

UNIVERSIDAD DE SONORA

División de Ingeniería
Departamento de Ingeniería Industrial

DESARROLLO DE MÓDULO DE SALDOS INICIALES

Memoria de Prácticas Profesionales

Presentado por:
DANIEL FUENTES BALLESTEROS

Tutor:
Dr. José Luis Ochoa Hernández

Hermosillo, Sonora.

Febrero 2018

Índice

ÍNDICE.....	2
ÍNDICE DE FIGURAS.....	3
2. DESCRIPCIÓN DEL CONTEXTO.....	5
2.1 INFORMACIÓN GENERAL DE LA EMPRESA.....	5
2.2 EQUIPAMIENTO E INSTALACIONES.....	6
2.3 FUNDAMENTO TEÓRICO DE LAS HERRAMIENTAS Y CONOCIMIENTOS APLICADOS.....	9
4. DESCRIPCIÓN DETALLADA DE LAS ACTIVIDADES REALIZADAS.....	12
4.2 JUSTIFICACIÓN DEL PROYECTO REALIZADO.....	16
5. ANÁLISIS DE LA EXPERIENCIA ADQUIRIDA.....	17
5.2 ANÁLISIS DE LAS ACTIVIDADES REALIZADAS.....	17
5.4 INTERFAZ GRÁFICA.....	18
6. CONCLUSIONES Y RECOMENDACIONES.....	21
7. REFERENCIAS BIBLIOGRÁFICAS Y VIRTUALES .¡ERROR! MARCADOR NO DEFINIDO.9	

Índice de Figuras

Figura 1. 1 – Equipamiento para desarrollo y soporte a clientes.....	6
Figura 1. 2– Instalaciones de oficinas desarrollo	7
Figura 1. 3 – Instalaciones de oficinas de desarrollo	7
Figura 1. 4 – Inicio de sesión principal del SIG	10
Figura 1. 5 – Página principal del sistema	11
Figura 1. 6 – Catálogo de proveedores de empresa DEMO	11
Figura 1. 7 – Listado de clientes de empresa DEMO.....	12
Figura 1. 8 – Código del módulo de Saldos Iniciales	15
Figura 1. 9 – Ejemplo de código de subida de proveedores en módulo	16
Figura 1. 10 – Pantalla principal del módulo de saldos iniciales	19
Figura 1. 11 – Ejemplo de formato de EXCEL para carga inicial	19
Figura 1. 12 – Módulo ya cargado con formato listo para su subida	20
Figura 1. 13 – Ejemplo de alerta satisfactoria	20
Figura 1. 14 – Ejemplo de alerta satisfactoria con errores	20
Figura 1. 15 – Ejemplo de alerta satisfactoria sin errores.....	21
Figura 1. 16 – Opciones de cargas iniciales	22

1. INTRODUCCIÓN

En el presente documento se explicará a detalle gran parte de las actividades realizadas durante el periodo de estancia profesional realizado en la empresa AD Sistemas Soluciones en TI, se tratará de representar gran parte de lo desarrollado y realizado con imágenes ilustrativas referentes para poder comprender el contexto.

En esta empresa se encargan de desarrollo de software y principalmente se enfocan en un producto propio de la empresa el cual este es un ERP (Enterprise Resource Software) o también conocido como Sistema de Información Gerencial (SIG) donde se tiene diversos clientes donde puede hacer uso del sistema WEB y llevar el control de sus empresas.

El problema llega cuando empresas con bases de datos extensas deciden migrar toda su información al SIG como por ejemplo: Clientes, Proveedores, Compras, Ventas, Productos/Servicios, Activos Fijos entre otras cosas, por la que se planteó el desarrollo de un módulo para poder realizar esta tarea de una manera sencilla para los clientes que se conoce como “Saldo Iniciales” en el cual facilitará de manera sencilla la obtención y migración de los datos de un sistema a otro.

1.2 Objetivos Generales

Desarrollo de un módulo en un sistema existente con el fin de reducir, simplificar y automatizar el registro de todos los datos esenciales y claves de una empresa de un sistema a otro contando con respuestas en errores y registros para que no haya problemas al realizar la inserción de los datos, para poder reducir el tiempo de manera muy notoria al momento de querer migrar todos los datos de un sistema al nuevo sistema haciéndolo de una manera sencilla y fácil para el usuario con documentación adjunta.

