

REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARÍA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO

Claudia Elizabeth Méndez Illescas

Asesorado por el Ing. Víctor Adolfo González García

Guatemala, junio de 2015

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARÍA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO

TRABAJO DE GRADUACIÓN

PRESENTADO A LA JUNTA DIRECTIVA DE LA FACULTAD DE INGENIERÍA
POR

CLAUDIA ELIZABETH MÉNDEZ ILLESCAS

ASESORADO POR EL ING. VÍCTOR ADOLFO GONZÁLEZ GARCÍA

AL CONFERÍRSELE EL TÍTULO DE

INGENIERA EN CIENCIAS Y SISTEMAS

GUATEMALA, JUNIO DE 2015

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA FACULTAD DE INGENIERÍA

NÓMINA DE JUNTA DIRECTIVA

DECANO	Ing. Angel Roberto Sic García
VOCAL I	
VOCAL II	Ing. Pablo Christian de León Rodríguez
VOCAL III	Inga. Elvia Miriam Ruballos Samayoa
VOCAL IV	Br. Narda Lucía Pacay Barrientos
VOCAL V	Br. Walter Rafael Véliz Muñoz
SECRETARIO	Ing. Hugo Humberto Rivera Pérez

TRIBUNAL QUE PRACTICÓ EL EXAMEN GENERAL PRIVADO

DECANO	Ing. Murphy Olympo Paiz Recinos
EXAMINADOR	Ing. Pedro Pablo Hernández Ramírez
EXAMINADOR	Ing. Óscar Alejandro Paz Campos
EXAMINADOR	Ing. César Rolando Batz Saquimux
SECRETARIA	Inga. Marcia Ivónne Véliz Vargas

HONORABLE TRIBUNAL EXAMINADOR

En cumplimiento con los preceptos que establece la ley de la Universidad de San Carlos de Guatemala, presento a su consideración mi trabajo de graduación titulado:

REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARÍA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO

Tema que me fuera asignado por la Dirección de la Escuela de Ingeniería en Ciencias y Sistemas, con fecha 01 de octubre de 2014.

Claudia Elizabeth Méndez Illescas

Guatemala, enero 14 de 2,015.

Ing. Silvio José Rodríguez Serrano Director Unidad de E.P.S. Facultad de Ingeniería USAC

Por este medio se hace constar que la estudiante Claudia Elizabeth Méndez Illescas, quien se identifica con el carné 2001 12976, y quien desarrolló el proyecto REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARIA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO presentó a revisión la totalidad del informe final y el cual apruebo por medio de la presente.

Para el uso que al interesado convenga, se extiende y firma la presente a los catorce días del mes de enero del año dos mil quince.

Ing. Victor Adolfo González García

Victor Adolfo González García Ingeniero En Ciencias Y Sistemas No. Colegiado 9719 UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Guatemala, 10 de marzo de 2015. REF.EPS.DOC.192.03.2015.

Ing. Silvio José Rodríguez Serrano Director Unidad de EPS Facultad de Ingeniería Presente

Estimado Ingeniero Rodríguez Serrano.

Por este medio atentamente le informo que como Supervisora de la Práctica del Ejercicio Profesional Supervisado, (E.P.S) de la estudiante universitaria de la Carrera de Ingeniería en Ciencias y Sistemas, Claudia Elizabeth Méndez Illescas carné No. 200112976 procedí a revisar el informe final, cuyo título es REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARIA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO.

En tal virtud, LO DOY POR APROBADO, solicitándole darle el trámite respectivo.

Sin otro particular, me es grato suscribirme.

Atentamente,

"Id y Enseñad a

a 100

Inga. Floriza Felipa

pa Avila Resquera de Medi

Área de Ingenieria en Ciencias y Sistemas

FFAPdM/RA

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Guatemala, 10 de marzo de 2015. REF.EPS.D.121.03.2015.

Ing. Marlon Antonio Pérez Turk Director Escuela de Ingeniería Ciencias y Sistemas Facultad de Ingeniería Presente

Estimado Ingeniero Perez Turk.

Por este medio atentamente le envío el informe final correspondiente a la práctica del Ejercicio Profesional Supervisado, (E.P.S) titulado REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARIA **GENERAL** DEL CONSEIO **SUPERIOR** UNIVERSITARIO CENTROAMERICANO, que fue desarrollado por la estudiante universitaria Claudia Elizabeth Méndez Illescas carné No. 200112976, quien fue debidamente asesorada por el Ing. Victor Adolfo González García y supervisada por la Inga. Floriza Felipa Ávila Pesquera de Medinilla.

Por lo que habiendo cumplido con los objetivos y requisitos de ley del referido trabajo y existiendo la aprobación del mismo por parte del Asesor y la Supervisora de EPS, en mi calidad de Director apruebo su contenido solicitándole darle el trámite respectivo.

Sin otro particular, me es grato suscribirme. Atentamente, "Id y Enséñad a Todos" Nyio José Rodríguez Serrano enidad delle le Guatemala DIRECCION Rracticas de Ingeniería y EPS acuitad de ingenier

SIRS/ra

Universidad San Carlos de Guatemala Facultad de Ingeniería Escuela de Ingeniería en Ciencias y Sistemas

Guatemala, 22 de Abril de 2015

Ingeniero
Marlon Antonio Pérez Türk
Director de la Escuela de Ingeniería
En Ciencias y Sistemas

Respetable Ingeniero Pérez:

Por este medio hago de su conocimiento que he revisado el trabajo de graduación-EPS de la estudiante CLAUDIA ELIZABETH MÉNDEZ ILLESCAS, carné 2001-12976, titulado: "REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARIA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO", y a mi criterio el mismo cumple con los objetivos propuestos para su desarrollo, según el protocolo.

Al agradecer su atención a la presente, aprovecho la oportunidad para suscribirme.

Atentamente,

Ing. Carlos Alfredo Azurdia
Coordinador de Privados
y Revisión de Trabajos de Graduación

E S C U

L A

1

E.

C

I

E

N

C

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

FACULTAD DE INGENIERÌA ESCUELA DE CIENCIAS Y SISTEMAS TEL: 24767644

El Director de la Escuela de Ingeniería en Ciencias y Sistemas de la Facultad de Ingeniería de la Universidad de San Carlos de Guatemala, luego de conocer el dictamen del asesor con el visto bueno del revisor y del Licenciado en Letras, del trabajo de "REDISEÑO **INTERFAZ** graduación DE GRAFICA. ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL INFORMACIÓN REGIONAL SISTEMA DE SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARÍA DEL GENERAL **CONSEJO SUPERIOR** UNIVERSITARIO CENTROAMERICANO", realizado por la estudiante CLAUDIA ELIZABETH MÉNDEZ ILLESCAS, aprueba el presente trabajo y solicita la autorización del mismo.

"ID Y ENSEÑAD A TODOS"

SAN CARLOS DE GUATEMA

DIRECCION DE Y INGENIERIA EN CIENCIAS

Ing. Marlon Anlonib Pérez Türk

Director, Escuela de Ingeniería en Ciencias y Sistemas

Guatemala, 05 de junio de 2015

I A S Y S I S T E M A S Universidad de San Carlos de Guatemala

Ref.DTG.D.250-2015

El Decano de la Facultad de Ingeniería de la Universidad de San Carlos de Guatemala, luego de conocer la aprobación por parte del Director de la Escuela de Ingeniería en Ciencias y Sistemas, al trabajo de graduación titulado: REDISEÑO DE INTERFAZ GRÁFICA, ACTUALIZACIÓN DEL MÓDULO DE ANÁLISIS DE INFORMACIÓN Y CREACIÓN DE LOS MÓDULOS DE ADMINISTRACIÓN Y CARGA DE INFORMACIÓN, PARA EL SISTEMA DE INFORMACIÓN REGIONAL SOBRE EDUCACIÓN SUPERIOR DE CENTROAMÉRICA DE LA SECRETARÍA GENERAL DEL CONSEJO SUPERIOR UNIVERSITARIO CENTROAMERICANO, presentado por la estudiante universitaria: Claudia Elizabeth Méndez Illescas, después de haber culminado las revisiones previas bajo la responsabilidad de las instancias correspondientes, se autoriza la impresión del mismo.

IMPRÍMASE.

Ing. Angel Roberto Sic García Decano

Guatemala, junio de 2015

ACTO QUE DEDICO A:

Dios Por permitirme estar aquí, logrando esta meta y

darme el conocimiento necesario e influir en mi

carrera.

Mis padres Fernando Méndez y Alejandra Illescas de

Méndez, por el apoyo y comprensión que

siempre me brindaron.

Mi abuela María González, por su apoyo en cada

momento.

Mis hermanos Óscar y Alexandra Méndez Illescas, por estar

conmigo cuando los necesité y ayudarme para

lograr mis metas.

AGRADECIMIENTOS A:

Universidad de San

Carlos de Guatemala

Por abrirme las puertas e influir en mi carrera.

Facultad de Ingeniería

Por brindarme los conocimientos necesarios

para desarrollarme como profesional.

Secretaria General del

Consejo Superior

Universitario

Centroamericano

Por brindarme la oportunidad de realizar mi

EPS en su institución.

Mis amigos de la

Por su amistad, apoyo constante y

Facultad conocimientos compartidos.

ÍNDICE GENERAL

ÍND	ICE DE IL	LUSTRACI	ONES		III
LIS	TA DE SÍI	MBOLOS			V
GLC	SARIO				VI
RES	SUMEN				IX
INT	RODUCC	IÓN			XIII
1.	FASE	DE INVES	TIGACIÓN		1
	1.1.	Anteced	lentes de la	empresa	1
		1.1.1.	Reseña h	istórica	2
		1.1.2.	Misión		3
		1.1.3.	Visión		3
		1.1.4.	Servicios	que realiza	4
	1.2.	Descrip	ción de las n	ecesidades	5
	1.3.	Prioriza	ción de las n	ecesidades	7
2.	FASE	TÉCNICO	PROFESIO	NAL	C
۷.	2.1.			vecto	
	2.1.				
				inar para la solución del proyecto	
	2.3.			solución del proyecto	
		2.3.1.	•	ción web	
		2.3.2.	Módulo d	e administración	
			2.3.2.1.	Mantenimiento de usuarios	
			2.3.2.2.	Mantenimiento de menús	20
			2.3.2.3.	Mantenimiento de países	24

			2.3.2.4.	Mantenimiento de instituciones	28
			2.3.2.5.	Mantenimiento de años	32
			2.3.2.6.	Mantenimiento de permisos	35
		2.3.3.	Módulo de	carga de información	38
		2.3.4.	Módulo de	gráficas estadísticas	40
	2.4.	Costos de	el proyecto		45
	2.5.	Beneficio	s del proyec	to	46
3.	FASE E	NSEÑANZ	A APRENDI	ZAJE	47
	3.1.	Capacitad	ción propues	ta	47
	3.2.	Material e	laborado		49
		3.2.1.	Manual téc	nico	49
		3.2.2.	Manual de	usuario	53
4.	RESUL ⁻	TADOS ES	PERADOS .		55
	4.1.	Corto plaz	zo		55
		4.1.1.	Diseño del	nuevo sistema	55
		4.1.2.	Desarrollo	e implementación del módulo de	
			administrac	ción	59
		4.1.3.	Desarrollo	e implementación de un módulo de	
			carga de in	formación	59
		4.1.4.	Módulo de	graficas estadísticas	60
	4.2.	Mediano	plazo		61
	4.3.	Largo pla	Z0		61
CON	CLUSION	IES			63
REC	OMENDA	CIONES			65
BIBLI	OGRAFÍA	٩			67
ANE	()				69

ÍNDICE DE ILUSTRACIONES

FIGURAS

1.	Distribución de las páginas del sistema	. 13
2.	Mantenimiento de usuarios	. 15
3.	Mantenimiento de menús	. 20
4.	Mantenimiento de países	. 24
5.	Mantenimiento de instituciones	. 28
6.	Mantenimiento de años	. 32
7.	Mantenimiento de permisos	. 35
8.	Módulo de carga de información	. 38
9.	Módulo de gráficas estadística	. 41
10.	Tablas para carga de información	. 50
11.	Tablas para nuevas gráficas estadísticas	. 52
12.	Diseño del sistema	. 56
13.	Sistema en el navegador internet Explorer(IE)	. 57
14.	Sistema en el navegador Opera	. 57
15.	Sistema en el navegador Safari	. 58
16.	Sistema en el navegador Firefox	. 58
17.	Sistema en el navegador Chrome	. 59
18.	Gráfica estadística de graduandos por área (educación)	. 60
	TARLAC	
	TABLAS	
l.	Especificaciones del sistema	. 10
II.	Caso de uso ingresar usuario	. 16

III.	Caso de uso modificar usuario	18
IV.	Caso de uso eliminar usuario	19
V.	Caso de uso ingresar menú	21
VI.	Caso de uso modificar menú	22
VII.	Caso de uso eliminar menú	23
VIII.	Caso de uso ingresar país	25
IX.	Caso de uso modificar país	26
X.	Caso de uso eliminar país	27
XI.	Caso de uso ingresar institución	29
XII.	Caso de uso modificar institución	30
XIII.	Caso de uso eliminar institución	31
XIV.	Caso de uso ingresar años	33
XV.	Caso de uso eliminar año	34
XVI.	Caso de uso ingresar permiso	36
XVII.	Caso de uso eliminar año	37
XVIII.	Caso de uso carga archivo	39
XIX.	Caso de uso gráficas estadísticas por región	42
XX.	Caso de uso gráficas estadísticas por país	43
XXI.	Caso de uso gráficas estadísticas por institución	44
XXII.	Presupuesto	46
XXIII.	Capacitación al personal de TI	48
XXIV.	Capacitación al personal encargado en la Universidad de San	
	Carlos de Guatemala	48
XXV.	Capacitación al personal de la Secretaría General del Consejo	
	Superior Universitario Centroamericano	48

LISTA DE SÍMBOLOS

Símbolo Significado

IE Internet explorer

HTMLLenguaje de marcas de hipertextoTCPProtocolo de control de transmisión

IP Protocolo de internet

W3C World Wide Web Consortium

GLOSARIO

Chrome

Navegador web desarrollado por Google y compilado con base en varios componentes e infraestructuras de desarrollo de aplicaciones (frameworks) de código abierto.

