

UNIVERSIDAD DE SONORA

**REPORTE DE PRÁCTICAS
PROFESIONALES**

H. Ayuntamiento de Navojoa Sonora

**Sistema para la compra y registro de terreno en el campo santo
(panteón nuevo) del municipio de Navojoa Sonora**

Ingeniería en Sistemas de Información

Yocupicio Márquez Mario David

Índice

Índice	1
1. Introducción	2
2. Descripción del área	3
3. Justificación del proyecto	7
4. Objetivos del Proyecto.....	9
5. Problemas planteados para resolverlos.....	10
6. Alcances y Limitaciones en la solución de problemas	11
7. Fundamento teórico de las herramientas y conocimientos aplicados.	13
8. Procedimientos empleados y actividades desarrolladas.	16
9. Resultados.....	27
10. Conclusiones y recomendaciones.	31
11. Fortalezas y debilidades relacionadas a la preparación y al desarrollo de habilidades adquiridas durante los estudios realizados en la Universidad que se han detectado al realizar la estancia profesional.	32
12. Oportunidades y recomendaciones que deberían incluirse para mejorar la preparación del estudiante y realizar con más asertividad su estancia profesional.	34
13. Referencias.....	35

1. Introducción

El presente reporte tiene como objetivo principal la descripción detallada de lo realizado durante las prácticas profesionales en el .H. ayuntamiento de la ciudad de Navojoa, Sonora, México.

En el análisis de este reporte técnico se encontrarán los pasos necesarios para recabar información y realizar una base de datos en la plataforma de Microsoft Access conectada a un sistema desarrollado bajo Visual Basic en la plataforma de Visual Studio. Además se describirá el estudio que se realizó en dicha Institución para poder llevar a cabo la realización de este proyecto, el cual incluye una detallada explicación, así como las herramientas que se utilizaron para su desarrollo.

Por tal razón en el H. ayuntamiento de Navojoa, se diseñó y desarrollo un sistema que fuera capaz de automatizar proceso de selección de terreno del panteón nuevo de la ciudad de Navojoa Sonora para apoyar al departamento de sindicatura esto para agilizar y optimizar los tiempos en el registro de terrenos por ser un trámite difícil para la familia de los desfallecidos.

También se describen las propuestas que fueron necesarias desarrollar, para tomar la decisión de cuál sería la mejor opción para llevar a cabo este proyecto (tanto plataforma, interfaces y base de datos), y a su vez el cómo hacer eficiente y eficaz la información para el usuario final abordando también los problemas planteados para resolver los que fueron detectados.

Por último se mencionaran los fundamentos teóricos de las herramientas y conocimientos aplicados en el desarrollo del proyecto de las prácticas profesionales y lo más importante, el desarrollo del proyecto, ya que describe paso a paso, las actividades realizadas para lograr la creación del “*Sistema para la*

compra y registro de terreno en el campo santo (panteón nuevo) del municipio de Navjoa Sonora”, así como otros sistemas que fueron desarrollados en el transcurso de las prácticas profesionales, y que se integraron en el Portal Web, así como los resultados obtenidos del desarrollo de este proyecto.

.

2. Descripción del área

H. Ayuntamiento de Navojoa, Sonora

Es la autoridad que maneja las leyes, para la mejor convivencia local de la comunidad, además de poder sancionar administrativamente, también se encarga de proporcionar los servicios públicos, como luz eléctrica, agua, drenaje etc.

Fig. 1. Ubicación geográfica de la institución

Área de la institución:

Sindicatura municipal

Misión

Ser un gobierno competitivo, incluyente, innovador, transparente y seguro; creador de espacios de bienestar, con un alto grado de sensibilidad para el desarrollo social y económico.

Visión

El municipio de Navojoa, como el estado y la nación, se enfrenta a grandes retos en los próximos meses y años por venir. Nosotros no somos inmunes a los problemas en la economía, y de hecho, algunos de nuestras colonias y comunidades han estado entre los más afectados.

Estos tiempos difíciles exigen ser agresivo y a la vez reflexivo en respuesta a la realidad económica. La ciudadanía exige tomar decisiones inteligentes, decisiones difíciles sobre las opciones que nos llevará a un futuro más brillante, más próspero para el municipio de Navojoa y sus habitantes.

A medida que trabajamos para equilibrar el presupuesto del municipio, debemos recordar nuestras prioridades: Un gobierno y administración eficiente, servicios públicos de calidad, seguridad y protección civil a la ciudad y nuestras comunidades rurales, atención al desarrollo social de manera integral e innovación y competitividad para el desarrollo estratégico.

En la figura 1 se muestra la jerarquía de departamentos a través del organigrama del H. ayuntamiento de Navojoa Sonora

Fig. 2. Organigrama de departamentos H. Ayuntamiento

3. Justificación del proyecto

El proyecto fue elaborado en base a las necesidades que se tiene en el H. ayuntamiento de Navojoa, Sonora de automatizar el proceso de compra y registro de terreno para sepultura en el panteón nuevo de la ciudad de Navojoa.

