

Universidad De Sonora

Departamento De Ingeniería Industrial

Reporte de prácticas profesionales

Pedro Muñoz Zubía

Ing. en Sistemas de Información (ISI)

Tutor de practicas

Guzmán Gerardo Alfonso Sánchez Schmitz

Título: *Reporte de prácticas profesionales*

Escrito por: Pedro Muñoz

Ubicación: [Hermosillo, Sonora](#)

Correo: pmz94@hotmail.com

Página Web: pmz94.github.io

Facebook: [Pedro Muñoz Zubía](#)

Twitter: [@pmz94](#)

LinkedIn: [Pedro Muñoz](#)

GitHub: [Pmz94](#)

© 2018 Pedro Muñoz

Empresa: CS Web

Giro: Empresa de desarrollo de software

Origen: 2004

Fundación: 2008

Página web: www.csweb.com.mx

Esta empresa tiene como mercado el sector escolar. Aquí se dedican a desarrollar plataformas estudiantiles y portales de alumnos, básicamente lo que viene siendo el portal de la Uni pero para los COBACH y Unidep's del estado y Conalep's del país, y uno que otro cliente que les piden una simple página web.

Índice

Introducción	5
PayPal	8
Los APIs de PayPal.....	9
Sandbox	14
El Proyecto	15
Como funciona	17
Iniciar sesión	17
Pagar como invitado.....	18
Mostrar todas las transacciones.....	21
Cancelación de pagos.....	21
Devoluciones	22
Estadísticas	22
Conclusión	23

Introducción

Todo comenzó cuando mande solicitud de prácticas profesionales a KM Solución. el dueño de ahí, Heriberto Aja se puso en contacto conmigo, llevamos rato hablando sobre mis prácticas. Mas adelante me dijo que le llame la atención a uno de sus clientes por mi perfil de desarrollador y les paso mis datos. Estos clientes vendrían siendo precisamente CS Web (andaban trabajando juntos en un proyecto de alineación estratégica) y desde luego se pusieron en contacto conmigo y quedamos en una entrevista. Como iba a ir en plan de practicante, no me exigieron muchas habilidades, ahí conocí al Ing. Servando Gastelum que es el que me iba a capacitar y todo eso mientras este ahí. Por su parte me atendieron bien, incluso me enseñaron las instalaciones y al equipo de programadores, desde luego accedí entrar con ellos.

Empecé las practicas el día 6 de febrero de 2018 y la primera parte consistió en capacitarme en Bases de datos, así que Servando me puso unos ejercicios de consultas en MySQL, eso fue durante la primera semana. La segunda semana fue de capacitación en Android, estos muchachos quieren entrarle al desarrollo móvil y para eso contrataron a un facilitador, un muy buen facilitador, Carlos Iván Chávez Fuentes de la empresa NetInfinita. Aprendí lo

suficiente como para saber meter mano mejor a Android Studio. La tercera semana fue de capacitación en front-end, Servando me puso a hacer un CRUD con AJAX para que trabaje sin actualizar la página, utilizando lo básico de desarrollo web, o sea, HTML, CSS, JavaScript y PHP.

Hasta este punto ya andaba enfadado de las capacitaciones porque no estaba metido en algún proyecto junto los demás compañeros del trabajo y sentía desilusión porque pues para eso son las prácticas. Le pregunte a un compañero de ahí como fueron sus practicas y me dijo que fueron de pura capacitación para él, haz de cuenta, puros ejercicios como en la escuela y eso no me gusto. Le pregunte a Servando para ver que mas iba a hacer en lo que queda de mis practicas y precisamente me dijo eso, me iba a seguir capacitando para saber cómo ando de programación porque no tenia pensado meterme a un proyecto sin ser puesto a prueba, y es cierto, no voy a llegar y trabajar luego luego en el portal del COBACH. Mas adelante como que Servando tomo eso en cuenta, sabía que yo quería trabajar ya en un proyecto de la vida real y me dijo que al termino de las capacitaciones que llevaba, me iba a asignar el proyecto el cual registré en mis formatos de prácticas profesionales.