Firefox

Navegador web libre y de código abierto desarrollado para Microsoft Windows, Mac OS X y GNU/Linux, coordinado por la Corporación Mozilla y la Fundación Mozilla. Usa el motor gecko para renderizar páginas webs, el cual implementa actuales y futuros estándares web.

HTML

Lenguaje de marcado para la elaboración de páginas web.

ΙE

Navegador web desarrollado por Microsoft para el sistema operativo Microsoft Windows.

Internet

Conjunto descentralizado de redes de comunicación interconectadas que utilizan la familia de protocolos TCP/IP, lo cual garantiza que las redes físicas heterogéneas que la componen funcionen como una red lógica única, de alcance mundial.

JavaScript Lenguaje de programación interpretado, orientado a

objetos, conocido como el lenguaje de script para

páginas web.

Navegador Software que permite el acceso a internet,

interpretando la información de archivos y sitios web

para que estos puedan ser leídos.

Safari Navegador web de código cerrado desarrollado por

Apple Inc.

Scripts Es un programa usualmente simple, que por lo

regular se almacena en un archivo de texto plano.

W3C Consorcio fundado para dirigir a la Web mediante el

desarrollo de protocolos.

Web Sistema de distribución de documentos de hipertexto

o hipermedios interconectados y accesibles vía

internet.

.

RESUMEN

La Secretaría General del Consejo Superior Universitario Centroamericano (CSUCA), actualmente posee un sitio web donde presenta la información recolectada de las 21 universidades que están asociadas. Se realizó un rediseño del sitio para facilitarle al usuario la navegación dentro del mismo.

Se tomaron en cuenta factores que, actualmente ocasionan que no se puedan utilizar diferentes navegadores. Para lograr el propósito de funcionamiento del sitio en los navegadores IE, Firefox, Safari y opera se utilizaron estándares W3C.

Para facilitar la administración del sitio, se proporcionaran módulos que ayuden a realizar esta tarea, rápida y de forma sencilla, para el usuario administrador y los de cada institución.

El sistema, también contará con nuevas gráficas estadísticas y se mejoran las actuales para presentar información útil de las instituciones, y así proporcionar información a los usuarios para que puedan tomar decisiones oportunas basándose en los resultados presentados.

OBJETIVOS

General

Proveer al Consejo Superior Universitario Centroamericano (CSUCA), mejoras en el Sistema de Información Regional sobre Educación Superior de Centroamérica (SIRESCA) realizando una nueva interfaz gráfica, un módulo de administración y uno de análisis de información, entregándolo en un periodo de 3 meses.

Específicos

- Proveer un nuevo diseño de la interfaz gráfica del SIRESCA, capaz de poder ser utilizado en los navegadores web IE, firefox, safari y chrome, realizándolo en 4 semanas.
- 2. Proveer un módulo para subir información masiva de las universidades por medio de hojas de cálculo, realizándolo en 2 semanas.
- 3. Proveer un módulo de administración de los usuarios, países, instituciones y años a dos meses de iniciado el proyecto.
- 4. Proveer un módulo de análisis de información de los países y cada una de sus universidades a tres meses de iniciado el proyecto.

INTRODUCCIÓN

Actualmente, por medio de internet, los usuarios pueden acceder a los sitios web de las instituciones y obtener información, por tal razón es importante que estos sitios web tengan un buen aspecto, contenido útil y que el usuario pueda navegar fácilmente en él.

Con la utilización de diferentes navegadores es importante tomar en cuenta cómo se verán estos sitios, debiendo lograr que cumplan con los estándares web (W3C) y realizar un diseño adaptable a cualquier navegador.

Los sitios web, no solo deben tener un buen aspecto, el usuario debe poder realizar una fácil navegación y utilización de sus opciones. También debe de mostrar contenido útil que ayude en su momento a realizar estudios.

La CSUCA, actualmente posee un sitio web donde presenta la información recolectada de las 21 universidades que están asociadas. Con los cambios que existen dentro de la red; uno de los objetivos del proyecto es realizar un rediseño del sitio que ayude a tener una mejor experiencia al usuario y que, para él sea más fácil la utilización de las opciones que se le presentan.

El sistema tiene varias pantallas donde se puede digitar la información de cada una de las instituciones; para que al usuario se le facilite el ingreso de esta información se desarrollará e implementará un módulo que ayude a realizar la carga de información por medio de hojas de cálculo.

La institución identificó la necesidad de realizar estudios sobre las universidades, por lo que proporcionará un módulo de análisis de información que ayude a las personas encargadas de realizar el análisis para la toma oportuna de decisiones.

Se tiene contemplado la realización del módulo de administración del sitio, ya que para un sitio web es importante tener el control de los usuarios que pueden ingresar, modificar y eliminar información.

Al realizar estos cambios, el usuario podrá tener una mejor experiencia navegando dentro del sitio.

1. FASE DE INVESTIGACIÓN

1.1. Antecedentes de la empresa

El movimiento de renovación institucional en las universidades centroamericanas inicia а partir del I Congreso Universitario Centroamericano, celebrado en El Salvador en 1948, a partir del cual fue creada la Confederación Universitaria Centroamericana y su máxima autoridad, el CSUCA. El I Congreso aprobó la: Declaración de principios sobre los fines y funciones de la universidad contemporánea, y en especial, de las universidades de Centroamérica, siendo los pilares: la autonomía universitaria, la unificación científicohumanística de la enseñanza universitaria, el concepto de la educación para la construcción democrática y la constitución de los organismos universitarios regionales.

Con el reto de evaluar el que hacer de la Confederación, en 1961 el CSUCA aprueba el Primer Plan de Integración Regional de la Educación Superior en Centroamérica (PIRESC I), con el imperativo de fortalecer y mejorar la enseñanza superior y diversificar su contenido en la región, haciendo pertinentes sus programas ante los procesos de desarrollo regional. A partir del PIRESC I, se crean escuelas de rango regional con especial énfasis en el ámbito científicotecnológico.

1.1.1. Reseña histórica

Desde la década de los setenta hasta inicio de los noventa, la mayoría de las universidades centroamericanas y el CSUCA, se vieron afectados por el conflicto armado interno sufrido, principalmente en Nicaragua, El Salvador y Guatemala. A inicios de los años noventa, el CSUCA presenta una crisis institucional, la cual al ser mitigada permite realizar en 1995, en Tegucigalpa, Honduras, el IV Congreso Universitario Centroamericano.

En este cónclave se aprueba el PIRESC II, de cuyos resultados destacan la creación de los Sistemas Universitarios Regionales y las Redes Académicas como: el Sistema de Carreras y Postgrados Regionales (SICAR), el Sistema Centroamericano de Evaluación y Acreditación de la Educación Superior (SICEVAES), el Sistema Centroamericano de Relación Universidad- Sector Productivo (SICAUSP), el Consejo Regional de Vida Estudiantil (CONREVE), la Red de Sistemas Integrados de Información Documental (Red SIID), el Programa de Intercambio Académico ANUIES-CSUCA.

Los sistemas, redes y programas fueron ratificados y fortalecidos en el V Congreso Universitario Centroamericano realizado en 1999, en San José, Costa Rica. Con el desarrollo alcanzado en el marco del SICEVAES, el CSUCA impulsó la creación del Consejo Centroamericano de Acreditación de la Educación Superior (CCA), cuyos miembros fueron juramentados en noviembre de 2003 en Panamá.

Lo anterior ratifica que la dinámica del CSUCA se encuentra inmersa en procesos de orden global, como la liberalización del comercio y de los servicios, el surgimiento de nuevas alianzas y redes académicas globales y de modalidades virtuales e híbridas de enseñanza-aprendizaje, esto conduce a un nuevo contexto de la educación superior en Centroamérica.

1.1.2. Misión

La Confederación Universitaria Centroamericana es la organización de integración del sistema universitario público centroamericano, que promueve el desarrollo de las universidades a través de la cooperación y del trabajo conjunto con la sociedad y el Estado, para el abordaje integral de los problemas regionales y de sus propuestas de solución, en un marco de compromiso, solidaridad, tolerancia, transparencia, y equidad.

Propicia el desarrollo del conocimiento científico, tecnológico y humanístico, y su aplicación en la formación de profesionales capaces de tomar decisiones e incidir en el desarrollo sostenible de la región. Debido a la problemática identificada referente al control de actas de los cursos, surge la necesidad de crear una aplicación que cumpla con los requerimientos necesarios para llevar un control y registro eficiente de las actas de notas de los cursos impartidos en la Facultad de Ingeniería.

1.1.3. Visión

La Confederación Universitaria Centroamericana es una organización de universidades públicas proactiva que aspira a promover con liderazgo la integración regional del sistema universitario centroamericano, que potencie la planificación y la capacidad de las universidades, tendiente a una gestión universitaria que propicie la calidad, pertinencia, eficiencia y equidad de la educación superior pública, y aspira a lograr una educación superior de mayor pertinencia y calidad en la región centroamericana a través del aprovechamiento científico y tecnológico.

La coordinación y articulación efectiva entre los sistemas, programas y proyectos, que contribuyan a la solución de los problemas comunes de la región, a la formación integral de los individuos, a la identidad cultural centroamericana, a la movilidad estudiantil y docente en la región, a la vinculación de la universidad con la sociedad y el Estado, a la convivencia pacífica y al desarrollo integral de la población centroamericana con transparencia, humanismo, justicia y equidad en una relación armoniosa con el medio ambiente.

1.1.4. Servicios que realiza

En el VI Congreso Universitario Centroamericano realizado el 10 y 11 de noviembre del 2004 en Guatemala, se aprobaron 16 áreas prioritarias estratégicas para los próximos 10 años, las cuales fueron ratificadas en la LXXIII reunión del Consejo Superior Universitario Centroamericano, las cuales son las siguientes:

- Identidad y defensa de la universidad pública centroamericana.
- Rescate, defensa, investigación y promoción de la identidad multicultural de la región.
- Liderazgo de la universidad pública centroamericana en la solución a los problemas regionales.
- Proyección de la confederación en el ámbito internacional.
- Relación universidad pública, sociedad y Estado. Se aprobó incluir como una línea de acción la promoción de la seguridad alimentaría y nutricional de la región.
- Incidencia de la confederación universitaria en la integración y mejoramiento de los sistemas educativos en la región.
- Cobertura, equidad y calidad de la educación superior pública.

- Armonización de la educación superior pública en la región.
- Fortalecimiento de la investigación de impacto regional.
- Eficiencia y transparencia de la gestión administrativa y financiera de la educación superior pública.
- Financiamiento estatal de la educación superior pública.
- Solidaridad entre las universidades públicas de la región, para la optimización con enfoque regional de los recursos universitarios.
- Gestión de la cooperación internacional para la integración y el mejoramiento de la educación superior pública.
- Vida estudiantil.
- Carrera docente.
- La globalización y su impacto en la sociedad y en la educación superior pública centroamericana.

1.2. Descripción de las necesidades

Actualmente, dentro de la Secretaria General del Consejo Superior Universitario Centroamericano se lleva información relevante de las universidades participantes, esta se almacena en una base de datos mediante un sistema que se encuentra publicado en la web, para que las diferentes universidades puedan ingresar los datos necesarios.

El sistema presenta algunas limitaciones, las cuales generan la necesidad de realizar mejoras al mismo.

Algunas de las limitaciones del sistema actual son:

• Puede ser accedido desde la web, en la actualidad únicamente se utiliza el navegador firefox para ingresar y navegar de forma correcta.

Esto se debe a que cada navegador tiene su propio motor de renderizado y, aunque traten de seguir los estándares web, algunos elementos no se presentan de la misma forma y otros aún no son soportados en cada uno de los navegadores.

- Se da el problema con los estilos CSS, ya que algunas funcionalidades se deben definir con base en cada navegador.
- Otro de los problemas es al momento de utilizar JavaScript, ya que en el sistema hace que no funcione el menú desplegable en la mayoría de los navegadores web modernos.