La principal causa por la cual se buscó tener un sistema para el registro de terreno digital en el panteón nuevo sin la necesidad de ir al panteón a escoger el terreno es por el proceso de duelo de los familiares y seres queridos de la persona fallecida ya que dicho proceso es muy difícil ya que muchas familias de la ciudad de Navojoa, Sonora no cabe en su presupuesto comprar por adelantado un plan funeraria lo que los fuerza a tener que comprar el terreno acabando de fallecer la persona.

Una de las problemáticas que generaba el tener la información de los registros de manera escrita en archiveros era que se extraviaban o se desecharan (esto al pasar de los años y en el caso de la destrucción por parte del ayuntamiento, esto es para evitar generar espacio muerto dentro de las oficinas), esto en algunos casos dificultando futuras verificaciones de terrenos que no sabía a ciencia cierta si estaban desocupado o no otro de los factores era que dificultaba el realizar estudios de población (véase estadísticas de mortalidad en un periodo de tiempo) dichos estudios con el objetivo de conocer cuando el cementerio panteón nuevo se encontraría al borde de la saturación.

Las principales características que se proponen es mostrar la imagen del mapa del panteón nuevo donde se mostraran los terrenos ocupados y los que están desocupados para el fácil registró dentro de las mismas oficinas del H. ayuntamiento de la ciudad de Navojoa, Sonora para evitar de manera más fácil y practica el tener que llevar a un representante familiar hasta el panteón y así poder ahorrar tiempo para el registro y malos momentos para los familiares.

Se trató de que el sistema fuera lo más amigable para los usuarios finales todos esto para que se tenga una adaptación fácil y rápida por parte de los empleados del H. ayuntamiento de Navojoa, Sonora.

4. Objetivos del Proyecto

- ~ Agilizar y optimizar los tiempos en el registro de terrenos por ser un trámite difícil para la familia de los desfallecidos.
- ~ Evitar el ir al panteón a seleccionar el terreno con un sistema donde se muestre el mapa y los terrenos disponibles.
- ~ Incluir un apoyo al desarrollo de diversos sistemas con respecto a las necesidades se vayan presentando en el H. ayuntamiento de Navojoa, Sonora
- ~ Confiar en los datos y resultados que presenten.

5. Problemas planteados para resolverlos

El H. ayuntamiento lleva el registro de terreno para las sepulturas de manera manual por lo cual en varias ocasiones se necesitaba llevar a uno o más representantes del difunto para escoger y corroborar que el terreno en cuestión estuviera libre y en la ubicación deseada.

Otro de los inconvenientes es el lento proceso del registro ya que en muchos casos los registros tienen que ser de manera presencial en el panteón lo que llevaba un periodo de entre 01:00 hrs – 1:30 hrs lo que generaba el tener ocupado al personal del H. ayuntamiento.

Por último, los datos registrados se encuentran de manera física en archiveros por lo cual, en ocasiones por error humano se extraviaban registros o se confundían con otros generando que al momento de una nueva compra se alentara aún más el dicho compra y registro.

6. Alcances y Limitaciones en la solución de problemas

Alcances

- ~ Dentro de los alcances para solución de la problemática, se cuenta con los conocimientos que se tienen de programación y de desarrollo de sistemas, los cuales se cumplieron para la realización del sistema y solución de problemas.
- ~ Tiempo necesario para el desarrollo del sistema, esto ayudo mucho para las mejoras constantes que se realizaban mientras se probaba el sistema.
- ~ La creación de un sistema de registro de la compra de terreno en el panteón nuevo de la ciudad de Navojoa, Sonora en el cual se deberán registrar de manera fácil y rápida los terrenos adquiridos y modificar los ya existentes a su fecha.
- ~ Llevar un control de los terrenos que están o no disponibles dentro del área designada al panteón nuevo.

Limitaciones

- ~ Entre las limitaciones encontradas en la realización del sistema fue la falta de datos de algunos registros los cuales quedaron, con el tiempo, pendientes a revisar si están o no ocupados.
- ~ Se tenía pensado integrar una imagen exacta del mapa del panteón nuevo pero por petición de los encargados de realizar el registro se pidió que fuera una imagen básica de la ubicación de los terrenos disponibles y ocupados.

- ~ Con respecto a la base de datos se le propuso al departamento de sindicatura que se realizara en la plataforma de MySQL, pero dicha propuesta fue rechazada, ya que si en algún futuro cercano se necesita manejar la base de datos se necesita que cualquier persona la pueda manejar por lo cual se solicitó realizarla en la plataforma de Microsoft Office Access.

- ~ Como en el caso anterior se presentó la propuesta de realizar el sistema bajo el lenguaje de programación C# objetando si este sería lo suficientemente fácil de modificar en ocasiones futuras con lo cual se sugirió desarrollar el sistema en lo posible el lenguaje de programación más conocido y sencillo para evitar molestias a la hora de encontrar personal para realizar correcciones futuras, por lo cual se optó por desarrollar el sistema en la plataforma de Visual Studio en el lenguaje Visual Basic.

