

INSTITUTO TECNOLÓGICO
“CORDILLERA”

CARRERA DE ANÁLISIS DE SISTEMAS

**AUTOMATIZACION DE LOS PROCESOS ACADÉMICOS DE
INSTITUCIONES EDUCATIVAS DE NIVEL BASICO UNIFICADO
MEDIANTE UN SISTEMA INTEGRADO DE GESTION EDUCATIVA
MODULO: ADMINISTRACION ACADÉMICA.**

**Proyecto de investigación previo a la obtención del título de Tecnólogo en
Análisis de Sistemas.**

Autora: Mayra Alejandra Ruiz Pillajo

Tutor: Ing. Diana Terán

Quito, Abril 2015

Aprobación del Tutor y Lector

En mi calidad de tutor del trabajo sobre el tema: “AUTOMATIZACIÓN DE LOS PROCESOS ACADÉMICOS DE INSTITUCIONES EDUCATIVAS DE NIVEL BÁSICO UNIFICADO MEDIANTE UN SISTEMA INTEGRADO DE GESTIÓN EDUCATIVA MÓDULO: ADMINISTRACIÓN ACADÉMICA.” presentado por la ciudadana: Mayra Alejandra Ruiz Pillajo, estudiante de la Escuela de Sistemas, considero que dicho informe reúne los requisitos y méritos suficientes para ser sometido a la evaluación por parte del Tribunal de Grado, que el Honorable Consejo de Escuela designe, para su correspondiente estudio y calificación.

Quito, Abril del 2015

Ing. Diana Terán

TUTOR

Ing. Hugo Heredia

LECTOR

DECLARATORIA

Declaro que la investigación es absolutamente original, auténtica, personal, que se han citado las fuentes correspondientes y que en su ejecución se respetaron las disposiciones legales que protegen los derechos de autor vigentes. Las ideas, doctrinas resultados y conclusiones a los que he llegado son de mi absoluta responsabilidad.

Mayra Alejandra Ruiz Pillajo

C.C. 1724428980

Contrato de Cesión sobre Derechos Propiedad Intelectual

Comparecen a la celebración del presente contrato de cesión y transferencia de derechos de propiedad intelectual, por una parte, el estudiante Mayra Alejandra Ruiz Pillajo, por sus propios y personales derechos, a quien en lo posterior se le denominará el "CEDENTE"; y, por otra parte, el INSTITUTO SUPERIOR TECNOLÓGICO CORDILLERA, representado por su Rector el Ingeniero Ernesto Flores Córdova, a quien en lo posterior se lo denominará el "CESIONARIO". Los comparecientes son mayores de edad, domiciliados en esta ciudad de Quito Distrito Metropolitano, hábiles y capaces para contraer derechos y obligaciones, quienes acuerdan al tenor de las siguientes cláusulas:

PRIMERA: ANTECEDENTE.- a) El Cedente dentro del pensum de estudio en la carrera de análisis de sistemas que imparte el Instituto Superior Tecnológico Cordillera, y con el objeto de obtener el título de Tecnólogo en Análisis de Sistemas, el estudiante participa en el proyecto de grado denominado "

AUTOMATIZACIÓN DE LOS PROCESOS ACADÉMICOS DE INSTITUCIONES EDUCATIVAS DE NIVEL BÁSICO UNIFICADO MEDIANTE UN SISTEMA INTEGRADO DE GESTIÓN EDUCATIVA MÓDULO:

ADMINISTRACIÓN ACADÉMICA.", el cual incluye la creación y desarrollo del programa de ordenador o software, para lo cual ha implementado los conocimientos adquiridos en su calidad de alumno. b) Por iniciativa y responsabilidad del Instituto Superior Tecnológico Cordillera se desarrolla la creación del programa de ordenador, motivo por el cual se regula de forma clara la cesión de los derechos de autor que genera la obra literaria y que es producto del proyecto de grado, el mismo que culminado es de plena aplicación técnica, administrativa y de reproducción.

SEGUNDA: CESIÓN Y TRANSFERENCIA.- Con el antecedente indicado, el Cedente libre y voluntariamente cede y transfiere de manera perpetua y gratuita todos los derechos patrimoniales del programa de ordenador descrito en la cláusula anterior a favor del Cesionario, sin reservarse para sí ningún privilegio especial (código fuente, código objeto, diagramas de flujo, planos, manuales de uso, etc.).

El Cesionario podrá explotar el programa de ordenador por cualquier medio o procedimiento tal cual lo establece el Artículo 20 de la Ley de

Propiedad Intelectual, esto es, realizar, autorizar o prohibir, entre otros: a) La reproducción del programa de ordenador por cualquier forma o procedimiento; b) La comunicación pública del software; c) La distribución pública de ejemplares o copias, la comercialización, arrendamiento o alquiler del programa de ordenador; d) Cualquier transformación o modificación del programa de ordenador; e) La protección y registro en el IEPI el programa de ordenador a nombre del Cesionario; f) Ejercer la protección jurídica del programa de ordenador; g) Los demás derechos establecidos en la Ley de Propiedad Intelectual y otros cuerpos legales que normen sobre la cesión de derechos de autor y derechos patrimoniales.

TERCERA: OBLIGACIÓN DEL CEDENTE.- El cedente no podrá transferir a ningún tercero los derechos que conforman la estructura, secuencia y organización del programa de ordenador que es objeto del presente contrato, como tampoco emplearlo o utilizarlo a título personal, ya que siempre se deberá guardar la exclusividad del programa de ordenador a favor del Cesionario.

CUARTA: CUANTIA.- La cesión objeto del presente contrato, se realiza a título gratuito y por ende el Cesionario ni sus administradores deben cancelar valor alguno o regalías por este contrato y por los derechos que se derivan del mismo.

QUINTA: PLAZO.- La vigencia del presente contrato es indefinida.

SEXTA: DOMICILIO, JURISDICCIÓN Y COMPETENCIA.- Las partes fijan como su domicilio la ciudad de Quito. Toda controversia o diferencia derivada de éste, será resuelta directamente entre las partes y, si esto no fuere factible, se solicitará la asistencia de un Mediador del Centro de Arbitraje y Mediación de la Cámara de Comercio de Quito. En el evento que el conflicto no fuere resuelto mediante este procedimiento, en el plazo de diez días calendario desde su inicio, pudiendo prorrogarse por mutuo acuerdo este plazo, las partes someterán sus controversias a la resolución de un árbitro, que se sujetará a lo dispuesto en la Ley de Arbitraje y Mediación, al Reglamento del Centro de Arbitraje y Mediación de la Cámara de comercio de Quito, y a las siguientes normas: a) El árbitro será seleccionado conforme a lo establecido en la Ley de Arbitraje y Mediación; b) Las partes renuncian a la jurisdicción ordinaria, se obligan a acatar el laudo arbitral y se comprometen a no interponer ningún tipo de recurso en contra del laudo arbitral; c) Para la ejecución de medidas cautelares, el árbitro está facultado para solicitar el auxilio de los funcionarios públicos, judiciales, policiales y administrativos, sin que sea necesario recurrir a juez ordinario alguno; d) El procedimiento será confidencial y en derecho; e) El lugar de arbitraje serán las instalaciones del centro de arbitraje y mediación de la Cámara de Comercio de Quito; f) El idioma del arbitraje será el español; y, g) La reconvencción, caso de haberla, seguirá los mismos procedimientos antes indicados para el juicio principal.

SÉPTIMA: ACEPTACIÓN.- Las partes contratantes aceptan el contenido del presente contrato, por ser hecho en seguridad de sus respectivos intereses.

En aceptación firman a los 06 días del mes de Abril del dos mil quince.

f) _____

C.C. 1724428980

CEDENTE

f) _____

Instituto Superior Tecnológico Cordillera

CESIONARIO

AGRADECIMIENTO

Sin duda el primer agradecimiento es a Dios por darme la sabiduría para llegar hasta aquí, a mis maestros ya que han sido perseverantes en su lucha por formar profesionales y seres humanos, agradezco también a aquellas personas que de una u otra forma fueron parte importante en mi crecimiento profesional y como ser humano gracias Ing. Patricia Garzón, Ing. Hugo Heredia, Ing. Diana Terán por que tuvieron el consejo justo para no dejarme rendir en momentos difíciles.

Dedicatoria.

A mis padres ya que sin su constancia jamás hubiera sido posible llegar hasta aquí, a mi esposo ya que ha sido mi compañero de lucha en este camino, y a mi pequeño y tierno hijo el que me ha enseñado a ver la vida de manera distinta y el que me alienta cada mañana a seguir alcanzando mis sueños.

Índice general

Título	Página
Aprobación del Tutor y Lector.....	iii
Declaratoria.....	iii
Contrato de Cesión sobre Derechos Propiedad Intelectual.....	iv
Agradecimiento.....	¡Error! Marcador no definido.iii
Dedicatoria.....	viii
Índice general.....	x
Índice de tablas.....	xiv
Índice de figuras.....	xvi
Resumen Ejecutivo.....	xvii
Abstract.....	xviii
Capítulo I: Antecedentes.....	1
1.01 Contexto.....	2
1.02 Justificación e Importancia.....	2
1.03 Matriz T.....	3
1.03.01 Análisis de la matriz de fuerzas T.....	3
Capítulo II: Análisis de Involucrados.....	5
2.01 Requerimientos.....	5
2.01.01 Descripción del sistema actual.....	5
2.01.02 Visión y Alcance.....	5

2.01.03 Entrevistas	6
2.01.04 Matriz de requerimientos	7
2.01.05 Descripción detallada	8
2.02 Mapeo de Involucrados	15
2.03 Matriz de Involucrados	15
Capítulo III: Problemas y Objetivos	16
3.01 Árbol de Problemas.....	16
3.02 Árbol de Objetivos	17
3.03 Diagrama de Casos de Uso	18
3.04 Casos de Uso de realización.....	18
3.05 Diagrama de Secuencias del sistema.....	19
3.06 Especificación de casos de uso	20
Capítulo IV: Análisis de Alternativas	23
4.01 Matriz de Análisis de alternativas	23
4.02 Matriz de Impactos de Objetivos	24
4.03 Estándares para el diseño de clases	24
4.04 Diagrama de Clases.....	25
4.05 Modelo Lógico-Físico	25
4.06 Diagrama de Componentes	26
4.07 Diagrama de Estrategias.....	26
4.08 Matriz del Marco Lógico	27

4.09 Vistas Arquitectónicas	27
4.09.01 Vista Física.....	27
4.09.02 Vista de Desarrollo.....	28
Capítulo V: Propuesta	29
5.01 Especificación de estándares de programación.....	29
5.01.01 Objetos para Ejecución	29
5.01.02 Objetos Multimedia.....	30
5.01.03 Objetos Fuentes	30
5.01.04 Convenciones para variables.....	30
5.01.05 Convenciones para Clases.....	31
5.01.06 Convenciones para Atributos de Clases	32
5.01.07 Convenciones para Métodos	32
5.01.08 Convenciones para Paquetes	32
5.02 Diseño de Interfaces de usuario	33
5.03 Especificación de pruebas de unidad	38
5.04 Especificaciones de pruebas de aceptación.....	40
5.05 Especificación de prueba de carga	42
Capítulo VI: Aspectos Administrativos	44
6.01 Recursos	44
6.01.01 Recurso Humano.....	44
6.01.02 Recurso Material	45

6.01.03 Recurso Tecnológico Reutilizable	45
6.02 Presupuesto	46
6.03 Cronograma.....	47
Capítulo VII: Conclusiones y Recomendaciones.....	48
7.01 Conclusiones	48
7.02 Recomendaciones.....	48
ANEXOS	49
Anexo A.01 Matriz de Involucrados.....	50
Anexo A.02 Presentacion para el diseño de Clases	51
Anexo A.03 Matriz de Marco Logico	53
Anexo A.04 Cronograma	54
Manual de Usuario	55
Manual de Instalación	63
Manual Técnico.....	75
Bibliografía	96

Índice de tablas

Título	Página
Tabla 1.Matriz de Fuerza T	3
Tabla 2.Diseño de Entrevista	6
Tabla 3.Matriz de Requerimientos	7
Tabla 4.Detalle RF001	8
Tabla 5.Detalle RF002	9
Tabla 6.Detalle RF003	10
Tabla 7.Detalle del RNF001	11
Tabla 8.Detalle del RNF002	12
Tabla 9.Detalle del RNF003	13
Tabla 10.Detalle del RNF004	14
Tabla 11.Especificacion Casos de Uso Asistencia.....	20
Tabla 12 Descripcion de Caso de Uso Proceso.....	21
Tabla 13. Descripcion de Caso de Uso de Realizacion Calificaciones.....	22
Tabla 14.Matriz de Analisis de Alternativas.....	23
Tabla 15.Matriz de Impactos.....	24
Tabla 16.Declaracion de Variables	29
Tabla 17.Nombre Descriptivo del Control.....	29
Tabla 18.Objetos para la Ejecuciòn	29
Tabla 19.Objetos Multimedia	30
Tabla 20.Objetos Fuente	30
Tabla 21.Coversiones para Variables.....	30
Tabla 22.Especificacion de Pruebas de Unidad	38

Tabla 23. Especificacion de Pruebas de Unidad	39
Tabla 24. Especificacion de Pruebas de Unidad	40
Tabla 25. Especificacion de Pruebas de Aceptaciòn.....	40
Tabla 26. Especificacion de Pruebas de Aceptaciòn.....	41
Tabla 27. Especificacion de Pruebas de Aceptaciòn.....	41
Tabla 28. Especificacion de Pruebas de Carga	42
Tabla 29. Especificacion de Pruebas de Carga	42
Tabla 30. Especificacion de Pruebas de Carga	43
Tabla 31. Recurso Humano.....	44
Tabla 32. Recurso Materias.....	45
Tabla 33. Presupuesto	46

Índice de Figuras

Título	Página
<i>Figura 1 Mapeo de Involucrados</i>	15
<i>Figura 2.Árbol de Problemas</i>	16
<i>Figura 3 Árbol de Objetivos</i>	17
<i>Figura 4 Diagrama de Casos de Uso</i>	18
<i>Figura 5 Caso de Uso de Realización</i>	18
<i>Figura 6 Especificación de Casos de Uso de Realización</i>	19
<i>Figura 7 Diagrama de Secuencia Sistema</i>	19
<i>Figura 8 Diagrama de secuencia del Sistema</i>	20
<i>Figura 9 Diagrama de Clases</i>	25
<i>Figura 10 Modelo Lógico Físico</i>	25
<i>Figura 11 Diagrama de Componentes</i>	26
<i>Figura 12 Diagrama de Estrategias</i>	26
<i>Figura 13 Vista Física</i>	27
<i>Figura 14 Vista de Desarrollo</i>	28
<i>Figura 15 Diseño de la Interfaz de Ingreso</i>	33
<i>Figura 16 Interfaz de Trabajo</i>	33
<i>Figura 17 . Interfaz de Trabajo</i>	34
<i>Figura 18. Interfaz de Trabajo</i>	35
<i>Figura 19. Interfaz de Trabajo</i>	36
<i>Figura 20. Interfaz de Trabajo</i>	36
<i>Figura 21. Interfaz de Trabajo</i>	37

Resumen Ejecutivo

El Sistema Académico para las Unidades de Educación Básica General Unificada, se adapta a las necesidades y realidades de acuerdo a los cambios que se van dando en el país, permitiendo que los profesores ingresen las notas bajo diferentes modalidades directamente al sistema, llevando datos completos de alumnos como asistencia, disciplina, etc. También genera todo tipo de informes, estadísticos, oficiales, cálculo de promedios, etc. Otro de los puntos importantes es que permite que tanto los padres de familia como la persona encargada de manejar el sistema no desperdicien tiempo valioso al momento de realizar la matriculación de los estudiantes. En sí, es un sistema de gestión escolar y académica que permitirá automatizar gran parte de las tareas rutinarias y administrativas del personal docente de la Institución, satisfaciendo las necesidades de los profesores, estudiantes, padres de familia.