Basado en esto se busca proporcionar una solución, realizando un diseño que se adapte a los navegadores web modernos.

Otra limitante del sistema es que no cuenta con el módulo administrativo y esto no le permite al usuario administrador poder crear, modificar y eliminar usuarios, instituciones y años de una forma sencilla dentro del sistema. Actualmente esto se realiza por medio de scripts.

El sistema cuenta con un módulo para personas administradoras de cada universidad donde se puede ingresar la información de cada una de las universidades año por año. Basado en esto se vio la necesidad de crear un módulo para ayudar a las personas encargadas de esta función, ingresando la información por medio de hojas de cálculo y así se les facilite ingresar la información.

También tiene la necesidad de generar nuevas gráficas estadísticas para que los usuarios puedan analizar información entre universidades y así poder tomar decisiones oportunas, basándose en la información que las diferentes instituciones han ingresado.

Analizando las gráficas actuales se observa que, para algunas de las estadísticas no se pueden generar comparaciones de los diferentes años entre instituciones, esto limita el despliegue de información y hace que no se pueda obtener datos que se necesitan para realizar el correcto análisis entre instituciones.

Basándose en lo descrito anteriormente, se definen las siguientes necesidades para el sistema:

- Crear un diseño de interfaz del sistema que sea funcional en los navegadores web modernos.
- Realizar un módulo de administración para el fácil ingreso de la información que necesita el sistema.
- Realizar un módulo de carga de información.
- Realizar correcciones a las gráficas existentes y crear nuevas estadísticas para la presentación de la información que las instituciones necesiten para la toma de decisiones.

1.3. Priorización de las necesidades

Las prioridades se definen de la siguiente manera:

- Una vez se conozca la necesidad de que el sistema pueda ser utilizado en diferentes navegadores; se creará un nuevo diseño de la interfaz del sistema que permita una navegación correcta para IE, Firefox, Chrome y Safari.
- Actualmente se necesita que el encargado de TI ya no deba generar scripts para el ingreso de usuarios, menús, instituciones y permisos. Por

tal razón, otra de las prioridades para el sistema es desarrollar e implementar módulos para cada una de estas opciones.

- Se busca que, sea más fácil para el usuario administrador de cada universidad sea el ingreso de información, por tal razón se proporcionará un módulo de carga de datos.
- Después de analizar las gráficas actuales, se vio la necesidad de modificar y generar nuevas estadísticas para las instituciones, países y regiones asociados al SIRESCA.

2. FASE TÉCNICO PROFESIONAL

2.1. Descripción del proyecto

Actualmente existe un sistema de información en donde las universidades públicas de Centroamérica, que pertenecen al CSUCA, son responsables de ingresar información respecto a sus universidades, donde se les socilita número de matriculados y de graduados por año, información financiera, carreras que imparte, datos de recursos humanos, información sobre el número de docentes y tipo de contratación.

Actualmente, esta información es ingresada por un comisionado de cada universidad para que la información esté disponible al público, pero no todas las universidades han cumplido con el ingreso de la misma, ya sea por la complejidad en el uso del sistema o porque la información no esta centralizada.

Actualmente, la información puede ser consultada por cualquier persona a través de internet, pero la interfaz utilizada no permite que los usuarios puedan ingresar desde cualquier navegador web. Siendo esto una desventaja del sistema actual, ya que muchos no tienen diferentes tipos de navegadores a su elección. Se pretende dar una interfaz gráfica que cumpla con los estándares necesarios para que puedan utilizar cualquier navegador para la utilización del sistema.

Adicionalmente, el sistema no cuenta con un módulo de administración que permita agregar, modificar o eliminar usuarios, menús, universidades y años que se pueden ingresar para la recolección de la información, actualmente

la persona encargada de TI lo hace manualmente, realizando la actualización e inserción de los datos por medio de scripts en la base de datos.

Para facilitar el ingreso de información a las personas encargadas en cada una de las instituciones, se les proveerá un módulo donde podrán cargar la información por medio de hojas de cálculo varios años a la vez.

Los funcionarios de la institución y de las universidades expresan, que el sistema no les muestra actualmente estadísticas más puntuales que les ayuden a la toma de decisiones. Tampoco información exacta dentro de algunas consultas disponibles.

2.2. Investigación preliminar para la solución del proyecto

Para conocer el proyecto se realizaron entrevistas con la persona encargada de TI. Antes de realizar el análisis y diseño de la solución se determinaron las herramientas que se utilizan actualmente para el sistema, para poder proporcionar una solución que se adapte a las especificaciones dadas.

Las especificaciones que se obtuvieron fueron las siguientes

Tabla I. Especificaciones del sistema

Hardware	Software
Procesador servidor	Debian7
Intel Xeon E5405	Aplicaciones: PHP5.2,
2.00 GHz.	Apache 2.4.6, Postgress
Memoria RAM	5.6
Servidor 2 GB.	

Fuente: elaboración propia.

Conociendo las especificaciones del sistema se realizó un análisis del sitio web actual y de las razones por la cual no funcionaba correctamente en los navegadores web modernos IE, Opera, Safari y Chrome.

Se investigaron funcionalidades de Javascript y css, que trabajan de la misma forma en los distintos navegadores.

- Diseño web: para este diseño se investigaron los siguientes elementos:
 - HTML5: para la realización de las páginas web.
 - PHP: desarrollo de la lógica del lado del servidor para las páginas web.
 - CSS: se investigó cómo se puede utilizar para cambiar el estilo del sitio de una forma sencilla, utilizando las bondades que posee.
 - Javascript: se investigó la librería jquery, la cual permitirá simplificar la forma en que se realizará la interacción con los elementos HTML del lado del cliente.

Módulo de administración

Se realizó un análisis del sistema y se encontró que era necesario crear un módulo de administración, ya que actualmente el encargado de TI realiza scripts como base de datos para realizar esta función.

Módulo de carga de información

Se investigó cuál era la información que actualmente se digita cada año al sistema, para poder proporcionar un módulo de carga de información que permita el ingreso de varios años por medio de hojas de cálculo.

Módulo de gráficas estadísticas

Al analizar el sistema se encuentra que algunas de las gráficas presentadas, actualmente no funcionan de la forma que esperan las personas que utilizan el sistema. Basado en las opiniones de las personas que lo utilizan, se realizarán nuevas gráficas estadísticas y se modificarán las existentes para que muestren la información que se espera.

Se trabajó en el proyecto durante 4 horas al día, de lunes a viernes, totalizando 20 horas semanales durante 3 meses.

2.3. Presentación de la solución del proyecto

Conociendo cómo se encuentra el sistema actualmente se presentó la solución donde se realizó lo siguiente:

2.3.1. Maquetación web

Al analizar los factores que, actualmente hacen que el sistema no funcione correctamente en todos los navegadores web, y al encontrar los puntos críticos, se realizó un nuevo diseño que le permitirá al usuario utilizar los navegadores IE, Firefox, Chrome, Opera y Safari para ingresar al sistema.

Se definió la forma en la cual se va a visualizar el sistema; cómo estará organizado y la distribución de los elementos visuales que se presentarán dentro del sistema.

Figura 1. Distribución de las páginas del sistema

Fuente: elaboración propia.

Para convertir el diseño del sitio a una página web, se utiliza para programar HTML y CSS. Para el funcionamiento del menú y las gráficas estadísticas se utilizará JavaScript.

Para la maquetación se utilizarán clases y IDs que permitirá darle estilo a la distribución de las páginas del sistema.

La distribución de las páginas quedará dividida de la siguiente manera:

- Encabezado: contiene la estructura de la identificación del sistema.
 - Logo: se muestra la imagen que representa a la institución.
 - Nombre del sistema: se ingresa el nombre que se le dará en ese caso SIRESCA.
- Menú: muestra las opciones a las cuales un usuario tiene autorizado el acceso.
- Barra de herramientas: muestra dónde se le informa al usuario:
 - La opción dónde se encuentra
 - Un icono de impresión, para la pantalla actual
 - o El número de página de la opción seleccionada
- Contenido: se muestra la información del menú que selecciono.
- Pie: muestra información referente al sistema.

2.3.2. Módulo de administración

Se creó un módulo de administración que contiene los mantenimientos de usuarios, menús, permisos, países, universidades y años para que el encargado de TI no siga utilizando scripts para la creación, modificación o eliminación de esta información en la base de datos.

2.3.2.1. Mantenimiento de usuarios

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de usuarios y el comportamiento de cada uno de los casos de uso.

Mantenimiento de usuarios

Mantenimiento de usuarios

Modificar

Walidar usuario

Wextends **

Walidar usuario

Wextends **

Administrador

Figura 2. **Mantenimiento de usuarios**

Tabla II. Caso de uso ingresar usuario

Fluj	o principal		
Des	Descripción breve Caso de uso o		que permite agregar un nuevo usuario
		al sistema	
Pre	condiciones	Ninguno	
Pos	scondiciones	Asignar perm	isos al usuario
	Actor		Sistema
1.	Selecciona opci	ón usuarios	
2.			Muestra pantalla de ingreso de usuarios.
3.	Ingresa datos d	e usuario:	
	• Nombre		
	 Contrase 	ña	
	• Universid	lad a la que	
	pertenece	э.	
4.	Presiona botón	guardar	
5.			Valida campos obligatorios
6.			Guardar información en la base de
			datos
7.			Muestra mensaje que los datos se
			guardaron exitosamente.
9.	Fin de caso de uso		
Fluj	o alterno 1 (FA-1) – validación d	de campos
Des	scripción	Flujo alterno d	que realiza la validación de los campos
	obligatorios p		ara crear un usuario.
Pre	Precondiciones Usuario presid		onó botón agregar
Pos	scondiciones	Ninguna	

Continuación de la tabla II.

	Actor		Sistema
1.			Valida ingreso de nombre de usuario
			(FA-2)(FA-3)
2.			Valida ingreso de la universidad a la
			cual se le asociará el usuario(FA-2)
3.			Valida ingreso de contraseña(FA-2)
4.			Regresa a paso 6 de flujo principal
Flu	jo alterno 2 (FA-2	2) – validación d	de campos nulos
Des	scripción	Flujo alterno	que muestra mensaje de falta ingresar
		campos obliga	atorios
Pre	condiciones	Usuario presi	onó botón agregar
Pos	scondiciones	Ninguna	
	Actor		Sistema
1.			Muestra mensaje de falta ingresar
			campos obligatorios
2.			Regresa a paso 3 del flujo principal
Flu	jo alterno 3 (FA-3	3) – usuario ya	existe
Des	scripción	Flujo alterno	o que se utiliza para verificar la
		existencia del	nombre de un usuario.
Pre	Precondiciones Nombre de us		suario ingresado anteriormente
Pos	Poscondiciones Ninguna		
	Actor	1	Sistema
1.			Muestra mensaje del nombre de
			usuario ya existe.
2.			Regresa al paso 3 del flujo principal.

Tabla III. Caso de uso modificar usuario

Fluic	principal				
	cripción breve	Caso de uso que i	permite modificar un usuario ingresado		
Prec	ondiciones	Seleccionar usuar	io de los creados anteriormente		
	condiciones	Ninguno			
	Actor	,gue	Sistema		
1.	Selecciona opción us	uarios	Ciotoma		
2.	Colocoloria opolori de	- Carroo	Muestra pantalla de ingreso de usuarios y		
			selección de usuario a modificar.		
3.	Selecciona usuario a				
4.	Modifica datos de usi	uario:			
	Contraseña				
	Universidad	a la que			
_	pertenece.				
5.	Presiona botón guaro	ar	N/ P1		
6.			Valida campos obligatorios		
7.			Modifica información en la base de datos		
8.			Muestra mensaje que los datos se modificaron exitosamente.		
9.	Fin de caso de uso				
Flujo	alterno 1 (FA-1) – vali	dación de campos			
Desc	cripción	Flujo alterno que r modificar un usua	realiza la validación de los campos obligatorios para		
Prec	ondiciones	Usuario presionó			
	condiciones	Ninguna	boton. gadradi		
1 000	Actor	Timguna	Sistema		
1.	710101		Valida ingreso de nombre de usuario (FA-2)(FA-3)		
2.			Valida ingreso de la universidad a la cual se le asociará el usuario(FA-2)		
3.			Valida ingreso de contraseña(FA-2)		
4.			Regresa a paso 6 de flujo principal		
	ı o alterno 2 (FA-2) – Val	idación de campos			
	cripción		e muestra mensaje de: "falta ingresar campos		
		obligatorios"			
	ondiciones	Usuario presionó	botón: guardar		
Posc	condiciones	Ninguna			
	Actor		Sistema		
1.			Muestra mensaje de "falta ingresar campos obligatorios"		
2.	2.		Regresa a paso 3 del flujo principal		
Flujo	Flujo alterno 3 (FA-3) – usuario no existe				
Desc			se utiliza para verificar la existencia del nombre de		
Prec			o seleccionado anteriormente		
	condiciones	Ninguna			
	Actor		Sistema		
1.			Muestra mensaje del "nombre de usuario no existe"		
2.			Regresa al paso 3 del flujo principal.		
۷.			r regresa ai paso s dei liujo pilitolpai.		