Básicamente andaba desesperado, yo quería terminar las capacitaciones lo más pronto posible, estas no eran capacitaciones así donde un facilitador te enseñe los temas que debía, no, eran capacitaciones tipo “por mi cuenta”. Servando me daba instrucciones de que tenía que hacer y cualquier duda que tenga le pregunte. No soy mucho de ese tipo de ayuda, si hay algo que me dejo la escuela es la modalidad en la que se aprende, yo tengo un estilo de aprendizaje en el que me digan que hacer y me lleven de la mano, no que te pongan todo a la brava así a secas. Constantemente tuve problemas con eso porque así me ponían las cosas. Básicamente así es como aprendo yo, por medio de un maestro o facilitador (siempre y cuando no sea barco). Una buena practica para que la gente aprenda a programar es que primero te sigan en cuanto a escribir el código y de tarea analizar el mismo y agregarle mas funciones. Es por eso que no siempre son efectivas las puras documentaciones, que es así como me tuve que educar para familiarizarme con los APIs de PayPal.

PayPal

¿Quién no conoce PayPal? Todo mundo conoce PayPal, es una de las más grandes compañías de pagos en línea en el mundo fundada en 1998 por Elon Musk y otras personas. Es un sistema de transacciones para los comercios electrónicos, y que mejor que tu comercio acepte PayPal, eso da más confianza al mercado porque no dan su información bancaria a nadie más.

Es una de las mejores compañías de pagos en línea porque tiene como competencia a Neteller, AlertPay, Moneybookers, Google Checkout, Apple Pay y MercadoPago.

PayPal funciona así de simple:

1. Te haces una cuenta
2. Registras una tarjeta o cuenta bancaria
3. Compras en alguna tienda en línea
4. Eliges como opción pagar con PayPal
5. Inicias sesión en PayPal
6. Confirmas el pago y listo.

Los APIs de PayPal

Antes que nada, un API es una interfaz de programación de aplicaciones (Application Programming Interface), básicamente vendría siendo un conjunto de procedimientos y funciones o métodos que ofrece en este caso PayPal para que puedan ser usados por otros programas como el que ando desarrollando para CS Web. Y mejor aún porque el API de PayPal es un **API REST**. El termino REST se refiere a los APIs que usen el protocolo HTTP para realizar operaciones y generar u obtener datos en formato JSON (también pueden ser otros formatos)

Por ejemplo, cuando le digo al api que quiero hacer un pago, seria de la sig. forma:

```
curl -v -X POST https://api.sandbox.paypal.com/v1/payments/payment \
-H "Content-Type: application/json" \
-H "Authorization: Bearer Access-Token" \
-d '{
  "intent": "sale",
  "payer": {
 "payment_method": "paypal"
  },
  "transactions": [
 {
 "amount": {
 "total": "30.11",
```

```

 "currency": "MXN",
 "details": {
 "subtotal": "30.00",
 "tax": "0.07",
 "shipping": "0.03",
 "handling_fee": "1.00",
 "shipping_discount": "-1.00",
 "insurance": "0.01"
 }
  },
  "description": "Descripción del pago.",
  "custom": "EBAY_EMS_90048630024435",
  "invoice_number": "48787589673",
  "payment_options": {
 "allowed_payment_method":
"INSTANT_FUNDING_SOURCE"
  },
  "soft_descriptor": "ECHI5786786",
  "item_list": {
 "items": [
 {
 "name": "Gorra",
 "description": "Gorra café",
 "quantity": "5",
 "price": "3",
 "tax": "0.01",
 "sku": "1",
 "currency": "MXN"
 },
 {
 "name": "Bolsa",
 "description": "Bolsa negra",
 "quantity": "1",

```

```

 "price": "15",
 "tax": "0.02",
 "sku": "product34",
 "currency": "MXN"
 }
],
"shipping_address": {
 "recipient_name": "Comprador",
 "line1": "4th Floor",
 "line2": "Unit #34",
 "city": "San Jose",
 "country_code": "US",
 "postal_code": "95131",
 "phone": "011862212345678",
 "state": "CA"
}
}
}
],
"note_to_payer": "Nota para el comprador.",
"redirect_urls": {
 "return_url": "https://example.com/return",
 "cancel_url": "https://example.com/cancel"
}
}
}

```

El API REST procesa la solicitud y nos devolvería como resultado lo sig.:

```

{
  "id": "PAY-1B56960729604235TKQQIYVY",
  "create_time": "2017-09-22T20:53:43Z",