1.3 Línea Metodológica

Para poder realizar el desarrollo del módulo y cumplir con los objetivos, es necesario que sigamos una línea metodológica para así poder llevar el proceso de la manera correcta.

- 1) Análisis del problema
- 2) Análisis del sistema existente
- 3) Selección de herramientas a utilizar
- 3) Desarrollo del módulo
- 4) Implementación de compatibilidad del módulo con el sistema
- 5) Pruebas de funcionalidad
- 6) Elaboración de la documentación
- 7) Implementación del módulo en producción

2. DESCRIPCIÓN DEL CONTEXTO

2.1 Información General de la Empresa

ADSistemas es una empresa de consultoría y desarrollo de software a la medida, actualmente lleva operando 5 años y cuenta con un producto propio de la empresa que es el que se comercializa principalmente que es el sistema de información gerencial, sin embargo también se desarrollan otros proyectos web y aplicaciones móviles para el sector privado como un sistema de GPS, utilerías de escritorio entre otras.

Se desarrolla en diferentes lenguajes como: ASP.NET, Java, HTML5, JavaScript, CSS y se manejan las bases de datos en SQL Server. Se trabaja en varias metodologías propias de la empresa que se han ido adaptando y mediante la capacitación del personal se adapta a los desarrolladores para poder adoptar estas medidas y técnicas de desarrollo.

Empresa: Análisis y Diseño de Sistemas – Soluciones en TI
Giro: Desarrollo de software y soluciones en tecnologías informáticas
Domicilio: Paseo Florido #62-A
Colonia: Nueva Galizia
Teléfono: 2 16 22 70
C.P: 83240

Asesor: Ramón René Molina Figueroa

Sitio Web: <http://adsistemas.mx>

2.2 Equipamiento e Instalaciones

Con este tipo de auriculares se atienden las llamadas en la empresa.

Figura 1. 1 – Equipamiento para desarrollo y soporte a clientes.

Figura 1. 2– Instalaciones de oficinas desarrollo

Figura 1. 3 – Instalaciones de oficinas de desarrollo

Áreas de:

- **Oficinas**
 - Aquí se encuentran los desarrolladores y el soporte técnico para los clientes atendiendo llamadas.
- **Comedor**
 - Cuenta con un espacio con cocina, refrigerador donde se puede almorzar
- **Baños**

2.2.1 Normatividad de la Unidad Receptora

La normatividad en ADSistemas se guía en que el desarrollador tiene la completa libertad de realizar todas las pruebas en un entorno local, desarrollar y tratar de simular un entorno lo más parecido a producción posible siempre y cuando siguiendo los lineamientos dados por su supervisor o jefe directo en cuanto al desarrollo técnico y la metodología requerida para la terminación de este proyecto.

Para poder liberar o subir a producción, es necesario que uno de los altos mandos una vez realizadas las pruebas pertinentes suba los archivos modificados o programas modificados a producción para que posteriormente el desarrollador se tome a la tarea de probarlo nuevamente en producción, en dado caso que se presente un error, estos cambios se deshacen o se da “rollback” y se vuelven a hacer las pruebas pertinentes y este proceso se repite hasta que se cumplan con los requerimientos solicitados una vez ya terminado en producción.

2.2.2 Entorno donde se ubica la unidad receptora

La empresa se dedica al desarrollo de software para el sector público y privado, AD Sistemas es una micro empresa y se encuentra localizado en una casa que se adaptó como oficina y cuenta con 4 cuartos adaptados a oficinas los cuales están llenos de escritorios y las herramientas necesarias para el desarrollador tal cuales como: Conexión eléctrica, monitor de 24”, cable ethernet, sillas y más. Cada uno

de estos cuartos cuenta con espacio o lugar para 6 desarrolladores en cada una de estas oficinas las cuales son repartidas entre 13 empleados con diferentes rangos o funciones que se rigen en la empresa.

2.3 FUNDAMENTO TEÓRICO DE LAS HERRAMIENTAS Y CONOCIMIENTOS APLICADOS

Se utilizaron herramientas de desarrollo como:

1. **Visual Studio:** Interfaz visual para poder desarrollar el código, debuggear y compilar la solución para posteriormente probar lo realizado.
2. **Management Studio:** Interfaz visual donde podremos tener acceso a la base de datos, procedimientos almacenados, tablas, y hacer consultas en base de datos.
3. **Microsoft SourceSafe:** Controlador de Versiones de Windows que permite organizar un equipo de trabajo y entregar versiones a tus compañeros.
4. **IIS (Internet Information Services):** Se utiliza para montar el sitio donde estaremos trabajando para poder hacer las pruebas de lo que programemos.