Abstract

The Academic System for Basic Education Units General Unified, adapts to the needs and realities according to the changes that are occurring in the country, allowing teachers to enter notes in different forms directly to the system, taking full details of students as attendance, discipline, etc. It also generates all kinds of reports, statistics, officers, averaging, etc. Another important point is that it allows both parents as the person responsible for managing the system to not waste valuable time of student enrollment time. In itself, it is a system of school and academic management that will automate much of the routine and administrative tasks of teachers in the institution, meeting the needs of teachers, students, parents.

Capítulo I: Antecedentes

1.01 Contexto

El sistema educativo ecuatoriano se rige por los principios de unidad, continuidad, secuencia, flexibilidad y permanencia; en la perspectiva de una orientación democrática, humanística, investigativa, científica y técnica, acorde con las necesidades del país. Además, tiene un sentido moral, histórico y social, inspirado en la nacionalidad, paz, justicia social y defensa de los derechos humanos. Está abierto a todas las corrientes del pensamiento universal. De acuerdo con la Ley Orgánica Educación Intercultural (LOEI), el sistema educativo nacional es único; sin embargo, en rigor, hay dos sistemas: el del Ministerio de Educación y el Universitario. El sistema educativo del Ministerio comprende dos subsistemas: el escolarizado y el no escolarizado.

El subsistema escolarizado comprende la educación que se imparte en los establecimientos determinados en la Ley y en los reglamentos generales y especiales.

La Educación Regular se somete a las disposiciones reglamentarias sobre límite de edad, secuencia y duración de niveles y cursos.

La Educación Compensatoria tiene la finalidad esencial de restablecer la igualdad de oportunidades para quienes no ingresaron a los niveles de educación regular o no los concluyeron; permite que puedan ingresar al sistema regular, en cualquier época de su vida, de acuerdo con sus necesidades y aspiraciones.

La Educación Especial atiende a las personas excepcionales que por diversas causas no pueden adaptarse a la educación regular. La Educación no Escolarizada favorece la realización de estudios fuera de las instituciones educativas, sin el requisito previo de un determinado currículo académico. Ofrece al hombre la oportunidad de formación y desarrollo en cualquier época de su vida.

Las instituciones educativas, tienen como misión la formación humana y la promoción cultural; y, están destinadas a cumplir los fines de la educación con sujeción a la Ley y su Reglamento.

1.02 Justificación

La evaluación, como elemento regulador de la prestación del servicio educativo permite valorar el avance y los resultados del proceso a partir de evidencias que garanticen una educación pertinente, significativa para el estudiante y relevante para la sociedad.

La evaluación mejora la calidad educativa. Los establecimientos educativos pueden adelantar procesos de mejoramiento a partir de los diferentes tipos de evaluación existentes.

Los resultados de la acción educativa en los estudiantes se evalúan a través de evaluaciones de aula internas, y evaluaciones externas.

La evaluación como elemento regular del trabajo en el aula, es una herramienta para promover el aprendizaje efectivo, la pertinencia de la enseñanza, la comprensión de las metas del aprendizaje y la motivación del estudiante. Las experiencias exitosas de la evaluación en el aula, muestran la importancia de la evaluación permanente, la participación activa y la autoevaluación del estudiante, la retroalimentación asertiva del docente y la confianza en el mejoramiento. El reto de los establecimientos educativos privados es establecer un sistema de evaluación coherente con el PEI, contextualizado e integrado al proceso de promoción del estudiante.

1.03 Definición del problema central

Tabla 1

Matriz de fuerzas T

ANÁLISIS DE FUERZAS T					
Situación Empeorada	Situación Actual		Situación Mejorada		
Fuerzas impulsadoras	I	PC	I	PC	Fuerzas bloqueadoras
Perjuicio a los estudiantes en sus calificaciones.					Adecuado tratamiento al proceso de registro y cálculo de calificaciones.
Docentes capacitados	3	5	4	2	Confusión en el cálculo de los parciales.
Control por parte de cada coordinador de área.	3	5	3	1	No llevar un registro diario de las calificaciones.
Ayuda de paquetes ofimáticos en los cálculos.	3	4	3	1	Desorden en los archivos físicos.
Planificación diaria en temas y tareas.	3	5	3	2	Poco compromiso por parte de los docentes en el momento de valorar las tareas.

Nota: Descripción de los identificadores de la matriz, en donde: PC= Potencial de cambio, I= intensidad, con una valoración de 1 a 5.

Análisis de la Matriz de Fuerza T

Una vez identificado el problema central logramos definir las principales fuerzas bloqueadoras tales como Confusión en el cálculo de los parciales, No llevar un registro diario de las calificaciones, Desorden en los archivos físicos, Poco compromiso por parte de los docentes en el momento de valorar las tareas, esto impide que la situación actual de la Institución mejore, nos vemos en la necesidad de definir ciertas fuerzas impulsadoras para lograr una mejoría determinando así la

capacitación a los docentes, designar un coordinador que realice el control de cada de área, debemos proporcionar a los docentes paquetes ofimáticos para mayor facilidad al momento de realizar los cálculos y obligar a realizar una planificación diaria, ya que esto es de vital importancia al momento de evaluar.

Capítulo II: Análisis de involucrados

2.01. Requerimientos

2.01.1 Descripción del sistema actual

La falta del personal no capacitado en el área administrativa ha provocado una gran incertidumbre en este departamento debido a que ellos pierden gran parte de su tiempo en verificar las calificaciones de los estudiantes al momento de las matrículas.

La no preocupación por parte de los directivos en la toma de decisiones, los conflictos internos que se han producido en la institución ha envuelto grandes problemas, uno de los importantes es tener a los padres de familia insatisfechos, ya que ellos como representantes de sus hijos son los clientes directos que tienen las Unidades Educativas y quienes al asistir al Plantel pierden mucho tiempo por la falta de agilidad al emitir calificaciones o información referente a sus representados.

2.01.2 Visión y Alcance

Visión

Con la elaboración del sistema informático se trabajará con el personal correspondiente al área administrativa y personal docente. Este proyecto ayudará con los procesos académicos que se realizan en la institución. La aplicación informática nos ayudara a optimizar tiempo y recursos obteniendo de manera rápida y eficiente el control de notas diarias, control de notas parciales, control de notas totales y control de asistencia satisfaciendo las necesidades institucionales.

Alcance

Este sistema ayudara a el control de inasistencia diaria, control de Calificaciones Diarias, Reportes de calificaciones parciales, quimestrales y totales, satisfaciendo a las necesidades de la institución y apeándonos a la nueva forma de evaluación estudiantil.

2.01.03 Entrevista

Tabla 2

Diseño de entrevista

DISEÑO ENTREVISTA		
Identificador: 001		
Preguntas	Objetivos	Análisis posterior
Como se registran las calificaciones	Conocer el proceso de registro de calificaciones.	Se necesita el Ingreso calificaciones diarias por asignatura, también se necesita un total de calificaciones bimestrales y total de calificaciones quimestrales.. Se necesita que la aplicación funcione en un equipo S.O. Windows 7.
Quienes son las personas que hacen el ingreso de calificaciones al sistema informático	Determinar un listado de los usuarios que usaran el sistema	Tienen acceso al sistema cada docente de cada asignatura o dirigente de aula. El usuario necesita que el ingreso sea con restricción por niveles de usuario
Como son distribuidas las calificaciones.	Determinar la distribución pedagógica que se da a las calificaciones.	Las calificaciones están distribuidas en 5 grupos que son: Actividades individuales, Actividades Grupales, Tareas, lecciones y trabajo en clase. Cada una de ellas teniendo una valoración sobre 10

Nota: descripción detallada de la entrevista realizada en la institución para el levantamiento. De requerimientos necesario para la implementación del sistema informático

2.01.04 Matriz de requerimientos

Tabla 3.

Matriz de Requerimientos

MATRIZ DE REQUERIMIENTOS						
Identificador	Descripción	Fuente	Prioridad	Tipo	Estado	Usuarios Involucrados
REQUERIMIENTOS FUNCIONALES						
RF001	El ingreso al sistema necesita restricción por niveles de usuario.	Docente Secretaria	Alta	Sistema	Aprobado	Docente Secretaria
RF002	El usuario deberá realizar ingreso de calificaciones y asistencia diaria.	Docente Secretaria	Alta	Usuario	Aprobado	Docente Secretaria
RF003	El sistema deberá reflejar reportes con calificaciones bimensuales, parciales, quimestrales y totales	Docente Secretaria	Alta	Sistema	Aprobado	Docente Secretaria
REQUERIMIENTOS NO FUNCIONALES						
RNF001	Los reportes deben imprimirse en formato A4.	Secretaria	Mediana	Usuario	Aprobado	Secretaria
RNF002	El sistema informático deberá ser instalado en una computadora con S.O. Windows 7	Secretaria	Alta	Sistema	Aprobado	Secretaria
RNF003	Usuarios deben ser capacitados para la utilización del sistema	Rector	Mediana	Usuario	Aprobado	Rector

Nota: Matriz de requerimientos, se detalla los requerimientos funcionales y no funcionales, para la elaboración del sistema, además quien fue la persona que proporciona el requerimiento, se detalla también que la palabra RF00 significa (Requerimiento Funcional) y la palabra RNF00 significa (Requerimiento No Funcional)

2.01.05 Descripción detallada

Tabla 4.

Detalle Requerimientos RF001

El usuario necesita que el ingreso al sistema sea con restricción por niveles de usuario.		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	29/11/2014	Fecha de Actualización	29/11/2014
creación identificador	RF001		
Tipo de Requerimiento	Crítico	Tipo de Requerimiento	Funcional
Datos de entrada	Código Nombre del usuario Clave de acceso		
Descripción	Una vez que el usuario digite su nombre y su clave, tendrán acceso al sistema informático		
Datos de salida	Mensaje de Bienvenida		
Resultados Esperados	El resultado esperado con este requerimiento es tener seguridad al momento de ingresar a la aplicación		
Origen	Docente, Secretaria		
Dirigido a	Docente, Secretaria		
Prioridad	9		
Requerimientos Asociados	Seguridad, Autenticación		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, el usuario debe estar registrado en la aplicación 2.- Una vez en el sistema el usuario podrá realizar las actividades que le son designadas		
Pos condiciones	1.-Si el usuario no recuerda su clave podrá recuperarla.		
Criterios de Aceptación	Permite que las personas asociadas con el sistema sean las únicas con acceso al mismo		

Nota: Descripción detallada del requerimiento funcional. En esta matriz se detalla los requerimientos funcionales identificados. Con la siguiente valoración de prioridad:

- 1-3 nivel de prioridad baja
- 4-6 nivel de prioridad media
- 7-10 nivel de prioridad alt

Tabla 5.*Detalle requerimientos RF002*

El usuario deberá realizar ingreso de calificaciones y asistencia diaria.		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RF002		
Tipo de Requerimiento	Crítico	Tipo de Requerimiento	Funcional
Datos de entrada	Código Nombre	Trabajos grupales, Trabajos individuales, Tareas, Lecciones, Trabajo en Clase	
Descripción	Una vez seleccionada la asignatura, el usuario podrá realizar el ingresos de notas .		
Datos de salida	Información ingresada, búsquedas, reportes.		
Resultados Esperados	Manejo ordenado y ágil de información		
Origen	Docente Secretaria		
Dirigido a	Docente, Secretaria		
Prioridad	9		
Requerimientos Asociados	RF001 RF002		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, debe estar ingresada la información de la asignatura. 2.- El usuario podrá asignar calificaciones de alumnos que se encuentren registrados en el sistema.		
Pos condiciones	1.-El usuario deberá asignar un código al ingresar y registrar el registro.		
Criterios de Aceptación	Permite que el usuario realice los procesos principales de control de ingresos de calificaciones.		

Notas: Descripción detallada del requerimiento funcional. En esta matriz se detalla los requerimientos funcionales identificados.

1-3 nivel de prioridad baja

4-6 nivel de prioridad media

7-10 nivel de prioridad alta

Tabla 6.*Detalle requerimientos RF003*

El sistema deberá reflejar reportes con calificaciones bimensuales, parciales, quimestrales y totales		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RNF003		
Tipo de Requerimiento	No Crítico	Tipo de Requerimiento	Funcional
Datos de entrada	Solicitud de reporte por medio del usuario		
Descripción	Una vez solicitado el reporte el sistema lo imprimirá especificando si desea un reporte diario, bimestral o parcial.		
Datos de salida	Reportes de información solicitada por el usuario		
Resultados Esperados	Impresión de reportes del sistema en formato Carta		
Origen	Docente, Secretaria		
Dirigido a	Dirección académica		
Prioridad	9		
Requerimientos Asociados	RF002		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, el usuario debe solicitar un reporte en el sistema		
Pos condiciones	1.- Si el docente de la asignatura no ha ingresado calificaciones no se podrá imprimir el reporte.		
Criterios de Aceptación	El usuario podrá obtener reportes desde el sistema siempre y cuando sean asignaturas dictadas por el mismo usuario.		

Nota: Descripción detallada del requerimiento funcional. En esta matriz se detalla los requerimientos funcionales identificados.

- 1-3 nivel de prioridad baja
4-6 nivel de prioridad media
7-10 nivel de prioridad alta

Tabla 7.*Detalle requerimiento RNF001*

Los reportes deben imprimirse en formato carta y horizontal		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RNF001		
Tipo de Requerimiento	No Crítico	Tipo de Requerimiento	No Funcional
Datos de entrada	Solicitud de reporte por medio del usuario		
Descripción	Una vez solicitado el reporte el sistema lo imprimirá de manera horizontal y en el formato requerido		
Datos de salida	Reportes de información solicitada por el usuario		
Resultados Esperados	Impresión de reportes del sistema en formato Carta		
Origen	Docente, Secretaria		
Dirigido a	Docente, Secretaria		
Prioridad	4		
Requerimientos Asociados	RF002, RF003		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, el usuario debe solicitar un reporte en el sistema.		
Pos condiciones	1.- Si el reporte no es impreso en el formato deseado, el usuario podrá configurarlo en línea		
Criterios de Aceptación	El usuario podrá obtener reportes desde el sistema informático, impresos en formato carta y de manera horizontal		

Nota: Descripción detallada del requerimiento no funcional. En esta matriz se detalla los requerimientos no funcionales identificados.

- 1-3 nivel de prioridad baja
4-6 nivel de prioridad media
7-10 nivel de prioridad alta

Tabla 8.*Detalle requerimientos RNF002*

El sistema informático deberá ser instalado en una computadora con S.O. Windows 7		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha de creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RF001		
Tipo de Requerimiento	No Crítico	Tipo de Requerimiento	No Funcional
Datos de entrada	ninguno		
Descripción	El sistema informático, deberá ser instalado en una computada de escritorio con sistema operativo Windows 7		
Datos de salida	ninguno		
Resultados Esperados	La aplicación orientada a la Web deberá funcionar al 100% en la computadora con S.O. Windows 7.		
Origen	Rector		
Dirigido a	secretaria		
Prioridad	5		
Requerimientos Asociados	RF001		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, el sistema informático será compatible con Windows 7 2.- Para que la aplicación sea usada en una computadores se necesita que la institución trabaje por medio de una red		
Pos condiciones	El sistema informático si podrá ser instalado en otra computadora, si así lo requiere el usuario		
Criterios de Aceptación	La aplicación será compatible con Windows 7 e instalada en dos computadoras, por medio de la red		

Nota: Descripción detallada del requerimiento no funcional. En esta matriz se detalla los requerimientos no funcionales identificados.