```

```
"update_time": "2017-09-22T20:53:44Z",
"state": "created",
"intent": "sale",
"payer": {
  "payment_method": "paypal"
},
"transactions": [
  {
 "amount": {
 "total": "30.11",
 "currency": "MXN",
 "details": {
 "subtotal": "30.00",
 "tax": "0.07",
 "shipping": "0.03",
 "handling_fee": "1.00",
 "insurance": "0.01",
 "shipping_discount": "-1.00"
 }
 },
 "description": "Descripción del pago.",
 "custom": "EBAY_EMS_90048630024435",
 "invoice_number": "48787589673",
 "item_list": {
 "items": [
 {
 "name": "Gorra",
 "sku": "1",
 "price": "3.00",
 "currency": "MXN",
 "quantity": "5",
 "description": "Gorra café",
 "tax": "0.01"
 }
 ]
 }
  }
]
```

```

 },
 {
 "name": "Bolsa",
 "sku": "product34",
 "price": "15.00",
 "currency": "MXN",
 "quantity": "1",
 "description": "Bolsa negra",
 "tax": "0.02"
 }
  ],
  "shipping_address": {
 "recipient_name": "Comprador",
 "line1": "4th Floor",
 "line2": "Unit #34",
 "city": "San Jose",
 "state": "CA",
 "phone": "011862212345678",
 "postal_code": "95131",
 "country_code": "US"
  }
}
],
"links": [
  {
 "href":
"https://api.sandbox.paypal.com/v1/payments/payment/PAY-1B56960729604235TKQQIYVY",
 "rel": "self",
 "method": "GET"
  },
  {

```

```

 "href": "https://www.sandbox.paypal.com/cgi-
bin/webscr?cmd=_express-checkout&token=EC-
60385559L1062554J",
 "rel": "approval_url",
 "method": "REDIRECT"
 },
 {
 "href":
"https://api.sandbox.paypal.com/v1/payments/payment/PAY-
1B56960729604235TKQQIYVY/execute",
 "rel": "execute",
 "method": "POST"
 }
]
}

```

Así se trabajaría con el API de forma directa, aunque en este proyecto no se trabajara así con el API. También hay lo que viene siendo SDK's (Software Development Kits) para diferentes tipos de lenguajes de programación. El lenguaje que se uso para este proyecto es PHP.

Sandbox

En caso de que se pregunten si se harán pruebas y con que cuenta, tarjeta o dinero se harán para las transacciones que se hayan hecho. PayPal tiene lo que viene siendo el entorno Sandbox que es

precisamente para hacer pruebas simulando transacciones reales, nada más que aquí todo es ficticio, las cuentas, los saldos y movimientos, todo es ficticio y únicamente para usarse en este entorno.

El Proyecto

El proyecto consiste en crear un pequeño sistema de pagos con PayPal. Esto porque actualmente la empresa está trabajando en el desarrollo de un sistema de cobranza para el portal del COBACH y se espera que más adelante se pueda integrar el sistema de PayPal como opción para pagar en línea.

Como es un proyecto enfocado a un portal académico, decidí darle ese enfoque. Los servicios más comunes en una escuela vendrían siendo inscripciones, colegiaturas, actividades extracurriculares y uno que otro servicio menor como, constancias, Kardex, credenciales, etc.

Los Servicios que se podrán pagar con este sistema con PayPal son los sig.:

1. Inscripción
2. Materia
3. Colegiatura
4. Idioma
5. Credencial
6. Examen de Regularización
7. Materias Sueltas
8. Certificado Parcial
9. Examen de Pasantía
10. Duplicado de Certificado
11. Cursos de Verano
12. Constancias
13. Kárdex
14. Folletos Sueltos
15. Resello de Credencial

Estos servicios son los que actualmente ofrece COBACH, es por eso que decidí agregarlos a este proyecto ya que va dirigido al sector escolar. Por lo general son servicios que comúnmente ofrecen todas las escuelas.

Como funciona

The image shows the PayPal 'Paga algo' (Pay something) interface. At the top is the PayPal logo. Below it is the title 'Paga algo'. There are three input fields: 'Servicio' (Service) with a dropdown arrow, 'Precio/Unidad' (Price/Unit), and 'Cantidad' (Quantity). Below these fields is the text 'Total: \$0'. There are two buttons: a yellow 'Comprar' (Buy) button and a blue 'Ver movimientos' (View transactions) button.

El usuario selecciona el servicio a pagar

Iniciar sesión

Para pagar con PayPal debes iniciar sesión con tu cuenta y esta se encargará de hacer la transferencia en este caso a la escuela.

Pagar como invitado

PayPal también admite que la gente pague sin la necesidad de tener una cuenta con ellos. Para eso la cuenta del comercio debe tener habilitada esta opción desde sus ajustes de cuenta.

