

**UNIVERSIDAD ESTATAL DE MILAGRO
FACULTAD CIENCIAS E INGENIERÍA**

**INFORME DE PROYECTO INTEGRADOR
PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERO(A) EN
SISTEMAS COMPUTACIONALES**

**TEMA: DESARROLLO DE UNA APLICACIÓN WEB DE GESTIÓN
ADMINISTRATIVA PARA LA COOPERATIVA DE TRANSPORTE
“EXPRESO MILAGRO” EN EL CANTÓN MILAGRO**

Autores:

Sra. Moran Vera Carla Estefanía

Sr. Salazar González John Jairo

Tutor:

Dr. Jorge Antonio Córdova Morán

Milagro, febrero 2020

ECUADOR

Derechos De Autor

Ingeniero.

Fabricio Guevara Viejó, PhD.

RECTOR

Universidad Estatal de Milagro

Presente.

Yo, Moran Vera Carla Estefanía, en calidad de autor y titular de los derechos morales y patrimoniales del trabajo de integración curricular, modalidad presencial, mediante el presente documento, libre y voluntariamente procedo a hacer entrega de la Cesión de Derecho del Autor, como requisito previo para la obtención de mi Título de Grado, como aporte a la Línea de Investigación Proyecto Técnico, de conformidad con el Art. 114 del Código Orgánico de la Economía Social de los Conocimientos, Creatividad e Innovación, concedo a favor de la Universidad Estatal de Milagro una licencia gratuita, intransferible y no exclusiva para el uso no comercial de la obra, con fines estrictamente académicos. Conservo a mi favor todos los derechos de autor sobre la obra, establecidos en la normativa citada.

Así mismo, autorizo a la Universidad Estatal de Milagro para que realice la digitalización y publicación de este trabajo de integración curricular en el repositorio virtual, de conformidad a lo dispuesto en el Art. 144 de la Ley Orgánica de Educación Superior.

El autor declara que la obra objeto de la presente autorización es original en su forma de expresión y no infringe el derecho de autor de terceros, asumiendo la responsabilidad por cualquier reclamación que pudiera presentarse por esta causa y liberando a la Universidad de toda responsabilidad.

Milagro, 19 de febrero de 2020

Morán Vera Carla Estefanía

Autor 1

CI: 092818771-5

Derechos De Autor

Ingeniero.
Fabricio Guevara Viejó, PhD.
RECTOR
Universidad Estatal de Milagro
Presente.

Yo, Salazar González John Jairo, en calidad de autor y titular de los derechos morales y patrimoniales del trabajo de integración curricular, modalidad presencial, mediante el presente documento, libre y voluntariamente procedo a hacer entrega de la Cesión de Derecho del Autor, como requisito previo para la obtención de mi Título de Grado, como aporte a la Línea de Investigación Proyecto Técnico, de conformidad con el Art. 114 del Código Orgánico de la Economía Social de los Conocimientos, Creatividad e Innovación, concedo a favor de la Universidad Estatal de Milagro una licencia gratuita, intransferible y no exclusiva para el uso no comercial de la obra, con fines estrictamente académicos. Conservo a mi favor todos los derechos de autor sobre la obra, establecidos en la normativa citada.

Así mismo, autorizo a la Universidad Estatal de Milagro para que realice la digitalización y publicación de este trabajo de integración curricular en el repositorio virtual, de conformidad a lo dispuesto en el Art. 144 de la Ley Orgánica de Educación Superior.

El autor declara que la obra objeto de la presente autorización es original en su forma de expresión y no infringe el derecho de autor de terceros, asumiendo la responsabilidad por cualquier reclamación que pudiera presentarse por esta causa y liberando a la Universidad de toda responsabilidad.

Milagro, 19 de febrero de 2020

Salazar González John Jairo

Autor 2

CI: 092798169-6

Aprobación Del Tutor Del Trabajo De Integración Curricular

Yo, Dr. Jorge Córdova Morán en mi calidad de tutor del trabajo de integración curricular, elaborado por los estudiantes Morán Vera Carla Estefanía y Salazar González John Jairo, cuyo título es Desarrollo de una Aplicación Web de Gestión administrativa para la cooperativa de transporte “Expreso Milagro” en el cantón Milagro, que aporta a la Línea de Investigación Proyecto Técnico previo a la obtención del Título de Grado Ingeniero(a) en Sistemas Computacionales; considero que el mismo reúne los requisitos y méritos necesarios en el campo metodológico y epistemológico, para ser sometido a la evaluación por parte del tribunal calificador que se designe, por lo que lo APRUEBO, a fin de que el trabajo sea habilitado para continuar con el proceso previa culminación de Trabajo de Integración Curricular de la Universidad Estatal de Milagro.

Milagro, 19 de febrero de 2020

Dr. Jorge Antonio Córdova Morán

Tutor
C.I: 0917628874

Aprobación Del Tribunal Calificador

El tribunal calificador constituido por:

Dr. Jorge Antonio Córdova Morán

Mgtr. Javier Ricardo Bermeo Paucar

Mgtr. Abdón Adolfo Cabrera Torres

Luego de realizar la revisión del Trabajo de Integración Curricular, previo a la obtención del título (o grado académico) de INGENIERA EN SISTEMAS COMPUTACIONALES presentado por la estudiante Carla Estefanía Moran Vera

Con el tema de trabajo de Integración Curricular: Desarrollo de una Aplicación Web de Gestión Administrativa para la Cooperativa de Transporte "Expreso Milagro" en el Cantón Milagro.

Otorga al presente Trabajo de Integración Curricular, las siguientes calificaciones:

Trabajo Curricular	Integración	[60]
Defensa oral		[40]
Total		[100]

Emite el siguiente veredicto: (aprobado/reprobado) APROBADO

Fecha: 19 de febrero de 2020

Para constancia de lo actuado firman:

	Nombres y Apellidos	Firma
Presidente	Dr. Jorge Antonio Córdova Morán	
Secretario /a	Mgtr. Javier Ricardo Bermeo Paucar	
Integrante	Mgtr. Abdón Adolfo Cabrera Torres	

Aprobación Del Tribunal Calificador

El tribunal calificador constituido por:

Dr. Jorge Antonio Córdova Morán

Mgtr. Javier Ricardo Bermeo Paucar

Mgtr. Abdón Adolfo Cabrera Torres

Luego de realizar la revisión del Trabajo de Integración Curricular, previo a la obtención del título (o grado académico) de INGENIERA EN SISTEMAS COMPUTACIONALES presentado por la estudiante John Jairo Salazar Gonzalez

Con el tema de trabajo de Integración Curricular: Desarrollo de una Aplicación Web de Gestión Administrativa para la Cooperativa de Transporte "Expreso Milagro" en el Cantón Milagro.

Otorga al presente Trabajo de Integración Curricular, las siguientes calificaciones:

Trabajo Curricular	Integración	[60]
Defensa oral		[40]
Total		[100]

Emite el siguiente veredicto: (aprobado/reprobado) APROBADO.

Fecha: 19 de febrero de 2020

Para constancia de lo actuado firman:

	Nombres y Apellidos	Firma
Presidente	Dr. Jorge Antonio Córdova Morán	
Secretario /a	Mgtr. Javier Ricardo Bermeo Paucar	
Integrante	Mgtr. Abdón Adolfo Cabrera Torres	

Dedicatoria

Dedico este trabajo de titulación a Dios por darme la fortaleza para seguir adelante con la meta propuesta, a mi esposo John Salazar por acompañarme en lo largo de esta carrera y a mi familia mi Madre y mis hermanas que han estado conmigo siempre dándome ánimos para seguir adelante los Amo.

Carla Estefanía Morán Vera

Por ser este trabajo el ultimo previo a obtener el título de Ingeniero en Sistemas y en el cual puedo expresar a quien dedico este logro tan importante en mi vida. Primeramente, a Dios por darnos el soplo de vida, el conocimiento y la sabiduría para poder superar todos los obstáculos que se nos presenta en el diario vivir dentro y fuera de nuestra vida estudiantil, a mis abuelos María Villavicencio y German González, quienes desde un inicio con su apoyo incondicional son el pilar fundamental en mi vida e impulsan superarme día a día, a mi esposa Carla Moran quien es mi ayuda idónea, madre Ana González, tíos Patricia y Martin González, quienes ayudaron de una u otra manera y tienen un papel muy importante dentro de mi “película” llamada vida y donde el protagonista soy yo.

John Jairo Salazar González

Agradecimiento

Agradezco a Dios por permitirme llegar hasta donde estoy ahora, a mi esposo John Salazar, mi madre Isabel Vera por estar conmigo siempre por sus consejos, a mis hermanas las cuales amo mucho y a mi tutor, aunque nunca recibí clases de él, me siento muy agradecida por la paciencia que nos ha tenido y por su ayuda brindada en la última etapa de nuestra carrera universitaria gracias Dr. Jorge Córdova.

Carla Estefanía Morán Vera

Agradezco a Dios por la vida prestada que me ha dado, a mis abuelos, esposa, madre tíos y demás familiares quienes han contribuido en este largo proceso de estudio superior, muchas gracias.