1-3 nivel de prioridad baja
4-6 nivel de prioridad media
7-10 nivel de prioridad alta

Tabla 9.*Detalle requerimientos RNF003*

La aplicación debe ser compatible con Mozilla Firefox		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RNF002		
Tipo de Requerimiento	No Crítico	Tipo de Requerimiento	No Funcional
Datos de entrada	ninguno		
Descripción	El sistema informático orientado a la web, tendrá mayor prioridad para trabajar con el navegador Mozilla Firefox		
Datos de salida	ninguno		
Resultados Esperados	Manejo de la aplicación, mediante el navegador Mozilla Firefox		
Origen	secretaria		
Dirigido a	Secretaria, director académico		
Prioridad	6		
Requerimientos Asociados	RF002, RF003		
ESPECIFICACIÓN			
Precondiciones	1.- Para que el requerimiento sea ejecutado, el usuario debe manejar el sistema informático con el navegador antes mencionado		
Poscondiciones	1.- Si el usuario no tiene instalado el navegador Mozilla Firefox, podrá descargarlo e instalarlo inmediatamente		
Criterios de Aceptación	El usuario podrá manejar de mejor manera el software con el navegador Mozilla Firefox		

Nota: Descripción detallada del requerimiento no funcional. En esta matriz se detalla los requerimientos no funcionales identificados.

- 1-3 nivel de prioridad baja
4-6 nivel de prioridad media
7-10 nivel de prioridad alta

Tabla 10.*Detalle requerimientos RNF004*

El personal manejador del sistema debe ser capacitado para la utilización del sistema		Estado	Aprobado
Creado por	Alejandra Ruiz	Actualizado por	Alejandra Ruiz
Fecha creación	20/11/2014	Fecha de Actualización	29/11/2014
Identificador	RNF004		
Tipo de Requerimiento	No Crítico	Tipo de Requerimiento	No Funcional
Datos de entrada	ninguno		
Descripción	Capacitación para los usuarios que manejan la aplicación informática		
Datos de salida	ninguno		
Resultados Esperados	Personal capacitado para un manejo del sistema informático al 100%		
Origen	Rector		
Dirigido a	Usuarios		
Prioridad	9		
Requerimientos Asociados	RF001,RF002, RF003		
ESPECIFICACIÓN			
Precondiciones	1.- El requerimiento será ejecutado, cuando los usuarios reciban una capacitación de 5 días		
Pos condiciones	1.- los usuarios deben cumplir con una calificación de por lo menos 4 de 5 en la capacitación		
Criterios de Aceptación	El personal capacitado podrá manejar de mejor manera el sistema informático, para obtener eficiencia al 100%		

Notas: Descripción detallada del requerimiento no funcional. En esta matriz se detalla los requerimientos no funcionales identificados.

1-3 nivel de prioridad baja
4-6 nivel de prioridad media
7-10 nivel de prioridad alta

2.02 Mapeo de Involucrados

Figura 1: Mapeo de Involucrados. Esta figura indica los principales involucrados en el desarrollo del sistema informático, siendo los involucrados directos Secretaria, Profesor, Estudiante y los involucrados indirectos Representante.

2.03 Matriz de Involucrados

Matriz de Involucrados

Esta matriz muestra y detalla los involucrados directos e indirectos en este trabajo, también indica la relevancia de cada actor en los intereses en el problema central, problemas percibidos, recursos, mandatos y capacidades para mayor ilustración esto se refleja en el Anexo A02.

Capítulo III: Problemas y Objetivos

3.01 Árbol de Problemas

Figura 2: Árbol de Problemas. Esta figura muestra los principales problemas en el manejo académico.

3.01.01 Análisis del Árbol de problemas

Realizado el análisis y observación del árbol de problemas, tenemos en cuenta que la principal problemática que se pretende solucionar es la inconsistencia, No hay una estandarización al momento de ingresar las calificaciones, derivado de esto encontramos las principales causas como son: Archivos de calificaciones perdidos, libros de notas bacios. Este análisis causa – efecto nos permite ser específicos

determinando los problemas, permitiendo que los usuarios vean una realidad de necesidades existentes.

3.02 Árbol de Objetivos

Figura 3: Árbol de Objetivos. Esta figura muestra los principales objetivos para mejorar el registro académico de los estudiantes.

3.02.01 Análisis del Árbol de Objetivos

Con la observación y análisis del árbol de objetivos, podemos dar a notar que el propósito del proyecto es Contribuir a mejorar el control de procesos de manejo académico, para lo cual existen varios componentes que permitan llevar un control del proceso de manejo de información en forma sistematizada.

3.03 Diagrama de Casos de Uso

Figura 4: Diagrama de Casos de Uso de contexto. Esta figura muestra los procesos de manejo de Asistencia y Notas.

3.04 Casos de Uso de realización

Especificación de Casos de Uso de Realización Asistencia

Figura 5: Diagrama de Casos de Realización. Esta figura muestra los procesos de registro de Asistencia.

Especificación de Casos de Uso de Realización Notas

Figura 6: Diagrama de Casos de Realización. Esta figura muestra los procesos de registro de Notas.

3.05 Diagrama de Secuencias del sistema

Figura 7: Diagrama de Secuencias del sistema. Esta figura muestra las actividades a seguir para el registro de asistencia.

Figura 8: Diagrama de Secuencias del sistema. Esta figura muestra las actividades a seguir para el registro de notas.

3.06 Especificación de casos de uso.

Tabla 11

Especificación de casos de uso Asistencia

Caso de uso	Asistencia
Identificador:	UC001
Usuario	Sistema
1.El caso de uso se activa cuando el Profesor toma la asistencia a los alumnos	El sistema despliega la interfaz para el registro de asistencia.
2. El profesor deberá asegurarse que el alumno está matriculado	Despliega en mensaje que el alumno está legalmente matriculado
Ninguno.	Cursos Alternativos

Nota: Descripción del proceso de registro de calificaciones del alumno.

Tabla 12.

Descripción del proceso de registro de asistencia.

Nombre	Registro de asistencia
Identificador	UCR001
Responsabilidades	Seguridad y Autenticación en el sistema
Tipo	Sistema
Referencias Casos de Uso	
Referencias Requisitos	RF001
PRECONDICIONES	
De Instancia	El alumno deberá estar previamente matriculado. El alumno deberá estar previamente asignado a un aula, curso y paralelo.
De Relación	El alumno deberá constar en la lista de matriculados.
POSCONDICIONES	
De Instancia	Permitirá la asignación de notas
De Relación	ninguno
SALIDAS PANTALLAS	
1. Alumno guardado con éxito.	

Nota: Descripción del proceso de registro de asistencia.

Tabla 13.

Descripción del proceso de registro de calificaciones

Nombre	Registro de notas
Identificador	UCR002
Responsabilidades	Seguridad y Autenticación en el sistema
Tipo	Sistema
Referencias Casos de Uso	
Referencias Requisitos	
PRECONDICIONES	
De Instancia	
<p>El alumno deberá estar previamente matriculado. El alumno deberá estar previamente asignado a un aula, curso y paralelo. El alumno deberá tener asistencias continuas.</p>	
De Relación	
Registro de usuarios	
POSCONDICIONES	
De Instancia	
Permitirá realizar los reportes para la libreta de calificaciones.	
De Relación	
ninguno	
SALIDAS PANTALLAS	
Notas asignadas con éxito.	

Nota: Descripción del proceso de registro de calificaciones

Capítulo IV: Análisis de alternativas

4.01. Matriz de análisis de alternativas

Tabla 14

Matriz de Análisis de alternativas

Matriz de Análisis de alternativas							
Objetivos	Impacto sobre el Propósito	Factibilidad Técnica	Factibilidad Financiera	Factibilidad Social	Factibilidad Política	Total	Categorías
Adecuado registro de calificaciones.	4	4	4	4	4	20	Alta
Manipulación de la información de forma segura.	5	5	3	4	4	21	Alta
Docentes capacitados	4	4	3	4	4	19	Alta
Reportes de calificaciones de alumnos.	4	4	4	4	4	20	Alta
Total	17	17	12	13	16	75	

Nota: Descripción de la matriz de análisis de alternativas.

4.02 Matriz de Impactos de Objetivos

Tabla 15

Matriz de Impactos de Objetivos

	Factibilidad de Lograrse	Impacto en Genero	Impacto Ambiental	Relevancia	Sostenibilidad
OBJETIVOS	<ul style="list-style-type: none"> ● beneficiará a la institución. ● Se cuenta con estándares del ministerio de educación ● La relación Costo-Beneficio es relativamente alta. 	<ul style="list-style-type: none"> ● Las personas beneficiarias son de ambos sexos ● Incrementa el conocimiento en el manejo de la tecnología de ambos géneros. ● Implanta la participación del personal en la sistematización de procesos. 	<ul style="list-style-type: none"> ● reduce el consumo de recursos. ● se reduce el consumo de papel ● Mejora el entorno laboral y cultural de la escuela. 	<ul style="list-style-type: none"> ● Beneficia al personal administrativo de la escuela ● reduce los errores en cálculos de calificaciones. ● Efectividad y rapidez en entrega de reportes 	<ul style="list-style-type: none"> ● Reducción de tiempos en el manejo de procesos. ● reduce el tiempo de respuesta

Nota: Descripción del análisis del impacto de los objetivos identificados.

4.03 Estándares para el diseño de clases

Los estándares que se utilizarán para el modelado de clases son un conjunto de especificaciones y diagramas estándar para modelar sistemas orientados a objetos y describir la funcionalidad esencial de estos diagramas y los símbolos en ellos utilizados, para lo cual se ha realizado una tabla con los elementos esenciales para el diseño de clases. Ver Anexo A.02

4.06 Diagrama de componentes

Figura 11: Diagrama de componentes en los cuales consta Framework 4, SQL SERVER 2008, visual studio 2013.

4.07 Diagrama de Estrategias

Figura 12: Diagrama de Estrategias. Esta figura muestra los principales componentes y actividades para alcanzar la finalidad del proyecto

4.08 Matriz del Marco Lógico

(Iapqroo. (s.f.).)

Según como explica el sitio iapqroo "...El Marco Lógico puede definirse sintéticamente como una matriz de planificación que incluye los aspectos básicos de un proyecto institucional, de una política, un plan, un programa o un proyecto de intervención puntual. Es un instrumento básico que facilita el diseño, la ejecución, el seguimiento y la evaluación de las acciones en cualquiera de los niveles mencionados...."

Para explicar lo antes mencionado se ha realizado una tabla ver. Anexo 2.

4.09 Vistas Arquitectónicas

4.09.01 Vista Física

Figura 13: Vista Física. Esta figura muestra la vista física de la solución

4.09.02 Vista de Desarrollo

Figura 14: Vista de Desarrollo. Esta figura muestra la vista de Desarrollo de la solución

Capítulo V: Propuesta

5.01 Especificación de estándares de programación

(9000.com, N. (s.f.).) (DOCS, G. (s.f.).)

Tabla 16

1. Declaración de variables

Estructura	Descripción de la Variable
LONGITUD. MAX.	← 1 →← 15 →
FORMATO	<i>Minúscula la primera parte y luego la segunda con Mayúsculas</i>
EJEMPLO	<i>numCuenta</i>

Tabla 17

2. Nombre descriptivo del Control

Tipo de control	Prefijo	Ejemplo
Label	lbl	lblNombre
TextBox	txt	txtApellido
Button	btn	btnLogin
RadioButton	rdo	rdoSeleccion
CheckBox	chk	chkRuta1
DropDownList	cmb	cmbDocumentos

5.01.01 Objetos para Ejecución

Tabla 18.

Objetos para ejecución

Tipo de Objeto	Extensión
Documento HTML	.html
Archivo Include	.inc
Java Server Pages	.jsp
Clase Java	.class
Librería de clases empaquetadas	.jar o .zip
Java Scrips	.js

Nota: descripción del tipo de objeto y su extensión para ejecuciones.

5.01.02 Objetos Multimedia

Tabla 19.

Objetos Multimedia

Tipo de Objeto	Extensión
Imágenes JPG	.jpg
Imágenes GIF	.gif
Archivos MIF	.mif
Archivos de audio	.aud
Archivos flash	.swf

Nota: descripción del tipo de objeto y su extensión para uso de multimedia

5.01.03 Objetos Fuentes

Tabla 20.

Objetos Fuentes

Tipo de Objeto	Extensión
Código Java	.java
Código XML	.xml
Archivo de propiedades	.properties

Nota: descripción del tipo de objeto y su extensión para las fuentes.

5.01.04 Convenciones para variables

Tabla 21.

Nomenclaturas Java

Tipo de Dato	Prefijo	Ejemplo
byte	byt	bytRasterData
short	shr	shrNumber
int	int	intQuantity
long	lon	lonDistance
float	flt	fltPrice
double	dbl	dblTotalSalary
Otros Tipos		
char	chr	chrOption
boolean	bol	bolFound
<i>String</i>	<i>str</i>	<i>strName</i>

Nota: definición de los prefijos para los nombres de las variables

5.01.06 Convenciones para Clases

Para la definición de clases debe tener en cuenta las siguientes reglas:

Tratar de que el nombre de la clase sea simple y descriptivo

Use palabras completas, evite abreviaturas o acrónimos, a menos que sean mucho más usadas que el nombre completo.

Los nombres de las clases deben ser sustantivos.

Los nombres de clase deben empezar con una letra mayúscula y el resto de letras deben estar escritas en minúscula. En el caso que pueda tener más de una palabra, las primeras letras de cada palabra interna deben ser con mayúscula.

Los nombres de clase no pueden ser verbos. La excepción a esta regla son las clases que extienden de la clase Action de Struts, los cuales si pueden tener verbos en su nombre.

Los nombres de clase no pueden contener espacios ni caracteres especiales, sólo son permitidas las letras de la "a" a la "z" y los números del 0 al 9.

Los nombres de aquellas clases que extiendan de la clase Action de Struts deberán tener el sufijo "Action", como por ejemplo RolAction.

Los nombres de clases tipo bean deberán tener el sufijo "Bean", como por ejemplo UsuarioRol.

Los nombres de clases tipo DAO deberán tener el sufijo "DAO", como por ejemplo ExamenDAO.

Los nombres de Servlets deben incluir la funcionalidad que controlan y con el sufijo Servlet, por ejemplo RecepcionExpedienteServlet.

5.01.07 Convenciones para Atributos de Clases

Para definir los nombres de los atributos deberá tener en cuenta las siguientes reglas:

Los nombres de atributos deben empezar con una letra minúscula y el resto de letras deben estar escritas en minúscula.

Los nombres de atributo no pueden ser verbos.

Los nombres de atributo no pueden contener espacios ni caracteres especiales, sólo son permitidos las letras de la "a" a la "z" y los números del 0 al 9.

Si el nombre de atributo está compuesto por más de una palabra, cada palabra adicional debe empezar con mayúscula.