Pagar con PayPal

Mantener abierta la sesión para comprar con mayor rapidez [?](#)

Iniciar sesión

[¿Tiene problemas para iniciar sesión?](#)

o

Pagar con tarjeta de débito o crédito

Tienda del vendedor

🛒 \$2,450.00 MXN ▾

¡Hola Pedro!

Enviar a Cambiar >

Pedro Munoz
Calle Juarez 1, 11580 Miguel Hidalgo, Ciudad de Mexico
México

Pagar con Cambiar >

 Visa x-2713 \$2,450.00
MXN

Continuar

Podrá revisar su pedido antes de realizar la compra.

Esta transacción aparecerá en el estado de cuenta como PayPal * TIENDA.

Al momento de pagar, se le redirecciona al usuario a la pagina de PayPal para completar el pago. Una vez que se confirma el pago, PayPal te redirecciona devuelta a la página del proyecto, mostrando los detalles del pago y el archivo JSON que es el que devuelve el API como respuesta (Nótese que este sistema es solo para probar el API, como si al cliente le interesara ver el archivo JSON).

Recibo	
ID de Transaccion:	PAY-2EH737098J2041430LLTVHXA
ID de Carrito:	7P255596KT773554W
Comprador:	pmunoz@csweb.com.mx
ID de Venta:	8RJ556142C005932A
Producto:	Materia
Precio/Unidad:	\$350.00
Cantidad:	7
Total:	\$2450.00
Fecha:	30/04/2018
Hora:	10:35am
Estado:	pending

```
{
  "id": "PAY-2EH737098J2041430LLTVHXA",
  "intent": "sale",
  "state": "approved",
  "cart": "7P255596KT773554W",
  "payer": {
 "payment_method": "paypal",
 "status": "VERIFIED",
 "payer_info": {
 "email": "pmunoz@csweb.com.mx",
 "first_name": "Pedro",
 "last_name": "Munoz",
 "payer_id": "684FL25N3NGA4",
 "shipping_address": {
 "recipient_name": "Pedro Munoz",
 "line1": "Calle Juarez 1",
 "city": "Miguel Hidalgo",
 "state": "Ciudad de Mexico",
 "postal_code": "11580",
```

Mostrar todas las transacciones

Fecha	Hora	Comprador	Total	Venta	Devuelto	Ver	Devolución
20/04/2018	10:36am	prnva2@uniba.com.ec	\$2495	951091400000024	0	Ver	Devolución
20/04/2018	10:37am	prnva2@uniba.com.ec	\$2495	951091800000024	0	Ver	Devolución
20/04/2018	08:50am	prnva2@uniba.com.ec	\$1960	951091800000024	0	Ver	Devolución
27/04/2018	08:48am	prnva2@uniba.com.ec	\$1960	951091800000024	0	Ver	Devolución
28/04/2018	08:27am	prnva2@uniba.com.ec	\$1960	951091800000024	0	Ver	Devolución
29/04/2018	08:40am	prnva2@uniba.com.ec	\$240	951091800000024	0	Ver	Devolución
29/04/2018	08:36am	prnva2@uniba.com.ec	\$370	951091800000024	0	Ver	Devolución
29/04/2018	10:07pm	prnva2@uniba.com.ec	\$700	951091800000024	0	Ver	Devolución
29/04/2018	10:11pm	prnva2@uniba.com.ec	\$670	951091800000024	0	Ver	Devolución
29/04/2018	10:09pm	prnva2@uniba.com.ec	\$700	951091800000024	0	Ver	Devolución

Pag. 1 de 10 (de los 10 registros)

Regresar al Inicio

En esta vista se muestran todas las transacciones que se han hecho con esta aplicación.

Cancelación de pagos

Otra opción con la que quiere contar el portal académico es la cancelación de pagos, es decir cuando a un estudiante se le haga un cargo equivocado. Se puede retirar el cargo mas no reembolsarle el dinero, este se le pondrá como saldo a favor para algún futuro cargo para que de ahí lo pague.

Devoluciones

El API de PayPal también maneja lo que viene siendo devoluciones, por lo que también metí mano en esa opción. Aunque los portales académicos no ocupen esta opción, no está demás saberla.

Cuando un comprador no este satisfecho por lo que haya pagado contacta al comercio y este si lo desea le regresa el monto a aquel.

