizar cambios de ingeniería ni en el código.” Referencia tomada de http://es.wikipedia.org/wiki/Internacionalizaci%C3%B3n_y_localizaci%C3%B3n

Este paquete contiene clases que permiten validaciones de ingresos. Las validaciones que este paquete permite realizar en el Sistema MOPRO GLP web son las validaciones de cédula de identidad ecuatoriana, el RUC de personas naturales, jurídicas y de empresas públicas. Las clases que contiene este paquete son:

- Cedula.java
- CedulaMode.java
- CedulaValidator.java

- `eppec.mopro.web.seguridad`

Este paquete contiene clases que manejan la administración usuario – terminal, la autenticación de los usuarios y seguridad de datos de usuario como nombre de usuario, rol, etc. Las clases que contiene este paquete son:

- `ABMUsuarioTerminalController.java`
- `LoginController.java`
- `Seguridad.java`

- `eppec.mopro.web.util`

Este paquete contiene clases para la generación de reportes en formato PDF y archivos varios que permitan realizar alguna tarea específica, como por ejemplo el redondeo de números, mostrar la información en la ventana emergente de confirmación de borrado, etc. Las clases que contiene este paquete son:

- `BaseController.java`
- `Columna.java`
- `DespachoAutoTanque.java`
- `DespachoCilindros.java`
- `ErrorTecnico.java`
- `GeneraPDF.java`

- GenerarArchivo.java
 - Mensajes.java
 - PanelBorrado.java
 - RecepcionAutoTanque.java
 - RecepcionCilindros.java
 - Redondear.java
 - Reporte.java
 - SolicitudCilAT.java
 - ValidaDigitosNumeros.java
-
- `eppec.mopro.web.controller.mov_glp`

Este paquete contiene clases que permiten manejar los eventos de las JSF's relacionadas a la gestión de la información del movimiento de GLP. Las clases que contiene este paquete son:

 - DespachoComercController.java
 - DespTransfA_TController.java
 - DespTransfCilinController.java
 - EmpaquetadoGlpController.java
 - RecepEvalDecomController.java
 - RecepTransfA_TController.java
 - RecepTransfCilinController.java
 - SolicTransfA_TController.java
 - SolicTransfCilinController.java
 - StockCilinComercController.java
-
- `eppec.mopro.web.controller.esf_tqs`

Este paquete contiene clases que permiten manejar los eventos de las JSF's relacionadas a la gestión de información de esferas y tanques. Las clases que contiene este paquete son:

 - BorraMovimCierreController.java

- cierreTotEsfTqsController.java
- ExistencEsfTqsController.java
- HistCalibA_TController.java
- historicCalEsfTqsController.java
- IndiceA_TController.java
- IndiceEsfTqsController.java
- RegistroEsfTqsController.java
- TablaCalEsfTqsController.java
- TablasCalibracionA_TController.java

- **Servicio**

Esta capa contiene el siguiente paquete:

- epec.mopro.app.servicio

Este paquete contiene clases que permiten enlazar las clases de la controladora con la capa de gestor, es decir, es un enlace entre los paquetes `epec.mopro.web.controller.mov_glp` y `epec.mopro.web.controller.esf_tqs` con el paquete `epec.mopro.app.gestor`. Las clases que contiene este paquete son:

- ServicioAutoTanque.java
- ServicioTanques.java
- ServicioTransaccionEsf.java
- ServicioTransfCli.java
- ServicioTransferencia.java

- **Gestor**

Esta capa contiene el siguiente paquete:

- epec.mopro.app.gestor

Este paquete contiene clases que permiten enlazar las clases de la capa de servicio con la persistencia. Las clases que contiene este paquete son:

- GestorAutoTanque.java
- GestorTanques.java
- GestorTransaccionEsf.java
- GestorTransfCil.java
- GestorTransferencia.java

- **Persistencia**

Permite la interacción con la base de datos y contiene los siguientes paquetes:

- `eppec.mopro.app.reportes`

Este paquete contiene clases que manejan información de vistas que existen en la base de datos para mostrar información en los reportes. Las clases que contiene este paquete son:

- VistaConsultaHistoricoEsf.java
- VistaConsultaIndiceEsf.java

- `eppec.mopro.app.vistas`

Este paquete contiene clases que manejan información de vistas que existe en la base de datos para realizar consultas. Las clases que contiene este paquete son:

- SoloTerminalesGlp.java
- VistaAforoEsfera.java
- VistaConsultaCalibracionEsf.java
- VistaDesTransfCilindro.java
- VistaDetalleAutoCalib.java
- VistaEsferaDetalleCalibracion.java
- VistaEsferaProducto.java
- VistaRecepCilindros.java
- VistaSolCilindrosProdAuto.java
- VistaTermEsfProd.java

- VistaTerminalesGlp.java
 - VistaTerminalMedioTransporte.java
 - VistaTransfDespachada.java
 - VistaTransfRecibida.java
 - VistaTranSolicitud.java
 - VistaVentaComerMedTranspTerminal.java
-
- eppec.mopro.app.dto
 - Este paquete contiene clases que tienen el mismo nombre de las tablas de la base de datos. Estas clases permiten interactuar con la base de datos consultando, ingresado, eliminando y actualizando información. Las clases que contiene este paquete son:
 - AforoEsfera.java
 - Akclipe.java
 - Akraspe.java
 - Akrzope.java
 - Autotanque.java
 - CalibracionAt.java
 - Calibracionesfera.java
 - CierreDiario.java
 - CierreDiarioBorrado.java
 - DecomisoEvacuacion.java
 - DescripcionRuta.java
 - DesTransfCilindro.java
 - DetalleCalibracionAt.java
 - DetalleCalibracionEsf.java
 - Esfera.java
 - FactorCorreccion.java
 - GravedadEspecifica.java
 - MedioTransporte.java
 - MovimientoDiarioEsfera.java

- Nkautpe.java
 - PesoMolecular.java
 - PesoMolecularEsm.java
 - PesoMolecularLib.java
 - PesoMolecularShu.java
 - Producto.java
 - RecTransfCilindro.java
 - Ruta.java
 - SolTransfCilindro.java
 - StockComercializadora.java
 - Terminal.java
 - TerminalMedTrans.java
 - TransfDespachada.java
 - TransfPartSol.java
 - TransfRecibida.java
 - UnidadMedida.java
 - Ventacomercializadora.java
 - VolumenEmpaquetado.java
-
- eppec.mopro.app.conex

Este paquete contiene clases que permiten al Sistema MOPRO GLP web obtener una conexión a la base de datos, utilizando el driver de conexión de DB2 (jt-400) a través de parámetros especificados en un archivo properties. Las clases que contiene este paquete son:

 - Conexión.java
 - ConexionJdbc.java
 - ConexionPco.java
 - ObjetoPCO.java

En la Figura 3.10. se muestra la distribución de los paquetes del sistema con respectivas capas.

Figura 3.10. Diagrama de componentes

3.5. DIAGRAMA DE CLASES

3.5.1. DIAGRAMA DE CLASES DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE

Figura 3.11. Diagrama de clases de Solicitud de Transferencia por Autotanque

3.5.2. DIAGRAMA DE CLASES DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE

Figura 3.12. Diagrama de clases de Despacho de Transferencia por Autotanque

3.5.3. DIAGRAMA DE CLASES DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

Figura 3.13. Diagrama de Recepción de Transferencia por Autotanque

3.5.4. DIAGRAMA DE CLASES DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

Figura 3.14. Diagrama de clases de Solicitud de Transferencia por Cilindros

3.5.5. DIAGRAMA DE CLASES DE DESPACHO DE TRANSFERENCIA POR CILINDROS

Figura 3.15. Diagrama de clases de Despacho de Transferencia por Cilindros

3.5.6. DIAGRAMA DE CLASES DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

Figura 3.16. Diagrama de clases de Recepción de Transferencia por Cilindros

3.5.7. DIAGRAMA DE CLASES DE DESPACHO A COMERCIALIZADORAS

Figura 3.17. Diagrama de clase Despacho a Comercializadoras

3.5.8. DIAGRAMA DE CLASES DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

Figura 3.18. Diagrama de clases de Recepción de Cilindros por Evacuación o Decomisos

3.5.9. DIAGRAMA DE CLASES DE STOCK DE CILINDROS POR COMERCIALIZADORA

Figura 3.19. Diagrama de clases de Stock de Cilindros por Comercializadora

3.5.10. DIAGRAMA DE CLASES DE EMPAQUETADO DE GLP

Figura 3.20. Diagrama de clases de Empaquetado de GLP

3.6. DIAGRAMAS DE SECUENCIA

A continuación se muestra los diagramas de secuencia del presente proyecto, sin embargo, es importante recalcar que se está manejado el borrado lógico⁵¹ de la información, por lo tanto los métodos utilizados en los procesos de actualización y eliminación son los mismos.

3.6.1. DIAGRAMA DE SECUENCIA DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE⁵²

En la Figura 3.21 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de solicitud de transferencia por autotanque.

Figura 3.21. Diagrama de secuencia de Registro de Solicitud de Transferencia por Autotanque

⁵¹ Todas las tablas de la base de datos contienen el campo "EXISTENCIA" que permite establecer el borrado lógico, cuando este campo tiene el valor de uno (1) significa que el dato existe, si su valor es cero (0) significa que no existe.

⁵² A la transferencia por autotanque se le conoce también como transferencia al granel.

3.6.2. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.22 se muestra el diagrama de secuencia para realizar la actualización de datos de solicitud de transferencia por autotanque.

Figura 3.22. Diagrama de secuencia de Actualización de Solicitud de Transferencia por Autotanque

3.6.3. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.23 se muestra el diagrama de secuencia para eliminar la información de solicitud de transferencia por autotanque.

Figura 3.23. Diagrama de secuencia de Eliminación de Solicitud de Transferencia por Autotanque

3.6.4. DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.24 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de despacho de transferencia por autotanque.

Figura 3.24. Diagrama de secuencia de Registro de Despacho de Transferencia por Autotanque

3.6.5. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.25 se muestra el diagrama de secuencia para eliminar la información de despacho de transferencia por autotanque.

Figura 3.25. Diagrama de secuencia de Eliminación de Despacho de Transferencia por Autotanque

3.6.6. DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.26 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de recepción de transferencia por autotankue.

Figura 3.26. Diagrama de secuencia de Registro de Recepción de Transferencia por Autotankue

3.6.7. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.27 se muestra el diagrama de secuencia para realizar la actualización de datos de recepción de transferencia por autotanque.

Figura 3.27. Diagrama de secuencia de Actualización de Recepción de Transferencia por Autotanque

3.6.8. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

En la Figura 3.28 se muestra el diagrama de secuencia para eliminar la información de recepción de transferencia por autotanque.

Figura 3.28. Diagrama de secuencia de Eliminación de Recepción de Transferencia por Autotanque

3.6.9. DIAGRAMA DE SECUENCIA DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

En la Figura 3.29 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de solicitud de transferencia por cilindros.

Figura 3.29. Diagrama de secuencia de Registro de Solicitud de Transferencia por Cilindros

3.6.10. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

En la Figura 3.30 se muestra el diagrama de secuencia para realizar la actualización de datos de solicitud de transferencia por cilindros.

Figura 3.30. Diagrama de secuencia de Actualización de Solicitud de Transferencia por Cilindros

3.6.11. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

En la Figura 3.31 se muestra el diagrama de secuencia para eliminar la información de solicitud de transferencia por cilindros.

Figura 3.31. Diagrama de secuencia de Eliminación de Solicitud de Transferencia por Cilindros

3.6.12. DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR CILINDROS

En la Figura 3.32 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de despacho de transferencia por cilindros.

Figura 3.32. Diagrama de secuencia de Registro de Despacho de Transferencia por Cilindros

3.6.13. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR CILINDROS

En la Figura 3.33 se muestra el diagrama de secuencia para eliminar la información de despacho de transferencia por autotanque.

Figura 3.33. Diagrama de secuencia de Eliminación de Despacho de Transferencia por Cilindros

3.6.14. DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

En la Figura 3.34 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de recepción de transferencia por cilindros.

Figura 3.34. Diagrama de secuencia de Registro de Recepción de Transferencia por Cilindros

3.6.15. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

En la Figura 3.35 se muestra el diagrama de secuencia para realizar la actualización de datos de recepción de transferencia por cilindros.

Figura 3.35. Diagrama de secuencia de Actualización de Recepción de Transferencia por Cilindros

3.6.16. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

En la Figura 3.36 se muestra el diagrama de secuencia para eliminar la información de recepción de transferencia por autotankue.

Figura 3.36. Diagrama de secuencia de Eliminación de Recepción de Transferencia por Cilindros

3.6.17. DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO A COMERCIALIZADORAS

En la Figura 3.37 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de despacho a comercializadoras.

Figura 3.37. Diagrama de secuencia de Registro de Despacho a Comercializadoras

3.6.18. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE DESPACHO A COMERCIALIZADORAS

En la Figura 3.38 se muestra el diagrama de secuencia para realizar la actualización de datos de despacho a comercializadora.

Figura 3.38. Diagrama de secuencia de Actualización de Despacho a Comercializadoras

3.6.19. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO A COMERCIALIZADORAS

En la Figura 3.39 se muestra el diagrama de secuencia para eliminar la información de despacho a comercializadora.