5.01.08 Convenciones para Métodos

Para definir los nombres de los métodos deberá tener presente las siguientes reglas:

Los nombres de los métodos deben empezar con una letra minúscula y el resto de letras deben estar escritas en minúscula.

Los nombres de los métodos deben ser verbos o palabras que identifiquen de manera general el objetivo del método

Los nombres de los métodos no pueden contener espacios ni caracteres especiales, sólo son permitidas las letras de la "a" a la "z" y los números del 0 al 9.

Si el nombre de método requiere estar compuesto por más de una palabra, cada palabra adicional debe empezar con mayúscula.

5.01.09 Convenciones para Paquetes

Los nombres de los paquetes sólo se escriben en letras minúsculas, tal como se muestra en la siguiente plantilla:

com.empresa.apli.nombremodulo.subparte

Dónde:

Empresa, por ejemplo, cibertec, integra, vcp, uni, etc.

Apli, es el código de la aplicación según la tabla de aplicaciones.

Nombremodulo, es el nombre del módulo, por ejemplo: mantenimiento,

Reporte, subparte, cada módulo ordena sus clases en subpartes según el

Framework que utiliza.

5.02 Diseño de Interfaces de usuario

Figura 15: Interfaz de ingreso. Esta figura muestra el resultado que obtiene el usuario para ingresar en el sistema

Esta pantalla consta de una interfaz que se le muestra al usuario para que el ingrese su respectivo usuario y clave de acceso, misma que consta de:

1. Una imagen
2. Botón INGRESAR
3. Botón CANCELAR

Figura16: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo que podrá visualizar el usuario

Esta es la interfaz que se muestra al usuario una vez que ingrese con su usuario y contraseña, esta interfaz se muestra con los siguientes componentes:

1. Imagen Centrada
2. Se presenta un menú en la parte superior mismo que contiene todas las opciones del módulo académico.

Figura 17: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo en el cual el usuario podrá asignar aula, paralelos y cursos.

Esta es la interfaz que se muestra al usuario una vez que acceda a este sub menú PARAMETROS INSTITUTCIONES, esta interfaz se muestra con los siguientes componentes:

1. Imagen Centrada
2. Se presenta un menú en la parte superior mismo que contiene:
 - Periodos
 - Cursos
 - Aulas
 - Paralelos

Figura 18: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo en el cual el usuario podrá asignar materias a docentes.

Esta es la interfaz que se muestra al usuario una vez que acceda a este sub menú

PROCESOS ACADEMICOS, esta interfaz se muestra con los siguientes

componentes:

- 1 Imagen Centrada
- 2 Se presenta un menú en la parte superior mismo que contiene:
 - Ficha Docente
 - Materias
 - Asignación de Aulas
 - Asignación de Materia Docente
 - Asignación Curso Materia

Figura 19: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo en el que el usuario podrá ingresar los horarios.

Esta es la interfaz que se muestra al usuario una vez que acceda a este sub menú

HORARIOS, esta interfaz se muestra con los siguientes componentes:

- 1 Imagen Centrada
- 2 Se presenta un menú en la parte superior mismo que contiene:
 - Horas Clase
 - Días
 - Asignación de Horarios

Figura 20: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo en el que el usuario podrá cerrar los periodos académicos.

Esta es la interfaz que se muestra al usuario una vez que acceda a este sub menú

APORTES, esta interfaz se muestra con los siguientes componentes:

- 1 Imagen Centrada
- 2 Se presenta un menú en la parte superior mismo que contiene:
 - Registro de Aportes y Asistencia Diaria
 - Cierre de Aportes Parciales
 - Cierre de Aportes Quimestrales

Figura 21: Interfaz de trabajo. Esta figura muestra el ambiente de trabajo en el que el usuario podrá imprimir los reportes académicos de los alumnos

Esta es la interfaz que se muestra al usuario una vez que acceda a este sub menú

REPORTES, esta interfaz se muestra con los siguientes componentes:

- 1 Imagen Centrada
- 2 Se presenta un menú en la parte superior mismo que contiene:
 - Listado de Profesores
 - Consulta de estudiantes
 - Horarios de Clases
 - Aportes y Asistencia Diaria

5.03 Especificación de pruebas de unidad

Tabla 22.

Especificación de pruebas de unidad

Identificador de la prueba	PU001
Método a probar	Ingreso al sistema con autenticación de usuario
Objetivo de la prueba	Verificar que el ingreso al sistema sea seguro y de manera correcta
Datos de entrada	
Primer escenario	usuario correcto clave incorrecta
Segundo escenario	usuario incorrecto clave correcta
Tercer escenario	usuario incorrecto clave incorrecta
Cuarto escenario	usuario correcto clave correcta
Resultado esperado	
Primer escenario	usuario o contraseña incorrecto no ingresa al sistema
Segundo escenario	usuario o contraseña incorrecto no ingresa al sistema
Tercer escenario	usuario o contraseña incorrecto no ingresa al sistema
Cuarto escenario	ingreso al sistema
Comentarios	
“ usuario o contraseña incorrecto” “Ingrese usuario y contraseña “	

Nota: Especificación de pruebas de unidad, ingreso al sistema.

Tabla 23.

Especificación de pruebas de unidad

Identificador de la prueba	PU002
Método a probar	Asignación de aulas
Objetivo de la prueba	Verificar que el sistema tenga las debidas validaciones para el correcto ingreso de información académica.
Datos de entrada	
Primer escenario	ingreso de letras
Segundo escenario	ingreso con números
Tercer escenario	descripción y valor en blanco
Resultado esperado	
Primer escenario	no permite guardar
Segundo escenario	toma el numero especificado
Tercer escenario	no permite continuar
Comentarios	
	“El valor no representa a un número correcto”
	“Ingrese un numero de aula”
	“Ingrese descripción”

Nota: Especificación de pruebas

Tabla 24.*Especificación de pruebas de unidad*

Identificador de la prueba	PU003
Método a probar	Registro de calificaciones
Objetivo de la prueba	Verificar que el sistema tenga las debidas validaciones para el correcto ingreso de información académica.
Datos de entrada	
Primer escenario campos vacíos Segundo escenario ingreso de datos al azar Tercer escenario ingreso de datos correctos	
Resultado esperado	
Primer escenario pide que ingrese datos Segundo escenario el rubro no existe Tercer escenario se realiza con éxito la factura	
Comentarios	
“ingrese el representante” “ingrese el rubro” “el valor no representa un numero correcto ”	

5.04 Especificaciones de pruebas de aceptación**Tabla 25.***Especificación de pruebas de aceptación*

Identificador de la prueba	PA001
Caso de uso	CU001
Tipo de usuario	administrador
Objetivo de la prueba	Mostrar seguridad en el manejo de información, en el sistema informático
Secuencia de eventos	Registro, validación, ingreso
Resultados esperados	Seguridad y autenticación de usuarios en el sistema
Comentarios	El sistema negará el ingreso si existe una mala autenticación
Estado:	Aceptado

Nota: Especificación de pruebas de aceptación, ingreso al sistema.

Tabla 26.*Especificación de pruebas de aceptación*

Identificador de la prueba	PA001
Caso de uso	CU002
Tipo de usuario	Personal encargado para la asignación de aulas y paralelos
Objetivo de la prueba	Mostrar campos validados, para su correcto manejo
Secuencia de eventos	Registro, actualización, eliminación, consultas
Resultados esperados	Información ingresada correctamente
Comentarios	El sistema advertirá si la información está mal ingresada o existen campos vacíos
Estado:	Aceptado

Nota: Especificación de pruebas de aceptación, asignación de paralelos

Tabla 27.*Especificación de pruebas de aceptación*

Identificador de la prueba	PA001
Caso de uso	CU003
Tipo de usuario	Docente encargado de la materia
Objetivo de la prueba	Mostrar campos validados, para su correcto manejo
Secuencia de eventos	Registro, actualización, eliminación, consultas
Resultados esperados	Activos Fijos asignados correctamente al personal y sus actas correspondientes
Comentarios	El sistema advertirá si la información está mal ingresada o existen campos vacíos
Estado:	Aceptado

Nota: Especificación de pruebas de aceptación, asignación de paralelos.

5.05 Especificación de prueba de carga

Tabla 28.

Especificación de pruebas de carga

PRUEBAS DE CARGA	
Identificado de la Prueba:	PC001
Tipo de Prueba:	Desempeño del sistema con un número alto de peticiones de usuarios conectados concurrentes.
Objetivo de la Prueba:	Analizar el comportamiento del sistema con un máximo de usuarios en línea.
Descripción	
Conocer el límite de usuarios que permite tener en línea al mismo tiempo	
Resultado Esperado	
Se utiliza el programa "JMETER", para realizar esta prueba Número de hilos: 30 Periodo de tiempo: 7seg. Contador de bucle: 1	
Comentarios	
Con los datos ingresados el sistema muestra un límite menor al número ingresado.	

Nota: Especificación de pruebas de carga, de varios usuarios conectados; realizada en el programa JMETER.

Tabla 29.

Especificación de pruebas de carga

PRUEBAS DE CARGA	
Identificado de la Prueba:	PC002
Tipo de Prueba:	Desempeño del sistema con una subida masiva de información
Objetivo de la Prueba:	Identificar el tiempo de reacción de respuesta del sistema con una subida masiva de datos
Descripción	
Conocer cuanta información puede ser subida de manera masiva	
Resultado Esperado	
Se utiliza el programa "JMETER", para realizar esta prueba Número de hilos: 50 Periodo de tiempo: 25seg. Contador de bucle: 3	
Comentarios	
La información subida de forma masiva tuvo un tiempo de respuesta y operación correctas, por lo que el sistema acepta la carga.	

Nota: Especificación de pruebas de carga, subida masiva de información; realizada en el programa JMETER

Tabla 30.

Especificación de pruebas de carga

PRUEBAS DE CARGA	
Identificado de la Prueba:	PC003
Tipo de Prueba:	Desempeño del sistema con una subida masiva de información
Objetivo de la Prueba:	Identificar el tiempo de reacción de respuesta del sistema con una subida masiva de datos
Descripción	
Conocer cuanta información puede ser subida de manera masiva	
Resultado Esperado	
Se utiliza el programa "JMETER", para realizar esta prueba	
Número de hilos: 50	
Periodo de tiempo: 25seg.	
Contador de bucle: 3	
Comentarios	
La información subida de forma masiva tuvo un tiempo de respuesta y operación correctas, por lo que el sistema acepta la carga.	

Nota: Especificación de pruebas de carga, subida masiva de información; realizada en el programa JMETER

Capítulo VI: Aspectos Administrativos

6.01 Recursos

Todo proyecto requiere para su realización una serie de recursos, que son de gran importancia para el desarrollo del sistema informático, y para el lanzamiento del mismo al mercado. Estos recursos no solo son económicos, pues existen otros elementos que son imprescindibles para poner el sistema en marcha y estos pueden ser: humanos, materiales, tecnológicos entre otros.

6.01.01 Recurso Humano

Las personas que intervienen en la elaboración del sistema, estas personas deben ser adecuadas y capacitadas para realizar las actividades y tareas previstas.

Tabla 31.

Recurso Humano

Las personas que intervienen en la elaboración del sistema

- **Responsable del Proyecto**
- **Rector de la unidad educativa**
- **Secretaria**
- **Docentes**
- **Alumnos**

6.01.02 Recurso Material

El hardware es una parte primordial para la ejecución del proyecto. Aquí tenemos el hardware o equipos que van a ser utilizados como:

Tabla 32.

Recurso Material

Equipos utilizados

- CPU marca HP Dual Core
- Monitor
- Teclado
- Mouse
- Impresora
- Documentación
- Infraestructura
- Laptop Sony Vaio
- Teléfonos inteligentes
- Equipos multifunción
- Internet

6.01.03 Recurso Tecnológico Reutilizable

Para el desarrollo de la aplicación se utiliza la programación JAVASCRIPT de código abierto, con la aplicación VISUAL ESTUDIO, es muy amigable para trabajar en ambientes web ya que aunque el lenguaje soporta cuatro tipos de datos, no es necesario declarar el tipo de las variables.

La base de datos es gestionada en SQL SERVER con NAVICAT, modelada en el programa POWER DESIGNER y sus vistas realizadas en RATIONAL ROSE.

6.02 Presupuesto

El presupuesto económico a presentarse agrupa todos los gastos previstos en la elaboración del proyecto desde sus inicios hasta su salida al mercado.

Tabla 33.

Presupuesto económico del SISTEMA ESCOLASTICO.

RUBROS	TIEMPO	PRECIO	SUB	TOTAL
		UNITARIO	TOTAL	RUBRO
BIENES				100,00
Material de Oficina			50,00	
Material de Consulta			15,00	
Varios			35,00	
SERVICIOS				1919,0
Internet	6 meses	10,00	60,00	
Transporte	6 meses	0,25	50,00	
Impresiones	6 meses		120,00	
Alimentación	6 meses		105	
Tutorías / Seminario	6 meses		722,00	
Universidad	6 meses	77,00	522,00	
Servicios Básicos	6 meses		340,00	
TOTAL				2019,00

Nota: Descripción de los gastos realizados durante el periodo octubre 2014- marzo 2015 (6 meses), para la realización del sistema informático (proyecto).

6.03 Cronograma

Se proyectará el tiempo de las actividades generadas para la ejecución del sistema y mostraremos el cronograma de las actividades restantes para la culminación del proyecto, realizando su diagrama en Microsoft Project 2010.

Para Mayor explicación ver el Anexo 002

Capítulo VII: Conclusiones y Recomendaciones

7.01 Conclusiones

- El presente ayuda en el manejo de la información para los procesos académicos y administrativos de las Instituciones de Educación Media, ya que agiliza dichos procesos intercambiando el trabajo manual por el sistema automatizado.
- La utilización de sistemas informáticos permiten tener un control total de los procesos de negocio, pudiendo conocer en todo momento la actividad que se está realizando, las personas o entidades que intervienen y las decisiones que se han ido tomando durante el ciclo de vida del proceso.
- El sistema permitirá que los procesos y manejos de información de activos fijos se optimicen en un porcentaje muy elevado, esto ayudará a que los usuarios manejen datos consistentes, fiables y seguros de manera ágil.

7.02 Recomendaciones

- Se recomienda que se use el presente proyecto de tesis como un modelo para la automatización del resto de procesos de la Carrera.
- Si la Institución implementa un sistema de automatización de procesos, se recomienda que sea progresivo, empezando por los procesos clave, y que se establezca como política el uso del sistema, para que pase a formar parte de la nueva cultura organizacional.
- Mantener políticas de seguridad para obtener los respectivos respaldos de las base de datos

ANEXOS

ANEXO A.01

Matriz de Involucrados

Actores Involucrados	Intereses sobre el problema central	Problemas Percibidos	Recursos, Mandatos y Capacidades	Intereses sobre el Proyecto	Conflictos Potenciales
Director Académico	Llevar un control de los procesos de evaluación a estudiantes.	Falta de eficacia en los cálculos de las calificaciones.	Autonomía Local	Apoyar al funcionamiento de la Institución	Falta de capacitación y coordinación
Secretaría	Seguridad en el manejo de información.	Errores de información.	Organismo de Apoyo.	Agilizar los procesos de asignación de aulas y horarios.	Conflictos de información.
Profesor	Mejoras en el proceso de calificación a los estudiantes.	Desorganización en los modelos de calificaciones.	Docentes	Tener de respaldos y documentos veraces.	Asignación de calificaciones erróneas.
Estudiante / Representante.	Confiabilidad en los reportes académicos.	Falta de conformidad en los promedios trimestrales.	Familia	Mejorar la ejecución de reportes de calificaciones	
Ejecutor	Solucionar las problemáticas planteadas por los usuarios, sistematizando el control del área académica.	Falta de seguridad. Redundancia de información. Procesos lentos.	Organismo de Apoyo.	Satisfacer necesidades y apoyar a la Institución a mejorar los procesos.	Tiempo para culminar el sistema informático.