Tabla IV. Caso de uso eliminar usuario

Flui	o principal		
	cripción breve	Caso de uso que	e permite eliminar un usuario creado.
	condiciones		ario de los creados anteriormente
	condiciones	Ninguno	
	Actor		Sistema
1.	Selecciona opción	"usuarios"	
2.			Muestra pantalla de ingreso de usuarios y selección de usuario a modificar.
3.	Selecciona usuar presiona opción "el	,	
6.			Validación de usuario
7.			Elimina información en la base de datos
8.			Muestra mensaje que los datos se eliminaron exitosamente.
9.	Fin de caso de uso		
	o alterno 1 (FA-1) – v		
Des	cripción	Flujo alterno o seleccionado ex	que realiza la validación que el usuario ista
Pre	condiciones	Usuario presiono	ó opción eliminar
Pos	condiciones	Ninguna	•
	Actor		Sistema
1.			Valida nombre de usuario (FA-2)(FA-3)
4.			Regresa a paso 3 de flujo principal
Fluj	o alterno 2 (FA-2) – I	Jsuario no existe	
Des	cripción	Flujo alterno que nombre de un us	ue se utiliza para verificar la existencia del suario.
Pre	condiciones	Usuario presiono	ó opción eliminar
Pos	condiciones	Ninguna	•
	Actor	-	Sistema
1.			Muestra mensaje del "nombre de usuario no existe"
2.			Regresa al paso 3 del flujo principal
Fluj	o alterno 3 (FA-3) - \	/alida informaciór	n relacionada
	Descripción Flujo alterno qu		ue se utiliza para validar que el usuario no ón relacionada
Pre			ó opción eliminar
	Poscondiciones Ninguna		•
	Actor		Sistema
1.			Muestra mensaje "el usuario tiene información relacionada"
2.			Regresa al paso 3 del flujo principal
			, , , , , ,

2.3.2.2. Mantenimiento de menús

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de menús y el comportamiento de estos que se han involucrado.

Mantenimiento de menus Modificar Validar menu

Administrador

Wextends Modificar Validar menu

Wextends Modificar Validar menu

Wextends Modificar Validar menu

Figura 3. Mantenimiento de menús

Tabla V. Caso de uso ingresar menú

Fluio	principal		
	cripción breve	Caso de uso que pe	rmite agregar un nuevo menú al sistema
		Ninguno	
Posc	Poscondiciones Ninguno		
	Actor		Sistema
1.	Selecciona opción "mer	ıú"	
2.			Muestra pantalla de ingreso de menús.
3.	Ingresa datos de menú: Identificador Título Descripción Página Orden		
	 Menú padre 		
4.	Presiona botón agregar	•	
5.			Valida campos obligatorios
6. 7.			Guarda información en la base de datos Muestra mensaje que los datos se guardaron exitosamente.
9.	Fin de caso de uso		
	alterno 1 (FA-1) – validad	ción de campos	
	cripción	Fluio alterno que re	aliza la validación de los campos obligatorios para crear
2000	on polon	un menú.	anza la vanadorni de los sampse esingatorios para erear
Prec	ondiciones	Usuario presionó bo	tón agregar
	condiciones	Ninguna	ton agroga.
. 000	Actor	, miguna	Sistema
1.			Valida ingreso de identificador de menú (FA-2)(FA-3)
2.			Valida ingreso de título(FA-2)
3.			Valida ingreso de descripción(FA-2)
4.			Valida ingreso de nombre de página(FA-2)
5.			Valida ingreso de orden del menú(FA-2)
6.			Valida selección de menú padre(FA-2)
7.			
• •		.,	Regresa a paso 6 de flujo principal
	alterno 2 (FA-2) – validad		
	cripción		uestra mensaje de "falta ingresar campos obligatorios"
	ondiciones	Usuario presionó bo	ton agregar
Posc	condiciones	Ninguna	
	Actor		Sistema
1.			Muestra mensaje de "falta ingresar campos obligatorios"
2.	<u> </u>		Regresa a paso 3 del flujo principal
	alterno 3 (FA-3) – menú		
menú.		menú.	e utiliza para verificar la existencia del identificador del
		Usuario presionó bo	tón Agregar
Posc	condiciones	Ninguna	
	Actor		Sistema
1.			Muestra mensaje "identificador de menú ya existe".
2.			Regresa al paso 3 del flujo principal.

Tabla VI. Caso de uso modificar menú

Elizabeth Control	n principal		
Flujo	principal	Coop do	armita madificar un maní aras de estesiares este
	Descripción breve Caso de uso que per Precondiciones Menú creado anterior		ermite modificar un menú creado anteriormente
			Uniterite
FUS	Actor	Ninguno	Sistema
1.	Selecciona opción "Menú	,11	Olgiciiid
2.	Selectiona option Ment		Muestra pantalla de ingreso de menú y selección de
			menú a modificar.
3.	Selecciona menú a modi	icar	
4.			Muestra pantalla con la información del menú seleccionado
5.	Modifica datos de menú	:	
	Titulo		
	 Descripción 		
	 Pagina 		
	 Orden 		
	Menú padre		
6.	Presiona botón modifica	r	
7.			Valida campos obligatorios
8.			Modifica información en la base de datos
9.			Muestra mensaje que los datos se modificaron
			exitosamente.
10.	Fin de caso de uso		
Flujo	alterno 1 (FA-1) – validad	ción de campos	
Des	cripción	Flujo alterno que i modificar un menú.	realiza la validación de los campos obligatorios para
Pred	condiciones	Usuario presionó bo	otón modificar
	condiciones	Ninguna	
	Actor		Sistema
1.			Valida ingreso de identificador de menú (FA-2)(FA-3)
2.			Valida ingreso de título(FA-2)
3.			Valida ingreso de descripción(FA-2)
4.			Valida ingreso de nombre de página(FA-2)
5.			Valida ingreso de orden del menú(FA-2)
6.			Valida selección de menú padre(FA-2)
7.			Regresa a paso 6 de flujo principal
	o alterno 2 (FA-2) – validad	ión de campos nulos	1. Cag. Sad a passo o do najo principal
	cripción		estra mensaje de "falta ingresar campos obligatorios"
	condiciones	Usuario presionó botó	
	oscondiciones Osdano presiono boto Ninguna		on modifical
1 03	Actor	1 miguna	Sistema
1.	7.0.01		Muestra mensaje de "falta ingresar campos
2.			obligatorios"
	a altarna 2 (EA 2) marri	a aviata	Regresa a paso 4 del flujo principal
Des	Flujo alterno 3 (FA-3) – menú no existe Descripción Flujo alterno que se menú.		utiliza para verificar la existencia del identificador del
Pred	condiciones	Usuario presionó botó	ón modificar
		Ninguna	
	Actor	<u> </u>	Sistema
1.			Muestra mensaje del "Identificador de menú no existe"
2.			Regresa al paso 4 del flujo principal.

Tabla VII. Caso de uso eliminar menú

Descripción breve Caso de uso que permite eliminar un menú creado.	Flui	o principal		
Precondiciones Seleccionar menú de los creados anteriormente			Caso de uso que	e permite eliminar un menú creado.
Actor Selecciona opción "menú" 2.				
1. Selecciona opción "menú" 2. Muestra pantalla de ingreso de Menú y selección de menú a eliminar. 3. Selecciona menú a eliminar, presiona opción "eliminar" 6. Validación de menú 7. Elimina información en la base de datos 8. Muestra mensaje que los datos se eliminaron exitosamente. 9. Fin de caso de uso 9. Fin de caso de uso Flujo alterno 1 (FA-1) – validación de menú Descripción Flujo alterno que realiza la validación que el menú seleccionado exista Precondiciones Usuario presionó opción eliminar Poscondiciones Ninguna Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Ninguna Actor Sistema Nuestra mensaje "el menú tiene información relacionada' Precondiciones Selección de opción eliminar menú Ninguna Actor Sistema Nuestra mensaje "el menú tiene información relacionada'	Pos	condiciones	Ninguno	
2.		Actor		Sistema
Selecciona menú a eliminar, presiona opción "eliminar" 6.		Selecciona opción	"menú"	
presiona opción "eliminar" 6.	2.			
7. Elimina información en la base de datos 8. Muestra mensaje que los datos se eliminaron exitosamente. 9. Fin de caso de uso Flujo alterno 1 (FA-1) – validación de menú Descripción Flujo alterno que realiza la validación que el menú seleccionado exista Precondiciones Usuario presionó opción eliminar Poscondiciones Ninguna Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Sistema Actor Sistema Injujo alterno 3 (FA-3) – valida información relacionada Precondiciones Selección de opción eliminar menú Sistema Actor Sistema Muestra mensaje "el menú tiene información relacionada"	3.			
8. Muestra mensaje que los datos se eliminaron exitosamente. 9. Fin de caso de uso Flujo alterno 1 (FA-1) – validación de menú Flujo alterno 1 (FA-1) – validación de menú Seleccionado exista Precondiciones Usuario presionó opción eliminar Valida identificador de menú (FA-2)(FA-3) Valida identificador de menú (FA-2)(FA-3) Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Precondiciones Selección de opción eliminar menú Precondiciones Selección de opción eliminar menú Sistema Actor Sistema Sistema	6.			
eliminaron exitosamente. 9. Fin de caso de uso Flujo alterno 1 (FA-1) – validación de menú Descripción Flujo alterno que realiza la validación que el menú seleccionado exista Precondiciones Usuario presionó opción eliminar Poscondiciones Ninguna Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Sistema 1. Sistema Actor Sistema Ninguna Actor Sistema Muestra mensaje "el menú tiene información relacionada"				
Flujo alterno 1 (FA-1) – validación de menú Descripción Flujo alterno que realiza la validación que el menú seleccionado exista Precondiciones Usuario presionó opción eliminar Poscondiciones Ninguna Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Sistema Actor Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Sistema Muestra mensaje "el menú tiene información relacionada"	8.			
Precondiciones Usuario presionó opción eliminar Poscondiciones Ninguna Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) — menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) → valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Poscondiciones Selección de opción eliminar menú Ninguna Actor Sistema 1. Sistema 1. Muestra mensaje "el menú tiene información relacionada"				
Precondiciones Poscondiciones Ninguna Actor Sistema 1.		, ,		
Poscondiciones Ninguna 1. Actor Sistema 1. Valida identificador de menú (FA-2)(FA-3) 4. Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"	Des	cripción		
Actor Sistema Valida identificador de menú (FA-2)(FA-3) Regresa a paso 3 de flujo principal Flujo alterno 2 (FA-2) — menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) — valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema Muestra mensaje "el menú tiene información relacionada"	Pre	condiciones	Usuario presiono	ó opción eliminar
1.	Pos	condiciones	Ninguna	
Regresa a paso 3 de flujo principal		Actor		Sistema
Flujo alterno 2 (FA-2) – menú no existe Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"	1.			Valida identificador de menú (FA-2)(FA-3)
Descripción Flujo alterno que se utiliza para verificar la existencia del identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"	•••			Regresa a paso 3 de flujo principal
identificador de menú. Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"				
Poscondiciones Actor Sistema 1.	Des	cripción		
Actor Sistema Muestra mensaje de el "identificador de menú no existe" Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema Muestra mensaje "el menú tiene información relacionada"	Pre	condiciones	Selección de op	ción eliminar menú
1. Muestra mensaje de el "identificador de menú no existe" 2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"	Pos	condiciones	Ninguna	
2. Regresa al paso 3 del flujo principal Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"		Actor		
Flujo alterno 3 (FA-3) – valida información relacionada Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Ninguna Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"	1.			
Descripción Flujo alterno que se utiliza para validar que el usuario no tenga información relacionada Precondiciones Poscondiciones Actor Sistema Muestra mensaje "el menú tiene información relacionada"	2.			Regresa al paso 3 del flujo principal
tenga información relacionada Precondiciones Selección de opción eliminar menú Poscondiciones Actor Sistema Muestra mensaje "el menú tiene información relacionada"	Fluj	o alterno 3 (FA-3) – v	alida información	relacionada
Precondiciones Poscondiciones Ninguna	Descripción Flujo alterno qu			
Poscondiciones Actor Sistema Muestra mensaje "el menú tiene información relacionada"				
Actor Sistema 1. Muestra mensaje "el menú tiene información relacionada"				
relacionada"		Actor		
2. Regresa al paso 3 del flujo principal	1.			
	2.			Regresa al paso 3 del flujo principal

2.3.2.3. Mantenimiento de países

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de países y el comportamiento de cada uno de los involucrados.