Figura 3.39. Diagrama de secuencia de Eliminación de Despacho a Comercializadoras

3.6.20. DIAGRAMA DE SECUENCIA DE REGISTRO DE STOCK DE CILINDROS POR COMERCIALIZADORAS

En la Figura 3.40 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de stock de cilindros por comercializadoras.

Figura 3.40. Diagrama de secuencia de Registro de Stock de Cilindros por Comercializadoras

3.6.21. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS

En la Figura 3.41 se muestra el diagrama de secuencia para realizar la actualización de datos de stock de cilindros por comercializadora.

Figura 3.41. Diagrama de secuencia de Actualización de Stock de Cilindros por Comercializadoras

3.6.22. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS

En la Figura 3.42 se muestra el diagrama de secuencia para eliminar la información de stock de cilindros por comercializadora.

Figura 3.42. Diagrama de secuencia de Eliminación de Stock de Cilindros por Comercializadoras

3.6.23. DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

En la Figura 3.43 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de recepción de cilindros por evacuación o decomisos.

Figura 3.43. Diagrama de secuencia de Registro de Recepción de Cilindros por Evacuación o Decomisos

3.6.24. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

En la Figura 3.44 se muestra el diagrama de secuencia para realizar la actualización de datos de recepción de cilindros por evacuación o decomisos.

Figura 3.44. Diagrama de secuencia de Actualización de Recepción de Cilindros por Evacuación o Decomisos

3.6.25. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

En la Figura 3.45 se muestra el diagrama de secuencia para eliminar la información de recepción de cilindros por evacuación o decomisos.

Figura 3.45. Diagrama de secuencia de Eliminación de Recepción de Cilindros por Evacuación o Decomisos

3.6.26. DIAGRAMA DE SECUENCIA DE REGISTRO DE EMPAQUETAMIENTO DE GLP

En la Figura 3.46 se muestra el diagrama de secuencia para realizar el registro o ingreso de datos de empaquetamiento de GLP.

Figura 3.46. Diagrama de secuencia de Registro de Empaquetamiento de GLP

3.6.27. DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE EMPAQUETAMIENTO DE GLP

En la Figura 3.47 se muestra el diagrama de secuencia para realizar la actualización de datos de empaquetamiento de GLP.

Figura 3.47. Diagrama de secuencia de Actualización de Empaquetamiento de GLP

3.6.28. DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE EMPAQUETAMIENTO DE GLP

En la Figura 3.48 se muestra el diagrama de secuencia para realizar la eliminación de datos de empaquetamiento de GLP.

Figura 3.48. Diagrama de secuencia de Eliminación de Empaquetamiento de GLP

3.7. DIAGRAMA DE ACTIVIDADES

Las Figuras 3.49 y 3.50 muestran el diagrama de actividades completo del presente proyecto.

Figura 3.49. Diagrama de actividades

Figura 3.50. Diagrama de actividades

3.8. DIAGRAMAS DE ESTADOS

3.8.1. DIAGRAMA DE ESTADOS DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.51 muestra el diagrama de estados del registro de solicitud de transferencia por autotanque.

Figura 3.51 Diagrama de estados de Solicitud de Transferencia por Autotanque

3.8.2. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.52 muestra el diagrama de estados de la actualización y eliminación de solicitud de transferencia por autotanque.

A los autotanques en los diagramas se los representa con la abreviación A/T.

Figura 3.52 Diagrama de estados de Actualización y Eliminación de Transferencia por Autotanque

3.8.3. DIAGRAMA DE ESTADOS DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.53 muestra el diagrama de estados del registro de despacho de transferencia por autotanque.

Figura 3.53 Diagrama de estados de Registro de Despacho de Transferencia por Autotanque

3.8.4. DIAGRAMA DE ESTADOS DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.54 muestra el diagrama de estados de eliminación de despacho de transferencia por autotanque.

Figura 3.54 Diagrama de estados de Eliminación de Despacho de Transferencia por Autotanque

3.8.5. DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.55 muestra el diagrama de estados de registro de recepción de transferencia por autotanque.

Figura 3.55 Diagrama de estados de Registro de Recepción de Transferencia por Autotanque

3.8.6. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE

La Figura 3.56 muestra el diagrama de estados de actualización y eliminación de recepción de transferencia por autotanque.

Figura 3.56 Diagrama de estados de Actualización y Eliminación de Recepción de Transferencia por Autotanque

3.8.7. DIAGRAMA DE ESTADOS DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

La Figura 3.57 muestra el diagrama de estados de registro de solicitud de transferencia por cilindros.

Figura 3.57 Diagrama de estados de Registro de Solicitud de Transferencia por Cilindros

3.8.8. DIAGRAMA DE ESTADOS DEACTUALIZACIÓN Y ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

La Figura 3.58 muestra el diagrama de estados de actualización y eliminación de solicitud de transferencia por cilindros.

Figura 3.58 Diagrama de estados de Actualización y Eliminación por Cilindros

3.8.9. DIAGRAMA DE ESTADOS DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR CILINDROS

La Figura 3.59 muestra el diagrama de estados de registro de despacho de transferencia por cilindros.

Figura 3.59 Diagrama de estados de Registro de Despacho de Transferencia por Cilindros

3.8.10. DIAGRAMA DE ESTADOS DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR CILINDROS

La Figura 3.60 muestra el diagrama de estados de eliminación de despacho de transferencia por cilindros

Figura 3.60 Diagrama de estados de Eliminación de Despacho de Transferencia por Cilindros

3.8.11. DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

La Figura 3.61 muestra el diagrama de estados de registro de recepción de transferencias por cilindros.

Figura 3.61 Diagrama de estados de Registro de Recepción de Transferencias por Cilindros

3.8.12. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

La Figura 3.62 muestra el diagrama de estados de actualización y eliminación de recepción de transferencia por cilindros.

Figura 3.62 Diagrama de estados de Actualización y Eliminación de Recepción de Transferencia por Cilindros

3.8.13. DIAGRAMA DE ESTADOS REGISTRO DE DESPACHO A COMERCIALIZADORAS

La Figura 3.63 muestra el diagrama de estados de registro de despacho a comercializadoras.

Figura 3.63 Diagrama de estados de Registro de Despacho a Comercializadoras

3.8.14. DIAGRAMA DE ESTADOS ACTUALIZACIÓN Y ELIMINACIÓN DE DESPACHO A COMERCIALIZADORAS

La Figura 3.64 muestra el diagrama de estados de actualización y eliminación de despacho a comercializadoras.

Figura 3.64 Diagrama de estados de Actualización y Eliminación de Despacho a Comercializadoras

3.8.15. DIAGRAMA DE ESTADOS DE REGISTRO DE STOCK DE CILINDROS POR COMERCIALIZADORAS

La Figura 3.65 muestra el diagrama de estados de registro de stock de cilindros por comercializadoras.

Figura 3.65 Diagrama de estados de Registro de Stock de Cilindros por Comercializadoras

3.8.16. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS

La Figura 3.66 muestra el diagrama de estados de actualización y eliminación de stock de cilindros por comercializadoras.

Figura 3.66 Diagrama de estados de Actualización y Eliminación de Stock de Cilindros por Comercializadoras

3.8.17. DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

La Figura 3.67 muestra el diagrama de estados de registro de recepción de cilindros por evacuación o decomiso.

Figura 3.67 Diagrama de estados de Registro de Recepción de Cilindros por Evacuación o Decomiso

3.8.18. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO

La Figura 3.68 muestra el diagrama de estados de actualización y eliminación de recepción de cilindros por evacuación o decomiso.

Figura 3.68 Diagrama de estados de Actualización y Eliminación de Recepción de Cilindros por Evacuación o Decomiso

3.8.19. DIAGRAMA DE ESTADOS DE REGISTRO DE EMPAQUETADO DE GLP

La Figura 3.69 muestra el diagrama de estados de registro de empaquetamiento de GLP.

Figura 3.69 Diagrama de estados de Registro de Empaquetamiento de GLP

3.8.20. DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE EMPAQUETADO DE GLP

La Figura 3.70 muestra el diagrama de estados de actualización y eliminación de empaquetamiento de GLP.

Figura 3.70 Diagrama de estados de Actualización y Eliminación de Empaquetamiento de GLP

CAPÍTULO 4. CONSTRUCCIÓN E IMPLEMENTACIÓN

4.1. CONSTRUCCIÓN

4.1.1. APLICACIÓN WEB

Para dar inicio con la construcción de la aplicación WEB fue necesario que el grupo de trabajo asista a cursos de inducción para tener conocimientos claros del tipo de arquitectura que es manejada en la empresa EP-PETROECUADOR así como también los diferentes equipos donde se alojan las aplicaciones y las bases de datos.

En la Figura 4.1 se muestra un esquema de la infraestructura y de los equipos con los que cuenta EP-PETROECUADOR para el alojamiento de sus aplicaciones y bases de datos.

Figura 4.1. Infraestructura de Servidores en EP - PETROECUADOR

Luego de la etapa de inducción, cada uno de los integrantes del grupo tuvo a disposición un espacio físico de trabajo en el Departamento de Tecnología de Información y Comunicación TIC's en el cual contaba con todas las herramientas necesarias para el desarrollo de los módulos que conforman el sistema MOPRO GLP.

En el inicio y durante la construcción de la aplicación web MOPRO GLP, la Tlga. Magdalena Chicaiza, jefa del proyecto, nos asesoró e instruyó en el uso de la aplicación de Movimiento de Productos ya existente desarrollada en COBOL y COBOL CICS con el fin de conocer los requerimientos que debería tener el sistema MOPRO GLP web.

A partir de este momento, los desarrolladores tenían acceso a la aplicación alojada en el servidor de desarrollo PCO2, en el cual podían interactuar para establecer de forma más específica cada una de las funciones con las que debería contar la aplicación web.

Dado que la aplicación web sería desarrollada en programación orientada objetos, cada uno de los integrantes podía desarrollar un submódulo de la aplicación a la vez y por separado, para lo cual se utilizó un controlador de fuentes⁵³ instalado en cada máquina de los integrantes del grupo con el cual cada avance realizado era verificado por el desarrollador y subido al controlador de fuentes para que pueda estar a disposición de los otros desarrolladores.

Cada uno de los submódulos era construido de acuerdo a los requerimientos obtenidos a partir de la interacción con el sistema desarrollado en COBOL. Parte de los requerimientos eran obtenidos del código fuente, especialmente las fórmulas de cálculo utilizadas en el proceso de “Existencias Diarias (Aforos)” y “Transferencias de GLP por autotanque”.

⁵³SVN RepositoryExploring. Sistema open-source escalable de control de versiones (Ver Marco Teórico)

En un determinado momento de la construcción de los submódulos era necesario tener un punto de vista más técnico por parte de los potenciales usuarios acerca del nuevo sistema MOPRO GLP web, para lo cual, la TIga. Magdalena Chicaiza, jefa del proyecto, coordinó y gestionó una visita técnica a la “Terminal de Gas Licuado de Petróleo Oyambaro” ubicada en la vía Pifo Km 13 Sangolquí sector Itulcachi, cantón Quito, provincia de Pichincha el día 28 de abril de 2011 (Véase ANEXO 8), en la cual:

- Se pudo realizar pruebas con los usuarios y establecer nuevas adaptaciones y/o correcciones al sistema.
- Se pudo conocer cómo se realiza el movimiento del GLP en la terminal de Oyambaro.
- Se pudo entrevistar a los usuarios que utilizan el sistema MOPRO GLP para conocer sus necesidades y requerimientos para el sistema que se estaba desarrollando en ambiente en web.

4.1.2. BASE DE DATOS

Antes de dar a conocer cómo se realizó la construcción de la base de datos, es importante aclarar que dentro del alcance del presente proyecto no se contempla el diseño y construcción de la misma.

Para dar comienzo con la construcción de la base de datos era importante saber cómo se maneja el almacenamiento de datos en la base y así también conocer la estructura de las tablas. Para ello, la TIga. Magdalena Chicaiza puso en conocimiento que el Sistema de Movimiento de Productos de EP-PETROECUADOR cuenta con una arquitectura iSeries versión 5.2 en lenguaje Cobol y Cobol CICS y motor de base de datos DB2.

A partir de ello, la siguiente tarea era identificar el esquema que contenía las tablas con la información relacionada al GLP. Una vez establecido el

esquema y las tablas se continuó con la creación de la nueva base de datos. Para más detalle de la construcción de la base de datos véase el ANEXO 5.

Cabe recalcar que la base de datos que maneja el Sistema de Movimiento de Productos de EP-PETROECUADOR desarrollado en COBOL y COBOL CICS no es relacional, mientras que la base de datos planteada para la aplicación web si es relacional.

4.2. IMPLEMENTACIÓN

4.2.1. APLICACIÓN WEB

En primera instancia, la aplicación fue desarrollada en el Servidor PCO2, el cual es un servidor de desarrollo y en el que se alojan las aplicaciones que se encuentran en estado de desarrollo y en el cual los usuarios y desarrolladores interactúan con las aplicaciones realizando todas las pruebas necesarias para luego hacer su paso a producción.

Previo al paso de la aplicación web de desarrollo a producción, la Tlga. Magdalena Chicaiza, jefa del proyecto, coordinó y gestionó una presentación del Sistema MOPRO GLP web en la sala de reuniones de la Subgerencia de TIC's situada en el Edificio EP-PETROECUADOR ubicado en el Av. 6 de Diciembre y Alpallana, a la cual asistieron los siguientes funcionarios de EP-PETROECUADOR:

- Ing. José Vanoni, Subgerente de TIC's, (E)⁵⁴
- Ing. Myriam Cisneros, Coordinadora Sénior de Aplicaciones (E)
- Tlga. Magdalena Chicaiza, Analista de Aplicaciones (E)
- Ing. Robert Gallo, Analista de Aplicaciones.
- Ing. Cristóbal Salazar, Analista de Aplicaciones.