Se utilizaron los siguientes lenguajes de programación:

1. **HTML5:** Aunque no es un lenguaje de programación, si no un lenguaje de etiquetado, este se utiliza para realizar las vistas del módulo.
2. **Visual Basic:** Con este haremos la parte de atrás o también conocida como el back end, donde irá la parte lógica del código y del programa.
3. **JavaScript:** Con JavaScript se utilizó para poder arrastrar archivos a la caja y que se cargaran para poder ser posteriormente subidos.
4. **CSS:** Con este podemos dar estilos a los botones y colores para que se parezcan a los del sistema.

El módulo desarrollado para esta empresa se encuentra dentro de un sistema mayor que como se mencionaba en la introducción pertenece a un producto propio de la empresa que comercializa entre diferentes empresas. Este sistema es un ERP y es un sistema que se encarga de llevar casi toda la información gerencial de las empresas, este sistema cuenta con diferentes tipos de módulos como por ejemplo:

1. Ventas
2. Compras

3. Contabilidad
4. Clientes
5. Proveedores
6. Bancos
7. Activos Fijos
8. Productos/Servicios
9. Planeación
10. CRM

Entre otros módulos, el sistema tiene una estructura base para poder funcionar como multi empresa los cuales conforman el esquema base como por ejemplo:

1. Usuarios
2. Roles
3. Usuarios Roles
4. Módulos
5. Modules Roles
6. Permisos
7. Empresa

Figura 1. 4 – Inicio de sesión principal del SIG

Figura 1. 5 – Página principal del sistema

Figura 1. 6 – Catálogo de proveedores de empresa DEMO

Código	Nombre	RFC	Sucursal	Teléfono	Estatus	Fecha	Usuario
	"I" SHOPPING 223 ed	XA0010101000	MATRIZ	103180	Activo	13/04/2012	Sistema
BAT02	24 BATAILLON DE INFANTERIA 2	SDN850101402	MATRIZ		Activo	13/04/2012	Sistema
BORG01	AARON FRANCISCO BORG HERNANDEZ	BOHA73105405	TIJUANA		Activo	13/04/2012	Sistema
	ABA SEGUROS SA DE CV	ABA920310QW9	MATRIZ	0180020182	Activo	08/01/2014	Sistema
ABAR03	ABARROTERA DEL DUERO, S.A DE C.V	ADUB00131T10	MATRIZ	218-49-52	Inactivo	13/04/2012	Sistema
ABAR02	ABARROTERA DEL DUERO,S.A DE C.V	ADUB00131T10	MATRIZ		Activo	13/04/2012	Sistema
ABAS02	ABASTECEDORA DE COMBUSTIBLES DE SONORA,S.A. DE C.V.	ACS020515H43	MATRIZ		Activo	13/04/2012	SISTEMA
ABAS01	ABASTECEDORA TAMAUARA, SA DE CV	ATA8707011N0	MATRIZ	600823	Activo	13/04/2012	Sistema
BURB01	ABRAHAM BURBOA	XA0010101000	MATRIZ		Activo	13/04/2012	Sistema
PERE12	ABRIL PEREZ MARTINEZ	XA0010101000	MATRIZ	135-33-12	Activo	13/04/2012	SISTEMA
ACU02	ACUCOLLA DEL DESIERTO, SA DE CV	ADER900508N--	MATRIZ	0166215797	Activo	13/04/2012	Sistema

Figura 1. 7 – Listado de clientes de empresa DEMO

4. DESCRIPCIÓN DETALLADA DE LAS ACTIVIDADES REALIZADAS

Durante la realización de este proyecto se llevaron a cabo las siguientes actividades:

- Análisis del requerimientos
- Análisis del módulo
- Compatibilidad del módulo con los demás
- Lector de OLEDB en Excel
- Etapas de Desarrollo
- Pruebas
- Implementación
- Pruebas de resultados

4.1 Primera Etapa

En la primera etapa del desarrollo del módulo se analizaron los requerimientos, se planteó el problema que queríamos resolver, que tecnología íbamos a utilizar para poder arrastrar el formato a un cuadro de manera más dinámica y que al mismo tiempo se pudiera cargar de manera normal haciendo clic en un examinar.