Mantenimiento de paises

Mantenimiento de paises

Modificar

Validar pais

Administrador

Eliminar

Figura 4. **Mantenimiento de países**

Tabla VIII. Caso de uso ingresar país

Flujo principal	Fluio principal				
			permite agregar un nuevos países al sistema		
	Precondiciones Ninguno				
Poscondicione		guno			
Actor	-		Sistema		
	na opción "país				
2.			Muestra pantalla de ingreso de países.		
	atos de menú:		<u> </u>		
_	ódigo				
	lombre				
4. Presiona	botón agregar				
5.	<u> </u>		Valida campos obligatorios		
6.			Guarda información en la base de datos		
7.		ſ	Muestra mensaje que los datos se		
		Į (guardaron exitosamente.		
9. Fin de ca	so de uso				
Flujo alterno 1	(FA-1) - valida	ación de campo	os		
Descripción	Fluj	o alterno qu	le realiza la validación de los campos		
		gatorios para c			
Precondiciones		ıario presionó l	botón agregar		
Poscondicione	s Nin	guna			
Actor			Sistema		
1.			Valida ingreso de código de país (FA-2)(FA-3)		
2.		,	Valida ingreso de nombre(FA-2)		
3.		i	Regresa a paso 6 de flujo principal		
Flujo alterno 2	(FA-2) - valida	ación de campo	os nulos		
Descripción		o alterno que gatorios"	muestra mensaje de "falta ingresar campos		
Precondiciones		iario presionó l	botón agregar		
Poscondicione	s Nin	guna	-		
Actor	•	(Sistema		
1.			Muestra mensaje de "falta ingresar campos obligatorios"		
2.			Regresa a paso 3 del flujo principal		
Flujo alterno 3	Flujo alterno 3 (FA-3) – código de país ya existe				
Descripción			e se utiliza para verificar la existencia del		
Precondiciones	Precondiciones Usuario presiono		botón agregar		
	Poscondiciones Ninguna				
Actor	•		Sistema		
1.		1	Muestra mensaje "código de país ya existe".		
2.		ı	Regresa al paso 3 del flujo principal.		

Tabla IX. Caso de uso modificar país

Fluio	Flujo principal				
	ripción breve	Caso de uso que i	Caso de uso que permite modificar un país creado anteriormente		
	ndiciones	País creado anteriormente			
	ondiciones	Ninguno			
. 5555	Actor	,gue	Sistema		
1.	Selecciona opción "	países"			
2.	- Colocolona opolon	<u> </u>	Muestra pantalla de ingreso de país y selección		
			de país a modificar.		
3.	Selecciona país a m	nodificar			
4.			Muestra pantalla con la información del país seleccionado		
5.	Modifica datos de m	enú:			
	 Nombre 				
6.	Presiona botón mod	ificar			
7.			Valida campos obligatorios		
8.			Modifica información en la base de datos		
9.			Muestra mensaje que los datos se modificaron exitosamente.		
10.	Fin de caso de uso				
Flujo	alterno 1 (FA-1) – vali	dación de campos			
	ripción	Flujo alterno que realiza la validación de los campos obligatorios para modificar un país.			
Preco	ndiciones	Usuario presionó botón modificar			
	ondiciones	Ninguna			
	Actor		Sistema		
1.			Valida ingreso de código de país (FA-2)(FA-3)		
2.			Valida ingreso de nombre(FA-2)		
3.			Regresa a paso 6 de flujo principal		
Flujo	alterno 2 (FA-2) – vali	dación de campos i			
	ripción	Flujo alterno qui obligatorios"	e muestra mensaje de "falta ingresar campos		
Preco	ndiciones	Usuario presionó botón modificar			
Posco	ondiciones	Ninguna			
	Actor		Sistema		
1.			Muestra mensaje de "falta ingresar campos obligatorios"		
2.			Regresa a paso 4 del flujo principal		
Flujo alterno 3 (FA-3) – País no existe					
Descr	ripción	Flujo alterno que se utiliza para verificar la existencia del código de país.			
Preco	ndiciones	Usuario presionó	botón modificar		
Poscondiciones		Ninguna			
1	Actor	•	Sistema		
ļ					
1.			Muestra mensaje de el "código del país no existe"		

Tabla X. Caso de uso eliminar país

Flujo	principal			
	Descripción breve Caso de uso que perr		ermite eliminar un país creado.	
	Precondiciones Seleccionar		s de los creados anteriormente	
Posc	condiciones	Ninguno		
	Actor		Sistema	
1.	Selecciona opción "pa	ıíses"		
2.			Muestra pantalla de ingreso de país y selección de país	
			a eliminar.	
3.	Selecciona país a elir "eliminar"	minar, presiona opción		
6.			Validación de menú	
7.			Elimina información en la base de datos	
8.			Muestra mensaje que los datos se eliminaron exitosamente.	
9.	Fin de caso de uso			
Flujo	alterno 1 (FA-1) – valid	ación de país		
Desc	cripción	Flujo alterno que rea	aliza la validación que el país seleccionado exista	
Prec	ondiciones	Usuario presionó op	opción eliminar	
Posc	condiciones	Ninguna		
	Actor		Sistema	
1.			Valida código de país (FA-2)(FA-3)	
4.			Regresa a paso 3 de flujo principal	
Flujo	alterno 2 (FA-2) – país	no existe		
Desc	cripción	Flujo alterno que se	utiliza para verificar la existencia del código del país.	
Prec	ondiciones	Selección de opción	oción eliminar	
Posc	condiciones	Ninguna		
	Actor	•	Sistema	
1.			Muestra mensaje de el "código del país no existe"	
2.			Regresa al paso 3 del flujo principal	
Flujo	alterno 3 (FA-3) – valid	a información relaciona	da	
Desc	Descripción Flujo alterno que s relacionada		se utiliza para validar que el país no tenga información	
Prec	Precondiciones Selección de opción		eliminar país	
Posc	Poscondiciones Ninguna			
	Actor		Sistema	
1.			Muestra mensaje "el país tiene información relacionada"	
2.			Regresa al paso 3 del flujo principal	

2.3.2.4. Mantenimiento de instituciones

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de instituciones y el comportamiento de cada uno de los involucrados.

Mantenimiento de universidades

Wextends Modificar

Wuses Validar universidad

Wextends Wastends Waste

Figura 5. Mantenimiento de instituciones

Tabla XI. Caso de uso ingresar institución

Fluio	principal		
	ripción breve	Caso de uso que pe	rmite agregar una nueva institución al sistema
	Precondiciones Ninguno		
Posc	ondiciones	Ninguno	
	Actor	-	Sistema
1.	Selecciona opción "insti	tuciones"	
2.			Muestra pantalla de ingreso de institución.
3.	Ingresa datos de institu	ción:	
	 País 		
	 Nombre 		
	 Abreviatura 		
	 Descripción 		
	• Teléfono		
	• Fax		
	• Web		
	• E-mail		
4.	Presiona botón agregar		AVEL 18 A
5.			Valida campos obligatorios
6.			Guarda información en la base de datos
7.			Muestra mensaje que los datos se guardaron exitosamente.
9.	Fin de caso de uso		exilosamente.
	alterno 1 (FA-1) – validad	ción de campos	
	ripción		ealiza la validación de los campos obligatorios para crear
D000	mpoiori	una institución.	ranza la vandacion de los campos obligatorios para cicar
Prec	ondiciones	Usuario presionó bo	tón agregar
	ondiciones	Ninguna	
	Actor		Sistema
1.			Valida selección de país (FA-2)
2.			Valida ingreso de nombre(FA-2)
3.			Valida ingreso de abreviatura(FA-2)
4.		<u> </u>	Regresa a paso 6 de flujo principal
	alterno 2 (FA-2) - validad		
	ripción		uestra mensaje de "falta ingresar campos obligatorios"
	ondiciones	Usuario presionó bo	tón agregar
Posc	scondiciones Ninguna		
	Actor		Sistema
1.			Muestra mensaje de "falta ingresar campos obligatorios"
2.			Regresa a paso 3 del flujo principal
	alterno 3 (FA-3) – institud	ción ya existe	and the management of the second seco
	Descripción Flujo alterno que se institución.		e utiliza para verificar la existencia de la abreviatura de la
	Precondiciones Usuario presionó bo		tón agregar
Posc	ondiciones	Ninguna	
	Actor		Sistema
1.			Muestra mensaje "abreviatura de institución ya existe".
2.	2.		Regresa al paso 3 del flujo principal.

Tabla XII. Caso de uso modificar institución

- Florie	n vin ain al		
	principal	O d	marks as addition that health addition to the second control of
			rmite modificar una institución creada anteriormente
			nteriormente
Posc	oscondiciones Ninguno		Ciotama
4	Actor	4	Sistema
1.	Selecciona opción "insti	tucion	Manager and the decision of the Control of the Cont
2.			Muestra pantalla de ingreso de institución y selección de institución a modificar.
3.	Selecciona institución a	modificar	
4.			Muestra pantalla con la información de la institución seleccionada
5.	Modifica datos de institu	ıción:	
	 País 		
	 Nombre 		
	 Descripción 		
	 Teléfono 		
	• Fax		
	• Web		
	E-mail		
6.	Presiona botón modifica	ar	
7.			Valida campos obligatorios
8.			Modifica información en la base de datos
9.			Muestra mensaje que los datos se modificaron exitosamente.
10.	Fin de caso de uso		
Flujo	alterno 1 (FA-1) - validad	ción de campos	
	ripción	Flujo alterno que modificar una institu	realiza la validación de los campos obligatorios para ución.
Prec	ondiciones	Usuario presionó bo	tón modificar
Posc	ondiciones	Ninguna	
	Actor	-	Sistema
1.			Valida ingreso de abreviatura de institución (FA-2)(FA-3)
2.			Valida selección de país(FA-2)
3.			Valida ingreso de nombre(FA-2)
4.			Regresa a paso 6 de flujo principal
Flujo	alterno 2 (FA-2) – validad	ción de campos nulos	
	ripción		uestra mensaje de "falta ingresar campos obligatorios"
Prec	ondiciones	Usuario presionó bo	
Posc	ondiciones	Ninguna	
	Actor	-	Sistema
1.			Muestra mensaje de "falta ingresar campos obligatorios"
2.			Regresa a paso 4 del flujo principal
	alterno 3 (FA-3) - institud	ción no existe	
Descripción Flujo alterno que se institución.		Flujo alterno que se	utiliza para verificar la existencia de la abreviatura de la
		Usuario presionó bo	tón modificar
Posc	ondiciones	Ninguna	
	Actor		Sistema
1.			Muestra mensaje de "abreviatura de la institución no existe"
2.			Regresa al paso 4 del flujo principal.

Tabla XIII. Caso de uso eliminar institución

Fluid	o principal				
	Descripción breve Caso de uso que permite eliminar una institución creada.				
Precondiciones Institución creada					
Poscondiciones Ninguno			a antenomiente		
F U S	Actor	INITIGUTIO	Sistema		
4		"inatituaián"	Sistema		
1. 2.	Selecciona opción	institucion	Musetus neutalle de ingrese de institución y		
			Muestra pantalla de ingreso de institución y selección de institución a eliminar.		
3.	Selecciona institue presiona opción "el				
6.			validación de menú		
7.			Elimina información en la base de datos		
8.			Muestra mensaje que los datos se eliminaron exitosamente.		
9.	Fin de caso de uso)			
Flui	o alterno 1 (FA-1) – v	validación de insti	tución		
	cripción	Flujo alterno q seleccionada ex	ue realiza la validación que la institución		
Pred	condiciones	Usuario presione	ó opción eliminar		
	condiciones	Ninguna	-		
	Actor	<u> </u>	Sistema		
1.			Valida abreviatura de la institución (FA-2)(FA-3)		
2.			Regresa a paso 3 de flujo principal		
Flui	o alterno 2 (FA-2) – i	menú no existe			
	cripción		ue se utiliza para verificar la existencia de la		
		abreviatura de la			
Pred	condiciones		ción eliminar menú		
	condiciones	Ninguna			
	Actor	<u> </u>	Sistema		
1.			Muestra mensaje la "abreviatura de la institución no existe"		
2.			Regresa al paso 3 del flujo principal		
	o alterno 3 (FA-3) – v	valida información			
	cripción	Flujo alterno qu	e se utiliza para validar que la institución no		
	tenga informació				
			ción eliminar menú		
Pos	condiciones	Ninguna			
	Actor Sistema				
1.	Muestra mensaje "la institución tiene información relacionada"				
2.			Regresa al paso 3 del flujo principal		
	1		, , , , , ,		

2.3.2.5. Mantenimiento de años

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de años y el comportamiento de cada uno de los involucrados.