⁵⁴ Encargado/a

En dicha presentación, los asistentes dieron sus puntos de vista acerca del nuevo Sistema MOPRO GLP y elogiaron la propuesta planteada por los tesis, tras lo cual el Ing. José Vanoni dio la aceptación para poder pasar la aplicación del servidor de desarrollo PCO2 al servidor de producción PCO8.

Para dar constancia de que la aplicación web cumple con todos los requerimientos y expectativas por parte de los usuarios finales y los interesados, el Ing. José Vanoni y la Ing. Myriam Cisneros firmán un Acta de Aceptación, que se encuentra en el ANEXO 1 del presente proyecto.

La aplicación web fue implementada en el servidor PCO8 el cual es un servidor de producción que aloja diversas aplicaciones que actualmente se encuentran funcionando en EP-PETROECUADOR. Cabe resaltar que las aplicaciones web que se encuentran alojadas en el servidor de producción PCO8, luego de un tiempo, serán trasladadas a un servidor de nombre POWER6 el mismo que actualmente se encuentra en etapa de pruebas.

4.2.2. BASE DE DATOS

Una vez construida la base de datos relacional, esta fue alojada inicialmente en el servidor de desarrollo PCO2 con el nombre de esquema SMPPBDD. En este servidor se realizó las pruebas de migración de todos los datos relacionados al MOPRO GLP.

En el esquema STADBDD del servidor de desarrollo PCO2, se encontraban únicamente datos de prueba hasta el mes de febrero de 2010.

Una vez que la aplicación web fue aceptada por el Ing. José Vanoni, Subgerente de TIC's (E), (como se menciona en el apartado 4.2.1.), se hizo el proceso de migración desde el esquema STAPBDD alojado en el

servidor de desarrollo PC8 al esquema SMPPBDD alojado en el mismo esquema. Para más detalles del proceso de migración de la base de datos véase el ANEXO 6.

4.3. PRUEBAS

4.3.1. PLAN DE PRUEBAS

4.3.1.1. Requerimientos para pruebas

La siguiente lista identifica aquellos elementos (casos de uso, requisitos funcionales y no funcionales) que han sido identificados como objetivos de las pruebas y que serán sometidos a prueba:

- Índice esferas / tanques
- Índice auto-tanques
- Registro inicial esferas / tanques
- Históricos de calibración esferas / tanques
- Tablas de calibración esferas / tanques
- Históricos de calibración auto-tanques
- Tablas de calibración auto-tanques
- Existencias diarias esferas / tanques
- Cierre total esferas / tanques
- Borrar movimiento después del cierre
- Solicitud transferencia auto-tanque
- Despacho transferencia auto-tanque
- Recepción transferencia auto-tanque
- Solicitud transferencia cilindros
- Despacho transferencia cilindros
- Recepción transferencia cilindros
- Despacho a comercializadora
- Stock cilindros por comercializadora

- Recepción evacuación o decomiso
- Empaquetado GLP

4.3.1.2. Estrategia

En esta sección se identificarán los distintos tipos de pruebas que serán efectuadas sobre el Sistema de Movimientos de Productos de Gas Licuado de Petróleo MOPRO GLP, junto con las técnicas y criterios aplicables a cada uno, y se establecerá la estrategia general de ejecución de pruebas.

4.3.1.2.1. Tipo de pruebas

- **Pruebas de caja negra (Pruebas de Software)**

Objetivos:	<ul style="list-style-type: none"> • Asegurar el proceso de ejecución con la intención de descubrir errores. • Demostrar que las funciones del software son operativas, que la entrada se acepta de forma adecuada y que se produce una salida correcta.
Técnicas	<p>Ejecutar cada JSF, flujo del caso de uso o función, utilizando datos válidos y no válidos para verificar lo siguiente:</p> <ul style="list-style-type: none"> • Se obtienen los resultados esperados cuando se utilizan datos válidos • Cuando se utilizan datos no válidos se muestran los mensajes de error o advertencia adecuados.
Criterios de finalización	Se han ejecutado todas las pruebas planeadas (todos las JSF han sido probados).
Consideraciones especiales	Se debe hacer un seguimiento hasta ver si se cumplen los requisitos del cliente.

4.3.1.2.2. Pruebas de carga

Objetivos:	<ul style="list-style-type: none"> Estudio de la velocidad de respuesta ante una petición del usuario dependiendo de la cantidad de trabajo del sistema.
Técnicas	Por medio del programa WebStressTool analizar el rendimiento de la aplicación según la cantidad de usuarios que se conecten al sitio.
Criterios de finalización	Obtener los reportes gráficos que proporciona el programa para realizar el análisis de carga,
Consideraciones especiales	No existen

4.3.1.3. Recursos

4.3.1.3.1. Trabajadores

Recursos humanos		
Trabajador	Mínimo de recursos recomendados	Especificación de responsabilidades
Jefe de pruebas	1	Dirige el flujo de trabajo. Responsabilidades: <ul style="list-style-type: none"> Adquirir recursos apropiados.
Diseñador de Pruebas	1	Identifica, prioriza e implementa casos de prueba. Responsabilidades: <ul style="list-style-type: none"> Generar plan de pruebas. Generar modelo de pruebas. Evaluar efectividad de las pruebas realizadas.
Probador	1	Realiza las pruebas. Responsabilidades: <ul style="list-style-type: none"> Realizar las pruebas. Registrar los resultados. Recuperar los errores.

		<ul style="list-style-type: none"> • Documentar las peticiones de cambios.
Administrador del sistema	1	<p>Dirigir las pruebas de acceso al sistema.</p> <p>Responsabilidades:</p> <ul style="list-style-type: none"> • Administrar el sistema de gestión de pruebas. • Instalar / controlar el acceso a los sistemas de prueba.
Administrador de base de datos	1	<p>Dirigir las pruebas referentes a la base de datos.</p> <p>Responsabilidades:</p> <ul style="list-style-type: none"> • Administrar las pruebas de bases de datos.
Diseñador	1	<p>Identificar y definir las operaciones, atributos y asociaciones de las clases de pruebas.</p> <p>Responsabilidades:</p> <ul style="list-style-type: none"> • Identificar y definir las clases de pruebas. • Identificar y definir los paquetes de pruebas.
Implementador	1	<p>Implementa y une pruebas, pruebas de clases y pruebas de paquetes.</p> <p>Responsabilidades:</p> <ul style="list-style-type: none"> • Crear las clases de pruebas y paquetes implementados en el modelo de prueba.

4.3.1.3.2. *La tabla siguiente describe los componentes del sistema utilizado para la ejecución de las pruebas:*

Recursos del sistema	
Recurso	Nombre / Tipo
Servidor de la base de datos	
Nombre del servidor	PCO 8
Nombre de la base de datos	SMPPBDD
PC utilizando para las pruebas	
Configuración	DELL Intel Core 2 Duo 2,39GHz y 3.24 GB de memoria RAM con sistema operativo Windows XP
	ACER Intel Core 2 Duo 2,39GHz y 3.24 GB de memoria RAM con sistema operativo Windows XP
	HP Intel Core 2 Duo 2,26GHz y 2 GB de memoria RAM con sistema operativo Windows XP
	HP Intel Core 2 Duo 2,26GHz y 2 GB de memoria RAM con sistema operativo Windows XP

4.3.1.4. **Hitos del proceso de pruebas**

Actividad	Fecha inicial	Fecha final
Definición del plan y estrategia pruebas	13/06/2010	16/06/2010
Diseño de casos de prueba	15/06/2010	17/06/2010
Ejecución y evaluación de Pruebas sobre versión <i>Beta</i>	20/06/2010	22/06/2010
Ejecución y evaluación de Pruebas sobre versión <i>Definitiva</i>	23/06/2010	24/06/2010

4.3.2. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE SOLICITUD DE TRANSFERENCIA POR A/T

4.3.2.1. Caso de prueba

4.3.2.1.1. *Id. del caso de prueba*

CDP01

4.3.2.1.2. *Descripción*

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar una solicitud de transferencia de GLP por autotanque.

4.3.2.1.3. *Condiciones de ejecución*

- El usuario debe haber iniciado sesión correctamente.

4.3.2.1.4. *Entrada*

El usuario:

- Selecciona la terminal que solicita la transferencia de GLP por autotanque.
- Selecciona el tipo de medio de transporte: autotanque o poliducto.
- Define la fecha en que realiza la solicitud.
- Selecciona la terminal que le despacha el producto.
- Selecciona la terminal que recibe el producto.
- Selecciona el producto solicitado.
- Ingresa la placa del autotanque que transportará el producto.
- Digita la cantidad solicitada del producto en litros.

- Define la fecha inicial de vigencia de la solicitud.
- Define la fecha final de vigencia de la solicitud.
- Ingresa el nombre del chofer.
- Selecciona el tipo de licencia de conducir del chofer.
- Ingresa el nombre del coordinador del terminal solicitado.
- Ingresa el número de establecimiento

4.3.2.1.5. *Resultado esperado*

- Al seleccionar la terminal que despacha y la que recibe debe existir una ruta establecida en la base de datos entre ambas terminales.
- La fecha de solicitud no podrá ser mayor a la fecha actual del sistema. Es un campo obligatorio,
- La placa del autotanque debe existir en la base de datos. Es un campo obligatorio.
- El volumen solicitado es un valor entero cuyo valor no puede exceder a la capacidad máxima del autotanque, tampoco puede ser menor o igual que cero. Es un campo obligatorio.
- La fecha de inicio de vigencia de la solicitud debe ser igual a la fecha de la solicitud. Es un valor obligatorio.
- La fecha de fin de vigencia de la solicitud debe ser mayor o igual a la fecha de inicio de la vigencia. Es un valor obligatorio.
- El nombre del chofer es un campo obligatorio.
- El nombre del coordinador del terminal solicitado es un campo obligatorio.
- El número de establecimiento es un valor alfanumérico. Es un campo obligatorio.

4.3.2.1.6. *Evaluación de la prueba*

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.3. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO DE TRANSFERENCIA POR A/T

4.3.3.1. Caso de prueba

4.3.3.1.1. *Id. del caso de prueba*

CDP01

4.3.3.1.2. *Descripción*

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar un despacho de transferencia de GLP por autotank.

4.3.3.1.3. *Condiciones de ejecución*

- El usuario debe haber iniciado sesión correctamente.
- El usuario debe haber realizado una solicitud de transferencia por A/T.

4.3.3.1.4. *Entrada*

El usuario:

- Selecciona la terminal que solicita.
- Selecciona la terminal que despacha.
- Selecciona el número de solicitud.
- Establece la fecha de despacho
- Establece la hora de despacho.
- Selecciona la esfera desde donde se despacha el producto.

- Selecciona el tipo de medida: volumétrico o balanza.

Si el despacho es *volumétrico* el usuario ingresa los siguientes datos:

Valores iniciales del autotanque ⁵⁵	Valores finales del autotanque ⁵⁶
Nivel inicial del autotanque	Nivel final del autotanque
Temperatura inicial del autotanque	Temperatura final del autotanque
Presión inicial del autotanque	Presión final del autotanque
Gravedad específica inicial	Gravedad específica final

Si el despacho es por *balanza* el usuario ingresa los siguientes datos;

Valores iniciales del autotanque ¹	Valores finales del autotanque ²
Peso inicial del autotanque	Peso final del autotanque

Sea el despacho *volumétrico* o por *balanza* el usuario ingresa finalmente el siguiente dato:

- Número de formulario

4.3.3.1.5. *Resultado esperado*

- El usuario al seleccionar la terminal que solicita y la terminal que despacha debe desplegarle los números de solicitudes que hay entre las dos terminales, de no existir ninguna solicitud se le mostrará un mensaje indicándole aquello.
- Al seleccionar el número de solicitud se le debe mostrar la fecha de inicio y fin de vigencia de la solicitud seleccionada.

⁵⁵ Valores previos al llenado de GLP desde la esfera al autotanque.

⁵⁶ Valores finales después del llenado de GLP desde la esfera al autotanque.

- La fecha de despacho debe estar en el rango entre la fecha de inicio y fin de vigencia.
- Si el tipo de medida del autotanque es *volumétrico* se debe verificar que el autotanque tenga un histórico de calibración o un detalle de calibración. En caso de no tener una calibración el usuario solo podrá despachar por *balanza*.

Si el despacho es *volumétrico* las validaciones que se deben realizar son:

- El nivel inicial y final del autotanque debe estar en el rango comprendido entre el nivel mínimo y el nivel máximo respectivamente, del último detalle de calibración realizado al autotanque.
- La temperatura inicial y final del autotanque debe estar comprendida en el rango entre 0 y 120 °C.
- La presión inicial y final del autotanque debe estar comprendida en el rango entre 0 y 15.80 km/cm².
- La gravedad específica inicial y final del autotanque debe estar comprendida en el rango entre 0.49 y 0.65
- Con los datos ingresados se obtiene el peso total volumétrico el cual debe ser positivo.

Si el despacho es por *balanza* las validaciones que se deben realizar son:

- El peso final debe ser mayor al peso inicial.

Finalmente el usuario ingresa el siguiente dato:

- El número de formulario debe ser un valor numérico.