7. Fundamento teórico de las herramientas y conocimientos aplicados.

Conocimientos aplicados

En la elaboración de este proyecto se aplicaron los conocimientos en el uso de un lenguaje de programación de la plataforma de Visual Studio específicamente en Visual Basic 2010 y en el manejo de base de datos en Access y sobre todo los conocimientos para aplicar una buena ingeniería de sistemas y el diseño de interfaces de usuario.

Análisis y Diseño de Sistemas

El Diseño de sistemas es el arte de definir la arquitectura de hardware y software, componentes, módulos y datos de un sistema de cómputo para satisfacer ciertos requerimientos. Es la etapa posterior al análisis de sistemas. El diseño de sistemas tiene un rol más respetado y crucial en la industria de procesamiento de datos. Los métodos de Análisis y diseño orientado a objetos se están volviendo en los métodos más ampliamente utilizados para el diseño de sistemas. El UML se ha vuelto un estándar en el Análisis y diseño orientado a objetos.

Herramientas utilizadas

Microsoft Access

Es una herramienta de Microsoft para la definición y manipulación de bases de datos.

Visual Basic

Es uno de los tantos lenguajes de programación que podemos encontrar hoy en día. Dicho lenguaje nace del BASIC (Beginner's All-purpose Symbolic

Instruction Code) que fue creado en su versión original en el Dartmouth College, por John Kemeny y Thomas Kurtz en el año 1964 con el propósito de servir a aquellas personas que estaban interesadas en iniciarse en algún lenguaje de programación y con ello ganándose una enorme popularidad gracias sobre todo a dos implementaciones, Tiny BASIC y Microsoft BASIC, que convirtieron a este lenguaje en la primera lengua franca de los microordenadores. Otras importantes implementaciones han sido CBASIC (BASIC Compilado), Integer y Applesoft BASIC (para el Apple II), GW-BASIC (para computadoras personales), Turbo BASIC (de Borland) y Microsoft QuickBASIC. El lenguaje ha cambiado en el transcurso de los años pues nació con el objetivo de servir como lenguaje para aquellas personas que deseaban introducirse por primera vez en el mundo de la programación.

Luego de sufrir varias modificaciones, en el año 1978 se estableció el BASIC estándar. La sencillez del lenguaje ganó el desprecio de los programadores avanzados por considerarlo "un lenguaje para principiantes".

Visual Basic es un lenguaje de fácil aprendizaje pensado tanto para programadores principiantes como expertos, guiado por eventos, y centrado en un motor de formularios que facilita el rápido desarrollo de aplicaciones gráficas. Su sintaxis, derivada del antiguo BASIC, ha sido ampliada con el tiempo al agregarse las características típicas de los lenguajes estructurados modernos.

Se ha agregado una implementación limitada de la programación orientada a objetos (los propios formularios y controles son objetos), aunque sí admite el polimorfismo mediante el uso de los Interfaces, no admite la herencia.

No requiere de manejo de punteros y posee un manejo muy sencillo de cadenas de caracteres. Posee varias bibliotecas para manejo de bases de datos, pudiendo conectar con cualquier base de datos a través de ODBC (Informix, DBase, Access, MySQL, SQL Server, PostgreSQL ,etc) a través de ADO.

Es utilizado principalmente para aplicaciones de gestión de empresas, debido a la rapidez con la que puede hacerse un programa que utilice una base de datos sencilla, además de la abundancia de programadores en este lenguaje.

El compilador de Microsoft genera ejecutables que requieren una DLL para que funcionen, en algunos casos llamada MSVBVMxy.DLL (acrónimo de "MicroSoft Visual Basic Virtual Machine x.y", siendo x.y la versión) y en otros VBRUNXXX.DLL ("Visual Basic Runtime X.XX"), que provee todas las funciones implementadas en el lenguaje.

Además existen un gran número de bibliotecas (DLL) que facilitan el acceso a muchas funciones del sistema operativo y la integración con otras aplicaciones.

Sin embargo, esto sólo es una limitación en sistemas obsoletos, ya que las bibliotecas necesarias para ejecutar programas en Visual Basic vienen de serie en todas las versiones de Windows desde Windows 2000.

Visual Basic ya no es más "un lenguaje para principiantes" sino que es una perfecta alternativa para los programadores de cualquier nivel que deseen desarrollar aplicaciones compatibles con Windows.

8. Procedimientos empleados y actividades desarrolladas.

El procedimiento que se utilizó para la elaboración del sistema para la compra y registro de terreno en el campo santo (panteón nuevo) del municipio de Navjoa Sonora fue el del enfoque del ciclo de vida de la realización de un sistema, primeramente se tuvo que conocer las necesidades que se tenían, las cuales fueron planteadas en conjunto por parte del personal del departamento de sindicatura municipal el cual está encargado de realizar los registros de la compra venta de los terrenos, en primera instancia la situación fue dicha por parte del director del departamento de sindicatura, una vez que la primera interacción que se tuvo de las necesidades del proyecto, se pasó a hablar con los usuarios que estarán utilizando el sistema, en base a entrevistas tanto con el jefe del departamento así como de los usuarios que realizan ese proceso que se automatizo se tomó nota de puntos importantes.