También vimos los métodos que podíamos reutilizar o los que habría que utilizar rehacer para que pudieran seguir funcionando en su tarea principal y en este nuevo módulo.

En esta etapa se empezó por la interfaz gráfica ya que no presentaba un reto complejo y sería simplemente una pantalla con diferentes opciones y dependiendo de la opción se realizaría una tarea diferente como por ejemplo descargar el formato de la opción seleccionada o subir el mismo formato en la opción mismamente seleccionada.

4.2 Segunda Etapa

En esta etapa se empezó el desarrollo del módulo con la parte del back end donde seguimos con el esquema en el mismo lenguaje de Visual Basic y se empezó con una opción de agregar Ventas masivamente, donde cuando se llenara el formato y se subiera este afectaría varias tablas internas como Ventas, VentasDetalle, PrePolizas, Pólizas y Saldos, por lo cual se tuvieron que utilizar 5 métodos ya existentes y adaptarlos para que estos fueran funcionales con este módulo.

Aquí se presentó la problemática que había datos que se metían incorrectos y al mismo tiempo estaba afectando a todas las tablas mencionadas anteriormente por lo que vimos la necesidad de hacerlo transaccional y en este caso o se metían todas los registros o no se metía ninguno.

Esto nos dio espacio a poder hacer retroalimentación para el usuario final que si se detectaba un error o se presentaba un error como la pérdida de conexión a internet durante este dato, los datos que fueron insertados se insertaban y los demás no, por lo cual al cliente se le mostraba un registro o “LOG” de lo sucedido en esta tarea para que fuera más fácil para el la retroalimentación.

4.3 Tercera Etapa

En esta etapa se hicieron diversas pruebas y se implementaron los objetivos restantes como Compras, Productos/servicios, Activos Fijos, Contabilidad, Cuentas Contables entre otros y cada uno de estos llevo su retroalimentación pruebas pertinentes y su formato con documentación para que el usuario tuviera el conocimiento previo antes de utilizar el módulo de que datos debían ir en que campos para así poder migrar sus anteriores datos al nuevo sistema.

En esta etapa es muy importante confirmar que los datos que se ingresaron en la base de datos estén correctamente, por lo que al hacer pruebas revisábamos saldos de clientes, saldos de proveedores para así poder asegurarnos que los datos no se fueran por otro lado y estuvieran afectando a datos ya existentes en la empresa o a otras empresas.

4.4 Cuarta Etapa

Conforme el uso y el mantenimiento de esto módulo, las opciones del módulo fueron aumentando y evolucionando de tal manera y tal grado que los mensajes que te daba el sistema cada vez eran más precisos y detallados por lo cual resultaba al cliente detectar la retroalimentación de una mejor manera y así que el uso de este módulo fuera más sencillo y amigable.

Desarrollar un módulo que pueda facilitar la migración de datos de un sistema a otro con gran número de registros como por ejemplo: Clientes, Proveedores, Ventas, Compras, etc. Y que sea de una manera sencilla para el usuario final realizando el llenado de un Excel con los datos clave para el sistema.

En este proyecto lo más importante será que la utilización de este sea sencillo por lo cual un usuario final sin conocimientos en informática pueda hacer el uso correcto de este, por lo cual se necesitara una retroalimentación del sistema en caso de que el formato descargado previamente y llenado por el usuario antes de

hacer la carga de saldos iniciales en el módulo tenga algún error será necesario que el sistema le haga saber.

Posibles casos de error capturados por el sistema:

- El campo “Nombre” está repetido en el formato, por favor de revisarlo.
- Se agregaron 1052 ventas, se omitieron 452 porque ya estaban registradas.
- El cliente “ejemplo” ya está registrado en el sistema, favor de revisarlo.
- El RFC del cliente “ejemplo” en el campo “n” está incorrecto, favor de revisarlo.
- Se agregaron exitosamente 500 proveedores.
- Se agregaron exitosamente 900 productos/servicios.