4.3.3.1.6. *Evaluación de la prueba*

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.4. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN DE TRANSFERENCIA POR A/T

4.3.4.1. Caso de prueba

4.3.4.1.1. *Id. del caso de prueba*

CDP01

4.3.4.1.2. *Descripción*

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar una recepción de transferencia de GLP por autotanque.

4.3.4.1.3. *Condiciones de ejecución*

- El usuario debe haber iniciado sesión correctamente.
- El usuario debe haber realizado un despacho de transferencia por A/T.

4.3.4.1.4. *Entrada*

El usuario:

- Selecciona la terminal que solicita.
- Selecciona la terminal que despacha.
- Selecciona el número de solicitud.
- Establece la fecha de recepción.

- Establece la hora de recepción.
- Selecciona el tipo de medida: volumétrico o balanza.

Si la recepción es *volumétrica* el usuario ingresa los siguientes datos:

Valores iniciales del autotanque ⁵⁷	Valores finales del autotanque ⁵⁸
Nivel inicial del autotanque	Nivel final del autotanque
Temperatura inicial del autotanque	Temperatura final del autotanque
Presión inicial del autotanque	Presión final del autotanque
Gravedad específica inicial	Gravedad específica final

Si la recepción es por *balanza* el usuario ingresa los siguientes datos;

Valores iniciales del autotanque ¹	Valores finales del autotanque ²
Peso inicial del autotanque	Peso final del autotanque

Sea la recepción *volumétrica* o por *balanza* el usuario ingresa finalmente el siguiente dato:

- Tipo de ruta

⁵⁷ Valores previos al vaciado de GLP desde la esfera al autotanque.

⁵⁸ Valores finales después del vaciado de GLP desde la esfera al autotanque.

4.3.4.1.5. *Resultado esperado*

- El usuario al seleccionar la terminal que solicita y la terminal que despacha debe desplegarle los números de solicitudes que hay entre las dos terminales, de no existir ninguna solicitud se le mostrará un mensaje indicándole aquello.
- Al seleccionar el número de solicitud se le debe mostrar la fecha de inicio y fin de vigencia de la solicitud seleccionada.
- La fecha de recepción debe estar en el rango entre la fecha de inicio y fin de vigencia.
- Si el tipo de medida del autotanque es *volumétrico* se debe verificar que el autotanque tenga un histórico de calibración o un detalle de calibración. En caso de no tener una calibración el usuario solo podrá recibir por *balanza*.

Si la recepción es *volumétrica* las validaciones que se deben realizar son:

- El nivel inicial y final del autotanque debe estar en el rango comprendido entre el nivel mínimo y el nivel máximo respectivamente, del último detalle de calibración realizado al autotanque.
- La temperatura inicial y final del autotanque debe estar comprendida en el rango entre 0 y 120 °C.
- La presión inicial y final del autotanque debe estar comprendida en el rango entre 0 y 15.80 km/cm².
- La gravedad específica inicial y final del autotanque debe estar comprendida en el rango entre 0.49 y 0.65

Con los datos ingresados se obtiene el peso total volumétrico el cual debe ser positivo.

Si la recepción es por *balanza* las validaciones que se deben realizar son:

- El peso inicial debe ser mayor al peso final.

El tipo de ruta debe existir en la base de datos, ya sea una ruta principal o una ruta alterna.

4.3.4.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.5. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE SOLICITUD DE TRANSFERENCIA POR CILINDROS

4.3.5.1. Caso de prueba

4.3.5.1.1. Id. del caso de prueba

CDP01

4.3.5.1.2. Descripción

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar una solicitud de transferencia de GLP por cilindros.

4.3.5.1.3. Condiciones de ejecución

- El usuario debe haber iniciado sesión correctamente.

4.3.5.1.4. *Entrada*

El usuario:

- Selecciona la terminal que solicita.
- Define la fecha de solicitud.
- Selecciona la terminal que despacha.
- Selecciona la terminal que recibe.
- Selecciona el producto solicitado.
- Ingresar la placa del autotanque.
- Ingresar el nombre del chofer.
- Selecciona el tipo de licencia.
- Selecciona el tipo de envase.
- Define la fecha de inicio de la solicitud.
- Define la fecha de fin de la solicitud.
- Ingresar el nombre del coordinador del terminal solicitado
- Ingresar el número de establecimiento
- Ingresar la cantidad solicitada de cilindros de 5 kilogramos.
- Ingresar la cantidad solicitada de cilindros de 10 kilogramos.
- Ingresar la cantidad solicitada de cilindros de 15 kilogramos de uso doméstico.
- Ingresar la cantidad solicitada de cilindros de 15 kilogramos de uso industrial.
- Ingresar la cantidad solicitada de cilindros de 45 kilogramos de uso industrial.

4.3.5.1.5. *Resultado esperado*

- La fecha de solicitud no podrá ser mayor a la fecha actual.

- Al seleccionar la terminal que despacha y la terminal que recibe se debe verificar en la base de datos que exista una ruta establecida entre ellas.
- La placa del autotanke debe existir en la base de datos, caso contrario debe mostrar un mensaje de error.
- El nombre del chofer es un dato obligatorio.
- La fecha de inicio de vigencia de la solicitud debe ser igual a la fecha de solicitud.
- La fecha de fin de vigencia de la solicitud debe ser mayor o igual que la fecha de inicio de vigencia.
- El nombre del coordinador del terminal solicitado es un campo obligatorio.
- El número de establecimiento es un valor obligatorio.
- Se debe ingresar la cantidad de cilindros de 3, 5, 15 (doméstico e industrial) y 45 (industrial) kilogramos, aunque su valor no es obligatorio, sin embargo, no se puede dejar todos los campos en blanco o con cero, ya que el sistema no debe permitir solicitar cero cilindros.

4.3.5.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.6. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO DE TRANSFERENCIA POR CILINDROS

4.3.6.1. Caso de prueba

4.3.6.1.1. Id. del caso de prueba

CDP01

4.3.6.1.2. *Descripción*

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar un despacho de transferencia de GLP por cilindros.

4.3.6.1.3. *Condiciones de ejecución*

- El usuario debe haber iniciado sesión correctamente.
- El usuario debe haber realizado una solicitud de transferencia por cilindros.

4.3.6.1.4. *Entrada*

El usuario:

- Selecciona la terminal que solicita.
- Selecciona la terminal que despacha.
- Selecciona el número de solicitud.
- Define la fecha de despacho.
- Establece la hora de despacho.
- Selecciona la esfera que despacha.
- Selecciona el tipo de envase.
- Ingresa la cantidad despachada de cilindros de 5 kilogramos.
- Ingresa la cantidad despachada de cilindros de 10 kilogramos.
- Ingresa la cantidad despachada de cilindros de 15 kilogramos de uso doméstico.
- Ingresa la cantidad despachada de cilindros de 15 kilogramos de uso industrial.

- Ingresa la cantidad despachada de cilindros de 45 kilogramos de uso industrial.
- Ingresa el número de formulario.

4.3.6.1.5. Resultado esperado

- El usuario al seleccionar la terminal que solicita y la terminal que despacha debe desplegarle los números de solicitudes que hay entre las dos terminales, de no existir ninguna solicitud se le mostrará un mensaje indicándole aquello.
- Al seleccionar el número de solicitud se le debe mostrar la fecha de inicio y fin de vigencia de la solicitud seleccionada.
- La fecha de despacho debe estar en el rango entre la fecha de inicio y fin de vigencia.
- La cantidad de cilindros despachados de 5, 10, 15 (doméstico e industrial) o 45 (industrial) kilogramos no puede ser mayor a la cantidad de cilindros solicitados.
- No se puede despachar cero cilindros.
- El número de formulario es un valor obligatorio.

4.3.6.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.7. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS

4.3.7.1. Caso de prueba

4.3.7.1.1. Id. del caso de prueba

CDP01

4.3.7.1.2. Descripción

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar una recepción de transferencia de GLP por cilindros.

4.3.7.1.3. Condiciones de ejecución

- El usuario debe haber iniciado sesión correctamente.
- El usuario debe haber realizado un despacho de transferencia por cilindros.

4.3.7.1.4. Entrada

El usuario:

- Selecciona la terminal que solicita.
- Selecciona la terminal que despacha.
- Selecciona el número de solicitud.
- Define la fecha de recepción.
- Establece la hora de recepción.
- Selecciona el tipo de envase.
- Ingresa la cantidad despachada de cilindros de 5 kilogramos.
- Ingresa la cantidad despachada de cilindros de 10 kilogramos.
- Ingresa la cantidad despachada de cilindros de 15 kilogramos de uso doméstico.
- Ingresa la cantidad despachada de cilindros de 15 kilogramos de uso industrial.
- Ingresa la cantidad despachada de cilindros de 45 kilogramos de uso industrial.

- Ingresa el tipo de ruta.

4.3.7.1.5. Resultado esperado

- El usuario al seleccionar la terminal que solicita y la terminal que despacha debe desplegársele los números de solicitudes que hay entre las dos terminales, de no existir ninguna solicitud se le mostrará un mensaje indicándole aquello.
- Al seleccionar el número de solicitud se le debe mostrar la fecha de inicio y fin de vigencia de la solicitud seleccionada.
- La fecha de recepción debe estar en el rango entre la fecha de inicio y fin de vigencia.
- La cantidad de cilindros despachados de 5, 10, 15 (doméstico e industrial) o 45 (industrial) kilogramos podrá ser mayor, menor o igual a la cantidad de cilindros despachados, sin embargo, se le mostrará la diferencia en cilindros y en kilogramos de lo recibido respecto a lo despachado, si el valor es positivo significa que se recibió más de lo despachado, si el valor es negativo se recibió menos.
- El sistema debe permitir una recepción de cero cilindros.
- El tipo de ruta debe existir en la base de datos, ya sea una ruta principal o una ruta alterna.

4.3.7.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.8. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO A COMERCIALIZADORAS

4.3.8.1. Caso de prueba

4.3.8.1.1. *Id. del caso de prueba*

CDP01

4.3.8.1.2. *Descripción*

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar un despacho a comercializadora.

4.3.8.1.3. *Condiciones de ejecución*

- El usuario debe haber iniciado sesión correctamente.

4.3.8.1.4. *Entrada*

El usuario:

- Ingresa una fecha de operación.
- Selecciona una Terminal de GLP.
- Selecciona un medio de transporte.
- Ingresa el código de la comercializadora a la cual se despacha el GLP.
- Ingresar el valor del volumen de GLP despachado a la comercializadora, mediante en auto tanques (Despacho Granel).
- Ingresar el valor del volumen GLP despachado en cilindros, a la comercializadora (Despacho Cilindros).

- Ingresar el valor del volumen de GLP entregado a la comercializadora, mediante el gasoducto (Despacho Gasoducto).

4.3.8.1.5. Resultado esperado

- No existe una Comercializadora con este código
- Los valores de despacho tienen valor 0.

Entre las validaciones adicionales que deben en el despacho a comercializadora están:

- Despliega el mensaje de ingresar un código de comercializadora válido.

4.3.8.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.9. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE STOCK DE CILINDROS POR COMERCIALIZADORA

4.3.9.1. Caso de prueba

4.3.9.1.1. Id. del caso de prueba

CDP01

4.3.9.1.2. Descripción

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para realizar un stock cilindros por comercializadora.

4.3.9.1.3. Condiciones de ejecución

- **El usuario debe haber iniciado sesión correctamente.**

4.3.9.1.4. Entrada

El usuario:

- Ingresa una fecha de operación.
- Selecciona una Terminal de GLP.
- Ingresa el código de la comercializadora, la cual mantiene producto por tipo de cilindros en el terminal.
- Ingresa el número de cilindros de 3 kilogramos llenos de producto.
- Ingresa el número de cilindros de 5 kilogramos llenos de producto.
- Ingresa el número de cilindros de 10 kilogramos llenos de producto.
- Ingresa el número de cilindros de 15 kilogramos llenos de producto.
- Ingresa el número de cilindros de 45 kilogramos llenos de producto.

4.3.9.1.5. Resultado esperado

- La fecha de operación no debe ser por ningún concepto mayor a la fecha del sistema.
- No existe una Comercializadora con este código.

- Despliega en la pantalla el total de cilindros y del stock de GLP correspondiente a la comercializadora

Entre las validaciones adicionales que deben en el despacho a comercializadora están:

- Despliega el mensaje de ingresar un código de comercializadora válido.

4.3.9.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.10. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN EVACUACIÓN Ó DECOMISOS

4.3.10.1. Caso de prueba

4.3.10.1.1. Id. del caso de prueba

CDP07

4.3.10.1.2. Descripción

El caso de prueba actual muestra los valores correctos que debe ingresar el usuario para ingresar una nueva recepción, evacuación ó decomiso.

4.3.10.1.3. Condiciones de ejecución

- **El usuario debe haber iniciado sesión correctamente.**

4.3.10.1.4. *Entrada*

El usuario:

- Selecciona la fecha de operación.
- Selecciona un terminal de GLP.
- Digita el código de la comercializadora.
- Selecciona un medio de transporte.
- Digita un número de cilindros de 3KG
- Digita la cantidad (peso) de cilindros de 3KG
- Digita un número de cilindros de 5KG
- Digita la cantidad (peso) de cilindros de 5KG
- Digita un número de cilindros de 10KG
- Digita la cantidad (peso) de cilindros de 10KG
- Digita un número de cilindros de 15KG
- Digita la cantidad (peso) de cilindros de 15KG
- Digita un número de cilindros de 45KG
- Digita la cantidad (peso) de cilindros de 45K.