Después se siguió con el análisis en el cual se optó por recabar toda la información obtenida de las juntas semanales, material tanto de lo apuntado en las juntas semanales programadas así como de la información con la que ya contaba el departamento de sindicatura del H. ayuntamiento para la elaboración del sistema, facilitando así la tarea de analizar y ahorrando tiempo en la elaboración del sistema.

Durante el análisis, la ventaja que se tenía era que se estaba cerca del personal que iba utilizar el sistema entonces cualquier complicación o duda que se tenía respecto alguna operación realizada inmediatamente se podía dirigir con ellos para así llevar por buen camino el diseño y desarrollo del sistema otra de las actividades realizadas para facilitar el análisis y desarrollo del sistema fue

proponer juntas semanales para poder presentar avances y estar abierto a opiniones y correcciones de cualquier tipo para con ello tener una mejor visión de lo que se quiere dentro del departamento de sindicatura evitando correcciones ya en un estado avanzado del proyecto.

En el diseño del sistema al principio se tomó como base una manera personal sobre el cómo se debería presentar la información en pantalla, de cómo los datos pudieran almacenarse en la base de datos y sobre cómo iba estar constituido el sistema, todo esto en base al análisis realizado con anterioridad, pero como en toda elaboración de un sistema no se cuenta con las peticiones futuras del usuario y de cómo realmente quiere que se muestre la información. Entonces en base a las necesidades del usuario, los consejos de los jefes y el director de departamento el diseño se tardó un poco más encontrando la estructura más idónea para presentar los datos y su manera de trabajar con ellos.

En el desarrollo del sistema se trató de realizarlo en base al enfoque de la programación extrema, utilizando los valores que en ella persisten que hacen de este modelo de programación un método adecuado en la elaboración de un proyecto. Entre los valores utilizados de este enfoque de programación fueron:

La simplicidad.

Durante el desarrollo del proyecto se buscó la mayor simplicidad en el código pues trataba de buscar menos líneas y que fueran entendidas por otros programadores, salvo en algunas operaciones que fue muy difícil simplificar el código.

La comunicación.

aquí no trate de llenar todo el sistema en sus respectivos módulos con líneas de código explicando todo, me pareció suficiente con comentar operaciones que tenían cierta complejidad en la lectura del código, además de que se mantenía una comunicación en todo momento con los usuarios y los jefes de la subgerencia.

La retroalimentación.

Nunca se dejó a un lado al usuario del sistema esto ayudo para que el desarrollo del sistema se llevara con exactitud y así disminuir los retrasos en las pruebas y evitar modificaciones importantes. En cada operación de cada proceso se confirmaba con el usuario, se realizaba pruebas de lo hecho y se mostraba resultados, esta parte cabe aclarar que solo era pequeños detalles puesto que el análisis realizado con anterioridad dio puntos importante para partir de ellos, pero al estar en el desarrollo sirvió para entender de mejor manera varias operaciones y guiar el proyecto hacia la dirección correcta.

Coraje y valentía.

Se trató de seguir de la mejora manera pues hay que recordar que nos habla de puntos de cómo se quiere lograr y de afrontar las necesidades del usuario, esto fue difícil de seguir puesto que el coraje es para no hacer tan flexible el sistema a cambios y enfocarse únicamente en las necesidades del sistema, pero se decidió enfocarse más a las peticiones de los usuarios y si en algunos puntos era imposible poner una flexibilidad al sistema a adaptarse a cambios, se optó por decidir qué cambios podrían darse a largo, mediano y corto plazo, así que los que pudieran darse a largo plazo en algunos de ellos se optó por descartar darles flexibilidad y las operaciones que pudieran cambiar a un corto plazo les otorgo la flexibilidad de que se adaptara, claro todo esto cuidando que no hubiera

un mal manejo de datos que pudiera crear conflictos en las operaciones con las que están trabajando en su momento.

Respeto.

En el desarrollo este valor fue importante para poder adaptarse al sistema principal al cual pertenecería el proyecto, además de respetar tanto colores y estilo propuestos por el personal del departamento de sindicatura (ya que ellos serán los que usaran el sistema), en general la parte visual del sistema, también cuidando de que si realizaba algún cambio al sistema se informaría al personal en las juntas semanales asignadas y si todos se estaban de acuerdo se ponía, pero siempre respetando la opinión del personal.

Actividades realizadas.

A continuación se explicara de manera más detallada cada uno de los procedimientos que se realizaron y las actividades que en ellos se dieron.

Necesidades y verificación del problema.