Para poder llegar a realizar esta retroalimentación es necesario que todo nuestro proceso del código sea transaccional, para que si el módulo detecta un error o incoherencia en los datos que estos no sean insertados en la base de datos.


```
626 Dim CveMoneda As Integer = 1
627 Dim CveProveedorSucursal As Integer = Row("CveProveedorSucursal").ToString.ToEntero
628
629
630 If Not CvePS > 0 Then Alert(String.Format("No se encontró el Producto Servicio"), TipoMensaje.MsgError)
631 If Not CveUnidadMedida > 0 Then Alert(String.Format("No se encontró la Unidad de Medida."), TipoMensaje)
632 If Not CveProveedor > 0 Then Alert(String.Format("No se encontró el Proveedor con el RFC: {0}", {RFC}))
633 If Not CveProveedorSucursal > 0 Then CveProveedorSucursal = -1
634
635 TipoDocto = IIf(TipoDocto = "Ingresos", "Fac", "NC").ToString
636
637
638 'Temporalmente SE BORRARA
639 Dim Transaccion As String = Row("Transaccion2").ToString
640 Dim Folio2 As String = Row("Folio2").ToString
641 Dim CodProvee As String = Row("CodProvee2").ToString
642
643 'Moneda
644 If Moneda = "Pesos" Then
645 CveMoneda = 1
646 ElseIf Moneda = "Dólares" Then
647 CveMoneda = 2
648 End If
```

Figura 1. 8 – Código del módulo de Saldos Iniciales

```
ObjClientes.Dispose()
590
591
592 'PROVEEDORES - FACTURAS
593 ElseIf RblFormato.Selected.Value = "3" Then
594 Dim ObjCompras As New ClsCompras
595 Dim ErrorCompras As Boolean = False
596 Dim ObjConta As New ClsContabilidad(ObjCompras.IniciaTransacSQL())
597 Dim CveCompra As Integer
598 Dim Contador As Integer = 0
599 Dim ExisteCompra As Boolean = False
600 Dim DtProveedores = New DataTable
601 Dim NoEncontrados = 0
602 Dim Encontrados As Integer = 0
603 DtProveedores = GlobalDTCompProveedores(UsuarioActual.CveEmpresa)
604 Dim RFC As String = ""
605
606 For Each Row As DataRow In dt.FiltroParametros("RFC <> """).Rows
607 Dim Sucursal As String = Row("Sucursal").ToString
608 RFC = Row("RFC").ToString.Trim
609 Dim Serie As String = Row("Serie").ToString
610 Dim Folio As String = Row("Folio").ToString
611 Dim Fecha As Date = Row("Fecha").ToString.ToDateTime
612 Dim SubTotal As Double = Row("SubTotal").ToString.ToDouble
```

Figura 1. 9 – Ejemplo de código de subida de proveedores en módulo

4.2 Justificación del proyecto realizado

Una vez terminado el módulo ayudará a reducir el tiempo en gran medida cuando un cliente nuevo adquiera el SIG (Sistema de información gerencial) ya que solamente tendrá que seguir los pasos de un llenado de Excel para poder tener al día todos sus registros de su sistema anterior en el nuevo. No tendrá que dar de alta cada registro de uno por uno.

De igual manera el módulo cuenta con una extensiva documentación muy amigable para el usuario el cual le explicará paso a paso detallado como proceder a la carga de saldos iniciales con los datos de su empresa. Esta documentación no explica como explotar o importar la información de su sistema anterior ya que no podemos cubrir todos los sistemas ERP que existen en el mercado, por lo cual para este proceso es necesario que el departamento de sistemas de su empresa si es que se cuenta con uno, les exporte esta información.

En caso de que la empresa no cuente con un departamento de sistemas, nosotros como empresa AD Sistemas, nos damos a la tarea de hacer esta extracción manualmente y una vez que les brindemos con la información

necesaria ellos pueden proceder a hacer la utilización del módulo con la previa documentación.

5. ANALISIS DE LA EXPERIENCIA ADQUIRIDA

5.1 Análisis general del programa, su diseño, desarrollo y organización

El módulo en general presento complicaciones cuando nos dimos cuenta que el principal diseño que habíamos realizado que era reutilizando las funciones ya existentes de cada catálogo o módulo que estaba separado de este, por ejemplo el módulo donde registrabas ventas, quisimos reutilizar las funciones ya existentes y nos dimos cuenta al momento de utilizarlo que no nos serían útiles por lo cual tuvimos que crear y desarrollar nuevas funciones, nuevos procedimientos almacenados que estos llenarían las tablas de la base de datos de la manera que estábamos esperando anteriormente.