John Jairo Salazar González

Índice General

Derechos De Autor	II
Derechos De Autor	III
Aprobación Del Tutor Del Trabajo De Integración Curricular	IV
Aprobación Del Tribunal Calificador	V
Aprobación Del Tribunal Calificador	VI
Dedicatoria.....	VII
Agradecimiento	VIII
Índice General.....	IX
Índice De Figuras.....	XI
Resumen	XIII
Abstract.....	XIV
Capitulo 1	- 15 -
1. Introducción.....	- 15 -
1.1. Planteamiento Del Problema.....	- 16 -
1.2. Objetivos	- 18 -
1.2.1. Objetivo General.....	- 18 -
1.2.2. Objetivos Específicos	- 18 -
1.3. Justificación	- 19 -
1.4. Marco Teórico.....	- 21 -
1.4.1. World Wide Web (www)	- 21 -
1.4.2. Aplicaciones Web.....	- 21 -
1.4.3. Vulnerabilidades de las Aplicaciones Web	- 23 -
1.4.4. Desarrollo de Aplicaciones Web	- 23 -
1.4.5. Lenguaje de Programación	- 24 -
1.4.6. Lenguaje Python	- 24 -
1.4.7. Lenguaje HTML.....	- 25 -
1.4.8. CSS3	- 25 -
1.4.9. JavaScript.....	- 25 -
1.4.10. ¿Qué es un Framework web?.....	- 25 -
1.4.11. ¿Qué es un ORM?.....	- 25 -
1.4.12. Django:	- 26 -
1.4.13. API.....	- 26 -

1.4.14. Plugin.....	- 26 -
1.4.15. IDE.....	- 26 -
1.4.16. PyCharm	- 26 -
1.4.17. Bases de datos.....	- 26 -
1.4.18. PostgreSQL.....	- 26 -
Capítulo 2	- 28 -
2. Metodología.....	- 28 -
2.1. Fase 1: Análisis	- 28 -
2.2. Fase 2: Diseño	- 28 -
2.3. Fase 3: Desarrollo.....	- 29 -
2.4. Fase 4: Pruebas.....	- 29 -
Capítulo 3	- 30 -
3. Resultados (Análisis O Propuesta)	- 30 -
Propuesta de Solución	- 30 -
3.1. Tema.....	- 30 -
3.2. Identificación de requisitos	- 30 -
3.3. Desarrollo del tema (Manual de Usuario).....	- 31 -
Conclusiones.....	- 51 -
Recomendaciones	- 51 -
Referencias Bibliográficas.....	- 52 -
Anexos	- 55 -

Índice De Figuras

Figura 1 Protocolo HTTP Funcionamiento	- 21 -
Figura 2 Interfaz de ingreso al sistema para todos los usuarios (dependiendo su rol) ...	- 31 -
Figura 3 Panel principal del usuario administrador	- 32 -
Figura 4 Acceso de forma rápida a los demás Módulos del sistema	- 33 -
Figura 5 Listado de Frecuencia del usuario Admin	- 33 -
Figura 6 Listado de las Observaciones de las frecuencias	- 34 -
Figura 7 Mantenimiento del Módulo Frecuencia	- 34 -
Figura 8 Acceso y registro nuevo de las Rutas	- 35 -
Figura 9 Listado de las Suspensiones que mantienen los buses	- 35 -
Figura 10 Administración del Lugar de trabajo de los empleados	- 36 -
Figura 11 Listado de los empleados y socios de la cooperativa	- 36 -
Figura 12 Registro nuevo de un empleado	- 37 -
Figura 13 Validación de Registro	- 37 -
Figura 14 Muestra de la diferencia de campos	- 37 -
Figura 15 Registro del Chofer	- 38 -
Figura 16 Listado de Licencias	- 38 -
Figura 17 Nuevo Registro de Licencia	- 38 -
Figura 18 Listado de Buses	- 39 -
Figura 19 Nuevo Registro de Bus	- 39 -
Figura 20 Listado de Carrocerías	- 40 -
Figura 21 Nuevo Registro de Carrocería	- 40 -
Figura 22 Listo del Numero de Disco de los Buses	- 41 -
Figura 23 Registro Nuevo del Disco del Bus	- 41 -
Figura 24 Listado de Marcas	- 42 -
Figura 25 Registro nuevo de una marca	- 42 -
Figura 26 Listado de los Acceso al sistema	- 43 -
Figura 27 Listado de Administradores	- 44 -
Figura 28 Botón Editar del Módulo Administrador	- 44 -
Figura 29 Botón Eliminar del Módulo Administrador	- 45 -
Figura 30 Botón Acceso del Módulo Administrador	- 45 -
Figura 31 Botón Resetear Clave del Módulo Administrador	- 45 -
Figura 32 Botón cambio de clave del Módulo Administrador	- 46 -

Figura 33 Registrar información de la Empresa	- 46 -
Figura 34 Modulo de Asignación de Grupos.....	- 47 -
Figura 35 Permisos de los Usuarios	- 47 -
Figura 36 Listado de los Módulos que existen en el sistema	- 48 -
Figura 37 Listado de los Tipos de Módulos	- 48 -
Figura 38 Reportes en el Modulo Administrador.....	- 49 -
Figura 39 Acceso Principal de Usuario	- 49 -
Figura 40 Acceso Principal de Boletero	- 50 -
Figura 41 Solicitud para elaborar el sistema	- 55 -
Figura 42 Modelo de Base de Datos.....	56
Figura 43 Reporte Turnitin.....	57
Figura 44 Modelo de Base de Datos del Sistema	57

Título de Trabajo Integración Curricular: Desarrollo de una Aplicación Web de Gestión Administrativa para la Cooperativa de Transporte “Expreso Milagro” en el Cantón Milagro

Resumen

El presente proyecto técnico, nace de la observación de la problemática que afectaba los procesos administrativos y operacionales de la Cooperativa de Transporte “Expreso Milagro”. Esto es, procesos manuales para realizar el manejo de la información, utilizando medios físicos (cuaderno de notas), por lo que los niveles de seguridad y confiabilidad de la información eran muy bajos, además, existía una constante pérdida de tiempo en la búsqueda y organización de la información de la cooperativa. Para dar solución a este problema, se ha propuesto el desarrollo e implementación de un aplicación web que gestione todos los procesos administrativos y operacionales propios de la cooperativa, para ello se utilizó metodología Scrum combinándola con el uso de tecnología OpenSource, entre los que podemos destacar Python con el Framework de Django, como base para el desarrollo del Back-End del sistema, de la misma manera para el Frond-End, se utilizó una plantilla Admin de BootStrap en versión 4.7. Utilizando el JavaScript, se creó una interfaz atractiva al usuario. En cuanto a las validaciones se utilizó el plugin FormValidation, que nos facilitó código y nos ahorró tiempo en el desarrollo del sistema (metodología ágil), logrando de esta manera implementar una aplicación web, que gestiona algunos procesos administrativos y operacionales de la cooperativa de transporte mencionada.

PALABRAS CLAVE: Aplicación Web, Python, Tecnología, Cooperativa de Transporte, Gestión Administrativa.

Título de Trabajo Integración Curricular: Development of a Web Application of Administrative Management for the Transport Cooperative “Expreso Milagro” in the Canton Milagro

Abstract

The present technical project is born from the observation of the problem that affected the administrative and operational processes of the Transport Cooperative “Miracle Express”. That is, manual processes to perform information management, using physical means (notebook), so that the levels of security and reliability of the information were very low, in addition, there was a constant waste of time in the search and Information organization of the cooperative. To solve this problem, the development and implementation of a web application that manages all administrative and operational processes of the cooperative has been proposed, Scrum methodology was used to combine it with the use of OpenSource technology, among which we can highlight Python with the Django Framework, as a basis for the development of the Back-End of the system, in the same way for the Frond-End, a BootStrap Admin template in version 4.7 was used. Using JavaScript, an attractive user interface was created. As for the validations, the FormValidation plugin was used, which provided us with code and saved us time in the development of the system (agile methodology), thus achieving the implementation of a web application, which manages some administrative and operational processes of the transport cooperative mentioned.

KEY WORDS: Application Web, Python, Technology, Transportation Cooperative, Administrative Management.

Capítulo 1

1. Introducción

En la actualidad el incremento de las aplicaciones web está remplazando en su totalidad al manejo tradicional de información, logrando solucionar problemas y adaptándose al cotidiano vivir de los usuarios finales, todo esto ha propiciado el crecimiento organizacional en las empresas

La cooperativa de transporte “Expreso Milagro”, es una empresa de transporte público intercantonal, radicada en el Cantón Milagro, realiza recorridos entre la parroquia Roberto Astudillo y el Cantón Guayaquil, incluyendo en sus rutas de trabajo a los cantones de Milagro, Yaguachi y Durán. Esta empresa de transporte, ejecuta procesos administrativos manuales, dificulta la administración de rutas, diseño de frecuencias y manejo de la información integral de todos los socios de la cooperativa. Considerando lo expuesto, proponemos la implementación de una aplicación web que gestione los procesos administrativos de la cooperativa.

En el siguiente documento daremos a conocer detalladamente el proceso de diseño e implementación del que hemos denominado “Sistema de Gestión Administrativa para la cooperativa de transporte Expreso Milagro”. Detallando el análisis aplicado durante la creación del sistema y destacando el alcance de la aplicación web que, pretendemos, permita optimizar recursos, tiempo y minimizar errores administrativos.

1.1. Planteamiento del problema

Los avances tecnológicos han cambiado radicalmente a la sociedad. En el caso de internet, se posiciona como una nueva alternativa para agilizar los procedimientos que ejecutan las empresas y organizaciones. En este caso, los procesos del área administrativa, del área de atención al cliente, del área de ventas, entre otras. En este sentido, las herramientas tecnológicas pueden mejorar la comunicación de la empresa y organizaciones con los usuarios internos y externos, todo esto debido a que, en la actualidad, gran parte de los procesos comerciales, han migrado al entorno digital, es decir a internet.

El cantón Milagro es una de las ciudades con un gran número de habitantes según datos del INEC del año 2010, el cantón cuenta con una población de 166.634 habitantes. Población que necesita permanentemente productos y servicios, por lo que se ha incrementado el número de negocios locales y regionales. Bajo este esquema, la transportación pública no es la excepción, así tenemos a la cooperativa de transporte “Expreso Milagro”, que es una de las cooperativas que brinda el servicio de transporte intercantonal entre la Parroquia Roberto Astudillo, el cantón Milagro, el cantón Yaguachi, el cantón Durán y la ciudad de Guayaquil.

La cooperativa de transporte Expreso Milagro, cuenta con 19 unidades de transporte público y 4 oficinas ubicadas estratégicamente en diferentes ciudades de la provincia del Guayas. fue fundada el 26 de mayo de 1978, desde entonces, brinda el servicio de transporte de pasajeros entre las ciudades de Milagro y Guayaquil, de manera ininterrumpida, en un principio utilizando unidades de transporte más pequeñas tipo furgonetas con capacidad para 8 pasajeros, en la actualidad cuenta con modernas unidades de transporte con capacidad para 50 pasajeros, equipadas con aire acondicionado, televisión, circuito cerrado de televisión(CCTV), Wi-Fi y con asientos súper cómodos con inclinación en 160 grados.

En el año de fundación, la cooperativa de transporte “Expreso Milagro” estaba conformada por los siguientes socios: Sr. Víctor Hugo Moreno T, Ahabram Rubén Flores C, Milton Antonio Buenaño G, Segundo Faustino Ramos E, Héctor Hugo Guevara J, Manuel Atanasio Gómez S, José Luis Pineda A, Fernando Marcelo Buenaño G, Alberto Ignacio Chávez N, Alcides Cicerón Córdova, Galo Palacios.(Baquero Moreno & Villalva Narváez, 2014)

Dicho lo anterior, la cooperativa de transporte “Expreso Milagro” administra gran cantidad de información, la misma que, diariamente es procesada de manera manual. Cuenta con un área administrativa, que es la encargada de manejar todos los procesos que se ejecutan en la cooperativa transporte.