4.3.10.1.5. *Resultado esperado*

- La fecha de operación no puede ser mayor a la actual. Es un campo obligatorio.
- El terminal seleccionado debe tener una fecha de cierre anterior. Es un campo obligatorio.
- El código de comercializadora, es un valor numérico. Es un campo obligatorio.
- El medio de transporte, son valores de acuerdo al terminal seleccionado. Es un campo obligatorio.
- El número de cilindros de 3KG, es un valor numérico

- La cantidad de cilindros de 3KG, es un valor numérico y debe ser menor al peso máximo calculado del número de cilindros de 3KG ingresado.
- El número de cilindros de 5KG, es un valor numérico
- La cantidad de cilindros de 5KG, es un valor numérico y debe ser menor al peso máximo calculado del número de cilindros de 5KG ingresado.
- El número de cilindros de 10KG, es un valor numérico
- La cantidad de cilindros de 10KG, es un valor numérico y debe ser menor al peso máximo calculado del número de cilindros de 10KG ingresado.
- El número de cilindros de 15KG, es un valor numérico
- La cantidad de cilindros de 15KG, es un valor numérico y debe ser menor al peso máximo calculado del número de cilindros de 15KG ingresado.
- El número de cilindros de 45KG, es un valor numérico
- La cantidad de cilindros de 45KG, es un valor numérico y debe ser menor al peso máximo calculado del número de cilindros de 45KG ingresado.

4.3.10.1.6. Evaluación de la prueba

La prueba ha sido realizada en el servidor de desarrollo obteniendo resultados satisfactorios.

4.3.11. ESPECIFICACIÓN DE CASOS DE PRUEBA: PRUEBA DE CARGA AL SISTEMA WEB MOPRO GLP

4.3.11.1. Caso de prueba

4.3.11.1.1. Id. del caso de prueba

CDP01

4.3.11.1.2. Descripción

El caso de prueba actual permite observar el comportamiento de la aplicación bajo una cantidad de peticiones esperada.

*4.3.11.1.3. Glosario de términos*⁵⁹

- **Click**
Es un click de mouse simulado de un usuario enviando una petición (una de las URL's de la lista de URL) hacia el servidor.
- **Request (petición)**
Es una petición HTTP (HTTP request) que se envía al servidor sin esperar una respuesta.
- **Hit**
Un hit es una petición HTTP completada, esto es enviar la petición al servidor y ésta ser respondida completamente.
- **Click time**
Es el tiempo que un usuario tuvo que esperar hasta que si click fue finalizado (incluyendo redirecciones, frames, imágenes, etc).
- **Click delay**
Es el tiempo que un usuario necesita para ver la página web que se ha descargado hasta que inicia el siguiente click.
- **User bandwidth**
Es el ancho de banda que un usuario fue capaz de alcanzar.
- **Sentrequest**
Es el número de peticiones enviadas al servidor durante un período.
- **Received request**

⁵⁹ Como el programa de pruebas utilizado es en inglés se mantuvo los términos en ese idioma. El glosario de términos fue obtenido y traducido del manual de la página oficial del fabricante del software en http://www.paessler.com/manuals/webserver_stress_tool/glossary.htm

Es el número de respuestas recibidas desde el servidor durante un período de tiempo.

4.3.11.1.4. Condiciones de ejecución

- **Se utilizará el programa WebServer Stress Tool 7.2 para simular una cantidad de usuarios ingresando al sitio web, esta cantidad se especifica en el siguiente apartado.**

4.3.11.1.5. Entrada

El programa ha sido configurado con los siguientes parámetros:

- **El tipo de prueba seleccionado es RAMP⁶⁰.**
- **El tiempo durante el cual se ejecutó la prueba fue de 15 minutos.**
- **El número de usuarios simultáneos máximo se estableció en 200 usuarios.**
- **El retardo entre clicks fue de 7 segundos.**
- **El enlace analizado fue:**
 - **<http://172.20.64.22:10043/MoproGLPWebV2/paginas/index.jsf>**

Como se muestra en la Figura 4.2.al establecer la cantidad de usuarios en 200 con un retraso de clic de 7 segundos durante un período de tiempo de prueba de 15 minutos la cantidad aproximada de visitantes al sitio por minuto será de 1 714, es decir, aproximadamente 102 857 visitantes por hora, una cantidad que en el sistema propuesto no se va a dar, sin embargo para fines de pruebas

⁶⁰ La prueba RAMP se ejecuta durante un tiempo determinado incrementando la carga desde 1 usuario hasta el número máximo de usuarios especificado el cual es alcanzado al 80% del tiempo de la prueba. Durante el último 20% el número completo de usuarios es activo. La prueba RAMP es una forma ideal de encontrar las limitaciones del servidor web o la aplicación web.

es una cifra válida para conocer las condiciones del servidor web ante una carga extrema.

Select Test Type and Number of Users

Test Type

CLICKS Run Test with constant load until each users has generated a specified number of clicks

TIME Run Test with constant load for a specified time

RAMP Run Test with increasing load for a specified time

Run Test For Minutes (from 06/07/2011 15:04:39 until 06/07/2011 15:19:39)

User Simulation

Number Of Users

Click Delay Seconds Random Click Delay Use "per URL" click delay

Estimated load for 200 users clicking a link every 7 seconds:
~1.714 pageviews/minute (~102.857 pageviews/hour)

Project/Scenario Comments, Operator

Figura 4.2.. Tipo de prueba y número de usuarios

4.3.11.1.6. Resultado

Los resultados en forma gráfica arrojados por el programa WebServer Stress Tool se muestran a continuación:

- Protocol times for URL

Una petición HTTP está compuesta de varias etapas. Primero el nombre del servidor web tiene que ser resuelto en una dirección IP usando DNS (*Time to DNS* en el gráfico del Anexo N°7), después un puerto IP es abierto en el servidor por el cliente para enviar la petición de encabezado (*Time to Connect*). El servidor después responde la solicitud (*Time to First Byte*) y envía todos los datos. Cuando todos los datos han sido transferidos, la petición es finalizada (*Click Time*)

El gráfico también muestra el “*Time for local socket*”, el cual es el tiempo que el programa WebServer Stress Tool necesitó para obtener un socket abierto de la pila IP de la máquina donde está corriendo la aplicación.

Los valores promedio de las cinco lecturas mencionadas es lo que muestra este gráfico (Ver Figura 4.3.).

Figura 4.3.. Gráfico “Protocol times for URL”

- Server and userbandwidth

Este gráfico (Figura 4.4.) despliega el ancho de banda que el servidor fue capaz de entregar (como un total), así como también el ancho de banda promedio que fue experimentado por los usuarios simulados.

En la gráfica se puede observar que el ancho de banda promedio disponible por usuario baja desde los 3000 kbits/s a 0 kbits/s al pasar de 1 usuario a 156 usuarios. Se alcanza el pico máximo de 5000 kbits/s al llegar a los 60 usuarios activos.

Figura 4.4. Gráfico “Server and UserBandwidth”

- Open request & Transferred Data

Este gráfico (Figura 4.5.) muestra el número de peticiones abiertas así como también el número de peticiones enviadas y recibidas en comparación con el tráfico de la red.

Figura 4.5. Gráfico “Open Request & Transferred Data”

- Spectrum of click times

Este gráfico (Figura 4.6.) muestra la distribución de los tiempos de espera de los usuarios para cada ejecución en la prueba.

Los 3 ejes son:

- Vertical: porcentaje de usuarios
- Horizontal: tiempo de espera del usuario
- Profundidad: Número de usuarios

Figura 4.6. Gráfico “Spectrum of Click Times”

- Click time hits/s, users/s (all URLs)

Este gráfico (Figura 4.7.) muestra: el tiempo de espera promedio de un usuario para que su petición sea procesada (incluyendo imágenes, redirecciones, etc.), los hits por segundo y los usuarios por click. La diferencia con el gráfico siguiente (Click time and errors) es que esta vez los valores se calculan para todas las URLs en conjunto

Figura 4.7. Gráfico “Click Time, Hits/s, User/s (all URL’s)”

- Click time and errors (per URL)

Este gráfico (Figura 4.8.) muestra los tiempos promedio y la tasa de error que los usuarios simulados cuando se descargan las páginas durante la prueba.

Para cada URL, este gráfico muestra los tiempos de petición de clicks, y el porcentaje de errores (en la parte de abajo del gráfico). En el gráfico se puede observar que los usuarios empiezan a ingresar al sistema con un retardo de 7 segundos entre click, al llegar al usuario 182 a los 10 minutos de iniciada la prueba el servidor produce un error, aunque el tiempo de respuesta se incrementa a partir del usuario 148.

Figura4.8..Gráfico “Click Times and Errors (per URL’s)”

CAPÍTULO 5. CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

- La migración de tecnología de un sistema de pantallas verdes (desarrollado en COBOL) a un ambiente web facilita la interacción del usuario con el sistema debido a la interfaz gráfica que permiten los entornos web.
- La metodología RUP que se utiliza en proyectos grandes, como es el caso del presente proyecto, es muy completo en cuanto al conjunto de artefactos o entregables que contiene para documentar toda la información de análisis e implementación de sistemas orientados a objetos.
- La validación de información durante el ingreso de datos a los formularios web en tiempo real permite al usuario verificar la existencia de errores previo al ingreso de datos al sistema, lo cual permite tener información consistente en la base de datos.
- El Modelo Vista Controlador (MVC) permite tener un sistema escalable debido a que separa la capa de datos, la capa de control (Controllers o Beans) y la capa de presentación (JSF).
- La implementación del Sistema MOPRO GLP web conllevará a que otros sistemas existentes en EP-PETROECUADOR migren a una tecnología web, debido a las facilidades que éstos prestan en cuanto a interfaz de usuario y accesibilidad remota.
- El Sistema MOPRO GLP desarrollado en ambiente web permite su utilización desde cualquier ubicación debido a que se puede acceder a él desde cualquier dispositivo con conexión a Internet.
- En una base de datos relacional sin integridad referencial la información se encuentra dispersa en diferentes tablas provocando la duplicidad de información como es el caso de la base de datos del sistema de Movimiento de Productos de EP-PETROECUADOR.

- La migración de información de una base de datos a otra, requiere de un análisis bien detallado en cuanto a tipos de datos, extensión de los campos en las tablas y verificación de información incompleta.
- La utilización de nombres nemotécnicos (máximo 8 caracteres) en tablas y campos de una base de datos, dificultaba grandemente la comprensión de la función de una tabla en la base así como también la información que ésta almacenaba.
- De acuerdo al programa WebStress Tool 7.2 utilizado para realizar las pruebas de carga se puede concluir que:
 - Al realizar una prueba de tipo RAMP durante 15 minutos con 200 usuarios accediendo a la aplicación con un retraso de 7 segundos se determinó que aproximadamente la página será visitada 1 714 veces por minuto, esto es, aproximadamente 102 857 visitas por hora.
 - Cuando el número de usuarios llega al usuario 182 a los 10 minutos de iniciada la prueba, el servidor produce un error, esto significa que el servidor no puede soportar más de 182 usuarios concurrentes después de 10 minutos, sin embargo, el Sistema MOPRO GLP debe soportar hasta 32 usuarios concurrentes, es decir, que el servidor sobrepasa los requerimientos en cuanto a usuarios concurrentes.

5.2. RECOMENDACIONES

- En el desarrollo de aplicaciones web es muy importante realizar pruebas en diferentes navegadores y en diferentes versiones para verificar que la aplicación desarrollada no presente ningún tipo de incompatibilidades.
- Es recomendable realizar presentaciones de las versiones que se desarrollan a los usuarios que harán uso del sistema, para que den a conocer sus sugerencias para que la versión final satisfaga completamente sus requerimientos.
- Con el fin de llevar un control de la información que ingresan los usuarios a la base de datos es importante que cada tabla cuente con campos de auditoría los cuales permitan saber qué usuario realizó qué acción y en qué fecha y hora.
- Con el fin de evitar la pérdida de información sensible en la base de datos se recomienda el uso del borrado lógico, de esa manera la información se mantiene en la base de datos como un histórico aunque el usuario del sistema no pueda tener acceso a esa información, sino únicamente el administrador de la base de datos.
- Al hacer uso de un programa controlador de versiones es importante la coordinación entre los desarrolladores del proyecto para evitar la modificación de un mismo archivo por parte de dos o más usuarios ya que produciría un error del archivo al subirlo al controlador de versiones.
- Se recomienda separar librerías externas al proyecto, como librerías de conexión a la base de datos, creador de reportes, etc., en una sola carpeta para poder acceder a ellos desde los diferentes módulos que se vayan añadiendo al sistema.
- Para la migración de información de una base de datos a otra es recomendable que los tipos de datos y extensión de los campos de las

tablas de ambas bases sean iguales o compatibles con el fin de evitar el ingreso de datos inconsistentes o nulos.