Esta parte fue iniciada en la primera entrevista que estuvo dirigida directamente con el síndico procurador, donde planteo la idea de lo que se quería y de lo que se necesitaba, sin embargo no fue hasta las entrevistas con el personal (usuarios finales) del departamento de sindicatura que se pudo entender lo que realmente se necesitaba, en dichas entrevistas se planteó realizar un sistema que los apoyara con la compra y registro de terreno en el panteón nuevo de la ciudad de Navojoa. Este sistema se pidió que fuera en un lenguaje más sencillo del que se tuviera conocimiento ya que si se necesitan modificaciones futuras no se complicara el buscar personal que pudiera hacer las modificaciones, por lo cual se optó por realizarlo. Este sistema debía tener la opción de poder identificar los

terrenos disponibles y el lugar geográfico dentro del mapa del panteón así como permitir modificaciones en la selección de terrenos.

Análisis.

Una vez estando planteada la situación se procedió a juntar toda la información que se recabo durante las primeras entrevistas para proseguir con un análisis detallado de dicha información.

El registro de terrenos se generaba de manera manual en formato físico dentro de carpetas en un archivero lo que con el tiempo ocasionaba perdidas de registros al momento de realizar modificaciones o por el mismo tiempo se limpiaban registros por falta de espacio repercutiendo problemas en los registros después se procedió a evaluar y sacar conclusiones.

Como se pudo observar en el departamento de sindicatura se necesitaba un sistema eficiente y fácil de usar para los usuarios finales, además se observó que se necesitaba una interfaz simple y con una cantidad reducida de botones para poder facilitar la rápida adaptación por parte del personal en el H. ayuntamiento que estará encargado del registro de terrenos en el panteón.

Aquí también se realizó la etapa de acomodo de información recabando datos importantes, estos se iban documentando para poder utilizarlo cuando diseñara todo el sistema. Así conforme iba recabando datos y los iba analizando iba documentando tanto en documentos en Word como de documentos en Power Point para su posterior presentación ante los empleados y el jefe de departamento.

El análisis también incluyó la elaboración de lo que se iba a necesitar para lograr y desarrollar el sistema que se adoptara a las necesidades que se pidieron.

Una de las cosas que sirvió bastante fue el trato directo con los usuarios (empleados del departamento de sindicatura) pues en el análisis cualquier detalle que no encajaba, se podía dirigir personalmente con ellos y se resolvía en el momento esto sirviendo en gran medida al momento de realizar la interfaz y con ello mejorar la usabilidad de esta.

Diseño.

La parte del diseño llevo tiempo terminarla, pues está en base a las necesidades y al análisis realizado, se tenía que hacer un diseño que cumpliera con un formato legible, fácil de entender, respetando los colores tanto de los sistemas que se le están desarrollando al departamento de sindicatura para dar un aspecto de paquete en el software así como los colores propuestos por el personal, también que mostrara la mayor información posible de los resultados obtenidos de las operaciones, todo esto en un ambiente de programación en Visual Basic.

Algo que me toco observar fue que la comunicación entre el mismo departamento no era la más efectiva, puesto que en el análisis tuve complicaciones pues mientras la manera en como se pensaba por parte del jefe, que en algunas ocasiones trabajaban dicho proceso que se automatizó, los otras personas que realizaban dicha acción es decir los usuarios tenían otra forma de trabajar con dicho proceso, esto tuvo consecuencia en conflictos a la hora de analizar la información y por supuesto de diseñar cada una de las operaciones y como iba ser la estructura tanto la base de datos como de los módulos que iba contener el sistema. Pero este conflicto se pudo resolver en base a pláticas, que tuvieron lugar en las juntas semanales, entre los jefes, el personal del departamento de sindicatura (usuarios del sistema) y yo como el desarrollador, entre el grupo de personas se decidió la manera de cómo debería de trabajar el proceso el sistema, incluyendo las cosas que se iban modificar y las que se iban agregar y cuales se iban a dejar, esto ayudo a generar un sistema más

estandarizado en su proceso y el cual podrá ser usado por cualquier usuario que pertenece al área de sindicatura municipal.

Debido a los problemas antes mencionados, esta etapa de la elaboración del sistema tuvo muchos cambios. Al principio se contempló un diseño de cuatro módulos en los cuales se incluyera mostrar el mapa con todas las áreas, después otro donde se pudiera consultar los terrenos de cada una de las áreas y por último se contempló la elaboración de un módulo para el registro del terreno seleccionando donde se pedirán los datos necesarios para este.

Después de hacer ese primer diseño, se pasó a ver la cantidad de tablas que tendría la base de datos tomando en cuenta la manera en que ya llevaba el registro el H. ayuntamiento, así fue como el diseño tuvo otro cambio, pero este cambio se hizo para bien pues el sistema iba estar aún más automatizado, en base a esto aún iba dejarse los cuatro módulos pero con cambios en lo que iba presentar cada uno, así que se elaboró un módulo para la captura de los datos personales de los solicitantes del terreno, un módulo para la consulta de la información capturada, otro modulo para la consulta de registros anteriores y un módulo para la selección del terreno entre las diferentes áreas del panteón.