ANEXO A.02

Representación de estándares para el diseño de clases

NOMBRE	GRÁFICO	DEFINICIÓN
E		
Clase	
	<p>En este sistema se describirán a las clases de la siguiente forma.</p> <p>Ejemplo</p> <p>Asistencia</p>
Atributos	
	<p>En este sistema se describirán a los Atributos de las clases de la siguiente forma.</p> <p>Ejemplo</p> <p>Cod_asistencia</p>
Atributo public	
	<p>Indica que el atributo será visible tanto dentro como fuera de la clase, es decir, es accesible desde todos lados.</p>
Atributo private	
	<p>Indica que el atributo sólo será accesible desde dentro de la clase (sólo sus métodos lo pueden acceder).</p>
Atributo protected	
	<p>Indica que el atributo no será accesible desde fuera de la clase, pero si podrá ser accedido por métodos de la clase además de las subclases que se deriven.</p>

Métodos	
	Los métodos u operaciones de una clase son la forma en como ésta interactúa con su entorno
Método public	
	Indica que el método sólo será accesible desde dentro de la clase (sólo otros métodos de la clase lo pueden acceder).
Método private	
	Indica que el método sólo será accesible desde dentro de la clase (sólo otros métodos de la clase lo pueden acceder).
Método protected	
	Indica que el método no será accesible desde fuera de la clase, pero si podrá ser accesado por métodos de la clase además de métodos de las subclases que se deriven.

Nota: Detalle de los componentes de Rational rose, para el diseño del diagrama de clases de la solución.

ANEXO A.03

Matriz del Marco Lógico

RESUMEN NARRATIVO	INDICADORES	MEDIOS DE VERIFICACIÓN	SUPUESTOS
FIN DEL PROYECTO Manejo de información consistente de manera ágil, con seguridad, confiabilidad e integridad.	<ul style="list-style-type: none"> ● Inexistencia de información redundante. ● Pérdidas de información reducidas. ● Manejo de información confiable y seguro. 	<ul style="list-style-type: none"> ● Encuestas al personal docente. ● Inspecciones visuales continuas para medir la factibilidad de la aplicación. 	<ul style="list-style-type: none"> ● Entrega de actas y libros archivados en la institución, por medio del personal docente. ● Verificación visual del registro de notas.
PROPÓSITO DEL PROYECTO Contribuir a mejorar los procesos que se manejan actualmente de información Académica	<ul style="list-style-type: none"> ● Tiempo de respuesta reducido considerablemente. ● Información respaldada con reportes académicos. 	<ul style="list-style-type: none"> ● El sistema realizará reportes por: notas diarias, notas totales, notas parciales, notas trimestrales, entre otras. ● Realización de cualquier movimiento y generación e impresión de reportes. 	<ul style="list-style-type: none"> ● Apoyo institucional y del personal para la verificación y registro calificaciones.
COMPONENTES DEL PROYECTO 1.- Proceso de asignación curso paralelo. 2.- Seguridad y sistematización en el manejo de procesos de información. 3.- Capacitación a personal docente y administrativo	<ul style="list-style-type: none"> ● Calificaciones clasificados por su tipo para su correcto calculo. ● Creación y autenticación de usuarios para el ingreso al sistema de información. ● Capacitación al grado de satisfacción de los usuarios. 	<ul style="list-style-type: none"> ● Actas de instalación, desinstalación y soporte. ● Manual técnico, instalación y de usuario. ● Sugerencias emitidas de los usuarios. 	<ul style="list-style-type: none"> ● Método de depreciación solicitado al personal contable. ● Usuario/contraseña, creado bajo estándares y por cada usuario. ● Capacitación constante, y solvencia de inquietudes y problemas.

ANEXO A.04

Cronograma

MANUAL DE USUARIO

ÍNDICE

Título	Página
INTRODUCCIÓN	65
1.1 Ingreso al sistema.....	66
1.2 Ingreso a asignacion de periodos	66
1.3 Ingreso a asignacion de docente.....	67
1.4 Ingreso a asignacion de materia	68
1.5 Ingreso a asignacion de reportes	68

ÍNDICE DE FIGURAS

<i>Figura 1</i>	65
<i>Figura 2</i>	66
<i>Figura 3</i>	66
<i>Figura 4</i>	67
<i>Figura 5</i>	67
<i>Figura 6</i>	67
<i>Figura 7</i>	68
<i>Figura 8</i>	68
<i>Figura 9</i>	68
<i>Figura 10</i>	69
<i>Figura 11</i>	69

INTRODUCCIÓN

El manual de usuario de procesos del MÓDULO ACADÉMICO en el sistema informático, permite que los actores puedan visualizar de manera perceptible su entorno gráfico y su funcionabilidad, ya que en él se describe detalladamente los pasos que deben seguir para el manejo general de las estructuras de las interfaces, así como las funciones de cada proceso.

El usuario obtendrá información valiosa para el manejo de las herramientas que le permitirán aprovechar la factibilidad que le ofrece el Software.

1.1 Ingreso al sistema

Figura 1: Ingreso al sistema. Esta figura muestra la interface de ingreso al sistema, donde el usuario se registrará y posteriormente obtendrá acceso a la aplicación.

Pantalla que permitirá el acceso de los usuarios al sistema informático, describiendo su procedimiento así:

1. Colocar el nombre de usuario que se le fue asignado.
2. Ingresar la contraseña de cada usuario
3. Dar click en el botón ingresar.

1.2 Ingreso a ventana de ingreso de periodos

Figura 2: Ingreso al sistema. Esta figura muestra la interface de ingreso al sistema, donde el usuario podrá acceder a las opciones detalladas a continuación.

Pantalla que permitirá el acceso y asignación, describiendo su procedimiento así:

1. Asignar cursos.

Figura 3: Esta figura muestra el proceso de asignación de cursos

2. Asignar paralelos

Figura 4: Esta figura muestra el proceso de asignación de paralelos.

Figura 5: en esta figura muestra el ingreso de periodos académicos

1.3 Ingreso a ventana asignación docente

Figura 6: Ingreso al sistema. Esta figura muestra la interface de ingreso al sistema, donde el usuario podrá acceder a las opciones detalladas a continuación

Sistema de Gestión Académica

Usuario: | GESTION

Modulo: GESTION ACADEMICA

Parametros Institucionales ▾ Procesos Académicos ▾ Horarios ▾ Aportes ▾ Reportes ▾

Work With Materia Docente Cursos

Curso Paralelo:

Materia Docente:

Curso Paralelo	Materia Docente
PRIMERO A	Izan Narvaes MATEMATICAS
PRIMERO A	Martha Saavedra CCNH
PRIMERO A	Pablo Medina EESS
SEGUNDO A	Izan Narvaes MATEMATICAS
SEGUNDO A	Martha Saavedra CCNH
TERCERO A	Martha Saavedra CCNH
TERCERO A	Pablo Medina EESS
TERCERO B	Izan Narvaes MATEMATICAS
TERCERO B	Martha Saavedra CCNH
TERCERO B	Pablo Medina EESS

Gestión Académica

Figura 7: esta figura muestra el listado de docentes por curso

1.4 Ingreso a ventana asignación materias y docentes

Figura 8: Ingreso al sistema. Esta figura muestra la interface de ingreso al sistema, donde el usuario podrá acceder a las opciones detalladas a continuación

Sistema de Gestión Académica

Usuario: | GESTION

Modulo: GESTION ACADEMICA

Parametros Institucionales ▾ Procesos Académicos ▾ Horarios ▾ Aportes ▾ Reportes ▾

Listado de Profesores

Apellidos y Nombres	Identificación	Titulos:	Fecha Ingreso	Experiencia:	Estado
Izan Narvaes	1719560128	Ing.Matematico	02/03/15	2	Activo
Martha Saavedra	0100268788	lic.sociales	23/03/15	5	Activo
Pablo Medina	170003328	lic.educacion	23/03/15	8	Activo

Imprimir

Gestión Académica

Figura 9: esta figura muestra el listado de docentes.

1.5 Ingreso a ventana de reportes

Figura 10: Ingreso al sistema. Esta figura muestra la interface de ingreso al sistema, donde el usuario podrá acceder a las opciones detalladas a continuación

Figura 11: esta figura muestra los reportes de calificaciones que genera cada estudiante.

MANUAL DE INSTALACIÓN

ÍNDICE

Título	Página
2.1 Introducción	73
2.2 Instalación de SQL SERVER 2008.....	74
2.3 Instalación de VISUAL ESTUDIO 2010.....	79

ÍNDICE

Título	Página
<i>Figura 1</i>	73
<i>Figura 2</i>	74
<i>Figura 3</i>	74
<i>Figura 4</i>	75
<i>Figura 5</i>	75
<i>Figura 6</i>	76
<i>Figura 7</i>	76
<i>Figura 8</i>	77
<i>Figura 9</i>	78
<i>Figura 10</i>	78
<i>Figura 11</i>	79
<i>Figura 12</i>	80
<i>Figura 13</i>	80
<i>Figura 14</i>	81
<i>Figura 15</i>	81
<i>Figura 16</i>	82
<i>Figura 17</i>	82
<i>Figura 18</i>	83
<i>Figura 19</i>	83

INTRODUCCIÓN AL DOCUMENTO

Si bien la instalación de Microsoft SQL Server 2008 no es complicada, es de gran importancia conocer acerca de lo que se está realizando en cada uno de los pasos del proceso, realizar una instalación a ciegas podría terminar en una instalación de más o menos servicios de los necesarios, en la implementación de malas prácticas de seguridad entre muchas otras.

A continuación se muestra una guía paso a paso de la instalación de SQL Server 2008, con sus componentes de administración.

“En SQL Server Installation Center” es posible revisar información detallada acerca de requerimientos para la instalación, recomendaciones de seguridad y adicionalmente realizar un chequeo de la configuración del sistema. Haga clic en “System Configuration Checker”

Figura 1: Se detalla el primer paso para la instalación de SQL SERVER 2008 Revise el reporte y haga clic en OK

Figura 2: Se detalla el segundo paso para la instalación de SQL SERVER 2008

Ahora, vaya al tab “Installation”, y allí seleccione la opción “New SQL Server stand alone installation or add features to an existing installation”

Figura 3: Se detalla el tercer paso para la instalación de SQL SERVER 2008

Observe de nuevo el reporte y haga clic en “OK”

Figura 4: Se detalla el cuarto paso para la instalación de SQL SERVER 2008

Si está instalando una versión de pruebas (cómo en este ejemplo) de SQL Server, podrá seleccionar la opción correspondiente para la edición que desee; en una instalación diferente, agregue la clave de producto y haga clic en “Next”

Figura 5: Se detalla el quinto paso para la instalación de SQL SERVER 2008

Ahora, lea los términos de licencia y luego, si está de acuerdo seleccione la opción correspondiente y haga clic en “Next”

Figura 6: Se detalla el sexto paso para la instalación de SQL SERVER 2008

Ahora, deberá seleccionar las características de SQL server 2008 que desea instalar; Asegúrese de instalar los servicios que en algún momento vaya a utilizar, si está totalmente seguro que no va a usar un servicio específico como Analysis Services, limpie la casilla de verificación junto a él, y haga clic en “Next”

Figura 7: Se detalla el séptimo paso para la instalación de SQL SERVER 2008

Ahora, usted deberá configurar las cuentas con las cuales se ejecutará el servicio; la recomendación es utilizar diferentes cuentas, sin embargo, en la imagen de la derecha usted puede observar cómo una cuenta es utilizada para ejecutar más de un servicio, en la parte inferior podría seleccionar la opción para utilizar la misma cuenta para todos los servicios, en cuyo caso solamente tendrá que escribir credenciales una vez, pero no estará cumpliendo con buenas prácticas de seguridad. Después de configurar las cuentas, haga clic en el tab "Collation"

Figura 8: Se detalla el octavo paso para la instalación de SQL SERVER 2008

Ahora, tendrá que definir si va a utilizar un modelo de autenticación Windows o Mixto, y si especifica un modelo mixto deberá escribir una contraseña para el usuario administrador tipo SQL; Recuerde que el modo mixto permite la utilización de inicios de sesión tipo SQL (usuarios que no hacen parte de Windows) y es utilizada para dar acceso a SQL Server desde aplicaciones, entre otras cosas. De todas maneras se recomienda por razones de seguridad y mientras sea posible, utilizar el modo de autenticación tipo Windows. Agregue también como administrador a cualquier usuario que vaya a cumplir con dicha tarea, por ejemplo el usuario que está ejecutando la instalación (Add current User) Haga clic en "Data Directories"

Figura 9: Se detalla el noveno paso para la instalación de SQL SERVER 2008

Si desea ver un resumen de la instalación, aquí encuentra un link hacia dicho registro de resumen; Haga clic en “Close” para salir, la instalación ha sido terminada.

Figura 10: Se detalla el decimo paso para la instalación de SQL SERVER 2008

La instalación de todas las ediciones y componentes de SQL Server es similar al ejemplo que se mostró anteriormente, recuerde que puede instalar todos los componentes o solo algunos de ellos en un equipo; por ejemplo, si se deseara instalar únicamente los componentes cliente para desde allí conectarse a un servidor de SQL Server ubicado en un lugar remoto, bastaría con seguir el mismo proceso de instalación y en la página de selección de componentes seleccionar únicamente los componentes cliente; de la misma manera podría instalarse únicamente la documentación (libros en pantalla), para tener una buena fuente de información y capacitación en cualquier máquina.

Instalación Microsoft Visual Studio 2010

2.3 Instalar Microsoft Visual Studio 2010

Figura 11: Se detalla el acceso para descargar los componentes para la instalación.

Figura 12: Se detalla los componentes para la instalación.

Figura 13: Se detalla el primer paso para la instalación.