BIBLIOGRAFÍA

- <http://www.eppetroecuador.ec>
- <http://es.wikipedia.org/wiki/RUP>
- <https://pid.dsic.upv.es/C1/Material/Documentos%20Disponibles/Introducci%C3%B3n%20a%20RUP.doc>
- <http://www.utm.mx/~caff/doc/EI%20Proceso%20Unificado%20Rational.pdf>
- FERNANDEZ, Carlos Alberto, “El Proceso Unificado Rational para el Desarrollo de Software”
- http://es.wikipedia.org/wiki/Caso_de_uso
- <http://es.wikipedia.org/wiki/UML>
- MORA, Francisco, Universidad de Alicante,
<http://www.dccia.ua.es/dccia/inf/asignaturas/GPS/archivos/Uml.PDF>
- <http://www.dccia.ua.es/dccia/inf/asignaturas/GPS/archivos/Uml.PDF>
- BERZAL, Fernando <http://flanagan.ugr.es/docencia/2005-2006/2/apuntes/ciclovida.pdf>
- <http://www.esacademic.com/dic.nsf/eswiki/1222660>
- <http://publib.boulder.ibm.com/infocenter/db2luw/v8/index.jsp?topic=/com.ibm.db2.udb.doc/admin/r0000888.htm>
- http://es.wikipedia.org/wiki/Aqua_Data_Studio
- <http://livedemo.exadel.com/richfaces-demo/index.jsp>
- <http://img.redusers.com/imagenes/libros/lpcu089/capitulogratis.pdf>
- <http://www.adictosaltrabajo.com/tutoriales/ireport.php>
- http://www.paessler.com/manuals/webserver_stress_tool

- LARMAN, Craig, "UML y Patrones. Una introducción al análisis y diseño orientado a objetos y al proceso unificado", Prentice Hall, 2da Edición
- <http://www.primefaces.org/showcase/ui/printer.jsf>
- <http://www.vogella.de/articles/JavaPDF/article.html>
- <http://www.ibm.com/developerworks/opensource/library/os-javapdf/>
- <http://itteach.net/db202.aspx>
- <http://roland-prosedimientosalmacenados.blogspot.com/>
- <http://miprogramacion.wordpress.com/2009/04/01/sql-procedimientos-almacenados/>
- <https://www-304.ibm.com/support/docview.wss?rs=71&uid=swg27009727>
- <https://www-304.ibm.com/support/docview.wss?rs=71&uid=swg27009728>
- <http://livedemo.exadel.com/richfaces-demo/richfaces/calendar.jsf?c=calendar&tab=usage>

**UNIVERSIDAD POLITÉCNICA
SALESIANA**

SEDE QUITO – CAMPUS SUR

CARRERA DE INGENIERÍA DE SISTEMAS

MENCIÓN TELEMÁTICA

**DESARROLLO E IMPLEMENTACIÓN DEL MÓDULO DE “GESTIÓN
DE LA INFORMACIÓN DEL MOVIMIENTO DE GLP” PARA EL
SISTEMA MOPRO GLP PERTENECIENTE A EP-PETROECUADOR**

TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO DE INGENIERO DE SISTEMAS

**HUGO ISAAC MORA OLMEDO
PABLO FERNANDO YACELGA MILLER**

DIRECTOR ING. JULIO MENDOZA

Quito, julio 2011

DECLARACIÓN

Nosotros, Hugo Isaac Mora Olmedo, Pablo Fernando Yacelga Miller, declaramos bajo juramento que el trabajo aquí descrito es de nuestra autoría; que no ha sido previamente presentada para ningún grado o calificación profesional; y, que hemos consultado las referencias bibliográficas que se incluyen en este documento.

A través de la presente declaración cedemos nuestros derechos de propiedad intelectual correspondientes a este trabajo, a la Universidad Politécnica Salesiana, según lo establecido por la Ley de Propiedad Intelectual, por su Reglamento y por la normatividad institucional vigente.

Hugo I. Mora Olmedo

Pablo F. Yacelga Miller

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Hugo Isaac Mora Olmedo y Pablo Fernando Yacelga Miller bajo mi supervisión.

Ing. Julio Mendoza
DIRECTOR DE PROYECTO

AGRADECIMIENTO

Agradezco a Dios por haberme dado las fuerzas para seguir adelante y por haber sido la luz que iluminó mi camino para haber alcanzado una nueva meta en mi vida. Le agradezco por las caídas que tuve en mi camino que me enseñaron a ser más fuerte, y por los logros que me ayudaron a ser más humilde.

Agradezco a nuestro tutor Ing. Julio Mendoza quien supo compartir con nosotros su conocimiento y experiencia en el desarrollo de este proyecto de tesis.

No puede faltar el agradecimiento para EP-PETROECUADOR por abrirnos las puertas para realizar este proyecto, y en especial mi agradecimiento a la Tlga. Magdalena Chicaiza quien, con su paciencia y tiempo, supo colaborarnos en todos nuestros requerimientos para el desarrollo de este proyecto.

Mi agradecimiento especial para mi familia ya que sin su apoyo y paciencia no habría podido lograr esta nueva meta. A mis padres por el apoyo incondicional que siempre me dieron, por las palabras de aliento en los momentos difíciles y por las risas que compartimos en los momentos de alegría. Mi agradecimiento a mis hermanos por creer

Finalmente mi eterno agradecimiento a mis amigos Pablo, Ángel y Gabriel sin quienes este proyecto no hubiera sido posible, gracias por el tiempo de estudios y de ocio que compartimos durante toda nuestra carrera universitaria. Un proyecto es más sencillo realizarlo cuando uno cuenta con los mejores profesionales.

Hugo

AGRADECIMIENTO

A Dios. Por haberme dado a mis dos primeros maestros, mis padres; quienes con sabiduría guiaron cada paso de mi camino y me enseñaron a vivir a plenitud cada minuto de mi vida, brindándome la oportunidad de cumplir con mis sueños.

En forma muy especial agradezco a mis dos hermanos mayores Jhonny y Jimena por toda la ayuda que me brindaron en todos los aspectos, quienes con el ejemplo supieron impulsarme para seguir adelante.

Es mi deber agradecer a mis maestros, el haber sembrado en mi el propósito de ser un buen profesional, para ellos mi reconocimiento en esta tesis, sin cuyo esfuerzo y dedicación no habría sido posible realizarla.

De igual manera quiero expresar mi gratitud a mis compañeros de tesis por su apoyo incondicional.

El mejor camino, es el que se lo va recorriendo paso a paso.

Pablo

DEDICATORIA

A mis padres Víctor y Fanny por todo su amor, cariño, comprensión y sabiduría que me han dado durante toda mi vida y en especial en esta etapa de mi vida, este logro es por ustedes y para ustedes.

A Dios por haberme demostrado que soy capaz que conseguir cualquier objetivo que me proponga y este es uno de muchos que vendrán, y por haber puesto a las personas adecuadas en mi camino.

A mis hermanos Daniel y Francisco les dedico este trabajo de manera especial para mostrarles que cuando se ama lo que se hace se puede conseguir la meta propuesta, creo que es el mejor ejemplo que un hermano mayor puede dar.

Hugo

DEDICATORIA

A mis padres Charito Miller y Luis Yacelga por su dedicación y amor, que han sido la guía que ilumina mi sendero, llenándolos de alegría, orgullo y esperanzadoras expectativas permitiendo acercarme a un futuro mejor.

A mis hijos Danny Yacelga y Abigail Yacelga quienes me dan la fuerza de luchar y seguir adelante cada día de mi vida para que con el paso del tiempo, puedan seguir su camino con buen ejemplo de lucha, perseverancia y más que todo amor a la vida.

A mis hermanos Jhonny, Jimena, Santiago, Luis y Jorge por sus apoyos incondicionales en los momentos difíciles de mi vida y por sus comprensiones y preocupaciones a cada instante.

A todos ellos, y a quienes me acompañaron y ayudaron incondicionalmente con paciencia y mucho sacrificio para culminar con éxito mi carrera.

Gracias, y que Dios los bendiga por siempre.

Pablo

Contenido

1. CAPÍTULO 1. SITUACIÓN ACTUAL DEL PROYECTO	1
1.1. ANTECEDENTES.....	1
1.2. DESCRIPCIÓN DEL PROBLEMA	1
1.3. OBJETIVOS.....	2
1.3.1. OBJETIVO GENERAL	2
1.3.2. OBJETIVOS ESPECÍFICOS.....	2
1.4. JUSTIFICACIÓN.....	3
1.5. ALCANCE DEL PROYECTO.....	4
1.5.1. MANEJO DE TRANSFERENCIAS A/T (AUTO-TANQUES).....	5
1.5.2. DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS.	5
1.5.3. EMPAQUETADO DE GLP	6
1.5.4. REPORTES	6
1.6. SITUACIÓN TECNOLÓGICA.....	8
1.6.1. SERVIDOR WEB.....	9
1.6.2. PLATAFORMA AS-400	10
1.6.3. SERVIDOR DB2.....	11
2. CAPÍTULO 2. MARCO TEÓRICO.....	12
2.1. DEL NEGOCIO.....	12
2.1.1. MISIÓN Y VISIÓN DE LA EMPRESA.....	12
2.1.1.1. Misión.....	12
2.1.1.2. Visión	12
2.1.2. ESTRUCTURA ORGANIZACIONAL	13
2.1.3. DERIVADO DEL PETRÓLEO: GLP	15
2.1.4. UBICACIÓN DE LAS TERMINALES DE GLP	16
2.1.5. AFORO DE TANQUES O ESFERAS DE GLP	17
2.1.5.1. Procedimiento para el aforo de tanque de GLP	17
2.2. TÉCNICO	18
2.2.1. METODOLOGÍA.....	18
2.2.1.1. Investigación de campo.....	18
2.2.1.2. Investigación bibliográfica.....	18
2.2.1.3. Proceso Unificado de Rational – RUP.....	19

2.2.1.3.1.	Principios desarrollados	19
2.2.1.3.2.	Ciclo de vida de RUP	21
2.2.1.3.3.	Fases de RUP	23
2.2.1.3.4.	Principales características de RUP	25
2.2.1.3.5.	Artefactos de RUP	28
2.2.1.3.6.	Roles en RUP	32
2.2.1.3.7.	Actividades en RUP	33
2.2.1.3.8.	Lenguaje Unificado de Modelado (UML) en RUP.....	34
2.2.2.	CICLO DE VIDA DEL SISTEMA	39
2.2.2.1.	Análisis.....	40
2.2.2.2.	Diseño.....	41
2.2.2.3.	Implementación	41
2.2.2.4.	Pruebas.....	41
2.2.2.5.	Instalación/Despliegue.....	42
2.2.2.6.	Uso y mantenimiento.....	42
2.2.3.	SERVIDOR WEB.....	42
2.2.3.1.	Servidor WAS.....	42
2.2.3.1.1.	Características	43
2.2.3.1.2.	Ventajas.....	43
2.2.4.	GESTORES DE BASE DE DATOS.....	44
2.2.4.1.	DB2	44
2.2.4.1.1.	Características	44
2.2.4.1.2.	Ventajas.....	45
2.2.4.2.	Aqua Data Studio.....	46
2.2.4.2.1.	Características	46
2.2.4.2.2.	Ventajas.....	47
2.2.5.	ARQUITECTURA DEL SISTEMA	47
2.2.5.1.	Presentación.....	47
2.2.5.1.1.	Model-View-Controller (MVC)	48
2.2.5.2.	Controladora (Controller o Bean).....	51
2.2.5.3.	Servicio	54

2.2.5.4.	Gestor	55
2.2.5.5.	Persistencia	55
2.2.6.	PLATAFORMA DE PROGRAMACIÓN J2EE	56
2.2.7.	TECNOLOGÍA JSF.....	57
2.2.7.1.	Ventajas de JSF	58
2.2.8.	REPORTES	59
2.2.8.1.	JasperReport.....	59
2.2.8.2.	iReport.....	60
2.2.9.	CONTROLADOR DE FUENTES	61
2.2.9.1.	SVN Repository Exploring	61
3.	CAPITULO 3. ANÁLISIS Y DISEÑO	62
3.1.	ESPECIFICACIONES DEL MODELO DE NEGOCIO.....	62
3.1.1.	DOCUMENTO VISIÓN.....	62
3.1.1.1.	Introducción	62
3.1.1.1.1.	Alcance	62
3.1.1.2.	Posicionamiento.....	62
3.1.1.2.1.	Definición del problema.....	62
3.1.1.2.2.	Definición de posición del producto	64
3.1.1.3.	Descripción de interesados	65
3.1.1.3.1.	Demografía del mercado.....	65
3.1.1.3.2.	Resumen de los interesado.....	65
3.1.1.3.3.	Resumen de usuarios	67
3.1.1.3.4.	Ambiente de usuarios	69
3.1.1.3.5.	Necesidades clave de los interesados o usuarios.	69
3.1.1.3.6.	Alternativas y competencia.....	70
3.1.1.4.	Visión general del producto	72
3.1.1.4.1.	Perspectiva del producto	72
3.1.1.4.2.	Suposiciones y dependencias.....	73
3.1.1.4.3.	Licenciamiento e Instalación.....	74
3.1.1.5.	Características del producto.....	74
3.1.1.6.	Otros requisitos del producto	75