Después del cambio anterior se vino otro cambio en el diseño a petición de los empleados que trabajan en el departamento de sindicatura pues una de las cosas que ellos querían era que el sistema tuviera la facilidad de hacer consultas por un rango de fechas y que además incluyera una consulta mensual esta última es otro proceso diferente el cual no se tenía contemplado hacerlo, pero viendo la posibilidad se optó por tenerla en cuenta, así que una vez más se cambió los módulos agregándole ahora el modulo para la consulta mensual y por rango de fecha.

Por último en el diseño de los módulos que tendría el sistema también hubo cambios en la parte del diseño de las pantallas, pues tenía pensado realizarlas de

un modo de fácil adaptación sin embargo dentro de las revisiones que se le estaba haciendo al diseño se notó que las interfaces eran fáciles pero no tan intuitivas para los usuarios finales entonces se optó por hacer básico el diseño sin tantos adornos y que fuera legible para que el usuario no se perdiera y así fuera amigable a la vista.

En el aspecto de la base de datos se tomaron exactamente iguales a los registros manuales con los que ya contaba el H. ayuntamiento de Navojoa dicha base de datos estará alojada en Microsoft Access esto por petición del departamento de sindicatura ya que si en algún momento en el futuro se necesita modificar directamente la base de datos se pueda capacitar de manera fácil y rápida al personal del departamento.

Una vez que se tenía el diseño completo y sin ninguna otra modificación se procedió con el desarrollo.

Desarrollo.

Después de varios cambios al diseñar lo que sería el sistema para la compra y registro de terreno en el campo santo (panteón nuevo) del municipio de Navojoa Sonora, al final se empezó un sistema con 5 módulos los cuales eran los siguientes:

Un módulo para seleccionar el área donde se quieren ver los terrenos así mismo contara con una interfaz donde se mostrara el mapa con las áreas del panteón mostrando las que están disponibles y las que ya están saturadas, desde que el usuario escoge el área donde se procederá a seleccionar el terreno dicha área se ira registrando en la base de datos pues el código que se realizó puede tomar los datos y mandarlos a una base de datos en Access, posteriormente dichos datos guardados se podrán utilizar para la consulta de la información que podrá servir para estudios estadísticos futuros que se presenten en el

departamento de sindicatura del H. ayuntamiento de Navojoa, Sonora. Para el diseño de este módulo y los siguientes se utilizaron lo que son librerías de Access para comunicar Visual Basic con Microsoft Office Access, también se utilizaron varios controles, puesto que se trabajó con varios Updatepanel. Cabe decir que este módulo es uno en el que sus operaciones son las principales por lo tanto se intentó hacerlo de la manera más intuitiva que podía hacerse pues no se quería que el usuario se confundiera al momento de hacer una captura y por tal motivo dejara de utilizar el sistema por completo, puesto que este módulo es de suma importancia para la correcta operaciones de los otros módulos ya que forma parte de una cadena de operaciones.

Otro modulo es el de selección del terreno en el área designada este módulo se desarrolló a parte del anterior con el fin mostrar variedad de interfaces (ya que si la información se amontona en una sola interfaz esto repercutiría en la mala adaptación por parte del personal) en este mismo se presentara la opción de poder revisar las fechas en que fueron registrados los terrenos, también contando con una opción de poder registrar por adelantado que se presentara para aquellos que quieran comprar un terreno por adelantado (Vg. algún paquete funerario) claro está que la casilla en cuestión (terreno dentro de la interfaz) se verá diferenciada de la que ya están registradas como permanentes es para poder dar libertad a cambio de terrenos que se puedan presentar en el futuro, dentro del mismo modulo se comienza por recabar los datos en este es el caso del nombre de a quien quedara registrado el terreno.

La pantalla es fácil de usar solo basta con pasar el puntero del mouse sobre la casilla designada y en el caso de estar ocupada mostrara la fecha en que se registró para seleccionar la casilla desocupada bastara con dar "clic" sobre ella para que active el cuadro de texto donde pedirá el nombre para registrar , una vez hecho esto se activara el botón siguiente el cual mandara a la siguiente interfaz para esto se utilizaron librerías de Access para la base de datos esto para obtener

datos necesarios para la consulta y empezar por registrar datos en la base de datos.

El siguiente módulo para la captura de los datos personales de los solicitantes del terreno, dichos datos son:

- Nombre de la persona fallecida
- Fecha de defunción
- Dirección
- Fecha de registro

Al momento de registrar en la interfaz los datos anteriores se activaran los botones de “registrar” , otro modulo es el de consulta este se desarrolló para que el usuario pudiera tener la posibilidad de consultar fechas históricas o recientes de los registros realizados que se han hecho y así tener la posibilidad de generar reportes de los registros con la posibilidad de realizar comparativas con fechas anteriores (vg. Compara el año 2012 con el 2013) haciendo que el sistema se aún más completo.

El modulo para la consulta mensual este fue un nuevo módulo que no se tenía contemplado en el análisis pero por su importancia y por petición directa del síndico procurador se tuvo que desarrollarlo, este módulo es algo que ahorra aún más trabajo y la agregación de este módulo al sistema hace que el departamento tenga una mejora en los tiempos de sus operaciones ya que la generación de estas consultas son automáticas ya que no se tendrán que ingresar las fechas inicial y final sino que solo se tendrá que seleccionar el botón de reporte mensual para generar el reporte del mes en curso y generar su reporte respectivo.