Mantenimiento de años Validar año

Administrador

Wextends Wextend

Figura 6. **Mantenimiento de años**

Tabla XIV. Caso de uso ingresar años

Flujo	principal				
Des	cripción breve	Caso de uso que pe	ermite agregar un nuevo año al sistema		
Pred	ondiciones	Ninguno			
Pos	condiciones	Ninguno	Ninguno		
	Actor	l	Sistema		
1.	Selecciona opción "ar	os"			
2.			Muestra pantalla de ingreso de años.		
3.	Ingresa datos de años):			
	• Año				
4.	Presiona botón agrega	ar			
5.			Valida campos obligatorios		
6.			Guarda información en la base de datos		
7.			Muestra mensaje que los datos se guardaron		
			exitosamente.		
9.	Fin de caso de uso				
Flujo	alterno 1 (FA-1) – valid	ación de campos	1		
Des	cripción	Flujo alterno que realiza la validación de los campos obligatorios para crear			
		un año.	un año.		
Prec	condiciones	Usuario presionó bo	otón agregar		
Pos	condiciones	Ninguna			
	Actor		Sistema		
1.			Valida ingreso de año (FA-2)		
2.			Regresa a paso 6 de flujo principal		
Flujo	alterno 2 (FA-2) – valid	ación de campos nulos			
Des	cripción	Flujo alterno que m	uestra mensaje de "falta ingresar campos obligatorios"		
Prec	condiciones	Usuario presionó bo	otón agregar		
Pos	condiciones	Ninguna			
	Actor		Sistema		
1.			Muestra mensaje de "falta ingresar campos obligatorios"		
2.			Regresa a paso 3 del flujo principal		
Flujo	alterno 3 (FA-3) – año	/a existe	•		
Des	Descripción Flujo alterno que se		utiliza para verificar la existencia de un año.		
Pred	Precondiciones Usuario presionó bo		otón agregar		
Pos	Poscondiciones Ninguna				
	Actor		Sistema		
1.			Muestra mensaje "año ya existe".		
2.			Regresa al paso 3 del flujo principal.		
	1		I .		

Tabla XV. Caso de uso eliminar año

Fluio	principal					
	Descripción breve Caso de uso que permite eliminar un año creada.					
	ondiciones	Año creado anteriormente				
Poscondiciones		Ninguno				
	Actor		Sistema			
1.	Selecciona opción "año	ns"				
2.	Colocoloria opolori and		Muestra pantalla de ingreso de años y selección de			
			años a eliminar.			
3.	Selecciona año a elim	inar, presiona opción				
	"eliminar"					
6.			Validación de menú			
7.			Elimina información en la base de datos			
8.			Muestra mensaje que los datos se eliminaron			
			exitosamente.			
9.	Fin de caso de uso					
Flujo	alterno 1 (FA-1) – valida	ción de año				
Desc	cripción	Flujo alterno que rea	aliza la validación que el año seleccionado exista			
Prec	ondiciones	Usuario presionó op	ción eliminar			
Posc	condiciones	Ninguna				
	Actor	1	Sistema			
1.			Valida año (FA-2)(FA-3)			
2.			Regresa a paso 3 de flujo principal			
Flujo	alterno 2 (FA-2) – año n	o existe				
Desc	ripción	Flujo alterno que se	utiliza para verificar la existencia del año.			
Prec	ondiciones	Selección de opción	eliminar			
Posc	ondiciones	Ninguna				
	Actor	L	Sistema			
1.			Muestra mensaje el "año no existe"			
2.			Regresa al paso 3 del flujo principal			
Flujo	alterno 3 (FA-3) – valida	información relacionad	da			
Desc	Descripción Flujo alterno que s		e utiliza para validar que el año no tenga información			
	relacionada					
Prec	Precondiciones Selección de opción		eliminar			
Posc	ondiciones	Ninguna				
	Actor	1	Sistema			
1.			Muestra mensaje "el año tiene información relacionada"			
2.			Regresa al paso 3 del flujo principal			
	1		I			

2.3.2.6. Mantenimiento de permisos

En la siguiente sección se muestra el diagrama de caso de uso del mantenimiento de permisos para el usuario y el comportamiento de cada uno.

Wantenimiento de permisos
Wextends
Validar permiso
«uses
Validar permiso
«uses
Administrador

Figura 7. **Mantenimiento de permisos**

Tabla XVI. Caso de uso ingresar permiso

Fluid	Flujo principal				
	Descripción breve Caso de uso que permite agregar un nuevo permiso para un				
	usuario del siste				
Pred	condiciones	Menú y usuarios	creados		
	condiciones	Ninguno			
	Actor	J	Sistema		
1.	Selecciona opción	"permisos"			
2.		<u> </u>	Muestra pantalla de permisos.		
3.	Selecciona info	rmación para	F		
0.	otorgar permiso:	macion para			
	• Usuario				
	Menú				
4.	Presiona botón agr	enar			
5.	1 Tooloria botori agi	ogui	Valida campos obligatorios		
6.			Guarda información en la base de datos		
7.			Muestra mensaje que los datos se		
١.			guardaron exitosamente.		
9.	Fin de caso de uso		guardaron exitosamente.		
	o alterno 1 (FA-1) – v		nos		
	cripción		que realiza la validación de los campos		
D03	onpoion		crear un permiso.		
Prec	condiciones	Usuario presione			
	condiciones	Ninguna	o boton agrogai		
1 000	Actor	Tilligalia	Sistema		
1.	710101		Valida usuario seleccionado (FA-2)		
2.			Valida menú seleccionado (FA-2)		
3.			Regresa a paso 6 de flujo principal		
	o alterno 2 (FA-2) – v	alidación de cam			
	cripción		e muestra mensaje de "falta ingresar campos		
200	onpoion	obligatorios"	o macotra monoajo de Tana ingrecar campos		
Prec	condiciones	Usuario presione	ó botón agregar		
	condiciones	Ninguna	~g g		
. 55	Actor	1 9	Sistema		
1.			Muestra mensaje de "falta ingresar campos		
••			obligatorios"		
2.			Regresa a paso 3 del flujo principal		
	Flujo alterno 3 (FA-3) – permiso ya existe				
	cripción		ue se utiliza para verificar la existencia de		
		permiso.	- 425 55 amed para rominour la oxidioridia de		
		Usuario presione	ó botón agregar		
	condiciones	Ninguna	- · · · · · · · · · · · · · · · · · · ·		
	Actor		Sistema		
1.	7,00		Muestra mensaje "permiso ya existe".		
2.			Regresa al paso 3 del flujo principal.		
∠.			i negresa ai paso s dei liujo principai.		

Tabla XVII. Caso de uso eliminar año

Fluje	o principal			
Descripción breve Caso de uso que p		Caso de uso que	permite eliminar un permiso creada.	
Pred	Precondiciones Permiso creado a		nteriormente	
Pos	condiciones	Ninguno		
	Actor		Sistema	
1.	Selecciona opción "a	ños"		
2.			Muestra pantalla de ingreso de permisos y selección de permisos a eliminar.	
3.	Selecciona permis	so a eliminar,		
	presiona opción "elin	ninar"		
6.			Validación de menú	
7.			Elimina información en la base de datos	
8.			Muestra mensaje que los datos se eliminaron	
			exitosamente.	
9.	Fin de caso de uso			
Fluj	alterno 1 (FA-1) – val	idación de permiso		
Des	cripción	Flujo alterno que exista	realiza la validación que el permiso seleccionado	
Pred	condiciones	Usuario presiono	opción eliminar	
Pos	condiciones	Ninguna		
	Actor	l	Sistema	
1.			Valida permiso (FA-2)	
2.			Regresa a paso 3 de flujo principal	
Fluje	o alterno 2 (FA-2) – per	miso no existe		
Des	cripción	Flujo alterno que s	se utiliza para verificar la existencia del permiso.	
Pred	Precondiciones Selección de opcio		ón eliminar	
Pos	Poscondiciones Ninguna			
	Actor		Sistema	
1.			Muestra mensaje el "permiso no existe"	
2.	2.		Regresa al paso 3 del flujo principal	
	I		1	

2.3.3. Módulo de carga de información

Se proporcionará un módulo de carga de información, que le permitirá a los usuarios subir la información de varios años, ingresando la información en una plantilla que se podrá descargar dentro del sistema para que a las universidades se les facilite llegar al 100 % de ingreso de información, y las personas encargadas de los análisis de información puedan tomar decisiones oportunas.

Figura 8. **Módulo de carga de información**

Tabla XVIII. Caso de uso carga archivo

Fluid	principal			
	cripción breve	Caso de uso que	permite cargar la información de un archivo.	
Precondiciones Ninguno			permite cargar la illiorniación de un archivo.	
Poscondiciones Ninguno				
1 030	Actor	TVIIIguilo	Sistema	
1.	Selecciona módulo	de carga de	Oisterna	
١.	archivo	de carga de		
2.	archivo		Musetre pentalle cargo de erabivos	
	Cologgiona grabiya a	00,00,00	Muestra pantalla carga de archivos	
3.	Selecciona archivo a Presiona botón carga			
4.	Presiona boton carga	ar archivo	Volido activistivo del austrica	
5.			Valida estructura del archivo	
6.			Valida que existan los campos llave cargados en	
-			el archivo	
7.			Guarda información del archivo cargado	
8.	F		Muestra mensaje de información cargada	
9.	Fin de caso de uso		<u> </u>	
	alterno 1 (FA-1) – val			
Des	cripción	cargado.	realiza la validación de la estructura del archivo	
Pred	condiciones	Usuario presionó	botón cargar archivo	
Pose	condiciones	Ninguna		
	Actor		Sistema	
1.			Valida estructura definida en la base de datos (FA-2)	
2.			Regresa al paso 3 del flujo principal	
3.			Fin de caso de uso	
Flujo	alterno 2 (FA-2) – val	idación de campos i	nulos	
	cripción	Flujo alterno que	realiza la validación de que en la estructura del	
	·	archivo existan los	s campos obligatorios.	
Pred	condiciones		botón cargar archivo	
Pos	condiciones	Ninguna		
	Actor		Sistema	
1.			Devuelve mensaje "falta información en el campo	
			obligatorio"	
2.			Regresa al paso 3 del flujo principal	
3.			Fin de caso de uso	
Fluid	alterno 3 (FA-3) – val	idación de campos l	lave	
	cripción		realiza la validación de los campos que son llave	
	•	existan en la base		
Pred			botón cargar archivo	
	Poscondiciones Ninguna			
	Actor Sistema			
1.			Devuelve mensaje "llave no existe para la	
			información a guardar"	
2.			Regresa al paso 3	
3.			Fin de caso de uso	
2.			Regresa al paso 3	
3.			Fin de caso de uso	
	l.		1	

2.3.4. Módulo de gráficas estadísticas

Se proporcionará un módulo de análisis de información, donde se solicita la siguiente información.

- Gráfica de la proporción docentes por cada no docente (por país, institución y región).
- Gráfica de la proporción estudiantes por cada docente (por país, institución y región).
- Gráfica de la proporción estudiantes por cada no docente (por país, institución y región).
- Gráfica de la relación ingreso estatal/ingreso total (por país, institución y región).
- Gráfica de la reilación inversión estatal/matriculado (por país, institución y región).
- Gráfica de la relación inversión propia/ingreso total (por país, institución y región).
- Gráfica de docente por área (por país, institución y región).
- Gráfica de graduados por área (por país, institución y región).
- Gráfica de matriculados por área (por país, institución y región).

Figura 9. **Módulo de gráficas estadística**

Tabla XIX. Caso de uso gráficas estadísticas por región

Flui	Flujo principal				
			so que permite desplegar gráficas		
· · · · · · · · · · · · · · · · · · ·		estadísticas d			
Dro	condiciones		ic la region		
		Ninguno			
Pos	scondiciones	Ninguno			
	Actor		Sistema		
1.	Selecciona tipo	de gráfica			
2.			Muestra pantalla seleccionar años		
3.	Selecciona años	s a consultar			
4.	Presiona bot	ón generar			
	gráfica	J			
5.			Valida años seleccionados		
6.			Consulta información en la base de		
			datos		
7.			Muestra gráfica estadística		
9.	Fin de caso de i	JSO			
Flui	o alterno 1 (FA-1) – validación d	de años seleccionados		
	scripción	/	que realiza la validación que se		
	•	-	años para generar la gráfica.		
Pre	condiciones		onó botón generar gráfica		
	scondiciones	Ninguna			
30	Actor		Sistema		
1.			Valida se seleccionaron años		
2.					
			Regresa al paso 3 del flujo principal		
3.			Fin de caso de uso		

Tabla XX. Caso de uso gráficas estadísticas por país

Flujo	principal			
Descripción breve		Caso de uso que permite desplegar gráficas estadísticas por país		
Preco	ondiciones	Ninguno		
Posco	ondiciones	Ninguno		
	Actor		Sistema	
1.	Selecciona tipo de gráfi	ca por país		
2.			Muestra pantalla seleccionar país	
3.	Selecciona países a cor	nsultar		
4.	Presiona botón consulta	ar		
5.			Valida países seleccionados	
6.			Consulta información en la base de datos de los años	
			para los cuales se tiene información	
7.			Muestra años	
8.	Selecciona años			
9.	Presiona botón consulta	ır		
10.			Valida años seleccionados	
11.			Consulta información en la base de datos	
12.			Muestra gráfica estadística	
13.	Fin de caso de uso			
Flujo alterno 1 (FA-1) – validación de países seleccionados			nados	
Desci	ripción	Flujo alterno que generar la gráfica.	realiza la validación que se seleccionaron países para	
Preco	ondiciones	Usuario presionó bo	otón consultar	
	ondiciones	Ninguna		
1 0000	Actor	rungana	Sistema	
1.	7.000		Valida se seleccionaron países	
2.			Regresa al paso 3 del flujo principal	
3.			Fin de caso de uso	
	alterno 2 (FA-2) – validaci	ón de años seleccion		
	ripción		realiza la validación que se seleccionaron años para	
20001	npololi	generar la gráfica.		
Preco			otón consultar	
Poscondiciones		Usuario presionó botón consultar Ninguna		
. 5550	Actor		Sistema	
1.			Valida se seleccionaron años	
2.			Regresa al paso 8 del flujo principal	
3.			Fin de caso de uso	
J.			1 111 do odoo do doo	