Figura 14: Se detalla el segundo paso para la instalación

Figura 15 : Se detalla el tercer paso para la instalación

Figura 16 : Se detalla el cuarto paso para la instalación

Figura 17 : Se detalla el quinto paso para la instalación

Figura 18 : Se detalla el sexto paso para la instalación

Figura 19 : Se detalla el séptimo paso para la instalación

MANUAL

TÉCNICO

ÍNDICE

Título	Página
3.1 Diccionario de Datos.....	87
3.2 programación del Estudiante.....	96

ÍNDICE

Título	Página
<i>Figura 1</i>	87
<i>Figura 2</i>	87
<i>Figura 3</i>	88
<i>Figura 4</i>	88
<i>Figura 5</i>	89
<i>Figura 6</i>	89
<i>Figura 7</i>	90
<i>Figura 8</i>	90
<i>Figura 9</i>	91

3.1 Diccionario de Datos

Asistencia			
Field	Type	Extra	
AsistenciaId	smallint	Auto Increment	
AsistenciaEst	char(1)		
AsistenciaFec	datetime		
HorarioId	smallint		
Index		Fields	Extra
PK_Asiestenc_7271CFAB114A936A	AsistenciaId	AsistenciaId	Unique
IASISTENCIA	AsistenciaId		
IASISTENCIA1	HorarioId		

Auditoria			
Field	Type	Extra	
AuditoriaId	smallint	Auto Increment	
AuditoriaIngr	datetime		
AuditoriaFali	datetime		
AuditoriaIp	varchar(20)		
AuditoriaNave	varchar(40)		
AuditoriaIden	varchar(13)		
Index		Fields	Extra
PK_Auditori_C95694C3198A8D8	AuditoriaId	AuditoriaId	Unique

Figura 1: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

AuditoriaDetalle			
Field	Type	Extra	
AuditoriaDetalleId	smallint	Auto Increment	
AuditoriaId	smallint		
AuditoriaDetalleDesc	varchar(100)		
AuditoriaDetalleAcci	varchar(40)		
AuditoriaDetalleFech	datetime		
Index		Fields	Extra
PK_Auditori_7E7E7F061C873BEC	AuditoriaDetalleId	AuditoriaDetalleId	Unique
IAUDITORIADETALLE1	AuditoriaId		

Aulas			
Field	Type	Extra	
AulasId	smallint	Auto Increment	
AulasDesc	varchar(40)		
AulasCape	smallint		
AulasUnica	varchar(40)		
AulasEstado	char(1)		
Index		Fields	Extra
PK_Aulas_138202492186050D	AulasId	AulasId	Unique
UAULAS	AulasId		
UAULAS1	AulasDesc		

BecasDisponibles			
Field	Type	Extra	
BecasDisponiblesId	int	Auto Increment	
BecasDisponiblesCantid	int	Allow Null	
TipoBecaId	int	Allow Null	
Index		Fields	Extra
PK_BecasDis_B93C14A929572725	BecasDisponiblesId	BecasDisponiblesId	Unique
IBECASDISPONIBLES	TipoBecaId		

Figura 2: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

Estudiante			
Field	Type	Extra	
EstudianteId	smallint	Auto Increment	
RepresentanteId	smallint		
EstudianteIden	char(10)		
EstudianteMonApe	varchar(40)		
EstudianteFecNac	datetime		
EstudianteDirec	varchar(100)		
EstudianteTelF	varchar(9)		
EstudianteCel	char(10)		
EstudianteEmail	varchar(100)		
EstudianteEstado	char(1)		
EstudianteDobus	varchar(50)		
EstudianteAutoRequir	varchar(50)		
EstudianteSexo	char(1)		
PeriodoId	smallint		
Index		Fields	Extra
PK_Estudian_8F7682D85165187F	EstudianteId	EstudianteId	Unique
IESTUDIANTE1	RepresentanteId		
UESTUDIANTE	EstudianteId		
UESTUDIANTE1	EstudianteIden, EstudianteMonApe		
IESTUDIANTE2	PeriodoId		

Figura 3: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

MateriaDocente			
Field	Type	Extra	
P MateriaDocenteId	smallint		
DocenteId	smallint		
MateriaId	smallint		
Index	Fields	Extra	
PK_MateriaD_29E5012A7B5B524B	MateriaDocenteId	Unique	
IMATERIADOCENTE1	MateriaId		
IMATERIADOCENTE2	DocenteId		
UMATERIADOCENTE1	MateriaDocenteId, MateriaId, DocenteId		

MateriaDocenteCurso			
Field	Type	Extra	
P MateriaDocenteCursoId	smallint	Auto Increment	
CursoParaleloId	smallint		
Index	Fields	Extra	
PK_MateriaD_FCD396575CD6CB2B	MateriaDocenteCursoId	Unique	
IMATERIADOCENTECURSO1	CursoParaleloId		

Figura 4: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

MateriaDocenteCursoDetalle			
Field	Type	Extra	
P MateriaDocenteCursoId	smallint		
P MateriaDocenteId	smallint		
Index	Fields	Extra	
PK_MateriaD_4E4DC64502FC7413	MateriaDocenteCursoId, MateriaDocenteId	Unique	
IMATERIADOCENTECURSODETALLE1	MateriaDocenteId		

MateriaDocenteTema			
Field	Type	Extra	
P MateriaDocenteId	smallint		
P MateriaDocenteTemaDesc	varchar(100)		
MateriaDocenteTemaEstado	char(1)		
Index	Fields	Extra	
PK_MateriaD_ADB8EA367F2BE32F	MateriaDocenteId, MateriaDocenteTemaDesc	Unique	

Figura 5: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

NotaGlobal			
Field	Type	Extra	
P NotaGlobalId	smallint		
P SubPeriodoId	smallint		
EstudianteId	smallint		
MateriaDocenteId	smallint		
MateriaDocenteCursoId	smallint		
ParcialId	smallint		
NotaGlobalGlobal	smallmoney		
NotaGlobalSumativa	smallmoney		
NotaGlobalConducta	char(1)		
Index	Fields	Extra	
PK_NotaGlob_ACFEE1FC6E9B6712	NotaGlobalId, SubPeriodoId	Unique	
INOTAGLOBAL1	ParcialId		
INOTAGLOBAL2	MateriaDocenteCursoId, MateriaDocenteId		
INOTAGLOBAL3	EstudianteId		
INOTAGLOBAL4	SubPeriodoId		

Figura 6: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

NotaQuimestral			
Field	Type	Extra	
P NotaQuimestralId	smallint	Auto Increment	
MateriaDocenteId	smallint		
MateriaDocenteCursoId	smallint		
SubPeriodoId	smallint		
EstudianteId	smallint		
NotaQuimestralParcial1	smallmoney		
NotaQuimestralParcial2	smallmoney		
NotaQuimestralParcial3	smallmoney		
NotaQuimestralExamen	smallmoney		
NotaQuimestralConducta	char(1)		
Index	Fields	Extra	
PK_NotaQuim_0A56DFFD7167D3BD	NotaQuimestralId	Unique	
INOTAQUIMESTRAL1	MateriaDocenteCursoId, MateriaDocenteId		
INOTAQUIMESTRAL2	EstudianteId		
INOTAQUIMESTRAL3	SubPeriodoId		

Notas			
Field	Type	Extra	
P NotasId	smallint		
P SubPeriodoId	smallint		
EstudianteId	smallint		
MateriaDocenteId	smallint		
MateriaDocenteTemaDesc	varchar(100)		
ParcialId	smallint		
NotasIndividual	smallmoney		
NotasGrupel	smallmoney		
NotasLeccion	smallmoney		
NotasTarea	smallmoney		
NotasFecha	datetime		
NotasAsistencia	char(2)		
MateriaDocenteCursoId	smallint		
Index	Fields	Extra	
PK_Notas_85DB03B323F3538A	NotasId, SubPeriodoId	Unique	
INOTAS1	ParcialId		
INOTAS3	MateriaDocenteId, MateriaDocenteTemaDesc		
INOTAS4	EstudianteId		
INOTAS5	SubPeriodoId		
INOTAS2	MateriaDocenteCursoId, MateriaDocenteId		

Figura 7: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

Paralelo			
Field	Type	Extra	
P ParaleloId	smallint	Auto Increment	
ParaleloNivel	smallint		
ParaleloDesc	varchar(40)		
ParaleloEstado	char(1)		
Index	Fields	Extra	
PK_Paralelo_08648CB125649641	ParaleloId	Unique	
UPARALELO	ParaleloId		

Parcial			
Field	Type	Extra	
P ParcialId	smallint	Auto Increment	
ParcialFIn1	datetime		
ParcialFFinal	datetime		
ParcialDesc	varchar(40)		
SubPeriodoId	smallint		
Index	Fields	Extra	
PK_Parcial_08E7EB8C41B8C09B	ParcialId	Unique	
IPARCIAL1	SubPeriodoId		

Figura 8: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

Periodo			
Field	Type	Extra	
P PeríodoId	smallint		
EscuelaId	smallint		
PeriodoFecIni	datetime		
PeriodoFecFin	datetime		
PeriodoEstado	char(1)		
PeriodoDesc	varchar(40)		
Index		Fields	Extra
PK_Periodo__0ADD352A43D61337		PeriodoId	Unique
IPERIOD01		EscuelaId	

Figura 9: Diccionario de datos. La figura muestra la descripción de los datos de la base de datos.

3.2 programación del Estudiante

```

/*
 File: Estudiante
 Description: Estudiante
 Author: GeneXus C# Generator version 10_3_1-82162
 Generated on: 3/22/2015 17:14:13.89
 Program type: Callable routine
 Main DBMS: sqlserver
*/
using System;
using System.Collections;
using GeneXus.Utils;
using GeneXus.Resources;
using GeneXus.Application;
using GeneXus.Metadata;
using GeneXus.Cryptography;
using System.Data;
using System.Data.SqlClient;
using GeneXus.Data;
using com.genexus;
using GeneXus.Data.ADO;
using GeneXus.Data.NTier;
using GeneXus.Data.NTier.ADO;
using System.Runtime.Remoting;
using GeneXus.WebControls;
using GeneXus.Http;
using GeneXus.XML;
using GeneXus.Search;
using GeneXus.Encryption;
using GeneXus.Http.Client;
using System.Xml.Serialization;
using System.Data.SqlTypes;
using System.ServiceModel;
using System.Runtime.Serialization;
namespace GeneXus.Programs.capadatos {
 public class estudiante : GXDataArea, System.Web.SessionState.IRequiresSessionState
 {
 protected void INITENV()
 {
 if ( GxWebError != 0 )
 {
 return ;
 }
 }
 }
}

```

```

}

protected void INITTRN()
{
 initialize_properties();
 entryPointCalled = false;
 gxfirstwebparm = GetNextPar();
 gxfirstwebparm_bkp = gxfirstwebparm;
 gxfirstwebparm = DecryptAjaxCall( gxfirstwebparm);
 if ( StringUtil.StrCmp(gxfirstwebparm, "dyncall") == 0 )
 {
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true ) )
 {
 GxWebError = 1;
 return ;
 }
 dyncall( GetNextPar( ) );
 return ;
 }
 else if ( StringUtil.StrCmp(gxfirstwebparm, "gxJX_Action15") == 0 )
 {
 A86EstudianteIden = GetNextPar();
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A86EstudianteIden",
A86EstudianteIden);
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true ) )
 {
 GxWebError = 1;
 return ;
 }
 XC_15_0H20( A86EstudianteIden ) ;
 return ;
 }
 else if ( StringUtil.StrCmp(gxfirstwebparm, "gxJX_Action16") == 0 )
 {
 Gx_mode = GetNextPar( );
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "Gx_mode", Gx_mode);
 A86EstudianteIden = GetNextPar( );
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A86EstudianteIden",
A86EstudianteIden);
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true ) )
 {
 GxWebError = 1;
 return ;
 }
 XC_16_0H20( Gx_mode, A86EstudianteIden ) ;
 return ;
 }
 else if ( StringUtil.StrCmp(gxfirstwebparm, "gxJX_Action17") == 0 )
 {
 A87EstudianteFecNac = context.localUtil.ParseDateParm( GetNextPar( ));
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A87EstudianteFecNac",
context.localUtil.Format(A87EstudianteFecNac, "99/99/99"));
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true ) )
 {
 GxWebError = 1;
 return ;
 }
 }
}

```

```

 }
 XC_17_0H20( A87EstudianteFecNac) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxJX_Action18") == 0 )
{
 A86EstudianteIden = GetNextPar( );
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A86EstudianteIden",
A86EstudianteIden);
 AV14CodErr = (short)(NumberUtil.Val( GetNextPar( ), "."));
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "AV14CodErr", StringUtil.LTrim(
StringUtil.Str( (decimal)(AV14CodErr), 4, 0));
 AV15DesErr = GetNextPar( );
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "AV15DesErr", AV15DesErr);
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
 XC_18_0H20( A86EstudianteIden, AV14CodErr, AV15DesErr) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxJX_Action19") == 0 )
{
 A86EstudianteIden = GetNextPar( );
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A86EstudianteIden",
A86EstudianteIden);
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
 XC_19_0H20( A86EstudianteIden) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxSuggest"+"_"+"REPRESENTANTEID") ==
0 )
{
 A96RepresentanteNomApe = GetNextPar( );
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
 GXSGAREPRESENTANTEID0H0( A96RepresentanteNomApe) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxSuggest"+"_"+"REPRESENTANTEID") ==
0 )
{
 A96RepresentanteNomApe = GetNextPar( );
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
}
}

```

```

 GXSGAREPRESENTANTEID0H0( A96RepresentanteNomApe) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxHideCode"+"_"+"REPRESENTANTEID")
== 0 )
{
 h94RepresentanteId = GetNextPar( );
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
 GXHCAREPRESENTANTEID0H20( h94RepresentanteId) ;
 return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxExecAct_"+"gxLoad_30") == 0 )
{
 A94RepresentanteId = (short)(NumberUtil.Val( GetNextPar( ), "."));
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A94RepresentanteId",
StringUtil.LTrim( StringUtil.Str( (decimal)(A94RepresentanteId), 4, 0)));
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
}
gxLoad_30( A94RepresentanteId) ;
return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxExecAct_"+"gxLoad_31") == 0 )
{
 A27PeriodoId = (short)(NumberUtil.Val( GetNextPar( ), "."));
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A27PeriodoId", StringUtil.LTrim(
StringUtil.Str( (decimal)(A27PeriodoId), 4, 0)));
 setAjaxCallMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
}
gxLoad_31( A27PeriodoId) ;
return ;
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxajaxEvt") == 0 )
{
 setAjaxEventMode();
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
}
gxfirstwebparm = GetNextPar( );
}
else if ( StringUtil.StrCmp(gxfirstwebparm, "gxfullajaxEvt") == 0 )
{
 if ( ! IsValidAjaxCall( true) )
 {
 GxWebError = 1;
 return ;
 }
}

```

```

 }
 gxfirstwebparm = GetNextPar( );
 }
 else
 {
 if ( ! IsValidAjaxCall( false ) )
 {
 GxWebError = 1;
 return ;
 }
 gxfirstwebparm = gxfirstwebparm_bkp;
 }
 if ( ! entryPointCalled )
 {
 if ( context.isSpaRequest( ) )
 {
 enableJsOutput();
 }
 Gx_mode = gxfirstwebparm;
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "Gx_mode", Gx_mode);
 if ( StringUtil.StrCmp(gxfirstwebparm, "viewer") != 0 )
 {
 AV7EstudianteId = (short)(NumberUtil.Val( GetNextPar( ), "."));
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "AV7EstudianteId",
StringUtil.LTrim( StringUtil.Str( (decimal)(AV7EstudianteId), 4, 0)));
 }
 if ( context.isSpaRequest( ) )
 {
 disableJsOutput();
 }
 }
 if ( String.IsNullOrEmpty(StringUtil.RTrim( context.GetCookie( "GX_SESSION_ID" ))) )
 {
 gxcookieaux = context.SetCookie( "GX_SESSION_ID", Crypto.Encrypt64(
Crypto.GetEncryptionKey( ), Crypto.GetServerKey( ), "", (DateTime)(DateTime.MinValue), "", 0);
 }
 GXKey = Crypto.Decrypt64( context.GetCookie( "GX_SESSION_ID"), Crypto.GetServerKey(
));
 if ( context.isSpaRequest( ) )
 {
 disableJsOutput();
 }
 cmbEstudianteSexo.Name = "ESTUDIANTESEXO";
 cmbEstudianteSexo.WebTags = "";
 cmbEstudianteSexo.addItem("MASCULINO", "MASCULINO", 0);
 cmbEstudianteSexo.addItem("FEMENINO", "FEMENINO", 0);
 if ( cmbEstudianteSexo.ItemCount > 0 )
 {
 A209EstudianteSexo = cmbEstudianteSexo.getValidValue(A209EstudianteSexo);
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A209EstudianteSexo",
A209EstudianteSexo);
 }
 cmbEstudianteEstado.Name = "ESTUDIANTEESTADO";
 cmbEstudianteEstado.WebTags = "";
 cmbEstudianteEstado.addItem("A", "Activo", 0);
 cmbEstudianteEstado.addItem("I", "Inactivo", 0);
 if ( cmbEstudianteEstado.ItemCount > 0 )
 {
 A93EstudianteEstado = cmbEstudianteEstado.getValidValue(A93EstudianteEstado);
 }