Pruebas.

En esta etapa del proyecto se desarrolló desde que se tenía avanzado el desarrollo del sistema, primeramente lo que hizo fue crear las tablas existentes de los formatos de los registros con los que ya contaba el H. ayuntamiento de Navojoa y agregar los registros existentes a la base de datos previamente creada, esto con la intención de no perjudicar los datos que ya se tienen registrados y dar seguridad mientras se desarrolla el sistema, así se trabajaría con datos reales sin causar algún peligro en la pérdida de los mismos. Las pruebas se hacían terminando algún modulo o en su caso en cada operación realizada dentro de ese modulo, esta estrategia sirvió para quitar errores y presentar un sistema listo para su implementación.

La siguiente fase de esta etapa fue una vez que se tenía la seguridad de que las operaciones con los datos eran las correctas y que la operatividad de las tablas de la base de datos no iba tener complicaciones, por tal motivo se pasó a esta fase, la de utilizar el sistema en varias máquinas dentro del departamento y con conexión real a la base de datos que se estableció como permanente para los registros de terrenos del departamento de sindicatura. Esta fase sirvió para mostrar la funcionalidad del sistema, además sirvió para hacer presentaciones del sistema a los distintos usuarios y con ello convencer que el sistema cumple con las necesidades y con las operaciones que solicitaron.

Otras actividades realizadas.

En la mi estancia en el H. ayuntamiento de la ciudad de Navojoa, Sonora una de las peticiones por parte del departamento era prestar ayuda en la realización de los demás sistemas que estaban realizando para el departamento en lo cual intervine en lo que fue el diseño de sus interfaces.

9. Resultados

Los resultados obtenidos en la realización de este proyecto en sí son favorables para el H. ayuntamiento de Navojoa Sonora, porque a través de este sistemas se brinda la comodidad y la sencillez necesaria para la realización de algunas actividades de los empleados del departamento de sindicatura. A continuación se presenta las distintas pantallas que tiene el sistema que se desarrolló para el departamento de Sindicatura en el H. ayuntamiento de la ciudad de Navojoa, Sonora.

Como se puede ver en la Figura 3. La primera interfaz se centra en mostrar el mapa del Cementerio "panteón nuevo" en el cual se muestran las áreas disponibles y aquellas que ya están saturadas dichas áreas se muestran con un marco de color rojo estopara resaltar y dar a conocer a simple vista que el área en cuestión ya no cuenta con terrenos para ofrecer.

Fig. 3. Primera interfaz selección del área en el panteón.

Como se muestra en la Fig. 4 en esta interfaz se indican las áreas desocupadas (color azul) y las ocupadas (color negro) y las de registro con disponibilidad de cambio (dorado) dicha interfaz también mostrara la fecha de los registros de aquellos terrenos ya registrados, al momento de seleccionar un área en específico el cuadro de texto "Nombre del Familiar" pasa a ser una marca de agua a mostrarse como activo.

Fig. 4. Segunda interfaz selección del terreno dentro del área designada

En esta interfaz (Fig. 5.) se encuentra el modulo para la captura de los datos para el registro de los terrenos en esta interfaz el TextBox de “Nombre del familiar” estará ya ingresado previamente desde la interfaz anterior por esa razón en esta se mostrara desde el principio con la posibilidad de modificarlo desde esta misma interfaz así mismo se da la posibilidad de poder regresar a la interfaz anterior si se requiriera hacer algún cambio en la selección del terreno.

The image shows a software window titled "Terrenos" with a standard Windows-style title bar. Inside the window, there are five text input fields arranged vertically, each with a label to its left: "Nombre de la persona fallecida", "Nombre del familiar", "Dirección", "Fecha de defunción", and "Fecha de registro". At the bottom of the window, there are two buttons: "Regresar" on the left and "Registrar" on the right. The "Registrar" button has a blue border, while the "Regresar" button has a grey border.

Fig. 5. Captura de los datos para el registro de terreno

En la Fig. 6. Se muestra los que son las consultas de los registros, la función principal de esta interfaz es dar la posibilidad de generar consultas ya sea de fechas específicas en los registro o automáticamente generar una consulta del mes anterior con la posibilidad de imprimir dicha consulta si así se requiriera.

The screenshot shows a window titled "Terrenos" with a standard Windows-style title bar. Below the title bar is a toolbar with navigation icons (back, forward, search, etc.) and a text field containing "0 de {0}". The main area contains two input fields: "Fecha Inicial" and "Fecha Final". To the right of these fields is a checkbox labeled "Consulta Mensual". Below the input fields is a table with the following columns: "Nombre de la persona fallecida", "Nombre del Familiar", "Dirección", "Fecha de defunción", and "Fecha de registro". The table has one row with an asterisk in the first column, and the rest of the table area is shaded grey. At the bottom of the window are two buttons: "Consultar" and "Imprimir".