Tabla XXI. Caso de uso gráficas estadísticas por institución

Flujo	principal			
Descripción breve		Caso de uso que permite desplegar graficas estadísticas por institución		
Preco	ondiciones	Ninguno		
Posc	ondiciones	Ninguno		
	Actor		Sistema	
1.	Selecciona tipo de gráfi	ca por institución		
2.			Muestra pantalla seleccionar instituciones	
3.	Selecciona instituciones	s a consultar		
4.	Presiona botón consulta	ar		
5.			Valida instituciones seleccionados	
6.			Consulta información en la base de datos de los años	
			para los cuales se tiene información	
7.			Muestra años	
8.	Selecciona años			
9.	Presiona botón consulta	ar		
10.			Valida años seleccionados	
11.			Consulta información en la base de datos	
12.			Muestra gráfica estadística	
13.	Fin de caso de uso			
Fluio	alterno 1 (FA-1) – validac	ión de instituciones s	 eleccionadas	
	ripción		ealiza la validación que se seleccionaron instituciones para	
	- 	generar la gráfica.		
Preco	ondiciones	Usuario presionó b	ootón consultar	
	ondiciones	Ninguna		
	Actor	· · · · · g · · · · ·	Sistema	
1.	7.000		Valida si se seleccionaron instituciones	
2.			Regresa al paso 3 del flujo principal	
3.			Fin de caso de uso	
	alterno 2 (FA-2) – validac	ión de años seleccio		
	ripción		realiza la validación que se seleccionaron años para	
Desc	прогот	generar la gráfica.		
		Usuario presionó b	potán consultar	
			J DOIGH CONSUITAL	
F USC			Sistema	
1	Actor			
1.			Valida se seleccionaron años	
2.			Regresa al paso 8 del flujo principal	
3.			Fin de caso de uso	

Las gráficas estadísticas podrán ser comparadas entre instituciones y ser exportadas a formato Excel.

2.4. Costos del proyecto

Para el costo del proyecto se definen los recursos humanos y materiales necesarios para su realización.

- Recursos humanos: por el equipo de supervisión de EPS de parte de la Escuela en Ciencias y Sistemas, quienes validaron el trabajo desde el aspecto técnico-profesional. El profesional encargado del sistema por parte de la Secretaria General del Consejo Superior Universitario Centroamericano, validó el trabajo desde el aspecto del usuario. El estudiante a cargo de este EPS realizó las actividades descritas en este documento.
- Recursos materiales: estos fueron administrados de la siguiente manera:
 - El estudiante del EPS realizó el desarrollo del sistema con su equipo de cómputo y conexión a internet.
- Para la implementación se utilizó el equipo de cómputo, con el cual ya se contaba en la institución.

Tabla XXII. Presupuesto

Recursos	Cantidad	Costo unitario	Tiempo estimado (meses)	Subtotal		
	Fase de inve	estigación y análisis				
Analista	1	6 000,00	1	6 000,00		
	Fase téc	nico profesional				
Analista	1	7 000,00	1	7 000,00		
Diseñador	1	5 000,00	1	5 000,00		
Desarrollador Senior	1	12 000,00	4	48 000,00		
Fase enseñanza aprend	Fase enseñanza aprendizaje					
Control de calidad	1	3 000,00	1	3 000,00		
Capacitador	1	3 000,00	0,5	1 500,00		
Total				70 500,00		

2.5. Beneficios del proyecto

- Se dispone de un sistema con una nueva interfaz de usuario.
- Módulos que permiten que la administración del sistema sea fácil evitando que las personas encargadas de tecnología, puedan crear scripts de base de datos para ingresar, modificar y eliminar información.
- Nuevas gráficas estadísticas que permiten el análisis de información de una forma más fácil para el usuario, mostrando gráficas y tablas con la información de las instituciones.

3. FASE ENSEÑANZA APRENDIZAJE

3.1. Capacitación propuesta

Uno de los objetivos de las capacitaciones es que las personas involucradas comprendan cómo deben utilizar el sistema de una forma sencilla.

La capacitación propuesta está orientada a proveer al personal encargado de TI y a los usuarios de la Secretaria General del Consejo Superior Universitario Centroamericano, el material con información general de los cambios y nuevos módulos realizados en el sistema.

Se tuvieron reuniones con las personas encargadas de TI y los representantes de la Universidad de San Carlos de Guatemala, quienes utilizan las gráficas para la generación de un boletín estadístico. Hicieron un recorrido del sistema para conocer cómo debe ser utilizado el nuevo diseño y los módulos propuestos.

Las capacitaciones realizadas se presentaron al siguiente grupo de personas:

- Personal de TI.
- Personal de la Secretaria General del Consejo Superior Centroamericano.
- Personal encargado en la Universidad de San Carlos de Guatemala que realiza la función de generar el boletín estadístico por parte de Guatemala.

Tabla XXIII. Capacitación al personal de TI

Personal de TI	
Nuevo diseño del sistema	Se entregó la definición de las clases utilizadas para la generación de la estructura del sitio y los estilos para el nuevo diseño.
Presentación de nuevos módulos	Se explicaron los nuevos módulos de administración y carga de información.
Presentación de gráficas estadísticas	Se explicaron cómo con los cambios, las gráficas existentes y las nuevas funcionarán.

Tabla XXIV. Capacitación al personal encargado en la Universidad de San Carlos de Guatemala

Personal de la Secretaría General del Consejo Superior Universitario Centroamericano					
Nuevo diseño del sistema	Se presentó el nuevo diseño y ejemplos de la navegación				
	en diferentes exploradores (IE, Chrome, Firefox y Opera).				
Presentación de gráficas estadísticas	Se explica las diferentes gráficas estadísticas				
_	proporcionadas y la información que despliegan.				

Fuente: elaboración propia.

Tabla XXV. Capacitación al personal de la Secretaría General del Consejo Superior Universitario Centroamericano

Personal de la Secretaría General del Consejo Superior Universitario Centroamericano				
Nuevo diseño del sistema	Se presentó el nuevo diseño y ejemplos de la navegación en diferentes exploradores (IE, Chrome, Firefox y Opera).			
Módulos de carga de información	Se explican cómo se deben utilizar los módulos de carga de información.			
Presentación de gráficas estadísticas	Se explican las diferentes gráficas estadísticas proporcionadas y la información que despliegan.			

Fuente: elaboración propia.

Se proporcionán manuales de usuario para que puedan ser descargados desde el sistema SIRESCA, esto para que los usuarios con un perfil público conozcan como el sitio presenta la información.

3.2. Material elaborado

Se preparó documentación del sistema para el apoyo al usuario y el personal técnico de la institución.

3.2.1. Manual técnico

Manual Técnico del Sistema (Dirigido al departamento de Tecnología de la Información del Consejo Superior Universitario Centroamericano, con el fin de dar mantenimiento y continuidad al proyecto). Se presenta la información de las nuevas funciones y estructura de la base de datos que se utilizó para realizar los cambios.

Se describen algunos puntos importantes del Manual Técnico que se consideran para la capacitación del personal encargado de TI.

 Diseño de interfaz gráfica: se define información sobre como fue diseñada y maquetada la interfaz gráfica. Utilizando HTML, CSS y JavaScript.

Definición de estilos para clases, id y etiquetas

- Etiqueta body: se define los estilos generales del contenido del sitio.
- Id contenedor: se define los estilos del Id que contendrá la estructura del sitio, como tamaño, altura, márgenes y posición del contenido.
- o Id encabezado: se definen los estilos del encabezado del sitio
- Id contenedor_logo: se definen los estilos para el logo del sitio

- Etiqueta img: se define los estilos que utilizarán todas las imágenes.
- Clase gráfica: se define el estilo de las imágenes que se generen para presentar las gráficas estadísticas.
- o Id menú: se define los estilos para la presentación del menú
 - Etiqueta ul: se define el estilo de los bloques que se muestran en el menú.
 - Etiqueta il: se define el estilo de las opciones del menú.
- Id Cuerpo: se define el estilo del cuerpo que llevan las páginas HTML.
- o Id Pie: se define el estilo de cómo se desplegará el pie de cada una de las páginas HTML.
- Tablas utilizadas para la carga de información: se explica cómo se realiza la carga de información mediante configuraciones realizadas en la base de datos, esto para que a la persona encargada de TI se le facilite crear la carga de información para un nuevo módulo.

Figura 10. Tablas para carga de información

Descripción de campos encabezado_carga:

- Identificador: código con el cual se identificará la tabla a la cual se le podrá cargar información.
- nombre_tabla: nombre de la tabla a la cual se le insertará la información
- valores_fijos: define cuantos valores fijos vendrán dentro de la hoja de cálculo.

Descripción de campos detalle_carga:

- o identificador_tabla: código con el cual se identificará a la tabla.
- o nombre_columna: nombre de la columna que se lee de la hoja de cálculo.
- tipo_columna: si la columna a leer es numérica o alfanumérica
- o tam_campo: se define el tamaño máximo del campo.
- Obligatorio: bandera que define si un campo es obligatorio (1) o no(0).
- o orden: número que identifica el orden en que vienen los datos en la hoja de cálculo.
- Llave: define si la columna es una llave para sus respectivas validaciones.
- mensaje_error: se define un mensaje de error
- llave_foranea: define si la columna es una llave foránea para sus respectivas validaciones.
- Tablas utilizadas para la generación de gráficas: se explica como se realizó el despliegue de las nuevas, ya que se basa en configuraciones realizadas en la base de datos, para que, a las personas encargadas se

les facilite generar una nueva gráfica estadística sin la necesidad de generar nuevas páginas.

Figura 11. Tablas para nuevas gráficas estadísticas

Fuente: elaboración propia.

Descripción de campos de la tabla estadistica:

- o Id: identificador de la gráfica estadística
- tipo_esta: identifica el tipo de estadística a generar (regional, por país ó por institución)
- consulta_anho_disponibles: se almacena el script de consulta de los años disponibles para la gráfica estadística.
- consulta_indicador: se almacena el script de la consulta para mostrar información de la gráfica estadística.
- o tabla: nombre de la tabla de donde se extraerán los datos.

Descripción de campos de la tabla opciones_estadistica:

- id_estadistica: identificador de la gráfica estadística
- o nombre_indicador: nombre de la o las columnas que se utilicen como indicador dentro de la consulta.
- descripción_indicador: título de la gráfica.

- indicador_consulta: ingresa los diferentes tipos de indicadores por los cuales se mostrará la gráfica estadísticas ejemplo: por género, por area, etc.
- o Indicador_consulta2: segundo indicador para la gráfica estadística.

3.2.2. Manual de usuario

El Manual de usuario se encuentra dirigido a las personas con acceso al sistema en línea. Describe como utilizar cada una de las funcionalidades, brindando instrucciones las cuales ayudaran al usuario a navegar dentro del sitio (anexo).

El manual de usuario propuesto tendrá la opción de ser descargado desde el sitio web para poder ser utilizado por cualquier usuario que ingrese al sitio.

Algunos puntos importantes que se detallan en el manual de usuario son:

- Navegación: se muestra en el Manual cómo debe navegar dentro del sitio, las opciones que posee y la descripción paso a paso de lo que debe realizar en cada una de sus opciones.
- Módulo de administración: se describe cómo utilizar los nuevos módulos que le permiten al administrador ingresar información referente a los años, menús, permisos e instituciones.
- Módulo de carga de información: se describe cómo se puede utilizar esta nueva funcionalidad.
- Módulo de graficas estadísticas: se describen como se pueden generar las nuevas gráficas estadísticas.

4. RESULTADOS ESPERADOS

4.1. Corto plazo

Entre los resultados esperados a corto plazo de la realización del sistema son:

4.1.1. Diseño del nuevo sistema

Se presenta el nuevo diseño del sistema basándose en la maquetación propuesta.

Encabezado

- Logo: en la parte superior izquierda se presenta el logo de la institución
- Nombre del sistema: en la parte superior derecha se presenta el nombre del sistema
- Menú: seguidamente se presenta el menú del sistema.
- Contenido: en la siguiente sección se presenta donde se mostrará el contenido de las páginas del sistema
- Pie: en la última parte se presenta información referente al sistema

SIRESCA

Percentaje de información ingresado por institución
País
Belize

Discussion

Discussion

Cotal Rica

Universidad Estatal a Distitución

El Salvador
Guatemala

Honduras

Honduras

Honduras

Discussion

Figura 12. Diseño del sistema

Basándose en estándares web se tendrá la disponibilidad de que el sistema funcione en diferentes navegadores (Opera, Safari, IE, Firefox y Chrome). Al implementar la nueva interfaz gráfica del sistema se verifico que la funcionalidad trabaje de la misma manera en los diferentes navegadores mencionados.

Se presenta el despliegue del sistema en diferentes navegadores.

Figura 13. Sistema en el navegador internet Explorer(IE)

Figura 14. Sistema en el navegador Opera

Fuente: elaboración propia.