```

```

 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "A93EstudianteEstado",
A93EstudianteEstado);
 }
 if ( context.isSpaRequest( ) )
 {
 enableJsOutput();
 }
 if ( ! context.isSpaRequest( ) )
 {
 Form.Meta.addItem("generator", "GeneXus C# 10_3_1-82162", 0) ;
 Form.Meta.addItem("description", "Estudiante", 0) ;
 }
 context.wjLoc = "";
 context.nUserReturn = 0;
 context.wbHandled = 0;
 if ( StringUtil.StrCmp(context.GetRequestMethod( ), "POST") == 0 )
 {
 }
 GX_FocusControl = edtRepresentanteId_Internalname;
 context.httpAjaxContext.ajax_rsp_assign_attri("", false, "GX_FocusControl",
GX_FocusControl);
 wbErr = false;
 context.SetDefaultTheme("GeneXusXE2");
}

public estudiante( )
{
 context = new GxContext( );
 DataStoreUtil.LoadDataStores( context);
 dsDefault = context.GetDataStore("Default");
 IsMain = true;
 context.SetDefaultTheme("GeneXusXE2");
}

public estudiante( IGxContext context )
{
 this.context = context;
 IsMain = false;
 dsDefault = context.GetDataStore("Default");
}

public void release( )
{
}

public void execute( String aP0_Gx_mode ,
 short aP1_EstudianteId )
{
 this.Gx_mode = aP0_Gx_mode;
 this.AV7EstudianteId = aP1_EstudianteId;
 executePrivate();
}

void executePrivate( )
{
 isStatic = false;
 webExecute();
}

protected override void createObjects( )

```


```

{
 cmbEstudianteSexo = new GXCombobox();
 cmbEstudianteEstado = new GXCombobox();
}

public override void webExecute()
{
 if ( initialized == 0 )
 {
 createObjects();
 initialize();
 }
 INITENV();
 INITTRN();
 if ( ( GxWebError == 0 ) && ! isAjaxCallMode() )
 {
 MasterPageObj = (GXMasterPage) ClassLoader.GetInstance("presentacion.appmasterpage",
"GeneXus.Programs.presentacion.appmasterpage", new Object[] {new GxContext( context.handle,
context.DataStores, context.HttpContext)});
 MasterPageObj.setDataArea(this,false);
 ValidateSpaRequest();
 MasterPageObj.webExecute();
 if ( ( GxWebError == 0 ) && context.isAjaxRequest() )
 {
 enableOutput();
 if ( ! context.isAjaxRequest() )
 {
 context.GX_webresponse.AppendHeader("Cache-Control", "max-age=0");
 }
 if ( String.IsNullOrEmpty(StringUtil.RTrim( context.wjLoc)) )
 {
 context.GX_webresponse.AddString((String)(context.getJSONResponse( )));
 }
 else
 {
 if ( context.isAjaxRequest() )
 {
 disableOutput();
 }
 RenderHtmlHeaders();
 context.Redirect( context.wjLoc );
 context.DispatchAjaxCommands();
 }
 }
 }
 this.cleanup();
}

protected void Draw()
{
 if ( context.isAjaxRequest() )
 {
 disableOutput();
 }
 if ( ! GxWebStd.gx_redirect( context) )
 {
 disable_std_buttons();
 enableDisable();
 set_caption();
 /* Form start */
 }
}

```

```

 wb_table1_2_0H20( true ) ;
 }
 return ;
}

protected void wb_table1_2_0H20e( bool wbgen )
{
 if ( wbgen )
 {
 }
 /* Execute Exit event if defined. */
}

protected void wb_table1_2_0H20( bool wbgen )
{
 if ( wbgen )
 {
 /* Table start */
 sStyleString = "";
 GxWebStd.gx_table_start( context, tblTablemain_Internalname, tblTablemain_Internalname,
"", "TableBorder100x100", 0, "", "", 1, 2, sStyleString, "", 0);
 context.WriteHtmlText( "<tbody>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 wb_table2_5_0H20( true ) ;
 }
 return ;
}

protected void wb_table2_5_0H20e( bool wbgen )
{
 if ( wbgen )
 {
 /* Control Group */
 GxWebStd.gx_group_start( context, grpGroupdata_Internalname, "Estudiante", 1, 0, "px", 0,
"px", "Group", "", "HLP_CapaDatos\\Estudiante.htm");
 wb_table3_28_0H20( true ) ;
 }
 return ;
}

protected void wb_table3_28_0H20e( bool wbgen )
{
 if ( wbgen )
 {
 context.WriteHtmlText( "</fieldset>" );
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "</tbody>" );
 /* End of table */
 context.WriteHtmlText( "</table>" );
 wb_table1_2_0H20e( true ) ;
 }
 else
 {
 wb_table1_2_0H20e( false ) ;
 }
}

protected void wb_table3_28_0H20( bool wbgen )

```

```

{
 if ( wbgen )
 {
 /* Table start */
 sStyleString = "";
 GxWebStd.gx_table_start( context, tblTable1_Internalname, tblTable1_Internalname, "",
"Table", 0, "", "", 1, 2, sStyleString, "", 0);
 context.WriteHtmlText( "<tbody>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 ClassString = "ErrorViewer";
 StyleString = "";
 GxWebStd.gx_msg_list( context, "", context.GX_msglist.DisplayMode, StyleString,
ClassString, "", "false");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 wb_table4_34_0H20( true );
 }
 return ;
}

protected void wb_table4_34_0H20e( bool wbgen )
{
 if ( wbgen )
 {
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 TempTags = " onfocus=\"gx.evt.onfocus(this, 97,\"false\",0)\"";
 ClassString = "BtnEnter";
 StyleString = "";
 GxWebStd.gx_button_ctrl( context, bttBtn_enter_Internalname, "", "Confirmar",
bttBtn_enter_Jsonclick, 5, "Confirmar", "", StyleString, ClassString, bttBtn_enter_Visible, 1,
"standard", ""+" "+" "+" ,false,"+" "+" +EENTER."+"", TempTags, "", context.GetButtonType( ),
"HLP_CapaDatos\\Estudiante.htm");
 TempTags = " onfocus=\"gx.evt.onfocus(this, 98,\"false\",0)\"";
 ClassString = "BtnCancel";
 StyleString = "";
 GxWebStd.gx_button_ctrl( context, bttBtn_cancel_Internalname, "", "Cancelar",
bttBtn_cancel_Jsonclick, 1, "Cancelar", "", StyleString, ClassString, bttBtn_cancel_Visible, 1,
"standard", ""+" "+" "+" ,false,"+" "+" +ECANCEL."+"", TempTags, "", context.GetButtonType( ),
"HLP_CapaDatos\\Estudiante.htm");
 TempTags = " onfocus=\"gx.evt.onfocus(this, 99,\"false\",0)\"";
 ClassString = "BtnDelete";
 StyleString = "";
 GxWebStd.gx_button_ctrl( context, bttBtn_delete_Internalname, "", "Eliminar",
bttBtn_delete_Jsonclick, 5, "Eliminar", "", StyleString, ClassString, bttBtn_delete_Visible, 0,
"standard", ""+" "+" "+" ,false,"+" "+" +EDELETE."+"", TempTags, "", context.GetButtonType( ),
"HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "</tbody>" );
 /* End of table */
 context.WriteHtmlText( "</table>" );
 wb_table3_28_0H20e( true );
 }
 else

```

```

 {
 wb_table3_28_0H20e( false) ;
 }
}

protected void wb_table4_34_0H20( bool wbgen )
{
 if ( wbgen )
 {
 /* Table start */
 sStyleString = "";
 GxWebStd.gx_table_start( context, tblTable2_Internalname, tblTable2_Internalname, "",
"Container", 0, "", "", 1, 2, sStyleString, "", 0);
 context.WriteHtmlText( "<tbody>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\">" );
 /* Text block */
 GxWebStd.gx_label_ctrl( context, lblTextblockrepresentanteid_Internalname,
"Representante", "", "", lblTextblockrepresentanteid_Jsonclick, ""+"""+"""+",false,"+""+"""+"", "",
"TextBlock", 0, "", 1, 1, 0, "HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 /* Single line edit */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 39,\"false\",0)\"";
 GxWebStd.gx_single_line_edit( context, edtRepresentanteId_Internalname, StringUtil.RTrim(
h94RepresentanteId), StringUtil.RTrim( context.localUtil.Format( h94RepresentanteId, "")),
TempTags+" onchange=\"gx.evt.onchange(this)\" "+" onblur=\"+\"+\"+\";gx.evt.onblur(39);\"",
""+"""+"""+",false,"+""+"""+"", "", "", "", "", edtRepresentanteId_Jsonclick, 0, "Attribute", "", "", "", 1,
edtRepresentanteId_Enabled, 1, "text", "", 40, "chr", 1, "row", 40, 0, 0, 1, 0, 0, true, "", "left",
"HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\">" );
 /* Text block */
 GxWebStd.gx_label_ctrl( context, lblTextblockestudianteiden_Internalname, "Identificación:",
"", "", lblTextblockestudianteiden_Jsonclick, ""+"""+"""+",false,"+""+"""+"", "", "TextBlock", 0, "", 1,
1, 0, "HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 /* Single line edit */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 44,\"false\",0)\"";
 GxWebStd.gx_single_line_edit( context, edtEstudianteIden_Internalname, StringUtil.RTrim(
A86EstudianteIden), StringUtil.RTrim( context.localUtil.Format( A86EstudianteIden, "")),
TempTags+" onchange=\"gx.evt.onchange(this)\" "+" onblur=\"+\"+\"+\";gx.evt.onblur(44);\"",
""+"""+"""+",false,"+""+"""+"", "", "", "", "", edtEstudianteIden_Jsonclick, 0, "Attribute", "", "", "", 1,
edtEstudianteIden_Enabled, 0, "text", "", 10, "chr", 1, "row", 10, 0, 0, 0, 1, -1, -1, true, "", "left",
"HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "</tr>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\">" );
 /* Text block */
 GxWebStd.gx_label_ctrl( context, lblTextblockestudiantenomape_Internalname, "Apellidos y
Nombres:", "", "", lblTextblockestudiantenomape_Jsonclick, ""+"""+"""+",false,"+""+"""+"", "",
"TextBlock", 0, "", 1, 1, 0, "HLP_CapaDatos\\Estudiante.htm");
 context.WriteHtmlText( "</td>" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 /* Single line edit */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 49,\"false\",0)\"";
 }
}

```

```

GxWebStd.gx_single_line_edit( context, edtEstudianteNomApe_Internalname,
StringUtil.RTrim( A88EstudianteNomApe), StringUtil.RTrim( context.localUtil.Format(
A88EstudianteNomApe, "")), TempTags+" onchange=\"gx.evt.onchange(this)\" "+"
onblur=\"\"+\"\"+\"\";gx.evt.onblur(49);\"; \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\", \"\", \"\", \"\",
edtEstudianteNomApe_Jsonclick, 0, "Attribute", \"\", \"\", \"\", 1, edtEstudianteNomApe_Enabled, 0,
"text\", \"\", 40, "chr\", 1, "row\", 40, 0, 0, 0, 1, -1, -1, true, \"\", "left", "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\\\"Table\\\" >" );
context.WriteHtmlText( "<td class=\\\"td5\\\" style=\\\"vertical-align:top;width:40px\\\">" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudiantefecnac_Internalname, "Fecha de
Nacimiento:", \"\", \"\", lblTextblockestudiantefecnac_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\",
"TextBlock", 0, \"\", 1, 1, 0, "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td class=\\\"Table\\\" >" );
/* Single line edit */
TempTags = " onfocus=\\\"gx.evt.onfocus(this, 54,\"false,\"0)\\\"";
context.WriteHtmlText( "<div id=\\\"\"+edtEstudianteFecNac_Internalname+\"_dp_container\\\"
class=\\\"dp_container\\\" style=\\\"white-space:nowrap;display:inline;\\\">" );
GxWebStd.gx_single_line_edit( context, edtEstudianteFecNac_Internalname,
context.localUtil.Format(A87EstudianteFecNac, "99/99/99"), context.localUtil.Format(
A87EstudianteFecNac, "99/99/99"), TempTags+" onchange=\\\"gx.evt.onchange(this)\\\" "+"
onblur=\\\"\"+\"\"gx.date.valid_date(this, 8,'DMY',0,24,'spa',false,0);\"+\"\";gx.evt.onblur(54);\"; \"\",
\"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\", \"\", \"\", \"\", edtEstudianteFecNac_Jsonclick, 0, "Attribute", \"\", \"\", \"\",
1, edtEstudianteFecNac_Enabled, 0, "text", \"\", 8, "chr\", 1, "row\", 8, 0, 0, 0, 1, -1, 0, true, \"\", "right",
"HLP_CapaDatos\\Estudiante.htm");
GxWebStd.gx_bitmap( context, edtEstudianteFecNac_Internalname+"_dp_trigger",
context.GetImagePath( "61b9b5d3-dff6-4d59-9b00-da61bc2cbe93", \"\", context.GetTheme( ), \"\", \"\",
\"\", \"\", ((1==0)|(edtEstudianteFecNac_Enabled==0) ? 0 : 1), 0, "Date selector", "Date selector", 0, 1,
0, \"\", 0, \"\", 0, 0, 0, \"\", \"\", "cursor: pointer;\", \"\", \"\", \"\", \"\", \"\", \"\", \"\", 1, false, false,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlTextNl( "</div>" );
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\\\"Table\\\" >" );
context.WriteHtmlText( "<td class=\\\"td5\\\" style=\\\"vertical-align:top;width:40px\\\">" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudiantedirec_Internalname, "Dirección:", \"\",
\"\", lblTextblockestudiantedirec_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\", "TextBlock", 0, \"\", 1, 1,
0, "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td class=\\\"Table\\\" >" );
/* Single line edit */
TempTags = " onfocus=\\\"gx.evt.onfocus(this, 59,\"false,\"0)\\\"";
GxWebStd.gx_single_line_edit( context, edtEstudianteDirec_Internalname, StringUtil.RTrim(
A89EstudianteDirec), StringUtil.RTrim( context.localUtil.Format( A89EstudianteDirec, "")),
TempTags+" onchange=\\\"gx.evt.onchange(this)\\\" "+" onblur=\\\"\"+\"\"+\"\";gx.evt.onblur(59);\"; \"\",
\"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\", \"\", \"\", \"\", edtEstudianteDirec_Jsonclick, 0, "Attribute", \"\", \"\", \"\", 1,
edtEstudianteDirec_Enabled, 0, "text", \"\", 80, "chr\", 1, "row\", 100, 0, 0, 0, 1, -1, -1, true, \"\", "left",
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\\\"Table\\\" >" );
context.WriteHtmlText( "<td class=\\\"td5\\\" style=\\\"vertical-align:top;width:40px\\\">" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudiantetelf_Internalname, "Teléfono:", \"\",
\"\", lblTextblockestudiantetelf_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"+\"\", \"\", "TextBlock", 0, \"\", 1, 1,
0, "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );

```

```

context.WriteHtmlText( "<td class=\"Table\" >" );
/* Single line edit */
TempTags = " onfocus=\"gx.evt.onfocus(this, 64,\"false\",0)\"";
GxWebStd.gx_single_line_edit( context, edtEstudianteTelf_Internalname, StringUtil.RTrim(
A90EstudianteTelf), StringUtil.RTrim( context.localUtil.Format( A90EstudianteTelf, "")),
TempTags+" onchange=\"gx.evt.onchange(this)\" "+" onblur=\"\"+\"\"+\";gx.evt.onblur(64);\"";
\"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", \"\", \"\", \"\", \"\", edtEstudianteTelf_Jsonclick, 0, "Attribute", \"\", \"\", \"\", 1,
edtEstudianteTelf_Enabled, 0, "text", \"\", 9, "chr", 1, "row", 9, 0, 0, 0, 1, -1, -1, true, \"\", "left",
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\"Table\" >" );
context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\">" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudiantecel_Internalname, "Celular:", \"\", \"\",
lblTextblockestudiantecel_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", \"\", "TextBlock", 0, \"\", 1, 1, 0,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td class=\"Table\" >" );
/* Single line edit */
TempTags = " onfocus=\"gx.evt.onfocus(this, 69,\"false\",0)\"";
GxWebStd.gx_single_line_edit( context, edtEstudianteCel_Internalname, StringUtil.RTrim(
A91EstudianteCel), StringUtil.RTrim( context.localUtil.Format( A91EstudianteCel, "")),
TempTags+" onchange=\"gx.evt.onchange(this)\" "+" onblur=\"\"+\"\"+\";gx.evt.onblur(69);\"";
\"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", \"\", \"\", \"\", \"\", edtEstudianteCel_Jsonclick, 0, "Attribute", \"\", \"\", \"\", 1,
edtEstudianteCel_Enabled, 0, "text", \"\", 10, "chr", 1, "row", 10, 0, 0, 0, 1, -1, -1, true, \"\", "left",
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\"Table\" >" );
context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\">" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudianteemail_Internalname, "Email:", \"\", \"\",
lblTextblockestudianteemail_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", \"\", "TextBlock", 0, \"\", 1, 1, 0,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td class=\"Table\" >" );
/* Single line edit */
TempTags = " onfocus=\"gx.evt.onfocus(this, 74,\"false\",0)\"";
GxWebStd.gx_single_line_edit( context, edtEstudianteEmail_Internalname, StringUtil.RTrim(
A92EstudianteEmail), StringUtil.RTrim( context.localUtil.Format( A92EstudianteEmail, "")),
TempTags+" onchange=\"gx.evt.onchange(this)\" "+" onblur=\"\"+\"\"+\";gx.evt.onblur(74);\"";
\"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", "mailto:"+StringUtil.RTrim( A92EstudianteEmail), \"\", \"\", \"\",
edtEstudianteEmail_Jsonclick, 0, "Attribute", \"\", \"\", \"\", 1, edtEstudianteEmail_Enabled, 0, "email",
\"\", 80, "chr", 1, "row", 100, 0, 0, 0, 1, -1, 0, true, "Email", "left", "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr>" );
context.WriteHtmlText( "<td>" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblock1_Internalname, "Documentacion", \"\", \"\",
lblTextblock1_Jsonclick, \"\"+\"\"+\"\"+\"\",false,\"+\"+\"+\"+\"\", \"\", "TextBlock", 0, \"\", 1, 1, 0,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td>" );
/* User Defined Control */
context.WriteHtmlText( "<div class=\"gx_usercontrol\"
id=\"\"+\"UPLOADIFY1 Container\"+\"\"></div>" );
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );

```

```

context.WriteHtmlText( "<tr>" );
context.WriteHtmlText( "<td>" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblock3_Internalname, "Sexo", "", "",
lblTextblock3_Jsonclick, ""+"""+"""+",false,"+""+"""+", "", "TextBlock", 0, "", 1, 1, 0,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td>" );
TempTags = " onfocus=\"gx.evt.onfocus(this, 84,\"false\",0)\"";
/* ComboBox */
GxWebStd.gx_combobox_ctrl1( context, cmbEstudianteSexo,
cmbEstudianteSexo_Internalname, A209EstudianteSexo, 1, cmbEstudianteSexo_Jsonclick, 0,
""+"""+"""+",false,"+""+"""+", "char", "", 1, cmbEstudianteSexo.Enabled, 0, 0, 12, "chr", 0, "", "",
"Attribute", "", TempTags+" onchange=\"gx.evt.onchange(this)\" "+"
onblur=\"+\"""+"\";gx.evt.onblur(84);\""; "", true, "HLP_CapaDatos\\Estudiante.htm");
cmbEstudianteSexo.CurrentValue = A209EstudianteSexo;
context.httpAjaxContext.ajax_rsp_assign_prop("", false, cmbEstudianteSexo_Internalname,
"Values", (String)(cmbEstudianteSexo.ToJavascriptSource()));
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr>" );
context.WriteHtmlText( "<td>" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblock2_Internalname, "Autorizado Retirar", "", "",
lblTextblock2_Jsonclick, ""+"""+"""+",false,"+""+"""+", "", "TextBlock", 0, "", 1, 1, 0,
"HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td>" );
/* Multiple line edit */
TempTags = " onfocus=\"gx.evt.onfocus(this, 89,\"false\",0)\"";
ClassString = "Attribute";
StyleString = "";
ClassString = "Attribute";
StyleString = "";
GxWebStd.gx_html_textarea( context, edtEstudianteAutoRetirar_Internalname,
StringUtil.RTrim( A208EstudianteAutoRetirar), "", TempTags+" onchange=\"gx.evt.onchange(this)\" "+"
onblur=\"+\"""+"\";gx.evt.onblur(89);\""; "", 0, 1, edtEstudianteAutoRetirar_Enabled, 0, 80, "chr", 7,
"row", StyleString, ClassString, "", "500", -1, "", "", -1, true, "", "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );
context.WriteHtmlText( "<tr class=\"Table\" >" );
context.WriteHtmlText( "<td class=\"td5\" style=\"vertical-align:top;width:40px\" >" );
/* Text block */
GxWebStd.gx_label_ctrl( context, lblTextblockestudianteestado_Internalname, "Estado:", "",
"", lblTextblockestudianteestado_Jsonclick, ""+"""+"""+",false,"+""+"""+", "", "TextBlock", 0, "", 1,
1, 0, "HLP_CapaDatos\\Estudiante.htm");
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "<td class=\"Table\" >" );
TempTags = " onfocus=\"gx.evt.onfocus(this, 94,\"false\",0)\"";
/* ComboBox */
GxWebStd.gx_combobox_ctrl1( context, cmbEstudianteEstado,
cmbEstudianteEstado_Internalname, A93EstudianteEstado, 1, cmbEstudianteEstado_Jsonclick, 0,
""+"""+"""+",false,"+""+"""+", "char", "", 1, cmbEstudianteEstado.Enabled, 0, 0, 1, "chr", 0, "", "",
"Attribute", "", TempTags+" onchange=\"gx.evt.onchange(this)\" "+"
onblur=\"+\"""+"\";gx.evt.onblur(94);\""; "", true, "HLP_CapaDatos\\Estudiante.htm");
cmbEstudianteEstado.CurrentValue = A93EstudianteEstado;
context.httpAjaxContext.ajax_rsp_assign_prop("", false, cmbEstudianteEstado_Internalname,
"Values", (String)(cmbEstudianteEstado.ToJavascriptSource()));
context.WriteHtmlText( "</td>" );
context.WriteHtmlText( "</tr>" );

```

```

context.WriteHtmlText( "</tbody>" );
/* End of table */
context.WriteHtmlText( "</table>" );
wb_table4_34_0H20e( true );
}
else
{
 wb_table4_34_0H20e( false );
}
}

protected void wb_table2_5_0H20( bool wbgen )
{
 if ( wbgen )
 {
 /* Table start */
 sStyleString = "";
 GxWebStd.gx_table_start( context, tblTabletoolbar_Internalname,
tblTabletoolbar_Internalname, "", "ViewTable", 0, "", "", 1, 2, sStyleString, "", 0);
 context.WriteHtmlText( "<tbody>" );
 context.WriteHtmlText( "<tr class=\"Table\" >" );
 context.WriteHtmlText( "<td class=\"Table\" >" );
 /* Div Control */
 GxWebStd.gx_div_start( context, divSectiontoolbar_Internalname, 1, 0, "px", 0, "px",
"ToolbarMain", "" );
 /* Active images/pictures */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 9,\"false\",0)\"";
 ClassString = "ImageHandCenter";
 StyleString = "";
 GxWebStd.gx_bitmap( context, imgBtn_first_Internalname, context.GetImagePath(
"b9e06284-17ac-4c88-8937-5dbd84ad5d80", "", context.GetTheme( ), "", "", "", context.GetTheme(
), imgBtn_first_Visible, 1, "", "Primero", 0, 0, 0, "px", 0, "px", 0, 0, 5, imgBtn_first_Jsonclick,
""+"""+"",false,"""+"EFIRST."+"", StyleString, ClassString, "", "", "", ""+TempTags, "", "", 1,
false, false, "HLP_CapaDatos\\Estudiante.htm");
 /* Active images/pictures */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 10,\"false\",0)\"";
 ClassString = "ImageTop";
 StyleString = "";
 GxWebStd.gx_bitmap( context, imgBtn_first_separator_Internalname, context.GetImagePath(
"ea7811ba-4fa2-42da-8591-e6cb10669f1f", "", context.GetTheme( ), "", "", "", context.GetTheme(
), imgBtn_first_separator_Visible, 1, "", "", 0, 0, 0, "px", 0, "px", 0, 0, 5,
imgBtn_first_separator_Jsonclick, ""+"""+"""+"",false,"""+"EFIRST."+"", StyleString, ClassString,
"", "", "", ""+TempTags, "", "", 1, false, false, "HLP_CapaDatos\\Estudiante.htm");
 /* Active images/pictures */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 11,\"false\",0)\"";
 ClassString = "ImageHandCenter";
 StyleString = "";
 GxWebStd.gx_bitmap( context, imgBtn_previous_Internalname, context.GetImagePath(
"7d212604-db7b-4785-9c0d-5faffe71aa33", "", context.GetTheme( ), "", "", "", context.GetTheme(
), imgBtn_previous_Visible, 1, "", "Anterior", 0, 0, 0, "px", 0, "px", 0, 0, 5, imgBtn_previous_Jsonclick,
""+"""+"""+"",false,"""+"EPREVIOUS."+"", StyleString, ClassString, "", "", "", ""+TempTags, "", "",
1, false, false, "HLP_CapaDatos\\Estudiante.htm");
 /* Active images/pictures */
 TempTags = " onfocus=\"gx.evt.onfocus(this, 12,\"false\",0)\"";
 ClassString = "ImageTop";
 StyleString = "";

 stmt.SetParameter(1, (short)parms[1]);
 }
 break;
}

```

```
case 22 :
 if ( (bool)parms[0] )
 {
 stmt.setNull( 1 , SqlDbType.SmallInt );
 }
 else
 {
 stmt.SetParameter(1, (short)parms[1]);
 }
 break;
case 23 :
 if ( (bool)parms[0] )
 {
 stmt.setNull( 1 , SqlDbType.SmallInt );
 }
 else
 {
 stmt.SetParameter(1, (short)parms[1]);
 }
 break;
case 24 :
 if ( (bool)parms[0] )
 {
 stmt.setNull( 1 , SqlDbType.SmallInt );
 }
 else
 {
 stmt.SetParameter(1, (short)parms[1]);
 }
 break;
case 25 :
 if ( (bool)parms[0] )
 {
 stmt.setNull( 1 , SqlDbType.SmallInt );
 }
 else
 {
 stmt.SetParameter(1, (short)parms[1]);
 }
 break;
case 27 :
 stmt.SetParameter(1, (String)parms[0]);
 break;
case 28 :
 stmt.SetParameter(1, (String)parms[0]);
 break;
case 29 :
 stmt.SetParameter(1, (String)parms[0]);
 break;
case 30 :
 stmt.SetParameter(1, (short)parms[0]);
 break;
}
}
}
```

Bibliografía

9000.com, N. (s.f.). Herramientas para sistemas de calidad. Recuperado el 26 de 09 de 2014, de ISO 9001: <http://www.normas9000.com/que-es-iso-9000.html>

Ciudadanos. (s.f.). Hojas de guía. Recuperado el 01 de 10 de 2014, de dip-bajazos.es: http://www.dip-badajoz.es/ciudadanos/oia/821_sgc_qs.pdf

DOCS, G. (s.f.). Estandar de Codificación. Recuperado el 03 de 10 de 2014, de https://docs.google.com/document/d/1rbxDFM0zsbFDNRZeM2FoXfRDbYSiSt6tCdBYPA0qdzs/edit?hl=en_US&pli=1#

GearSoftware. (09 de 2011). NetBeans IDE. Recuperado el 06 de 10 de 2014, de Software zone: <http://gearsoftware.blogspot.com/2011/09/netbeans-ide-v701-full-jdk-v700.html>

iapqroo. (s.f.). Website. Recuperado el 12 de 10 de 2014, de Biblioteca: <http://www.iapqroo.org.mx/website/biblioteca/doc2marcologico.pdf>

MONOGRAFIAS. (s.f.). Diseño e implantación de sistemas de información y procesamiento de datos para empresa. Recuperado el 28 de 09 de 2014, de COMPUTACION: <http://www.monografias.com/trabajos14/implantacion-datos/implantacion-datos.shtml>

PeliculaLogistico. (s.f.). Intramercal. Recuperado el 01 de 10 de 2014, de Manuales: 200.44.56.68/intramercal/publicaciones/peliculalogistico/Manual.doc?

Rica, M. C. (05 de 01 de 2010). Estandares de programación. Recuperado el 28 de 09 de 2014, de Servicio Fitosanitario del Estado:

<http://sistemas.mag.go.cr/SoporteTecnico/Est%C3%A1ndares%20de%20Sistemas.pdf>

Slides. (2005). Diagramas de UML. Recuperado el 22 de 08 de 2014, de Diagrama de Clases: <http://es.scribd.com/doc/31096724/Diagrama-de-Clases-en-UML>

Tareas.com, B. (s.f.). Ensayos. Recuperado el 01 de 10 de 2014, de Introduccion: <http://www.buenastareas.com/ensayos/Introduccion-De-Una-Tesis/1975068.html>

UChile. (s.f.). Tutorial UML. Recuperado el 22 de 08 de 2014, de Modelo de Clases: <http://users.dcc.uchile.cl/~psalinas/uml/modelo.html>

Wikipedia.org. (s.f.). Wikipedia. Recuperado el 26 de 09 de 2014, de HTML5: <http://es.wikipedia.org/wiki/HTML5>

Wikipedia.org. (s.f.). Wikipedia. Recuperado el 26 de 09 de 2014, de Hojas de estilo en cascada: http://es.wikipedia.org/wiki/Hoja_de_estilos_en_cascada#CSS3

Wikispaces. (s.f.). Taller Base de Datos. Recuperado el 06 de 10 de 2014, de ARQUITECTURA CLIENTE-SERVIDOR DE 3 CAPAS: <http://tallerbd.wikispaces.com/ARQUITECTURA+CLIENTE-SERVIDOR+DE+3+CAPAS>