Fig. 6. Consultas de los registros

10. Conclusiones y recomendaciones.

En el tiempo transcurrido en el desarrollo de mi proyecto de prácticas profesionales, se aplicaron los conocimientos adquiridos en la carrera, las bases fundamentales en la elaboración de un sistema de información, y sobre todo el diseño de interfaces ya que me toco realizar el sistema para personas que no tienen un conocimiento mínimo de estos por lo que se tuvo que tener mucho tacto al momento de diseñarlas.

En lo personal haber realizado este tipo de sistema como proyecto de prácticas profesionales me permitió aplicar varios conocimientos adquiridos en la carrera en especial la ingeniería de sistemas y diseño de interfaces de usuario permitiéndome con ello adquirir experiencia el cómo tratar con los clientes y sobre cómo diseñar y desarrollar sistemas fáciles de usar y que así tengan una mejor aceptación por los clientes.

Las razones por las que se llegó a la elaboración de este proyecto, fueron las necesidades del H. ayuntamiento de la ciudad Navojoa, Sonora de contar con un sistema simple e intuitivo que ayude a facilitar el trabajo y a las personas que se ven en la desdicha de realizar esta actividad, también a organizar la información de manera rápida y eficaz para el fácil acceso a la misma.

Estos tipos de proyecto mejoran la aceptación de los sistemas informáticos por parte del trabajador, ya que en la mayoría de los casos los usuarios de los sistemas en general cuentan con conocimientos por debajo de lo básico o nulo en el manejo de los mismos y al poder diseñarles un sistema fácil e intuitivo y por consiguiente de rápido aprendizaje, aumenta la aceptación de estos causando un aumento en la productividad en su trabajo para que con ello se den cuenta los mismo usuarios que los sistemas les facilitan su trabajo

11. Fortalezas y debilidades relacionadas a la preparación y al desarrollo de habilidades adquiridas durante los estudios realizados en la Universidad que se han detectado al realizar la estancia profesional.

En cuanto a las fortalezas obtenidas en el transcurso de la carrera, las materias de:

- ~ Diseño de Interfaces
- ~ Análisis y desarrollo de sistemas de información
- ~ Ingeniería de software
- ~ Programación

Estos conocimientos fueron de gran ayuda y vitalidad en la realización del proyecto de prácticas profesionales, ya que se aplicaron amplios conocimientos de todas las materias anteriores mencionadas. Otro de los aspectos importantes fue la relación que se tuvo con los compañeros de trabajo que se encontraban laborando en el H. Ayuntamiento, que aunque no tenga que ver con el desarrollo de los sistemas directamente, dejaron un sentido del respeto, honestidad y responsabilidad en un punto más amplio y grande, ya que sin ellos no se genera un buen ambiente de trabajo ocasionando que sea casi imposible trabajar, lo que convierte la ética en una fortaleza importante para el desarrollo de cualquier persona en cualquier trabajo.

Con respecto a las debilidades que pude detectar en la carrera son, la necesidad de que se enseñen de otros lenguajes de programación en la licenciatura, ya que diversas instituciones o empresas donde se realizan prácticas utilizan otro lenguaje y haciendo falta de conocimiento de esos lenguajes como Cobol o Foxpro (en el caso de base de datos) y sobre todo, el enseñarlos en la carrera, ayudaría a la obtención de más oportunidades de hacer prácticas en empresas importantes y obtener mejores oportunidades de trabajo al concluir la carrera.

12. Oportunidades y recomendaciones que deberían incluirse para mejorar la preparación del estudiante y realizar con más asertividad su estancia profesional.

Al concluir la carrera de Ingeniería en sistemas de información (nivel licenciatura) se encuentra que hay un amplio campo laboral, como lo puede ser la ingeniería de software, desarrollo de sistemas otra de las ramas importantes son redes y telecomunicaciones, incluso algunas áreas de la ingeniería industrial y mecatrónica esto gracias a que en la carrera en el plan de estudios hay materias enfocadas en estas áreas.

Una recomendación importante es el que se ofrezcan en mayor cantidad materias optativas especializadas en áreas como lo que son:

1. Base de Datos (ya que de esta única optativa son tópicos especiales de base de datos).
2. Desarrollo de software (ya que para desarrollar algunos sistemas se requiere herramientas más complejas las cuales sólo se ven de manera general en las materias con las que cuenta el plan de estudio).
3. Servidores (El tema de los servidores se ve generalmente y la práctica sobre ellos es casi nula por lo cual se recomendaría una materia optativa en la cual se especialice en la creación y administración de estos).
4. Capacitaciones y cursos de certificaciones (ya que al buscar un empleo, la mayoría de los desarrolladores piden certificaciones en ciertos lenguajes y experiencia laboral).

13. Referencias

<http://www.pmoinformatica.com/2012/11/los-5-valores-de-la-programacion.html>

http://es.wikipedia.org/wiki/Visual_Basic

<https://jorgesaavedra.wordpress.com/2008/04/16/historia-de-visual-basic/>