Figura 15. Sistema en el navegador Safari

Figura 16. Sistema en el navegador Firefox

Fuente: elaboración propia.

| Control | Cont

Figura 17. Sistema en el navegador Chrome

4.1.2. Desarrollo e implementación del módulo de administración

El módulo de administración le permitirá a la persona encargada de TI el ingreso de usuarios, instituciones, años, menús y permisos fácilmente desde el sistema.

4.1.3. Desarrollo e implementación de un módulo de carga de información

El módulo le permitirá a la persona encargada el ingreso de datos al sistema de una manera fácil y tendrá la posibilidad de poder ingresar información de varios años por medio de hojas de cálculo para los usuarios registrados de las diferentes universidades.

4.1.4. Módulo de graficas estadísticas

Les permitirá a los usuarios consultar información relevante de región, países e instituciones. Algunas de las gráficas estadísticas que se presentan son las siguientes

Figura 18. Gráfica estadística de graduandos por área (educación)

Fuente: elaboración propia.

4.2. Mediano plazo

Al utilizar el sistema se espera que la actualización de la información en el sistema sea constante.

Con las gráficas estadísticas proporcionadas se logre el análisis de la información de una manera fácil para que las personas encargadas logren tomar decisiones oportunas, basándose en la información que desplieguen las nuevas graficas estadísticas.

4.3. Largo plazo

Se espera que con la nueva forma de navegación del sitio y las nuevas funcionalidades presentadas se logre que más personas utilicen el sistema y la información presentada sea de utilidad.

Al tener toda la información unificada dentro de la base de datos del SIRESCA y la modificación de las graficas y las nuevas gráficas estadísticas, permitan a las personas encargadas de las instituciones generar un boletín estadístico con la información que presenta el sistema.

En la parte técnica se espera que se puedan crear de una forma fácil nuevas gráficas estadísticas basándose en el diseño realizado para generar las graficas.

CONCLUSIONES

- Se realizó un nuevo diseño de la interfaz gráfica para poder utilizar las últimas versiones de los diferentes navegadores IE, Firefox, Safari y Chrome, por tal razón se espera que el usuario pueda utilizar con mayor facilidad el sistema.
- Creación los módulos de administración para el usuario administrador, por lo tanto, se espera que el usuario administrador se le facilite el mantenimiento de la información de usuarios, permisos, menús, años e instituciones.
- Se creó un módulo de carga de información, por lo cual se espera que los usuarios administradores se les facilite la función de cargar la información en el sistema SIRESCA.
- 4. Se generaron nuevas gráficas estadísticas, por lo que se espera para los usuarios que utilizan el sistema, la facilidad en la toma de decisiones, basándose en la información que se genera con el sistema SIRESCA.

RECOMENDACIONES

- Crear respaldos de la información de la base de datos como plan de contingencia por posibles pérdidas de información, por tal que es necesario realizar una copia periódica de la base de datos.
- 2. Realizar el ingreso de información constantemente para tener información fiable para la toma de decisiones.
- Crear un manejo de control de versiones para los cambios que se realicen en el sistema. Es necesario utilizar un sistema de manejo de control de versiones para facilitar el control de los cambios que se realicen a los elementos del sistema.
- 4. Utilizar el sistema para la creación de los boletines estadísticos basándose en la información que han ingresado los encargados de las instituciones participantes.

BIBLIOGRAFÍA

- PÉREZ MARTÍN, Carlos Juan. Sistema de Información Regional sobre Educación Superior de Centroamérica (SIRESCA). (en línea) http://siresca.csuca.org/>. [Consulta: 12 de septiembre de 2013].

ANEXO

Manual de usuario

El presente manual pretende dar una guía al usuario mostrando la forma en la cual debe interactuar con el sistema SIRESCA.

El sistema SIRESCA ayuda a presentar e ingresar la información de las 21 universidades asociadas. Los datos ingresados se presenta como consultas y gráficas estadísticas con información importante para las personas encargadas en la toma decisiones. Así también, se explicara los diferentes módulos que existen para realizar la recopilación de información necesaria para generar las consultas y gráficas estadísticas.

Conocer más a detalle que es lo que se presenta dentro del sistema ayudara al usuario a navegar con facilidad y encontrar la información que le sea de interés dentro del sistema de forma rápida.

Esquema del menú del usuario:

Existen diferentes tipos de usuarios los cuales pueden utilizar el sistema, dependiendo del tipo de usuario se le mostrarán diferentes opciones.

Los niveles de usuario que existen son:

Usuario público: este tipo de usuario podrá realizar únicamente consultas dentro del sistema. ¿Quién puede ser un usuario publico?, cualquier persona que pueda ingresar desde la web al sistema SIRESCA.

Usuario registrado: este tipo de usuario necesitará un nombre de usuario y clave que deberá ser proporcionado por el administrador del sistema. Cuando se registre tendrá la opción de poder ingresar la información de la universidad a la que esté asociado.

Usuario administrador: este tipo de usuario puede realizar opciones administrativas las cuales pueden ser ingreso de nuevos usuarios, ingreso de nuevas instituciones, ingreso de años para los cuales se necesiten que se ingrese información, ingreso de países e instituciones.

Opciones del menú principal del usuario público.

		Datos	Oferta			
Inicio	Directorio	generales	académica	Terminología	Miembros	

Opciones del menú principal del usuario registrado

		Datos	Oferta		
Inicio	Directorio	generales	académica	Terminología	Salir

Opciones del menú principal del usuario administrador

		Datos	Oferta		
Inicio	Directorio	generales	académica	Terminología	Salir

Descripción de menús:

Inicio: muestra el porcentaje de información que las universidades han ingresado en los años que se establecieron dentro del sistema.

- Las universidades que presentan el ingreso de información dentro del rango de 75 al 100 % se mostrarán en color verde.
- Las universidades que presentan el ingreso de información dentro del rango de 31 al 74 % se mostrarán en color amarillo.
- Las universidades que se encuentren abajo del 30 % de ingreso de información mostraran en color rojo.

El objetivo de mostrar esta información de esta manera es para que las instituciones tengan una pauta de la información que se ha ingresado.

Directorio: dentro de este menú se encontraran opciones que despliegan la información relacionada a cada una de las instituciones.

Submenú del menú directorio:

Consulta: muestra la información de las instituciones asociadas al SIRESCA. Al mostrar la información de la institución, se presentara un link (autoridades) desde donde puede llegar directamente a la información de las autoridades relacionadas con la institución.

Modificación: podrá modificar la información de la institución que esta asignada a su usuario.

Autoridades: despliega un combo donde si se selecciona una institución se desplegará las autoridades relacionadas.

Ingreso: podrá asociar nuevas autoridades a la institución en la cual su usuario este asignado.

Modificación: podrá modificar la información de la institución que está asignada a su usuario.

Datos generales: dentro de este menú se encontraran opciones que muestran las consultas y graficas estadísticas de la información de las instituciones.

Esta opción muestra las siguientes opciones mas desplegadas como un submenu

Modificación: se podrá ingresar, modificar y eliminar información de matriculados, graduados, financieros, recursos humanos y docentes.

Consulta: muestra la información por institución de cada una de las universidades.

La información mostrada de las instituciones es de matrícula, graduados, financiera, recursos humanos y docentes.

Matricula: muestra la información de los estudiantes matriculados por institución.

Graduados/as: muestra la información de los estudiantes graduados por institución.

Financieros: muestra la información financiera de la institución como ingresos, egresos por rubro y por objeto.

Recursos humanos: muestra la información de los docentes y no docentes por mujeres, hombres y el total de la institución. Haciendo una comparativa entre docentes y no docentes de la misma institución.

Docentes: en esta consulta se muestran todo la información de los docentes dividida por contratación, nivel y área de conocimiento.

Contratación: muestra la información de los docentes que se encuentran con contrato definido e indefinido y los que se encuentran con contrato de tiempo parcial o tiempo completo.

Áreas de conocimiento: muestra la información de los docentes por las áreas de conocimiento que existen.

Para estas consultas existen 2 pantallas importantes donde se debe seleccionar la institución y los años que se necesita que se desplieguen en la ultima pantalla.

1. Seleccionar la institución de la cual se desplegara la información

2. Seleccionar los años de los cuales se mostrara la información y presionar generar cuadro.

3. Al generar el cuadro se mostrará el resultado de la información desplegando una grafica y una tabla con los datos solicitados por año, por institución y tipo de consulta (matriculados, graduados, información financiera, recursos humanos, docentes).

Comparativa: esta opción facilita la comparación de información entre instituciones. Dentro de las comparaciones que existen dentro del sistema son.

- Matricula
- Graduados/as
- Financieros
- Recursos humanos
- Docentes contratación
- Docentes nivel/grado
- Docentes área de conocimiento

Para poder comparar 2 o más instituciones se deben de realizar los siguientes pasos:

- 1. Seleccionar instituciones a comparar
- 2. Seleccionar años a consultar
- Se mostrará la gráfica dependiendo que consulta realizó (matricula, graduados/as, financieros, recursos humanos, docentes contratación, docentes nivel/grado, docentes área de conocimiento)

Matriculados: se muestra la comparativa entre instituciones de mujeres, hombres, matriculados de procedencia rural, matriculados de procedencia urbana, numero total de matriculados, matriculados con capacidades especiales y matriculados extranjeros.

Graduados/as: se muestra la comparación de la información de los graduados por institución de mujeres, hombres y el total de graduados.

Financieros: se muestra el comparativo de la información financiera entre instituciones. La información es:

- Ingresos de fuente estatal
- Ingresos de aporte propio
- Ingresos provenientes de cooperación
- Total de ingresos
- Egresos para salarios
- Egresos para funcionamiento
- Egresos para inversión
- Total de egresos por rubro
- Egresos por docencia
- Egresos por investigación
- Egresos para extensión
- Total de egresos por objeto de gasto.
- Recursos humanos
- Docentes contratación
- Docentes nivel/Grado
- Docentes área de conocimiento

Recursos humanos: se muestra la comparación de la informacion entre instituciones de

- No. de docentes mujeres
- No. de docentes hombres
- No. total de docentes
- No. de no docentes mujeres
- No. de no docentes hombres
- No. total de no docentes
- No. total de empleados

Docentes contratación: se muestra la comparación de la información de la forma de contratación y tiempo de contratación de los docentes.

- No. de docentes con contrato indefinido
- No. de docentes con contrato definido
- No. total de docentes según duración
- No. de docentes contratados a tiempo parcial
- No. de docentes contratados a tiempo completo
- No. total de docentes según tiempo

Docentes por nivel/grado: se muestra la comparación de la cantidad de docentes que existen en cada nivel las instituciones seleccionadas.

- Bachillerato universitario
- Doctorado
- Especialización
- Licenciatura

- Maestría
- Técnico

Docentes por área de conocimiento: se muestra la comparación de el número de docentes que se encuentran en cada área de conocimiento por institución.

Graduados por área: muestra la comparación de las personas graduadas por área para la región, país e institución.

Matriculados por área: muestra la comparación de los matriculados por área para la región, país e institución.

Estadísticas: muestra información estadística de la población estudiantil, recursos humanos y los aspectos económicos de las instituciones.

Oferta académica: muestra información de las carreras existentes dentro de una institución.

Mantenimiento: se podrá realizar ingreso, modificación y acutalización de información de la oferta económica.

Búsqueda: con esta opción podrá buscar una palabra que sea parte de el nombre de una carrera y se mostrarán todas sus coincidencias.

Consulta por institución: con esta opción podrá buscar todas las carreras que pertenezcan a una institución por medio de los filtros de vigencia, nivel, horario, modalidad, tipo de ciclo, área de conocimiento y si la carrera es autoevaluada.

Estadísticas: mostrara información de los programas que existan en una institución.

Numero de programa por institución: muestra el número de programas que existen en las instituciones seleccionadas.

Numero de programas vigentes por área: muestra el número de programas vigentes que existen en las instituciones seleccionadas por área.

Numero de programas vigentes por nivel: muestra el número de programas vigentes que existen en las instituciones seleccionadas por nivel.

Terminología: muestra la definición de conceptos según cada institución.

Modificación: se puede ingresar las definiciones de la terminología para la institución asignada al usuario registrado.

Consulta: muestra la definición de conceptos por institución.

Comparativa: esta opción muestra una definición comparando la definición de cada institución.

Miembros: esta opción lleva a la pantalla de registro por usuario, si se tiene usuario y clave que se debió proporcionar por el usuario administrador puede ingresar a esta área.

Cerrar sesión: enviará al usuario fuera del ambiente donde puede realizar cambios a la información de su institución.

Menú usuario administrador:

Entorno: en esta opción mostrara los mantenimientos de usuarios, menús y permisos.

Usuarios: en esta opción puede ingresar nuevos usuarios y eliminar los ya existentes.

Menús: en esta opción puede ingresar nuevos menús, modificarlos y eliminar.

Permisos: en esta opción puede asignar permisos a los usuarios de los menús a los que va a tener acceso.

Mantenimiento general: se podrá realizar mantenimientos de los datos generales del sistema como años, países, datos de países e instituciones.

.