3.1.1.6.1.	Estándares Aplicables.....	75
3.1.1.6.2.	Requerimientos del Sistema	76
3.1.1.6.3.	Requerimientos Rendimiento	76
3.1.1.7.	Rangos de calidad.....	76
3.1.1.8.	Precedencia y prioridad.....	77
3.1.1.9.	Requerimientos de documentación.....	78
3.1.1.9.1.	Manual de Usuario.....	78
3.1.1.9.2.	Ayuda en Línea	78
3.2.	DESARROLLO	79
3.2.1.	PLAN DE DESARROLLO DE SOFTWARE	79
3.2.1.1.	Introducción	79
3.2.1.1.1.	Propósito	79
3.2.1.1.2.	Resumen.....	79
3.2.1.2.	Vista general del Proyecto.....	80
3.2.1.2.1.	Alcance	80
3.2.1.2.2.	Suposiciones y restricciones.....	81
3.2.1.2.3.	Entregables del proyecto	81
3.2.1.2.4.	Evolución del Plan de Desarrollo del Software	83
3.2.1.3.	Organización del proyecto	83
3.2.1.3.1.	Participantes del proyecto	83
3.2.1.3.2.	Interfaces externas.....	84
3.2.1.3.3.	Roles y responsabilidades	84
3.2.1.4.	Gestión del proceso.....	86
3.2.1.4.1.	Plan del proyecto	86
3.2.1.4.2.	Seguimiento y control del proyecto.....	92
3.3.	CASOS DE USO DEL NEGOCIO	93
3.3.1.	ESPECIFICACIÓN DE CASO DE USO: MANEJAR ERRORES Y EXCEPCIONES.....	93
3.3.1.1.	Descripción breve.....	93
3.3.1.2.	Personal involucrado e intereses:	93
3.3.1.3.	Precondiciones	94
3.3.1.4.	Postcondiciones.....	94

3.3.1.5.	Escenario principal de éxito	94
3.3.1.6.	Extensiones.....	94
3.3.1.7.	Requisitos especiales.....	95
3.3.1.8.	Lista de tecnología y variación de datos	95
3.3.1.9.	Frecuencia	95
3.3.2.	DIAGRAMA DE CASO DE USO: PROCESAR ERRORES Y EXCEPCIONES.....	96
3.3.3.	ESPECIFICACIÓN DE CASO DE USO: PROCESAR MANEJO DE TRANSFERENCIAS POR AUTOTANQUES Y CILINDROS	96
3.3.3.1.	Registrar el manejo de transferencias de auto-tanques y cilindros.....	96
3.3.3.1.1.	Descripción breve.....	96
3.3.3.1.2.	Personal involucrado e intereses:	97
3.3.3.2.	Precondiciones	97
3.3.3.3.	Poscondiciones.....	97
3.3.3.4.	Escenario principal de éxito	98
3.3.3.5.	Extensiones.....	98
3.3.3.6.	Requisitos especiales.....	105
3.3.3.7.	Lista de tecnología y varios datos	105
3.3.3.8.	Frecuencia	106
3.3.4.	ESPECIFICACIÓN DE CASO DE USO: PROCESAR MANEJO DE TRANSFERENCIAS POR AUTOTANQUES Y CILINDROS	106
3.3.5.	ESPECIFICACIÓN DE CASO DE USO: MANEJAR DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS	106
3.3.5.1.	Registrar despacho, recepción y stock de comercializadoras.....	106
3.3.5.1.1.	Descripción breve.....	106
3.3.5.1.2.	Personal involucrado e intereses:	107
3.3.5.2.	Precondiciones	108
3.3.5.3.	Poscondiciones.....	108
3.3.5.4.	Escenario principal de éxito	108
3.3.5.5.	Extensiones.....	109
3.3.5.6.	Requisitos especiales.....	113
3.3.5.7.	Lista de tecnología y varios datos	113
3.3.5.8.	Frecuencia	113

3.3.6.	DIAGRAMA DE CASO DE USO: MANEJAR DESPACHO, RECEPCIÓN Y STOCK DE COMERCIALIZADORAS.....	113
3.3.7.	ESPECIFICACIÓN DE CASO DE USO: MANEJAR EMPAQUETADO DE GLP.....	114
3.3.7.1.	Registrar Empaquetado de GLP.....	114
3.3.7.1.1.	Descripción breve.....	114
3.3.7.1.2.	Personal involucrado e intereses:.....	114
3.3.7.2.	Precondiciones.....	115
3.3.7.3.	Poscondiciones.....	115
3.3.7.4.	Escenario principal de éxito.....	115
3.3.7.5.	Extensiones.....	115
3.3.7.6.	Requisitos especiales.....	117
3.3.7.7.	Lista de tecnología y varios datos.....	118
3.3.7.8.	Frecuencia.....	118
3.3.8.	DIAGRAMA DE CASO DE USO: MANEJAR EMPAQUETADO DE GLP.....	118
3.4.	DIAGRAMA DE COMPONENTES.....	119
3.5.	DIAGRAMA DE CLASES.....	127
3.5.1.	DIAGRAMA DE CLASES DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE.....	127
3.5.2.	DIAGRAMA DE CLASES DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE.....	128
3.5.3.	DIAGRAMA DE CLASES DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE.....	129
3.5.4.	DIAGRAMA DE CLASES DE SOLICITUD DE TRANSFERENCIA POR CILINDROS.....	130
3.5.5.	DIAGRAMA DE CLASES DE DESPACHO DE TRANSFERENCIA POR CILINDROS.....	131
3.5.6.	DIAGRAMA DE CLASES DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS.....	132
3.5.7.	DIAGRAMA DE CLASES DE DESPACHO A COMERCIALIZADORAS.....	133
3.5.8.	DIAGRAMA DE CLASES DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO 134	
3.5.9.	DIAGRAMA DE CLASES DE STOCK DE CILINDROS POR COMERCIALIZADORA.....	135
3.5.10.	DIAGRAMA DE CLASES DE EMPAQUETADO DE GLP.....	136
3.6.	DIAGRAMAS DE SECUENCIA.....	137
3.6.1.	DIAGRAMA DE SECUENCIA DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE.....	137
3.6.2.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE.....	138
3.6.3.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE.....	139

3.6.4.	DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE.....	140
3.6.5.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE.....	141
3.6.6.	DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE.....	142
3.6.7.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE	143
3.6.8.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE.....	144
3.6.9.	DIAGRAMA DE SECUENCIA DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	145
3.6.10.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	146
3.6.11.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	147
3.6.12.	DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR CILINDROS	148
3.6.13.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR CILINDROS	149
3.6.14.	DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	150
3.6.15.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	151
3.6.16.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	152
3.6.17.	DIAGRAMA DE SECUENCIA DE REGISTRO DE DESPACHO A COMERCIALIZADORAS .	153
3.6.18.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE DESPACHO A COMERCIALIZADORAS	154
3.6.19.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE DESPACHO A COMERCIALIZADORAS	155
3.6.20.	DIAGRAMA DE SECUENCIA DE REGISTRO DE STOCK DE CILINDROS POR COMERCIALIZADORAS	156
3.6.21.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS	157
3.6.22.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS	158
3.6.23.	DIAGRAMA DE SECUENCIA DE REGISTRO DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO	159

3.6.24.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO	160
3.6.25.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE RECEPCIÓN DE CILINDROS POR EVACUACIÓN O DECOMISO	161
3.6.26.	DIAGRAMA DE SECUENCIA DE REGISTRO DE EMPAQUETAMIENTO DE GLP.....	162
3.6.27.	DIAGRAMA DE SECUENCIA DE ACTUALIZACIÓN DE EMPAQUETAMIENTO DE GLP ..	163
3.6.28.	DIAGRAMA DE SECUENCIA DE ELIMINACIÓN DE EMPAQUETAMIENTO DE GLP	164
3.7.	DIAGRAMA DE ACTIVIDADES.....	165
3.8.	DIAGRAMAS DE ESTADOS	167
3.8.1.	DIAGRAMA DE ESTADOS DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE.....	167
3.8.2.	DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR AUTOTANQUE	167
3.8.3.	DIAGRAMA DE ESTADOS DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE.....	168
3.8.4.	DIAGRAMA DE ESTADOS DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR AUTOTANQUE.....	169
3.8.5.	DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE.....	170
3.8.6.	DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR AUTOTANQUE	171
3.8.7.	DIAGRAMA DE ESTADOS DE REGISTRO DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	172
3.8.8.	DIAGRAMA DE ESTADOS DEACTUALIZACIÓN Y ELIMINACIÓN DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	173
3.8.9.	DIAGRAMA DE ESTADOS DE REGISTRO DE DESPACHO DE TRANSFERENCIA POR CILINDROS	174
3.8.10.	DIAGRAMA DE ESTADOS DE ELIMINACIÓN DE DESPACHO DE TRANSFERENCIA POR CILINDROS	175
3.8.11.	DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	176
3.8.12.	DIAGRAMA DE ESTADOS DEACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	177
3.8.13.	DIAGRAMA DE ESTADOS REGISTRO DE DESPACHO A COMERCIALIZADORAS	178
3.8.14.	DIAGRAMA DE ESTADOS ACTUALIZACIÓN Y ELIMINACIÓN DE DESPACHO A COMERCIALIZADORAS.....	178
3.8.15.	DIAGRAMA DE ESTADOS DE REGISTRO DE STOCK DE CILINDROS POR COMERCIALIZADORAS.....	179

3.8.16.	DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE STOCK DE CILINDROS POR COMERCIALIZADORAS	180
3.8.17.	DIAGRAMA DE ESTADOS DE REGISTRO DE RECEPCIÓN DE CILINDROSPOR EVACUACIÓN O DECOMISO	181
3.8.18.	DIAGRAMA DE ESTADOS DEACTUALIZACIÓN Y ELIMINACIÓN DE RECEPCIÓN DE CILINDROSPOR EVACUACIÓN O DECOMISO	182
3.8.19.	DIAGRAMA DE ESTADOS DE REGISTRO DE EMPAQUETADO DE GLP.....	183
3.8.20.	DIAGRAMA DE ESTADOS DE ACTUALIZACIÓN Y ELIMINACIÓN DE EMPAQUETADO DE GLP	183
4.	CAPÍTULO 4. CONSTRUCCIÓN E IMPLEMENTACIÓN	184
4.1.	CONSTRUCCIÓN	184
4.1.1.	APLICACIÓN WEB	184
4.1.2.	BASE DE DATOS	186
4.2.	IMPLEMENTACIÓN.....	187
4.2.1.	APLICACIÓN WEB	187
4.2.2.	BASE DE DATOS	188
4.3.	PRUEBAS	189
4.3.1.	PLAN DE PRUEBAS	189
4.3.1.1.	Requerimientos para pruebas.....	189
4.3.1.2.	Estrategia.....	190
4.3.1.2.1.	Tipo de pruebas.....	190
4.3.1.2.2.	Pruebas de carga.....	191
4.3.1.3.	Recursos	191
4.3.1.3.1.	Trabajadores	191
4.3.1.3.2.	La tabla siguiente describe los componentes del sistema utilizado para la ejecución de las pruebas:.....	193
4.3.1.4.	Hitos del proceso de pruebas.....	193
4.3.2.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE SOLICITUD DE TRANSFERENCIA POR A/T	194
4.3.2.1.	Caso de prueba.....	194
4.3.2.1.1.	Id. del caso de prueba	194
4.3.2.1.2.	Descripción.....	194
4.3.2.1.3.	Condiciones de ejecución.....	194
4.3.2.1.4.	Entrada	194

4.3.2.1.5.	Resultado esperado	195
4.3.2.1.6.	Evaluación de la prueba	196
4.3.3.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO DE TRANSFERENCIA POR A/T	196
4.3.3.1.	Caso de prueba.....	196
4.3.3.1.1.	Id. del caso de prueba	196
4.3.3.1.2.	Descripción.....	196
4.3.3.1.3.	Condiciones de ejecución.....	196
4.3.3.1.4.	Entrada	196
4.3.3.1.5.	Resultado esperado	197
4.3.3.1.6.	Evaluación de la prueba	199
4.3.4.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN DE TRANSFERENCIA POR A/T.....	199
4.3.4.1.	Caso de prueba.....	199
4.3.4.1.1.	Id. del caso de prueba	199
4.3.4.1.2.	Descripción.....	199
4.3.4.1.3.	Condiciones de ejecución.....	199
4.3.4.1.4.	Entrada	199
4.3.4.1.5.	Resultado esperado	201
4.3.4.1.6.	Evaluación de la prueba	202
4.3.5.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE SOLICITUD DE TRANSFERENCIA POR CILINDROS	202
4.3.5.1.	Caso de prueba.....	202
4.3.5.1.1.	Id. del caso de prueba	202
4.3.5.1.2.	Descripción.....	202
4.3.5.1.3.	Condiciones de ejecución.....	202
4.3.5.1.4.	Entrada	203
4.3.5.1.5.	Resultado esperado	203
4.3.5.1.6.	Evaluación de la prueba	204
4.3.6.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO DE TRANSFERENCIA POR CILINDROS.....	204
4.3.6.1.	Caso de prueba.....	204
4.3.6.1.1.	Id. del caso de prueba	204