El siguiente vendría siendo el link del API para devoluciones:

```
https://api.sandbox.paypal.com/v1/payments/sale/[idVenta]/refund
```

Al realizar esta acción básicamente PayPal toma el monto de esa venta de la cuenta del comercio y lo deposita de vuelta a la cuenta del comprador

Estadísticas

Como extra decidí agregarle unas tablas que muestran todas las cuentas que han comprado en esta aplicación con sus diferentes tipos de pagos y otros detalles.

Mejores Compradores					
Comprador	Último pago	Completos	Pendientes	Devueltos	Total Pagos
prich4evn@gmail.com	17082018 12:43pm	54	41	40	102
primo@web.com.pe	17082018 11:46am	41	8	5	29
pr170414088@gmail.com	17082018 01:49pm	32	1	0	16
prho-huro@bancu.com	16082018 01:43pm	0	0	1	4
421221180@gmail.com.pe	16082018 01:04pm	0	0	0	0
421221180@gmail.com.pe	09082018 11:23am	1	0	0	1

Comprador	Pago min	Pago max	\$	¢	Total Gastado	Total Devuelto
prich4evn@gmail.com	\$1	\$201	\$39.46	\$49.11	\$7540	\$1047
primo@web.com.pe	\$10	\$240	\$79.32	\$79.40	\$1168	\$790
pr170414088@gmail.com	\$1	\$240	\$79.11	\$79.37	\$790	\$034
prho-huro@bancu.com	\$0	\$70	\$31.57	\$34.30	\$170	\$70
421221180@gmail.com.pe	\$0	\$240	\$116.00	\$74.00	\$390	\$0
421221180@gmail.com.pe	\$40	\$40	\$40.00	\$0.00	\$40	\$0

Conclusión

Para la empresa el objetivo de este pequeño proyecto es solo para familiarizarse con los recursos que tiene PayPal e integrar su sistema de pago a sus próximos proyectos. Mas adelante la empresa tiene pensado incluir PayPal como opción de pago e integrarlo al sistema de cobranza que están desarrollando para COBACH porque únicamente cuentan con pagos en efectivos y depósitos en banco, y que mejor que puedas pagar desde tu casa teniendo la confianza de que es un sistema de pagos conocido.

Debo decir que este trabajo fue todo un desafío para mí porque lo hice todo por mi cuenta, pasaba por etapas donde ya no sabía que hacer y tuve que pedir ayuda. Me he llegado a sentir decepcionado porque yo tenía la idea de que en las prácticas profesionales, como era trabajar en una empresa, ahí iba a aprender lo que no aprendí en la escuela, que me iban a capacitar en lo que iba a trabajar, y podía pedir toda la ayuda que necesitaba. Me equivoque, trabaje por mi cuenta, buscaba en internet y pedí ayuda por fuera de la empresa. Del lado positivo, todo esto básicamente fue un desafío que al final eso era lo que esperaba de las prácticas. En otras empresas son capaces de ponerte a sacar copias o a traer las sodas y eso vendrían siendo tus prácticas. Mi consejo para los estudiantes es que busquen una empresa donde los sometan a un desafío porque así es como se superaran a si mismos.

23 de Mayo de 2018

Dr. Mario Barceló Valenzuela

Universidad de Sonora

Estimado Dr. Barceló:

Por este medio le informo que el alumno **Pedro Muñoz Zubía** con expediente **212211881** de la carrera de **Ingeniería en Sistemas de Información (ISI)** ha terminado con éxito las actividades que le pusimos incluido el proyecto del sistema de pagos en línea, las cuales llevo a cabo en el periodo del 06 de Febrero de 2018 al 23 de Mayo de 2018, acumulando un total de 352 horas.

Quedamos a sus ordenes para cualquier duda o aclaración.

Atentamente

Servando Andres G-S

Ing. Servando Gastelum

Líder de desarrollo

CS Web

DIVISIÓN DE INGENIERÍA
 COORDINACIÓN DE PRÁCTICAS PROFESIONALES
 DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

FPP-3

LIBERACION DE PRACTICA PROFESIONAL
 Para acreditación de ESTANCIA PROFESIONAL

Hermosillo, Sonora, 25 / Mayo / 2018

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

- I. El alumno(a) Pedro Muñoz Zubia del Programa de Ingeniería en Sistemas de Información con expediente 212211881 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 352 con letra Tres Cientos Cincuenta y dos 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 PRACTICAS PROFESIONALES DEL PROGRAMA	NOMBRE Y FIRMA DE COORDINACIÓN DIVISIONAL DE PRÁCTICAS PROFESIONALES
<u>Geoceldo Sanchez Schmitz</u>		