El manejo manual de la información, se ha convertido en un problema para la organización, más aún, representa un alto riesgo de pérdida de información. Todo esto nos lleva a recomendar la implementación de procesos administrativos automatizados. A través de una aplicación web, que permita mejorar los procesos de administración, gestión y operación de la cooperativa de transporte. Por lo que, a continuación, detallamos el proceso de construcción de esta aplicación.

.

1.2.Objetivos

1.2.1. Objetivo General

Desarrollar una aplicación Web de gestión administrativa para la cooperativa de transporte “Expreso Milagro”

1.2.2. Objetivos Específicos

- ✓ Elaborar un estudio preliminar de necesidades o requerimientos de la Cooperativa de transporte Expreso Milagro.
- ✓ Estructurar el modelo de la base de datos que se utilizara para la aplicación Web de gestión administrativa.
- ✓ Diseñar las respectivas interfaces amigables para una aplicación web de gestión administrativa para la cooperativa de transporte “Expreso Milagro”.
- ✓ Desarrollar módulos que permita sistematizar, agilizar y organizar procesos administrativos.

1.3.Justificación

La justificación de este trabajo se rige conforme el acuerdo de la “Ley Orgánica de Educación Superior (LOES), que en el artículo 8 literal h indica que la Educación Superior, tendrá como fin contribuir en el desarrollo local y nacional de manera permanente, a través del trabajo comunitario o extensión universitaria” (CES, 2010) con base a este artículo se ha determinado el desarrollo de un aplicativo web de gestión administrativa, dicho aplicativo tendrá como fin contribuir al avance tecnológico de una comunidad, como lo es el caso la cooperativa de transporte “Expreso Milagro”.

En este sentido, se constató que la cooperativa de transporte “Expreso Milagro” ejecuta procesos administrativos de manera manual, lo que incrementa el tiempo de ejecución de estos procesos y la posibilidad de contraer errores al manejarlo manualmente.

El adaptarse a las nuevas tecnologías resulta complejo para las empresas, tal es el caso de la cooperativa de transporte “Expreso Milagro” que, en relación a la problemática sobre los procesos administrativos, se enfatizó en desarrollar una aplicación web que ayude a realizar todas estas gestiones, además que el área de administración es una de los pilares fundamentales que sostiene a la cooperativa de transportación pública.

Así mismo, con la automatización de los procesos manuales, se logra una reducción del tiempo de ejecución de tareas, el consumo de papel, de las horas hombre necesarias para administrar la cooperativa.

Ahora se puede mencionar, que, entre las necesidades que lleva a la automatización de la cooperativa de transporte se encuentra la reducción de tiempo, disminuir el consumo de papel, llevar un mejor control y seguimiento del personal encargado de conducir las unidades y a su vez obtener un seguimiento más óptimo de las frecuencias que se le asigne a los buses teniendo como resultado la mejora de la calidad del servicio.

La importancia que lleva el desarrollo de este proyecto, como eje principal es la adaptación a la tecnología, más aún si es un área de administración, la cual es la encargada del cumplimiento de los procesos que se van desarrollando dentro de la cooperativa de transporte, es decir que si implementamos nuestro sistema a la empresa de transportación, disminuirá de manera acelerada el control manual de la información que se genera diariamente, evitando de esta forma la desestimación de informes, ya que con la

aplicación web la información se almacenara de forma segura sin el temor a perdida, se obtendrá un acceso rápido a la información de que se desea buscar, reducirá costos en papel y lo mejor de todo que agilizará procesos reduciendo de esta manera el tiempo de trabajo del personal encargada de una área específica.

1.4.Marco Teórico

1.4.1. World Wide Web (www)

“Es un conjunto de documentos de hipertexto o hipermedios enlazados y accesibles a través de Internet. La WWW es un sistema distribuido que nos permite navegar con facilidad a través de cantidades ingentes de información.” (Abuín Vences & Vinader Segura, 2011) Además de navegar en internet, los usuarios visualizan las páginas con información relevante como: videos, textos, imágenes o contenido multimedia esto es posible gracias a los hiperenlaces, igualmente para el correcto funcionamiento se requiere de protocolos como:

HTTPS: “(HyperText Transfer Protocol Secure-Protocolo Seguro de Transferencia de Hipertexto) es una combinación de los protocolos HTTP y SSL/TLS. son protocolos criptográficos que proveen seguridad a nivel de capa transporte.” (Castañeda, 2019) básicamente, este protocolo comunica al navegador y el servidor para el correcto funcionamiento, además que este es el segundo pasos que se realizan después de traducir el nombre del servidor.

Figura 1 Protocolo HTTP Funcionamiento

FTP: “Protocolo de Transferencia de Archivos o (File Transfer Protocol) permite que a través de Internet realice la transferencia de archivos de un terminal a otro desde cualquier parte del mundo.” (Palau Cunat, 2014), al implementar este tipo de protocolo en una aplicación web, brinda la posibilidad de acceder a todos los archivos desde cualquier lugar en el mundo.

1.4.2. Aplicaciones Web

“Actualmente el Internet es un importante medio de comunicación, en el cual han surgido aplicaciones Web como instrumentos para la propagación de información, así como para ofrecer servicios a los usuarios.” (Zea & Molina, 2017) de tal forma se ha logrado la

agilización de los procedimientos que se dan dentro de una organización, pero para lograr comprender concepto de una aplicación web, Luján (2012) menciona que:

“Las aplicaciones web permiten la generación automática de contenido, la creación de páginas personalizadas según el perfil del usuario o el desarrollo del comercio electrónico. Además, una aplicación web permite interactuar con los sistemas informáticos de gestión de una empresa, como puede ser gestión de clientes, contabilidad o inventario, a través de una página web.” (Luján, 2012)

Y esta generación automática de las aplicaciones web han logrado que “los usuarios que operan en los recursos web existentes para simplificar las tareas de los usuarios. Se han creado muchas aplicaciones para actuar como sustitutos de los usuarios, y discutir algunos trabajos relacionados con automatización Web.” (Yen et al., 2015) así mismo “La integración global de aplicaciones web sirve para la gestión y transformación de datos estructurados” (Verou, Zhang, & Karger, 2016) de igual modo “Las aplicaciones web son altamente interactivas que ofrecen experiencia de usuario y capacidad de respuesta de las aplicaciones de escritorio son cada vez más populares.” (Maras, 2011) esto se debe a que “Las aplicaciones Web están acaparando el mercado de los productos de software debido a las múltiples ventajas que ofrecen y a la dependencia del internet para el desarrollo de todo tipo de operación, dejando de lado a las típicas aplicaciones de escritorio.” (Molina Ríos, Zea Ordóñez, Contento Segarra, & García Zerda, 2018) para tener más claro el tema en cómo se diferencia una aplicación web de una de escritorio Kumar, Sharma, & Gupta (2016) menciona que:

Una aplicación que se ejecuta en una sola máquina y que solo beneficia a su usuario, es decir, que se utiliza para el propósito individual, se constituye una aplicación de software y una aplicación que se ejecuta en una red, que proporciona servicios a sus usuarios en la red misma, se denomina aplicación web. (Kumar, Sharma, & Gupta 2016)

Otro punto a destacar es que no es lo mismo una aplicación web de un sitio web según Kiruthika, Khaddaj, Greenhill, & Francik (2017) explica que:

Las aplicaciones web son bastante diferentes de sitios web, tanto en el diseño y la interacción con el usuario. Los sitios web ofrecen contenido estático y mediante el uso de sistema de gestión de contenido se cambian regularmente de acuerdo con las necesidades del negocio. Las aplicaciones de escritorio ahora se convierten o transforman a las aplicaciones web para la facilidad de uso y su característica fundamental de ser entregados a través del navegador hace que sea una opción eficiente para optimizar las funcionalidades de varios dispositivos. (Kiruthika, Khaddaj, Greenhill, & Francik, 2017)

1.4.3. Vulnerabilidades de las Aplicaciones Web

Como todo sistema en este caso aplicación web están expuestos ataques de personas inescrupulosas, que lo hacen con el fin de obtener algún beneficio económico además de que existen muchas formas de ataques tal como lo define (Doupé, Cova, & Vigna, 2010) “Vulnerabilidades de las aplicaciones web, como cross-site scripting y la inyección SQL, son uno de los problemas más acuciantes de seguridad en el Internet hoy. De hecho, las vulnerabilidades de aplicaciones Web son generalizadas, lo que representa para la mayoría.” Pero estos tipos de ataques se los puede evitar con una evaluación de vulnerabilidades para evitar todos estos tipos de ataques así como lo mencionan (Priya, Lifna, Jagli, & Joy, 2014)

Una evaluación de la vulnerabilidad de aplicaciones web es la manera de identificar los errores en la lógica de la aplicación web, configuraciones, la implementación y el despliegue que ponen en peligro los parámetros de seguridad de los datos. Ataques basados en la Web pueden conducir a la pérdida de ingresos, el robo de información confidencial.

Estas son una de las maneras que se pueden aplicar para poder evitar ataques a las aplicaciones web.

1.4.4. Desarrollo de Aplicaciones Web

Para el desarrollo de las aplicaciones web se debe tener claro que es lo que se está realizando (Alpaslan & Kalıpsız, 2016) menciona que:

El enfoque comienza con la identificación del alcance del sistema por el equipo de analistas de negocios. Describen los requisitos de la cooperación con el cliente. Después de que el analista requisito, todos los sistemas se divide las iteraciones por el orden de su prioridad. La fase de desarrollo comienza con la mayoría iteración prioridad importante. Después de este punto, los tres equipos trabajan de forma simultánea.

Una ventaja para el desarrollo de este tipo de aplicación es que cada acceso por parte del usuario se registra automáticamente por el servidor del proveedor sin la ayuda del usuario (Martin, 2008) por otra parte Laine, Shestakov, Litvinova, y Vuorimaa (2011) definen que:

El contexto de la arquitectura convencional de tres niveles es complejo, por lo general requiere un equipo de expertos. Las arquitecturas y los marcos de aplicaciones web recientes simplifican el proceso de desarrollo, convirtiendo a los expertos específicos de cada nivel en equipos de desarrollo de una sola persona (Laine, Shestakov, Litvinova, & Vuorimaa, 2011).