4.3.6.1.2.	Descripción.....	205
4.3.6.1.3.	Condiciones de ejecución.....	205
4.3.6.1.4.	Entrada	205
4.3.6.1.5.	Resultado esperado	206
4.3.6.1.6.	Evaluación de la prueba	206
4.3.7.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN DE TRANSFERENCIA POR CILINDROS	206
4.3.7.1.	Caso de prueba.....	206
4.3.7.1.1.	Id. del caso de prueba	206
4.3.7.1.2.	Descripción	207
4.3.7.1.3.	Condiciones de ejecución.....	207
4.3.7.1.4.	Entrada	207
4.3.7.1.5.	Resultado esperado	208
4.3.7.1.6.	Evaluación de la prueba	208
4.3.8.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE DESPACHO A COMERCIALIZADORAS	209
4.3.8.1.	Caso de prueba.....	209
4.3.8.1.1.	Id. del caso de prueba	209
4.3.8.1.2.	Descripción.....	209
4.3.8.1.3.	Condiciones de ejecución.....	209
4.3.8.1.4.	Entrada	209
4.3.8.1.5.	Resultado esperado	210
4.3.8.1.6.	Evaluación de la prueba	210
4.3.9.	ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE STOCK DE CILINDROS POR COMERCIALIZADORA	210
4.3.9.1.	Caso de prueba.....	210
4.3.9.1.1.	Id. del caso de prueba	210
4.3.9.1.2.	Descripción.....	210
4.3.9.1.3.	Condiciones de ejecución.....	211
4.3.9.1.4.	Entrada	211
4.3.9.1.5.	Resultado esperado	211
4.3.9.1.6.	Evaluación de la prueba	212

4.3.10. ESPECIFICACIÓN DE CASOS DE PRUEBA DE CAJA NEGRA: CASO DE PRUEBA DE RECEPCIÓN EVACUACIÓN Ó DECOMISOS	212
4.3.10.1. Caso de prueba.....	212
4.3.10.1.1. Id. del caso de prueba	212
4.3.10.1.2. Descripción.....	212
4.3.10.1.3. Condiciones de ejecución.....	212
4.3.10.1.4. Entrada	213
4.3.10.1.5. Resultado esperado	213
4.3.10.1.6. Evaluación de la prueba	214
4.3.11. ESPECIFICACIÓN DE CASOS DE PRUEBA: PRUEBA DE CARGA AL SISTEMA WEB MOPRO GLP 214	
4.3.11.1. Caso de prueba.....	214
4.3.11.1.1. Id. del caso de prueba	214
4.3.11.1.2. Descripción.....	215
4.3.11.1.3. Glosario de términos	215
4.3.11.1.4. Condiciones de ejecución.....	216
4.3.11.1.5. Entrada	216
4.3.11.1.6. Resultado	217
5. CAPÍTULO 5. CONCLUSIONES Y RECOMENDACIONES	224
5.1. CONCLUSIONES.....	224
5.2. RECOMENDACIONES	226

Contenido de figuras

Figura 1.2: Diagrama general de la infraestructura de servidores en EP-PETROECUADOR.....	8
Figura 1.3: Diagrama general de las características de la Plataforma AS-400.....	10
Figura 1.4: Estructura organizacional de EP-PETROECUADOR	13
Figura 1.5: Gerencia de transporte y almacenamiento (febrero 2011)	14
Figura 1.6: Gerencia de Comercialización	15
Figura 1.7: Mapa de terminales, depósitos y refinerías.....	16
Figura 2.1: Proceso iterativo.....	20
Figura 2.2: La vida del proceso unificado	22
Figura 2.3: Desarrollo iterativo.....	26

Figura 2.4: Modelos de UML	28
Figura 2.5: Representación de un actor en UML.....	34
Figura 2.6: Representación de un caso de uso en UML	35
Figura 2.7. Representación de una clase en UML	35
Figura 2.8. Representación de un objeto en UML.....	35
Figura 2.9: Representación de un mensaje en UML.....	36
Figura 2.10. Representación de una relación de dependencia en UML.....	36
Figura 2.11: Representación de una relación de asociación en UML.....	37
Figura 2.12: Representación de un diagrama de casos de uso en UML	37
Figura 2.13: Representación de un diagrama de secuencia en UML	38
Figura 2.14: Representación de un diagrama de clases en UML	38
Figura 2.15. Representación de un diagrama de actividades en UML.....	39
Figura 2.16: El ciclo de vida de un sistema	40
Figura 2.17: Arquitectura MVC	48
Figura 2.18: Arquitectura J2EE.....	57
Figura 2.19: Arquitectura de Subversión.....	62
Figura 3.1. Sistema MOPRO GLP en tecnología web	72
Figura 3.2. Sistema MOPRO GLP.....	73
Figura 3.3. Participantes del proyecto	84
Figura 3.4. Fases de RUP	89
Figura 3.5. Calendario del Proyecto	92
Figura 3.6 Diagrama: Procesar Manejo de Errores y Excepciones.....	96
Figura 3.7. Diagrama: Procesar Existencias Diarias de Esferas.....	106
Figura 3.8. Diagrama: Procesar Despacho, Recepción y Stock de Comercializadoras.....	113
Figura 3.9 Diagrama: Procesar Empaquetado de GLP	118
Figura 3.10. Diagrama de componentes.....	126
Figura 3.11. Diagrama de clases de Solicitud de Transferencia por Autotanque	127
Figura 3.12. Diagrama de clases de Despacho de Transferencia por Autotanque.....	128
Figura 3.13. Diagrama de Recepción de Transferencia por Autotanque	129
Figura 3.14. Diagrama de clases de Solicitud de Transferencia por Cilindros.....	130
Figura 3.15. Diagrama de clases de Despacho de Transferencia por Cilindros.....	131

Figura 3.16. Diagrama de clases de Recepción de Transferencia por Cilindros	132
Figura 3.17. Diagrama de clase Despacho a Comercializadoras	133
Figura 3.18. Diagrama de clases de Recepción de Cilindros por Evacuación o Decomisos	134
Figura 3.19. Diagrama de clases de Stock de Cilindros por Comercializadora.....	135
Figura 3.20. Diagrama de clases de Empaquetado de GLP	136
Figura 3.21. Diagrama de secuencia de Registro de Solicitud de Transferencia por Autotanque....	137
Figura 3.22. Diagrama de secuencia de Actualización de Solicitud de Transferencia por Autotanque 138	
Figura 3.23. Diagrama de secuencia de Eliminación de Solicitud de Transferencia por Autotanque 139	
Figura 3.24. Diagrama de secuencia de Registro de Despacho de Transferencia por Autotanque..	140
Figura 3.25. Diagrama de secuencia de Eliminación de Despacho de Transferencia por Autotanque 141	
Figura 3.26. Diagrama de secuencia de Registro de Recepción de Transferencia por Autotanque .	142
Figura 3.27. Diagrama de secuencia de Actualización de Recepción de Transferencia por Autotanque 143	
Figura 3.28. Diagrama de secuencia de Eliminación de Recepción de Transferencia por Autotanque 144	
Figura 3.29. Diagrama de secuencia de Registro de Solicitud de Transferencia por Cilindros.....	145
Figura 3.30. Diagrama de secuencia de Actualización de Solicitud de Transferencia por Cilindros .	146
Figura 3.31. Diagrama de secuencia de Eliminación de Solicitud de Transferencia por Cilindros ...	147
Figura 3.32. Diagrama de secuencia de Registro de Despacho de Transferencia por Cilindros.....	148
Figura 3.33. Diagrama de secuencia de Eliminación de Despacho de Transferencia por Cilindros..	149
Figura 3.34. Diagrama de secuencia de Registro de Recepción de Transferencia por Cilindros	150
Figura 3.35. Diagrama de secuencia de Actualización de Recepción de Transferencia por Cilindros 151	
Figura 3.36. Diagrama de secuencia de Eliminación de Recepción de Transferencia por Cilindros .	152
Figura 3.37. Diagrama de secuencia de Registro de Despacho a Comercializadoras	153
Figura 3.38. Diagrama de secuencia de Actualización de Despacho a Comercializadoras	154
Figura 3.39. Diagrama de secuencia de Eliminación de Despacho a Comercializadoras	155
Figura 3.40. Diagrama de secuencia de Registro de Stock de Cilindros por Comercializadoras	156
Figura 3.41. Diagrama de secuencia de Actualización de Stock de Cilindros por Comercializadoras 157	

Figura 3.42. Diagrama de secuencia de Eliminación de Stock de Cilindros por Comercializadoras .	158
Figura 3.43. Diagrama de secuencia de Registro de Recepción de Cilindros por Evacuación o Decomisos.....	159
Figura 3.44. Diagrama de secuencia de Actualización de Recepción de Cilindros por Evacuación o Decomisos.....	160
Figura 3.45. Diagrama de secuencia de Eliminación de Recepción de Cilindros por Evacuación o Decomisos.....	161
Figura 3.46. Diagrama de secuencia de Registro de Empaquetamiento de GLP	162
Figura 3.47. Diagrama de secuencia de Actualización de Empaquetamiento de GLP.....	163
Figura 3.48. Diagrama de secuencia de Eliminación de Empaquetamiento de GLP	164
Figura 3.49. Diagrama de actividades	165
Figura 3.50. Diagrama de actividades	166
Figura 3.51 Diagrama de estados de Solicitud de Transferencia por Autotanque.....	167
Figura 3.52 Diagrama de estados de Actualización y Eliminación de Transferencia por Autotanque 168	168
Figura 3.53 Diagrama de estados de Registro de Despacho de Transferencia por Autotanque.....	169
Figura 3.54 Diagrama de estados de Eliminación de Despacho de Transferencia por Autotanque .	170
Figura 3.55 Diagrama de estados de Registro de Recepción de Transferencia por Autotanque	171
Figura 3.56 Diagrama de estados de Actualización y Eliminación de Recepción de Transferencia por Autotanque	172
Figura 3.57 Diagrama de estados de Registro de Solicitud de Transferencia por Cilindros.....	173
Figura 3.58 Diagrama de estados de Actualización y Eliminación por Cilindros.....	173
Figura 3.59 Diagrama de estados de Registro de Despacho de Transferencia por Cilindros.....	174
Figura 3.60 Diagrama de estados de Eliminación de Despacho de Transferencia por Cilindros.....	175
Figura 3.61 Diagrama de estados de Registro de Recepción de Transferencias por Cilindros.....	176
Figura 3.62 Diagrama de estados de Actualización y Eliminación de Recepción de Transferencia por Cilindros.....	177
Figura 3.63 Diagrama de estados de Registro de Despacho a Comercializadoras.....	178
Figura 3.64 Diagrama de estados de Actualización y Eliminación de Despacho a Comercializadoras 178	178
Figura 3.65 Diagrama de estados de Registro de Stock de Cilindros por Comercializadoras	179
Figura 3.66 Diagrama de estados de Actualización y Eliminación de Stock de Cilindros por Comercializadoras	180

Figura 3.67 Diagrama de estados de Registro de Recepción de Cilindros por Evacuación o Decomiso	
181	
Figura 3.68 Diagrama de estados de Actualización y Eliminación de Recepción de Cilindros por Evacuación o Decomiso.....	182
Figura 3.69 Diagrama de estados de Registro de Empaquetamiento de GLP	183
Figura 3.70 Diagrama de estados de Actualización y Eliminación de Empaquetamiento de GLP....	183
Figura 4.1. Infraestructura de Servidores en EP - PETROECUADOR.....	184
Figura 4.2.. Tipo de prueba y número de usuarios.....	217
Figura 4.3.. Gráfico “Protocol times for URL”	219
Figura 4.4. Gráfico “Server and UserBandwidth”	220
Figura4.5.Gráfico “Open Request & Transferred Data”	220
Figura4.6.Gráfico “Spectrum of Click Times”	222
Figura 4.7.Gráfico “Click Time, Hits/s, User/s (all URL’s)”	222
Figura4.8..Gráfico “Click Times and Errors (per URL’s)”	223

Abstracto

EP – PETROECUADOR es una empresa dedicada a la exploración, explotación, refinación, transporte y comercialización de derivados del petróleo entre los que se encuentra el Gas Licuado de Petróleo GLP.

Actualmente EP – PETROECUADOR cuenta con un sistema que permite manejar la información relacionada al transporte y comercialización de los derivados del petróleo como las gasolinas, nafta, GLP, etc., el cual actualmente se encuentra desarrollado en el lenguaje COBOL y COBOL CICS. Este sistema es manejado por los usuarios a través de menús y comandos por medio de una interfaz gráfica conocida como “pantalla verde”.

El presente proyecto de tesis se encuentra enfocado a desarrollar una aplicación Web que permita gestionar la información relacionada al GLP, es decir, Información de esferas y tanques donde se encuentra almacenado el GLP en cada una de las terminales a nivel nacional e Información relacionada al movimiento del GLP como es el transporte y la comercialización tanto a través de cilindros como por autotanques.

Para la elaboración de la aplicación web, se utilizó RUP como metodología de desarrollo de software y UML como lenguaje de modelamiento dado que juntos constituyen el estándar más utilizado para el análisis, implementación y documentación de sistemas orientados a objetos y especialmente útil para proyectos grandes como es este caso.

El presente proyecto se encuentra dividido en dos módulos debido a que el Sistema MOPRO GLP es demasiado extenso para ser desarrollado en un solo proyecto de tesis. Estos módulos se encuentran divididos de acuerdo a dos aspectos:

- Información de Esferas y AutoTanques
- Movimiento del GLP.

Cada uno de estos módulos, respectivamente, lleva como nombre:

- Gestión de Información de Esferas y Autotanques

- Gestión de la Información del Movimiento de GLP

A su vez el módulo “Gestión de la información de esferas y autotanques” contiene los siguientes submódulos:

- Índices de esferas y tanques
- Registro inicial de esferas y tanques
- Manejo de tablas de calibración
- Existencias diarias de esferas y tanques
- Cierre total de esferas y tanques

Y el módulo “Gestión de información del Movimiento de GLP” contiene los siguientes submódulos:

- Manejo de transferencias de A/T y cilindros
- Despacho, recepción y stock de comercializadoras
- Empaquetado de GLP