5.2 Análisis de las actividades realizadas

Una de las ventajas de trabajar en AD Sistemas es que fuera de este módulo se tienen diferentes tareas y actividades para todos los desarrolladores, es decir, no solamente te asignan una tarea y la realización del módulo en este caso.

Empecé los primeros meses conociendo el lenguaje, la metodología que se utilizaba, creando CRUD's para la empresa, revisando reportes, y con formatos de impresión del report viewer, una vez que adquirí experiencia, conocimientos y me fui adentrando de mayor manera a la forma en la que trabajaba la empresa fue cuando me asignaron el desarrollo de este módulo. Al finalizar este módulo me pasaron con tareas diversas de dar soporte a empresas, solucionar fallos o bugs

conocidos en el sistema por lo cual fui agregando experiencia y conociendo nuevas tecnologías.

5.3 Análisis de la metodología utilizada

La metodología que utilizábamos en la empresa era propia y adaptada por las necesidades en la empresa, es decir, no utilizábamos una metodología predefinida o ya hecha, la empresa tiene su forma de trabajar que consistía en ver todas las tareas pendientes en un pizarrón e ir las realizando, usábamos SLACK como plataforma para pasarnos códigos, librerías y demás, y también utilizamos TRELLO para poder ir haciendo check in a tareas realizadas, cambios, o pruebas dependiendo de lo que fuera necesario.

5.4 Interfaz Gráfica

Como se mencionaba en la introducción el módulo desarrollado se encuentra como un subsistema de un sistema ya existente, por lo que en los requerimientos esta implícito seguir el mismo modelo y esquema que se viene utilizando en el sistema, tanto así incluyendo estilos, colores, tipo de redacción, mismo sintaxis en el árbol de navegación para que así se pueda implementar de manera más sencilla en el sistema existente y que siga pareciendo que se desarrollaron en el mismo momento.

Es necesario que tanto los botones, menú de acciones y alertas mantengan el mismo esquema que se viene presentando en todo el resto del sistema, para esto es necesario el previo conocimiento o experiencia con el sistema para poder detectar cambios gráficos y mantener así el mismo esquema.

El sistema está montado en la mayor parte por un framework administrativo conocido como “Metronic” el cual este incluye una librería extensa de JS y Bootstrap con los cuales se puede hacer una mejor experiencia visual.

Figura 1. 10 – Pantalla principal del módulo de saldos iniciales

Figura 1. 11 – Ejemplo de formato de EXCEL para carga inicial

Figura 1. 12 – Módulo ya cargado con formato listo para su subida

Figura 1. 13 – Ejemplo de alerta satisfactoria

Figura 1. 14 – Ejemplo de alerta satisfactoria con errores

Figura 1. 15 – Ejemplo de alerta satisfactoria sin errores

6. Conclusiones y recomendaciones

La experiencia adquirida durante mi estancia en ADSistemas (2 años) fue muy enriquecedora ya que en esta aprendí tecnologías, lenguajes, librerías que no conocía y además de conocerlas y hacer uso de estas, las dominé con diversas tareas realizadas durante la estancia en esta empresa. Puedo decir firmemente que conozco en su gran mayoría y domino el uso de lenguajes como:

1. PHP
2. HTML5
3. ASP.NET
4. SQLSERVER
5. JAVASCRIPT
6. CSS
7. C#
8. VISUAL BASIC

De igual manera conocí y utilizamos diversas librerías de jquery y otras librerías de diseño y maquetado como metronic, Bootstrap, adminLTE entre otras.

También pude conocer por completo el uso de la IDE de Visual Studio y Microsoft Management Studio entre otras herramientas para controlador de versiones como Microsoft SourceSafe y Team Foundation.

Pudimos realizar el objetivo general del proyecto dentro de los límites esperados, además de crear varios formatos y maneras más para poder insertar en la base de datos de los primeros planteados, se planteó que el desarrollo solo cumpliera con requisitos de insertar en base de datos a través de un formato como Ventas, Compras, Clientes y proveedores y con futuros mantenimientos se irían agregando más; a día de hoy este cuenta con los siguientes:

Figura 1. 16 – Opciones de cargas iniciales

El sistema facilitó de sobre manera la importación de los datos y contamos con una documentación para el usuario final para que el uso de este sistema resulte mucho más fácil.

El módulo se fue mejorando con el mantenimiento para que el usuario pudiera tener un “feedback” si alguno de los datos estaba mal, o ya existía en la base de datos y de esta manera poder evitar la redundancia de datos.