Todo esto con referencia a “las normas que especifican los estándares de codificación y prácticas de seguridad básicas que deben seguirse en el desarrollo y mejora de sitios web y aplicaciones web”.(University, 2011) que por lo general “Crear módulos de aplicaciones web personalizables y componibles como unidades independientes de desarrollo” (Tibermacine & Kerdoudi, 2012) con todo esto se llega a “la implementación y evaluación de este modelo propuesto, con modelos de desarrollo de seguridad de aplicaciones web anteriores, han demostrado que se alcanza un nivel de seguridad del 96%, a pesar de algunas fallas el 4% “(Shuaibu & Ibrahim, 2017) y con este porcentaje se tiene claro que al momento de desarrollar una aplicación web requiere de normas y estándares para su implementación.

1.4.5. Lenguaje de Programación

Para el desarrollo de la aplicación web se empleó lenguajes de programación básicos los cuales se describen a continuación:

1.4.6. Lenguaje Python

Este tipo de lenguaje al ser robusto, manejable, orientado a objeto y sobre todo Open Source, permite al desarrollador lograr que el producto final sea atractivo para el usuario y este a su vez lo beneficie textualmente podemos definir a este lenguaje como: “un lenguaje de programación interpretado de alto nivel, orientado a objetos y con semántica dinámica. Sus estructuras de datos de alto nivel, combinada con tipado dinámico, lo hacen muy atractivo para el desarrollo rápido de aplicaciones.”(Sousa Posincovich, 2016)

Características

- Lenguaje interpretado o de script
- Traduce el código fuente a un bytecode (como Java y otros)
- Con tipado dinámico
- Fuertemente tipado
- Multiplataforma
- Orientado a objetos
- Admite programación funcional y programación orientada a objetos(García López, 2016)

1.4.7. Lenguaje HTML

Es el tipo de lenguaje de etiquetado o maquetado, mas no de programación que permite desarrollar páginas web atractivas, sirve para crear la estructura de la interfaz gráfica que visualizará el usuario, que al complementarlo con CSS y JavaScript el resultado será mucho más agradable.

1.4.8. CSS3

“CSS o Cascading Style Sheets, es un tipo de lenguaje de estilos, este lenguaje ayuda a crear animaciones, diseños únicos y estableciendo un mejor estilo visual de las páginas web, logrando así que la interfaz gráfica sea más atractiva y llamativa, para el usuario. El lenguaje se puede emplear a cualquier documento.” (Sousa Posincovich, 2016)

1.4.9. JavaScript

JavaScript es un lenguaje de programación, que permite y facilita en la mejora de contenido en diseño de una página web, ayuda en la realización de validaciones de la aplicación web con una secuencia de comandos que evalúa la manipulación del usuario. Este lenguaje es interpretado netamente por los navegadores web, ya que son los encargados de ejecutar y asimilar lo que indica dichos algoritmos.(Rodríguez, 2011, p. 4)

1.4.10. ¿Qué es un Framework web?

“El Framework de aplicaciones web consiste en una aplicación genérica incompleta y configurable, con líneas arquitectónicas brinda al programador un sin número de herramientas para facilitar el proceso de desarrollar una aplicación web específica, tomando en consideración lo necesario para adaptarlo en cada una de las aplicaciones que se están desarrollando.”(Molina Ríos, Loja Mora, Zea Ordóñez, & Loaiza Sojos, 2016, p. 202)

1.4.11. ¿Qué es un ORM?

Un ORM (Mapeo de Objeto Relacional) básicamente es una técnica que convierte los datos del sistema usados en algún lenguaje de programación, con la ayuda de una base de datos relacional.

1.4.12. Django:

“Framework web de Python de código fuente abierto de alto nivel que fomenta el rápido desarrollo y el diseño limpio y pragmático” (Gil Vera, Gomes Da Silva, Gil Vera, & Teutsch, 2018, p. 42)

1.4.13. API

API (Interfaz de Programación de Aplicaciones) son un conjunto de procedimientos y funciones que tienen como fin, son usadas por otro software una vez impresas en un proyecto no es necesario volverlas a programar.

1.4.14. Plugin

Los plugin son el complemento de cualquier aplicación web que añaden una funcionalidad o característica a un sistema.

1.4.15. IDE

Es un entorno de desarrollo integrado a pesar de que existen muchos se usó PyCharm para el desarrollo de la aplicación web de gestión administrativa.

1.4.16. PyCharm

“Desarrollado por la empresa JetBrains y caracterizado por tener un amplio soporte para el desarrollo para Django, el popular Framework web de Python.”(Fernández Montoro, 2012, p. 17)

1.4.17. Bases de datos

“Base de datos está compuesta por datos y relacionados entre sí, esta es aquella que permite manipular los datos e información de cualquier índole que se encuentre almacenada en ella. El objetivo principal de una base de datos es mantener la integridad y seguridad de los datos ante cualquier incidente” (Zea Ordoñez, Honores Tapia, & Rivas Asanza, 2015, p. 26)

1.4.18. PostgreSQL

Es un gestor de base de datos relaciones, con la ayuda de la interfaz gráfica de pgAdmin, nos permite realizar búsquedas SQL, crear base de datos de manera fácil, dinámica e intuitiva, siendo esta, la herramienta principal para la administración de una base de datos desarrollada en PostgreSQL. Aparte de lo antes mencionado este gestor fue desarrollado

en tecnología open Source, que en la actualidad su código fuente es disponible libremente. “PostgreSQL utiliza un modelo cliente/servidor y usa multiprocesos en vez de multihilos para garantizar la estabilidad del sistema. Un fallo en uno de los procesos no afectará el resto y el sistema continuará funcionando” (Mariuxi Paola Zea Ordóñez, Ing Jimmy Rolando Molina Ríos, & Ing Fausto Fabían Redrován Castillo, n.d., p. 12)

Capítulo 2

2. Metodología

La metodología de desarrollo para crear el sistema de gestión empresarial para la Cooperativa de Transporte Expreso Milagro es el método Scrum, este modelo se logra adaptar de la mejor manera para la estructuración adecuada del sistema, aparte que brinda un espacio para estudiar cada fase del desarrollo del proyecto, permitiendo a la vez entregar un producto que cumpla con las expectativas planteadas desde el inicio del desarrollo de este sistema.

La metodología Scrum siendo una metodología ágil, cuenta con cuatro fases, a continuación, daremos a conocer cuáles son cada una de ellas y detallando en que ayudó al desarrollo del sistema de gestión administrativa para la Cooperativa de Transporte Expreso Milagro.

2.1.Fase 1: Análisis

En esta fase le realizo un levantamiento de información sobre los procesos que se requieren automatizar en la cooperativa de transporte antes mencionada, se realizó un dialogo con el gerente de la cooperativa, compartiendo información precisa sobre el manejo y los procesos administrativos dentro de una de las oficinas de la cooperativa. Conociendo de esta manera todos los procesos que se realizan en la cooperativa, entre los cuales destacamos el manejo de las frecuencias, rutas, tipos de frecuencias, el registro de los choferes y controladores. A partir de los mismos identificamos los procedimientos más importantes, los insumos que reciben y el producto que generan.

2.2.Fase 2: Diseño

Una vez culminada la fase de análisis, empezamos en diseño del aplicativo Web, en esta etapa diseñamos un modelo de datos tal como se aprecia en la Figura 44(Ver anexos). Todo esto se desarrolló en base a los requerimientos adquiridos previamente. Seguidamente, diseñamos las clases que utilizaremos en la programación el sistema propuesto, puesto que el aplicativo Web se lo desarrollará utilizando técnicas de programación orientada a objetos, asignando así mismo los atributos que obtendrá cada uno de las clases. En esta fase se realiza el desarrollo de diagramas de clases para obtener una mejor comprensión del funcionamiento que realizara el sistema de gestión administrativa para la cooperativa de transporte expreso Milagro.

2.3.Fase 3: Desarrollo

Una vez culminada la fase de diseño, nos concentramos en la fase de desarrollo, la cual en esta fase detallaremos en base a la programación para la creación del sistema de gestión administrativa.

El lenguaje de programación a utilizar es Python en versión 3.7, este lenguaje la cual es tecnología Open Source es muy robusto en la creación de aplicativos Webs, siendo también un lenguaje fácil de comprenderse junto con el framework Django en versión 2.1, de la misma manera el entorno de desarrollo para el aplicativo se utilizará el IDE llamado PyCharm versión 2019, siendo este último un IDE amigable para el desarrollo de aplicativos Webs.

Una vez considerados todos los parámetros establecidos para el desarrollo, se procede a crear modelos, vistas y plantillas, para la elaboración e interacción de las distintas interfaces de los mantenimientos y transacciones que tendrá en el aplicativo Web, en la cual se utilizó una plantilla AdminLTE del Framework Bootstrap, en versión 4.7, que configurándola y creando nuevos códigos de diseño se logre que esta sea amigable para el usuario.

Utilizando el gestor de base de datos PostgreSQL, se procede almacenar toda la información que se maneja y genera en el sistema de gestión administrativa.

A partir de ello, se realizan validaciones de distintos tipos, y uno de ellos es la validación de formularios para la cual usamos un Pluggins llamado FormValidation en versión 1.5, que nos ayuda de manera ágil para la validar formularios de mantenimientos del sistema de gestión administrativa.

Todas estas tecnologías a usar fueron previamente estudiadas durante el trayecto de la vida universitaria dentro de la carrera de ingeniería en sistemas computacionales, y fueron empleadas para que el sistema tenga un óptimo funcionamiento al culminar el desarrollo total del sistema de gestión administrativa para la cooperativa de transporte “Expreso Milagro”.

2.4.Fase 4: Pruebas

En esta última fase, previamente culminado el aplicativo Web, se procede a realizar las posibles pruebas pertinentes del mismo, en el caso de que sistema logre ser implementado, todo esto para verificar que el funcionamiento sea el adecuado y el esperado en base a los

requerimientos obtenidos en la Fase 1 para la realización del sistema de gestión administrativa.

Capítulo 3

3. Resultados (Análisis O Propuesta)

Los resultados obtenidos al desarrollar la aplicación web de gestión administrativa para la cooperativa de transporte “Expreso Milagro” se basa en tecnología Open Source. Utilizamos metodología ágil para el desarrollo de trabajo, ya que nos da los pasos de desarrollo de la arquitectura de información y mejorar al máximo el objetivo de la organización.

Por eso, este tipo de tecnología cubre todo el proceso de desarrollo web, incluyendo que al momento de ser implementada no tendrá ningún inconveniente, puesto que la programación con la que fue desarrollada es totalmente gratuita y libre de licencias.

Propuesta de Solución

3.1.Tema

Desarrollo de una aplicación web de gestión administrativa para la cooperativa de transporte “Expreso Milagro” en el cantón milagro.

3.2.Identificación de requisitos

Tecnologías que se aplicaron en la solución

Para el desarrollo de la aplicación web de gestión administrativa de la cooperativa de transporte “Expreso Milagro” se desarrolló con tecnología Open Source, tecnología totalmente de código abierto, además que el lenguaje de programación es robusto y fácil de entender como el lenguaje Python y su almacenamiento en la base de datos PostgreSQL es totalmente gratis y a la vez trabaja muy bien con Python en el framework de desarrollo Django.

Planificación del proyecto en función a la metodología utilizada.

Al usar la metodología Scrum está conlleva a roles los cuales son los siguientes:

Scrum master: Persona que lidera al equipo en nuestro caso fue el tutor encargado de gestionar y verificar que se cumpla cada uno de los requerimientos y objetivos planificados al inicio de este proyecto.

Product owner (PO): los beneficiarios en la planificación de este proyecto es la cooperativa de transporte “Expreso Milagro”, ya que si se llegase a la implementación será de gran ayuda en la gestión administrativa.

Team: Grupo de profesionales que se encargó del desarrollo de este proyecto son los estudiantes que aspiran obtener un título profesional con la culminación de esta tesis.

3.3.Desarrollo del tema (Manual de Usuario)

Inicio de sección

Figura 2 Interfaz de ingreso al sistema para todos los usuarios (dependiendo su rol)

Usuario Administrador

The screenshot displays the administrator's main panel. On the left, a blue sidebar contains the user's profile: John Jairo Salazar Gonzalez, with email johnjairo0895@gmail.com. Below the profile are fields for Usuario (admin), Nombres (John Jairo), Apellidos (Salazar Gonzalez), Cédula o RUC (0927981696), Email (johnjairo0895@gmail.com), Fecha de Registro (20 de Noviembre de 2019 a las 15:14), and Último acceso (15 de Febrero de 2020 a las 23:14). At the bottom of the sidebar are buttons for 'Editar Perfil' and 'Editar Password'. The main content area is titled 'Panel de administración' and shows the last system access time. Below this is a navigation bar with tabs for 'Cooperativa', 'Empleados', 'Seguridad', and 'Vehículos'. Four management modules are visible: 'Frecuencias' (calendar icon), 'Obs. Frecuencia' (speech bubble icon), 'Rutas' (location pin icon), and 'Suspensiones' (person with red X icon). A blue callout box with an arrow pointing to the top right corner of the dashboard contains the text: 'En todas las ventanas se mostrará el ultimo inicio de sección'.

Figura 3 Panel principal del usuario administrador

Interfaz de usuario Admin; esta parte refleja la información del usuario y los módulos correspondientes al mismo, además se encuentra los mantenimientos de la Cooperativa, Empleados, Seguridad y Vehículo, mantenimientos que solo se muestran al administrador del sistema o personal encargado de registrar dicha información en el módulo que corresponda.

Panel Cooperativa

Frecuencia

Panel de administración Su último acceso al sistema fue el 14 de Febrero de 2020 a las 15:37

Cooperativa Empleados Seguridad Vehículos

Permite administrar todas las frecuencias existentes al ingresar a este módulo solo puede visualizar las frecuencias asignadas por lo boleteros como se muestra en la figura, se puede buscar por fecha, ruta, chofer, oficial, disco del bus y el estado.

Figura 4 Acceso de forma rápida a los demás Módulos del sistema

Q Listado de Frecuencias Su último acceso al sistema fue el 14 de Febrero de 2020 a las 15:37

Fecha de registro: 2020-02-13 Ruta: ----- Chofer: ----- Oficial: ----- Disco bus: ----- Estado: -----

Mostrar 10 registros

Buscar de forma rápida

H.Partida	Placa-Disco	Ruta	Chofer	Of	Observaciones	Estado	Opciones
00:45	GBJ-6267	Milagro-Guayaquil	JAIME JAIME	JIMMY JIMMY	AMPARO AMPARO	00:45	Ver obs. Llego a su destino
00:46	GBJ-6267	Guayaquil-Milagro	JAIME JAIME	JIMMY JIMMY	XIOMARA XIOMARA	00:47	Ver obs. Llego a su destino
00:48	GBJ-6267	Guayaquil-Milagro	JAIME JAIME	JIMMY JIMMY	XIOMARA XIOMARA	00:53	Ver obs. Llego a su destino
13:04	GBK-8943	Milagro-Guayaquil	JAIME JAIME	GINGER GINGER	AMPARO AMPARO	Aun no llega	Ver obs. Viajando

Mostrando registros del 1 al 4 de un total de 4 registros

Observar de forma detallada alguna recomendación

Eliminar si es necesario

Figura 5 Listado de Frecuencia del usuario Admin

Observaciones de Frecuencia

Obs. Frecuencia

Permite administrar las observaciones de frecuencia

Permite administrar el estado de frecuencia de los buses en algún recorrido.

Panel / Obs. Frecuencia

Listado de Observaciones de Frecuencia

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Mostrar 10 registros

Buscar:

Nro	Nombre	Estado	Opciones
1	DAÑADO EN DURAN	Activo	
5	DAÑADO EN YAGUACHI	Activo	
6	DAÑADO EN GUAYAQUIL	Activo	
7	DAÑADO EN RECORRIDO MILAGRO	Activo	

Mostrando registros del 1 al 4 de un total de 4 registros

Anterior 1 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Registro de una nueva observación

Eliminar si es necesario

Editar de ser el caso

Figura 6 Listado de las Observaciones de las frecuencias

Mantenimiento Registro de Observaciones

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

Panel / Obs. Frecuencia

+ Nuevo registro de una Observación de Frecuencia

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Descripción:

Estado:

[Guardar registro](#) [Retornar](#)

Especifique si esta activa o no esa observacion

Detalle qué tipo de inconveniente tubo el bus durante el recorrido

Guarde el registro de ser necesario o cancele con la opción

Figura 7 Mantenimiento del Módulo Frecuencia

Rutas

Rutas

Permite administrar las rutas de la cooperativa

Permite administrar las rutas de la cooperativa, registrar, eliminar o editar dicha ruta previamente registrada.

Panel / Rutas

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

Q Listado de Rutas Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Mostrar 10 registros Buscar:

Nro	Nombre	Salida	Retorno	Estado	Opciones
3	MILAGRO - GUAYAQUIL	MILAGRO	GUAYAQUIL	Activo	[Editar] [Eliminar]
4	GUAYAQUIL - MILAGRO	GUAYAQUIL	MILAGRO	Activo	[Editar] [Eliminar]

Mostrando registros del 1 al 2 de un total de 2 registros

Anterior 1 Siguiente

+ Nuevo Registro Actualizar

Registro nuevo de una ruta

Panel / Rutas

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

+ Nuevo registro de una Ruta Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Salida: [Dropdown menu]

Retorno: [Dropdown menu]

Descripción: Ingrese un nombre

Estado:

Guardar registro Retornar

Figura 8 Acceso y registro nuevo de las Rutas

Suspensiones

Suspensiones

Permite administrar las suspensiones de los empleados

Este módulo permite administrar todas y cada una de las suspensiones que presentan los colaboradores, ver su estado, editar o a su vez eliminar.

Panel / Suspensiones

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

Q Listado de Suspensiones Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Mostrar 10 registros Buscar:

Nro	Empleado	Inicio	Finalización	Estado	Opciones
5	JAIME JAIME MORA MORA / Chofer / A	11 de Febrero de 2020	12 de Febrero de 2020	Inactivo	[Editar] [Eliminar]
6	JIMMY JIMMY PINELA PINELA / Oficial	13 de Febrero de 2020	15 de Febrero de 2020	Inactivo	[Editar] [Eliminar]
7	JACINTA JACINTA BAQUE BAQUE / Chofer / B	15 de Febrero de 2020	21 de Febrero de 2020	Activo	[Editar] [Eliminar]
8	JAIME JAIME MORA MORA / Chofer / A	15 de Febrero de 2020	21 de Febrero de 2020	Activo	[Editar] [Eliminar]

Mostrando registros del 1 al 4 de un total de 4 registros

Anterior 1 Siguiente

+ Nuevo Registro Actualizar

Figura 9 Listado de las Suspensiones que mantienen los buses

Panel de administración Empleados

Lugar de Trabajo

Permite administrar los lugares de trabajo de los empleados

En este módulo se administra el lugar de trabajo de la empresa su ruta, registro que posteriormente será usado en el módulo rutas tal como se muestra en la Figura 8

Figura 10 Administración del Lugar de trabajo de los empleados

Socios y Colaboradores

Socios y Empleados

Permite gestionar a las personas que laboran en la cooperativa

Registro del personal que labora en la cooperativa, además se asignarles los roles dentro del mismo tal como: socios, boletero o chofer.

Nro	Nombres	Cedula	Tipo	Sexo	Estado
1	ANGEL ANGEL COCA COCA	0990828237001	Presidente	M	Activo
2	SEGUNDO SEGUNDO PARRA PARRA	0932396328	Gerente	M	Activo
3	FERNANDO FERNANDO BUENAÑO BUENAÑO	0940910615	Socio		
4	LEONARDO LEONARDO BUENAÑO BUENAÑO	0941531768	Socio		
5	GILSON GILSON BUENAÑO BUENAÑO	0942387801	Socio	M	Activo
6	ANGEL ANGEL BUENAÑO BUENAÑO	0940699047	Socio	M	Activo
7	CARLOS CARLOS MAYORGA MAYORGA	0943422263	Socio	M	Activo
8	LUIS LUIS ALCOCER ALCOCER	0930105632	Socio	M	Activo
9	SONIA SONIA ALCOCER ALCOCER	0944650840	Socio	F	Activo
10	JANNET JANNET BUENANO BUENANO	0939436766	Socio	F	Activo

Figura 11 Listado de los empleados y socios de la cooperativa

Nuevo Registro

+ Nuevo registro de un Empleado Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Nombres:	<input type="text" value="Ingrese sus nombres"/>
Apellidos:	<input type="text" value="Ingrese sus apellidos"/>
Número de cedula:	<input type="text" value="Ingrese su número de cedula"/>
Email:	<input type="text" value="Ingrese su email"/>
Imagen:	<input type="button" value="Seleccionar archivo"/> Ningún archivo seleccionado
Tipo de Empleado:	-----
Genero:	Masculino
Dirección:	<input type="text" value="Ingrese su dirección"/>
Teléfono celular:	<input type="text" value="Ingrese su teléfono celular"/>
Teléfono convencional:	<input type="text" value="Ingrese su teléfono convencional"/>
Fecha de nacimiento:	<input type="text" value="2020-02-15"/>
Estado:	<input type="checkbox"/>