7. Referencias Bibliográficas y virtuales

StackOverFlow, <http://stackoverflow.com>, foro con una gran comunidad de desarrolladores donde se resuelven problemas comunes y complejos

Metronic, <http://keenthemes.com/preview/metronic/> Documentación oficial del framework utilizado

FontAwesome, <https://fontawesome.com/> Documentación utilizada de estilos de iconos

Bootstrap, <https://getbootstrap.com/> Documentación requerida para librerías utilizadas de jQuery y CSS

Ing. Julián Moreno Quintana
Paseo Florido #62-A, 83243
2162270, julian@adsistemas.mx

A 10 de Febrero de 2017

Dr. Mario Barceló Valenzuela
Universidad de Sonora

Estimado/a Dr. Mario Barceló Valenzuela:

Por este medio, me permito informarle a usted que el alumno, Daniel Fuentes Ballesteros, con matrícula 212206876, del programa de Ingeniería en Sistemas de Información ha concluido satisfactoriamente las actividades relacionadas con el proyecto "Desarrollo de módulo de Saldos Iniciales", las cuales fueron desarrolladas en el periodo comprendido del 05 de Septiembre al 02 de Diciembre de 2017, acumulando un total de 360 horas.

Sin otro particular por el momento, quedo a sus órdenes para cualquier aclaración que considere pertinente

Atentamente,

Ing. Julián Moreno Quintana

AD Sistemas Soluciones en TI
ASS151026R37

Analisis y Desarrollo de Sistemas

www.ADSismemas.MX

DIVISIÓN DE INGENIERÍA
COORDINACIÓN DE DIVISIONAL DE PRÁCTICAS
PROFESIONALES

FPP-3

**LIBERACION DE
PRACTICA
PROFESIONAL**
Para acreditación de
ESTANCIA PROFESIONAL

Hermosillo, Sonora, 21 / Febrero / 2018

En mi carácter de Tutor de Prácticas Profesionales, hago constar que:

- I. El alumno(a) Daniel Fuentes Ballesteros del Programa de Ing. en Sistemas de Información con expediente 212206 876 ha cumplido formalmente en tiempo y forma con la entrega oportuna y profesional de:
 - Los reportes de avances periódicos de su Práctica Profesional (FPP-2)
 - El informe técnico del proyecto realizado.
 - La carta de agradecimiento a la empresa por permitir desarrollar sus prácticas profesionales
 - La carta formal por parte de la empresa donde hace constar el total de horas y periodo de la estancia profesional del alumno(a).
- II. He corroborado que los contenidos y tiempos de los reportes de avances están acordes con lo planeado en los anexos del formato de inscripción FPP-1 y que los contenidos y forma del *informe técnico* satisfacen los requerimientos especificados en la normatividad.
- III. El número de horas acumuladas de práctica profesional, de acuerdo a los reportes de avance, es de con numero 360 con letra trescientos sesenta horas

Por lo anteriormente expuesto, no tengo inconveniente alguno en dar por liberado(a), al (la) alumno(a), anteriormente referido(a), del cumplimiento de la práctica profesional para la acreditación de la ESTANCIA PROFESIONAL de manera:

TOTAL y evaluarlo(a) con 20 créditos cumplidos.

Debido a que el alumno no terminó su práctica profesional en la empresa asignada, en base en sus reportes de avances, y dado que no ha acumulado ____ horas de práctica como mínimo, no tengo inconveniente alguno en dar por liberado(a), al (la) alumno(a), anteriormente referido(a), del cumplimiento de la práctica profesional para la acreditación de la ESTANCIA PROFESIONAL de manera:

PARCIAL y evaluarlo(a) con los siguientes créditos, con número _____ con letra _____

Razones generales por no haber terminado la Práctica Profesional: _____

NOMBRE Y FIRMA DEL TUTOR DE PRÁCTICAS PROFESIONALES	NOMBRE Y FIRMA DE COORDINACIÓN/RESPONSABLE DE PRÁCTICAS PROFESIONALES DEL PROGRAMA	NOMBRE Y FIRMA DE COORDINACIÓN DIVISIONAL DE PRÁCTICAS PROFESIONALES

Original: Coordinación/Responsable de Prácticas Profesionales

Copias: 1) Tutor de Prácticas Profesionales, 2) Alumno

(9/12/2015)