Figura 12 Registro nuevo de un empleado

El registro de un nuevo colaborador cuenta con varias restricciones muy aparte de registrar los datos personales que habitualmente se ingresan, podemos cargar una foto desde el ordenador para identificar de mejor forma al empleado o socio. El detalle esta al momento de registrar que tipo de empleado es, puesto que de forma jerárquica toda empresa cuenta con un solo Presidente y Gerente si se desea registrar nuevamente al presidente o gerente el sistema **no permitirá dicho registro** tal como se observa en las Figuras siguientes;

Tipo de Empleado:	<input type="text" value="Gerente"/>
	<small>El tipo de empleado solo se puede escoger para una sola persona</small>
Tipo de Empleado:	<input type="text" value="Presidente"/>
	<small>El tipo de empleado solo se puede escoger para una sola persona</small>

Figura 13 Validación de Registro

Los colaboradores que el sistema permite registrar varias veces son socios, boleteros, oficial y el chofer. Con las diferencias que en Boletero debe registrar la ciudad en la que va a laborar tal como se muestra en la Figura 12

Tipo de Empleado:	<input type="text" value="Boletero"/>
Ciudad:	-----
Genero:	Masculino
Dirección:	<input type="text" value="Ingrese su dirección"/>
Teléfono celular:	<input type="text" value="Ingrese su teléfono celular"/>
Teléfono convencional:	<input type="text" value="Ingrese su teléfono convencional"/>
Fecha de nacimiento:	<input type="text" value="2020-02-15"/>
Estado:	<input type="checkbox"/>

Figura 14 Muestra de la diferencia de campos

Con el chofer sucede lo mismo se debe registrar otra serie de información requerida para poder laborar con normalidad en la cooperativa tal como se muestra en la siguiente Figura.

Tipo de Empleado:	Chofer
Licencia:	-----
Fecha de expedición de licencia:	2020-02-15
Fecha de caducidad de licencia:	2020-02-15
Puntos:	0
Genero:	Masculino
Dirección:	Ingrese su dirección
Teléfono celular:	Ingrese su teléfono celular
Teléfono convencional:	Ingrese su teléfono convencional
Fecha de nacimiento:	2020-02-15
Estado:	<input type="checkbox"/>

Figura 15 Registro del Chofer

Tipos de Licencias

En este módulo se realiza los registros de las licencias de cada uno de los choferes, dicha información será requería en el módulo socios y empleados al momento de realizar un registro nuevo de un chofer ver Figura....

Tipos de Licencias

Permite administrar los tipos de licencias de vehículo

Nro	Nombre	Tipo	Características	Opciones
11	Profesional	Profesional	Para maquinaria agrícola, maquinaria pesada, equipos camineros (tractores, moto niveladoras, retroexcavadoras, montacargas, palas mecánicas y otros).	[Iconos]

Figura 16 Listado de Licencias

Nombre: Ingrese un nombre

Tipo de licencia: -----

Características: Ingrese una descripción

Estado:

Figura 17 Nuevo Registro de Licencia

Panel de administración Vehiculó

Buses

Permite registrar todos los buses que brindan el servicio dentro de la cooperativa, se puede visualizar la Marca, Modelo del Bus, Placa, Número de Asientos o Capacidad de Pasajeros, Año del vehículo, Socio, Tipo de Carrocería y Editar o Eliminar un registra todo esto se aprecia en la Figura siguiente.

Mostrar 10 registros

Buscar:

Nro	TI	Marca	TI	Modelo	TI	Placa	TI	Asientos	TI	Año	TI	Socio	TI	Carroceria	
1		MERCEDES-BENS		ARI G6		GBN-0020		45		2009		FERNANDO FERNANDO BUENAÑO BUENAÑO		PICOSA	
2		MERCEDES-BENS		ARI G7		GBN-2040		50		2014		LEONARDO LEONARDO BUENAÑO BUENAÑO		PICOSA	
3		MERCEDES-BENS		ARI G7		GBJ-0194		50		2015		GILSON GILSON BUENAÑO BUENAÑO		PICOSA	
4		VOLKSWAGEN		G7		GBN-1020		50		2011		ANGEL ANGEL BUENAÑO BUENAÑO		LAPA	
5		VOLKSWAGEN		G7		GBK-0010		50		2017		ANGEL ANGEL BUENAÑO BUENAÑO		PILLAPA	
6		HINO		HUNTER JR		GBN-1224		45		2018		CARLOS CARLOS MAYORGA MAYORGA		VAULEMA JR	
7		HINO		C5		GBJ-7856		45		2018		CARLOS CARLOS MAYORGA MAYORGA		CEPEDA	
8		MERCEDES-BENS		G7		GBK-8943		46		2019		CARLOS CARLOS MAYORGA MAYORGA		DARWIN CEPEDA	
9		MERCEDES-BENS		ARI G7		GBK-3240		49		2017		LUIS LUIS ALCOECER ALCOECER		PICOSA	
10		MERCEDES-BENS		ARI G7		GBN-3080		50		2018		MARIA MARIA GAMBOA GAMBOA		PICOSA	

Mostrando registros del 1 al 10 de un total de 20 registros

Anterior **1** 2 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Figura 18 Listado de Buses

Nuevo Registro

+ Nuevo registro de un Bus

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Marca:

Carrocería:

Placa:

Número de Asientos:

Modelo:

Año:

Cilindraje:

Socio:

Estado:

[Guardar registro](#) [Retornar](#)

Figura 19 Nuevo Registro de Bus

Carrocería

Carrocerías
Permite administrar las carrocerías de los vehículos

En este módulo se administran las carrocerías de los vehículos que van a trabajar dentro de la cooperativa.

🔍 Listado de Carrocerías

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Mostrar registros

Buscar:

Nro	Nombres	Ruc	Celular	Email	Dirección	
1	CEPEDA	0918409335001	0325853519	CEPEDA@GMAIL.COM	AMBATO	
2	YAULEMA JR	0927981696001	0326202931	YAULEMAJR@GMAIL.COM	RIOBAMBA	
3	DARWIN CEPEDA	0928187715001	0979014551	DARWINCEPEDA@GMAIL.COM	DURAN	
4	PICOSA	0991298738001	0325854991	PICOSA@GMAIL.COM	AMBATO	
5	MONCAYO	0960000220001	0237405391	MONCAYO@GMAIL.COM	SANTO DOMINGO	
6	PILLAPA	0960000730001	0328302991	PILLAPA@GMAIL.COM	AMBATO	

Eliminar registro

Editar registro

Mostrando registros del 1 al 6 de un total de 6 registros

Anterior **1** Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Figura 20 Listado de Carrocerías

Panel / Carrocerías

+ Nuevo registro de una Carrocería

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Razon Social:

Ruc:

Propietario:

Dirección:

Teléfono Celular:

Email:

Estado:

[Guardar registro](#) [Retornar](#)

Figura 21 Nuevo Registro de Carrocería

Disco del Bus

Disco Bus

Permite administrar los discos y los buses

Permite administrar los discos de todos los buces hacer un registro nuevo del mismo, editar o eliminar ver Figura....

Mostrar registros Buscar:

Nro	Bus	Número	Estado	Opciones
13	Placa: GBN-0020 / Socio: FERNANDO FERNANDO BUENAÑO BUENAÑO	13	Activo	
14	Placa: GBN-2040 / Socio: LEONARDO LEONARDO BUENAÑO BUENAÑO	16	Activo	
15	Placa: GBN-1020 / Socio: ANGEL ANGEL BUENAÑO BUENAÑO	17	Activo	
16	Placa: GBK-1224 / Socio: CARLOS CARLOS MAYORGA MAYORGA	18	Activo	
17	Placa: GBK-8943 / Socio: CARLOS CARLOS MAYORGA MAYORGA	19	Activo	
18	Placa: GBN-5032 / Socio: MIGUEL MIGUEL PEREZ PEREZ	20	Activo	
19	Placa: GBK-6740 / Socio: JOEL JOEL COCA COCA	21	Activo	
20	Placa: GBJ-6267 / Socio: LEONARDO LEONARDO BUENAÑO BUENAÑO	22	Activo	
22	Placa: GBN-0050 / Socio: ANGEL ANGEL COCA COCA	26	Activo	

Mostrando registros del 11 al 19 de un total de 19 registros Anterior **1** 2 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Figura 22 Listo del Numero de Disco de los Buses

Nuevo Registro

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

Panel / Disco Bus

+ Nuevo registro de un Disco Bus

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Bus:

Número de disco:

Estado:

[Guardar registro](#) [Retornar](#)

Figura 23 Registro Nuevo del Disco del Bus

Marcas

Marcas

Permite administrar las marcas de los vehículos

Este módulo el usuario puede realizar el registro pertinente de una marca en particular, para posterior ser usada en el módulo de registro de vehículo ver Figura 19

Listado de Marcas

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Mostrar 10 registros

Buscar:

Nro	Nombre	Opciones
1	HINO	
2	MERCEDES-BENS	
3	VOLKSWAGEN	
4	YUTONG	
5	SCANIA	
6	VOLVO	
7	BYD	

Mostrando registros del 1 al 7 de un total de 7 registros

Anterior 1 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Eliminar registro

Editar registro

Figura 24 Listado de Marcas

Nuevo Registro

Expreso Milagro Mantenimientos Administrador Bienvenido John Jairo

Panel / Marcas

+ Nuevo registro de una Marca

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 23:14

Nombre:

Estado:

[Guardar registro](#) [Retornar](#)

Figura 25 Registro nuevo de una marca

Panel Administrador Seguridad

Acceso

Accesos

Permite administrar los accesos de los usuarios

Módulo de acceso permite al administrador del sistema revisar cuales fueron los ingresos del mismo tal como se muestra en la figura siguiente.

Mostrar registros

Buscar:

Nro	Usuario	Fecha de registro	Hora	LocalHost	HostName	Opción
64	admin	12 de Febrero de 2020	23:39	192.168.170.1	JOHN-JAIRO-PC	
65	admin	12 de Febrero de 2020	23:28	192.168.1.115	DESKTOP-TVNEDK2	
66	admin	12 de Febrero de 2020	23:51	192.168.170.1	JOHN-JAIRO-PC	
67	admin	12 de Febrero de 2020	23:53	192.168.170.1	JOHN-JAIRO-PC	
68	admin	12 de Febrero de 2020	23:56	192.168.170.1	JOHN-JAIRO-PC	
69	agoyesg	12 de Febrero de 2020	23:56	192.168.170.1	JOHN-JAIRO-PC	
70	admin	12 de Febrero de 2020	23:58	192.168.170.1	JOHN-JAIRO-PC	
71	qbarrerab	12 de Febrero de 2020	23:58	192.168.170.1	JOHN-JAIRO-PC	
72	admin	13 de Febrero de 2020	00:24	192.168.170.1	JOHN-JAIRO-PC	
73	agoyesg	13 de Febrero de 2020	00:31	192.168.170.1	JOHN-JAIRO-PC	

Mostrando registros del 1 al 10 de un total de

Anterior **1** 2 3 4 5 6 Siguiente

Eliminar todo Actualizar

Eliminar todos los registros con un solo clic

Eliminar registro

Figura 26 Listado de los Accesos al sistema

Administradores

Administradores

Permite administrar a los administradores del sistema

El módulo administrador permite al encargado del sistema, asignar un rol y un nombre de usuario al personal que se encuentra previamente registrado en el aplicativo web, al igual le permite crear un usuario nuevo al sistema.

Q Listado de Administradores

Su último acceso al sistema fue el 16 de Febrero de 2020 a las 21:44

Mostrar 10 registros

Buscar:

Nro	Nombres	Username	Estado	Imagen	Grupos	
23	JIMMY TEODORO PINELA SANTILLAN	jpinelap	Activo			
24	PATRICIO JAVIER SALTOS VERA	psaltoss	Activo			
25	JAIIME LEONEL MORA ORTIZ	jmoram	Activo			
26	XIOMARA XIOMARA ZULOAGA ZULOAGA	xzuloagaz	Activo		Boletero	
27	AMPARO AMPARO GOYES GOYES	agoyesg	Activo		Boletero	
28	QUENA QUENA BARRERA BARRERA	qbarrerab	Activo		Boletero	
30	CARLA ESTEFANIA MORAN VERA	cmoranv	Activo		Boletero	
31	Carla Estefania Moran Vera	cmoranv2	Activo		Boletero	
32	ARIEL VICENTE SALAZAR MORAN	asalazarm	Activo			

Mostrando registros del 21 al 29 de un total de 29 registros

Anterior 1 2 3 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Figura 27 Listado de Administradores

Opciones del Administrador

Botón Editar

Edición de un Administrador

Su último acceso al sistema fue el 15 de Febrero de 2020 a las 00:32

Grupos:

Username:

Nombres:

Apellidos:

Cédula o RUC:

Email:

Imagen: Ningún archivo seleccionado

[Guardar registro](#) [Retornar](#)

Figura 28 Botón Editar del Módulo Administrador

Botón Eliminar

Figura 29 Botón Eliminar del Módulo Administrador

Botón Acceso

Botón que permite visualizar todos los accesos al sistema de cualquier usuario

Figura 30 Botón Acceso del Módulo Administrador

Botón Resetear Clave

Botón que permite al usuario resetear la clave de cualquier usuario registrado en el sistema

Figura 31 Botón Resetear Clave del Módulo Administrador

Botón de registro nueva clave

Botón que permite al usuario realizar un cambio de contraseña a

Figura 32 Botón cambio de clave del Módulo Administrador

Compañía

Modulo que permite al usuario registrar información de la cooperativa.

Figura 34 Registrar información de la Empresa

Grupos

Este módulo permite administrar los roles de pueden gestionar el aplicativo web

Q Listado de Grupos Su último acceso al sistema fue el 16 de Febrero de 2020 a las 21:44

Mostrar 10 registros Buscar:

Nro	Descripción	Cant. Permisos	
1	Administrador	66	
2	Boletero	19	
3	Socio	7	

Mostrando registros del 1 al 3 de un total de 3 registros Anterior 1 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Figura 35 Modulo de Asignación de Grupos

Al ingresar al módulo, nos presenta esta pantalla, en el cual se puede administrar los roles, se pueden realizar acciones como ingresar un nuevo rol, editar, o eliminar.

Edición de un Grupo Su último acceso al sistema fue el 16 de Febrero de 2020 a las 21:44

Ingrese el nombre del perfil: Seleccionar todos los módulos:

Seleccione los módulos del perfil: Buscar:

Código	Módulo	Permisos
1	Tipos de Módulos	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
2	Módulos	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
3	Grupos	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
4	Accesos	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
5	Respalidos	<input type="checkbox"/> Crear <input type="checkbox"/> Editar <input type="checkbox"/> Eliminar <input type="checkbox"/> Ver
6	Compañía	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
7	Administradores	<input checked="" type="checkbox"/> Crear <input checked="" type="checkbox"/> Editar <input checked="" type="checkbox"/> Eliminar <input checked="" type="checkbox"/> Ver
8	Cambiar password	<input checked="" type="checkbox"/> Ver
9	Editar perfil	<input checked="" type="checkbox"/> Ver

Figura 36 Permisos de los Usuarios

Al ingresar un nuevo rol, se le asigna módulos el cual pueden manejar dichos usuarios, y la acción que pueden hacer en los módulos asignados.

Módulos

Módulos

Permite administrar los módulos del sistema

Mostrar 10 registros Buscar:

Nro	Nombre	Icono	Imagen	Tipo	Vertical	Visible	Activo	
1	Tipos de Módulos			Seguridad	Activo	Activo	Activo	
2	Módulos			Seguridad	Activo	Activo	Activo	
3	Grupos			Seguridad	Activo	Activo	Activo	
4	Accesos			Seguridad	Activo	Activo	Activo	
5	Respalidos			Seguridad	Activo	Activo	Activo	
6	Compañía			Seguridad	Activo	Activo	Activo	
7	Administradores			Seguridad	Activo	Activo	Activo	
8	Cambiar password			None	Inactivo	Activo	Activo	
9	Editar perfil			None	Inactivo	Activo	Activo	
10	Tipos de Licencias			Empleados	Activo	Activo	Activo	

Mostrando registros del 1 al 10 de un total de 26 registros Anterior 1 2 3 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Eliminar registro

Editar registro

Figura 37 Listado de los Módulos que existen en el sistema

Tipos de Modulo

Tipos de Módulos

Permite administrar los tipos de módulos del sistema

Panel / Tipos de Módulos Administrador Bienvenido John Jairo

Q Listado de Tipos de Módulos Su último acceso al sistema fue el 16 de Febrero de 2020 a las 21:44

Mostrar 10 registros Buscar:

Nro	Nombre	Icono	Estado	
1	Seguridad		Activo	
4	Empleados		Activo	
5	Vehículos		Activo	
6	Cooperativa		Activo	
7	Reportes		Activo	

Mostrando registros del 1 al 5 de un total de 5 registros Anterior 1 Siguiente

[+ Nuevo Registro](#) [Actualizar](#)

Eliminar registro

Editar registro

Figura 38 Listado de los Tipos de Módulos

Reportes

Figura 39 Reportes en el Modulo Administrador

Usuario Socio

Figura 40 Acceso Principal de Usuario

El usuario Socio, se le mostrará una ventana con la información necesaria al igual que el administrador podrá editar su información o realizar un cambio de contraseña. Dentro del panel de administración en la pestaña **Cooperativa** tendrá el módulo de frecuencia ver Figura 5 y el módulo empleado en la pestaña **Empleados** el usuario podrá visualizar los socios y empleados ver Figura 12 y dentro de la pestaña **Vehículo** tendrá acceso a los módulos de Bus, Carrocerías, Disco Bus, Marcas ver Figura 19, 21, 24 del usuario Administrador

Usuario Boletero

The screenshot displays the main dashboard of the Boletero system. At the top, there is a blue header with the 'Expreso Milagro' logo and the text 'Boletero Bienvenido AMPARO AMPARO'. Below the header, a navigation bar shows 'Panel /'. The main content area is divided into two sections. On the left, a blue sidebar contains the user's profile information: 'AMPARO AMPARO GOYES', 'AGOYES@EXPRESOMILAGRO.COM', and 'M'. Below this, a table lists user details: 'Usuario: agoyesg', 'Nombres: AMPARO AMPARO', 'Apellidos: GOYES GOYES', 'Cédula o RUC: 0991066578001', 'Email: AGOYES@EXPRESOMILAGRO.COM', 'Fecha de Registro: 17 de Diciembre de 2019 a las 10:28', and 'Último acceso: 17 de Febrero de 2020 a las 13:25'. At the bottom of the sidebar are buttons for 'Editar Perfil' and 'Editar Password'. The right section, titled 'Panel de administración', shows the last system access time as 'Su último acceso al sistema fue el 17 de Febrero de 2020 a las 13:25'. It features a tabbed interface with 'Cooperativa' selected. Underneath, there are four modules: 'Frecuencias' (Permite administrar las frecuencias de la coop.), 'Obs. Frecuencia' (Permite administrar las observaciones de frecuencia), 'Rutas' (Permite administrar las rutas de la cooperativa), and 'Suspensiones' (Permite administrar las suspensiones de los empleados).

Figura 41 Acceso Principal de Boletero

El usuario Boletero, se le mostrará una ventana con la información necesaria al igual que el administrador y en Usuario Socio podrá editar su información o realizar un cambio de contraseña. Dentro del panel de administración en la pestaña **Cooperativa** tendrá el módulo de Frecuencia ver Figura 5 y el módulo Obr.Frecuencia ver Figura 6 la Ruta ver Figura 8 y Suspensiones ver Figura 9 en la pestaña **Empleados** el usuario podrá visualizar los Socios y Empleados ver Figura 12 en la pestaña Reportes el boletero podrá imprimir los reportes de la Frecuencias, y dentro de la pestaña **Vehículo** tendrá acceso a los módulos de Bus, Carrocerías, Disco Bus, Marcas ver Figura 19, 21, 24 del usuario Administrador.

Conclusiones

- Con la realización de este proyecto hemos estudiado las tecnologías y herramientas existentes para el desarrollo de aplicaciones empresariales.
- Se ha realizado un estudio previo para entender el mercado actual y ofrecer el desarrollo de una aplicación empresarial que beneficie a la Cooperativa de Transporte Expreso Milagro, mejorando los procesos administrativos y operativos.
- Se ha diseñado una aplicación web, orientada al control de procesos administrativos y operativos de una empresa de transporte, que por su naturaleza puede ser adaptada a otros nichos del mercado con similares características.
- Se ha demostrado la robustez y fortaleza de los lenguajes de código libre.

Recomendaciones

Entre las recomendaciones que se debe dar al momento de poner en practica la aplicación web de gestión administrativa encontramos las siguientes:

- Brindar las capacitaciones necesarias al personal administrativo de la cooperativa en el manejo del sistema para su eficiente y adecuado rendimiento.
- Leer el manual de usuario proporcionado en el desarrollo de la aplicación de gestión administrativa.
- Registrar todos los campos correspondientes con información de los socios y de este modo mantener una base de datos actualizada.
- La tecnología usada en el desarrollo de la aplicación permitirá a la cooperativa implementarla sin ningún problema, además con las pruebas realizadas se determinó que es favorable ya que se maneja una buena gestión administrativa.
- Se recomienda analizar las limitaciones de esta propuesta para trabajar en una segunda versión de la aplicación con mejoras significativas.

Referencias Bibliográficas

- Abuín Vences, N., & Vinader Segura, R. (2011). El desarrollo de la World Wide Web en España: Una aproximación teórica desde sus orígenes hasta su transformación en un medio semántico. *Razón y Palabra*, (75), 64. Retrieved from www.razonypalabra.org.mx
- Alpaslan, G., & Kalıpsız, O. (2016). Model Driven Web Application Development with Agile Practices. *International Journal of Software Engineering & Applications*, 7(5), 1–11. <https://doi.org/10.5121/ijsea.2016.7501>
- Baquero Moreno, K. D., & Villalva Narváez, J. E. (2014). *Diseño de un modelo de caja común para desarrollar la gestión administrativa de la cooperativa de Transporte Terrestre Intraprovincial de pasajeros Público “Cooperativa Expreso Milagro” (CEM) del Cantón*. Universidad Estatal de Milagro (UNEMI).
- Castañeda, F. (2019). *Diseño e implementación de un sistema multiplataforma de monitorización y administración de red, con interfaz web para el usuario y utilizando el protocolo SNMPv3*. Retrieved from <https://172.31.1.3/swar>
- CES. (2010). Ley Orgánica de Educación Superior del Ecuador. *Registro Oficial - Órgano Del Gobierno Del Ecuador*, 40 Pages. Retrieved from http://www.ces.gob.ec/index.php?option=com_phocadownload&view=category&id=11:ley-organica-de-educacion-superior&Itemid=137
- Doupé, A., Cova, M., & Vigna, G. (2010). Why Johnny can't pentest: An analysis of black-box web vulnerability scanners. *Lecture Notes in Computer Science (Including Subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)*, 6201 LNCS, 111–131. https://doi.org/10.1007/978-3-642-14215-4_7
- Fernandez Montoro, A. (2012). Python 3 al descubierto. In *Rc Libros* (Vol. 2).
- García López, J. (2016). *Introducción a Big Data con Python Introducción a Python . Instalación y primeros programas Información general*.
- Gil Vera, V. D., Gomes Da Silva, C. R., Gil Vera, J. C., & Teutsch, J. (2018). Frameworks para el desarrollo de prototipos WEB: Un caso de aplicación. *Lámpsakos*, (20), 40–53. <https://doi.org/10.21501/21454086.2065>
- Kiruthika, J., Khaddaj, S., Greenhill, D., & Francik, J. (2017). User Experience Design in Web Applications. *Proceedings - 19th IEEE International Conference on Computational Science and Engineering, 14th IEEE International Conference on*

Embedded and Ubiquitous Computing and 15th International Symposium on Distributed Computing and Applications to Business, Engi, 642–646.
<https://doi.org/10.1109/CSE-EUC-DCABES.2016.253>

Kumar, S. R., Sharma, R., & Gupta, K. (2016). Strategies for web application development methodologies. *2016 International Conference on Computing, Communication and Automation (ICCCA)*, 160–165.
<https://doi.org/10.1109/CCAA.2016.7813710>

Laine, M., Shestakov, D., Litvinova, E., & Vuorimaa, P. (2011). Toward Unified Web Application Development. *IT Professional*, 13(5), 30–36.
<https://doi.org/10.1109/MITP.2011.55>

Luján, S. (2012). *Programación de aplicaciones web: historia, principios básicos y clientes web - Sergio Luján Mora - Google Libros*. (November). Retrieved from https://books.google.com.mx/books?hl=es&lr=&id=r9CqDYh2-loC&oi=fnd&pg=PR3&dq=ventajas+programación+web&ots=MiDPSI7PJ_&sig=FSpv1SkbrlLdbx6FRDA9mAaoZ00&redir_esc=y#v=onepage&q=ventajas+programación+web&f=false

Maras, J. (2011). Pragmatic reuse in web application development. *Proceeding of the 33rd International Conference on Software Engineering - ICSE '11*, 1094.
<https://doi.org/10.1145/1985793.1986004>

Mariuxi Paola Zea Ordóñez, I., Ing Jimmy Rolando Molina Ríos, M., & Ing Fausto Fabían Redrován Castillo, M. (n.d.). *ADMINISTRACIÓN DE BASES DE DATOS CON POSTGRESQL*. <https://doi.org/10.17993/IngyTec.2017.18>

Martin, L. (2008). Usability analysis and visualization of web 2.0 applications. *Proceedings - 10th IEEE International Symposium on Web Site Evolution, WSE 2008*, 121–124. <https://doi.org/10.1109/WSE.2008.4655404>

Molina Ríos, J. R., Loja Mora, N. M., Zea Ordóñez, M. P., & Loaiza Sojos, E. L. (2016). Evaluación de los Frameworks en el Desarrollo de Aplicaciones Web con Python. *Revista Latinoamericana de Ingeniería de Software*, 4(4), 201.
<https://doi.org/10.18294/relais.2016.201-207>

Molina Ríos, J. R., Zea Ordóñez, M. P., Contenido Segarra, M. J., & García Zerda, F. G. (2018). Comparación De Metodologías En Aplicaciones Web. *3C Tecnología_Glosas de Innovación Aplicadas a La Pyme*, 7(1), 1–19.
<https://doi.org/10.17993/3ctecno.2018.v7n1e25.1-19>

Palau Cunat, J. (2014). Manual del Protocolo FTP en español. In *Router Teldat* (p.

99). <https://doi.org/10.91>

Priya, R. L., Lifna, C. S., Jagli, D., & Joy, A. (2014). Rational unified treatment for web application vulnerability assessment. *2014 International Conference on Circuits, Systems, Communication and Information Technology Applications, CSCITA 2014*, 336–340. <https://doi.org/10.1109/CSCITA.2014.6839283>

Rodríguez, A. (2011). *Bases de Javascript*. 44. Retrieved from http://www.herrera.unt.edu.ar/programador/materias/lab01/libro/conceptos_basicos_de_javascript_con_ejemplos.pdf

Shuaibu, M. B., & Ibrahim, R. A. (2017). Web application development model with security concern in the entire life-cycle. *2017 4th IEEE International Conference on Engineering Technologies and Applied Sciences (ICETAS)*, 1–6. <https://doi.org/10.1109/ICETAS.2017.8277849>

Sousa Posincovich, A. M. (2016). *Modulo para auxiliar a la creación, documentación y consumición de API ReST escrito en Python AUTOR*: Universidad Politécnica de Marid.

Tibermacine, C., & Kerdoudi, M. L. (2012). Migrating Component-Based Web Applications to Web Services: Towards Considering a Web Interface as a Service; *2012 IEEE 19th International Conference on Web Services*, 146–153. <https://doi.org/10.1109/ICWS.2012.24>

University, C. (2011). *Web Application Security Standards and Practices Objective and Scope*. 1(January), 1–13.

Verou, L., Zhang, A., & Karger, D. (2016). Mavo: Creating Interactive Data-Driven Web Applications by Authoring HTML. *ACM Transactions on Graphics*, 483–496. <https://doi.org/10.1145/2984511.2984551>

Yen, W. H., Ke, H., Yang, W., Chiao, N., Rd, T. H., & Rd, D. H. (2015). An Infrastructure for Creating Web Automation Applications Degree Program of Electrical Engineering and Computer Science , Dept . of Computer & Information Science , National Chiao Tung University ,. *Electrical Engineering*, (1).

Zea, M., & Molina, J. (2017). Metodologías de Desarrollo de Aplicaciones WEB. *Arje*, 11(21), 245–270. <https://doi.org/10.17993/3ctecno.2016.v6n3e23.54-71>

Zea Ordoñez, M., Honores Tapia, J., & Rivas Asanza, W. (2015). Fundamentos de base de datos. In Intergovernmental Panel on Climate Change (Ed.), *Fundamentos de base de datos* (p. 160). <https://doi.org/10.1017/CBO9781107415324.004>

Anexos

REPÚBLICA DEL ECUADOR

UNIVERSIDAD ESTATAL DE MILAGRO

Oficio Nro. UNEMI-2019-002-OF
Milagro, 24 de Julio del 2019

Asunto: Solicitud de información para desarrollo de proyecto de tesis.

Sr:
Segundo Parra
REPRESENTANTE LEGAL
COOPERATIVA DE TRANSPORTE EXPRESO MILAGRO

De nuestras consideraciones:

Reciba un cordial saludo de quienes conformamos UNIVERSIDAD ESTATAL DE MILAGRO, por medio de la presente es para informarle que los estudiantes JOHN JAIRO SALAZAR, C.I:092798169-6 y CARLA ESTEFANIA MORAN, C.I:092818771-5 de octavo semestre de la carrera de Ingeniera en Sistema Computacionales se encuentran desarrollando el proyecto de tesis "DESARROLLO DE UNA APLICACIÓN WEB DE GESTIÓN ADMINISTRATIVA PARA LA COOPERATIVA DE TRANSPORTE "EXPRESO MILAGRO" UBICADA CANTÓN MILAGRO" con el objetivo de obtención de título de tercer nivel. Conocedores de su espíritu de colaboración con el desarrollo en la educación, se solicita a usted de la manera más comedida posible que nos ayude proporcionando información administrativa de la Cooperativa que usted dirige.

Figura 42 Solicitud para elaborar el sistema

Modelo de Base de Datos

Figura 43 Modelo de Base de Datos

Expeso Milagro

INFORME DE ORIGINALIDAD

1 %

INDICE DE SIMILITUD

1 %

FUENTES DE INTERNET

0 %

PUBLICACIONES

1 %

TRABAJOS DEL ESTUDIANTE

FUENTES PRIMARIAS

1

docplayer.es

Fuente de Internet

1 %

Excluir citas

Activo

Excluir coincidencias

< 30 words

Excluir bibliografía

Activo

Figura 44 Reporte Turniti

