

**CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN
DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE
EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA
OFICINA ENCARGADA SAN JUAN DE PASTO**

HERNAN DARIO YEPEZ ERIRA

**UNIVERSIDAD DE NARIÑO
FACULTAD DE INGENIERÍA
PROGRAMA DE INGENIERÍA DE SISTEMAS
SAN JUAN DE PASTO
2013**

**CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN
DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE
EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA
OFICINA ENCARGADA SAN JUAN DE PASTO**

HERNAN DARIO YEPEZ ERIRA

**Trabajo de grado presentado como requisito parcial para optar al título de
Ingeniero de Sistemas**

**Asesor:
HENRY LUIS RODRIGUEZ CARDENAS
Ingeniero de Sistemas**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE INGENIERÍA
PROGRAMA DE INGENIERÍA DE SISTEMAS
SAN JUAN DE PASTO
2013**

NOTA DE RESPONSABILIDAD

Las ideas y conclusiones aportadas en el siguiente trabajo son responsabilidad exclusiva del autor.

Artículo 1ro del Acuerdo No. 324 de octubre 11 de 1966 emanado del Honorable Consejo Directivo de la Universidad de Nariño.

Nota de aceptación

Firma del presidente del jurado

Firma del Jurado

Firma del Director del proyecto

San Juan de Pasto, Enero 10 de 2013

DEDICATORIA

A Dios, por ser mi fuerza vital y brindarme el don de la vida manifestándose en ella todos los días que me regala, enseñándome el camino en busca de mi meta para que pueda realizar mis proyectos conforme a la voluntad de él.

A mi madre por ser el ejemplo de lucha constate que sin importar mis errores me brinda su apoyo y cariño inculcando la responsabilidad estando conmigo en los momentos más difíciles demostrándome que no hay limitación más grande que la que se ponga uno mismo. Alcanzar esta fase es mérito de ella.

A mis abuelitos por estar pendientes de mí y por brindarme las palabras sabias de vida cuando más las necesitaba y me han apoyado incondicionalmente en el sendero hacia este logro.

A mis profesores, por su sabiduría, conocimiento y ejemplo, porque me motivaron a no ser importante si no útil.

A todos quienes estuvieron cerca y me brindaron toda la colaboración que necesité.

Hoy les dedico este trabajo de grado, porque en cada página hay algo de cada uno de ustedes.

AGRADECIMIENTOS

A Dios, que me dio la ilusión de alcanzar esta meta y sabiduría en cada dificultad en mi carrera.

A mi Universidad de Nariño por darme la oportunidad de aprender por convertirme en un buen profesional de la ingeniería comprometido para forjar el bien en la sociedad.

Al ingeniero, Henry Luis Rodríguez, por ser mi Director de proyecto, por su tiempo, paciencia y asistencia continua durante el desarrollo del proyecto.

A la Delegación Departamental de Nariño, Registraduría Nacional del Estado Civil, a la Doctora Rosa Ángela Estupiñan Bravo Registradora Especial, al jefe de nómina ingeniero Esteban Burbano por su cooperación y motivación constante.

Y a todas aquellas personas que contribuyeron en la realización de este proyecto.

MARCAS REGISTRADAS

- ✓ PostgreSQL tiene Copyright © 1996-2012 por PostgreSQL Inc. y se distribuye bajo los términos de la licencia de Berkeley.
- ✓ Microsoft y Windows, son marcas o marcas registradas de Microsoft Corporation.
- ✓ Java y todas las marcas basadas en Java son marcas registradas propiedad de Sun Microsystems, Inc.

Otros nombres propios pueden ser marcas o marcas registradas y son propiedad de sus respectivos propietarios.

GLOSARIO

Aplicación: serie de instrucciones escritas en un lenguaje de programación, las cuales se convierten (son traducidas) en código que es ejecutable directamente por la máquina y se almacena como tal. Permiten a un computador realizar funciones diversas, como el tratamiento de textos, el diseño de gráficos, la resolución de problemas matemáticos, el manejo de bancos de datos, etc.

Base de datos: información que se encuentra organizada y no redundante, cuyos datos deben poseer consistencia e integridad y se accede a ella por medio del software.

Cliente: computadora o programa que se conecta a servidores para obtener información. Un cliente sólo obtiene datos, no puede ofrecerlos a otros clientes sin depositarlos en un servidor.

Cliente/Servidor: sistema de organización de interconexión de computadoras según el cual funciona Internet, así como otros tantos sistemas de redes. Se basa en la separación de las computadoras miembros en dos categorías: las que actúan como servidores (oferentes de información) y otras que actúan como clientes (receptores de información).

Hardware: parte tangible o física del computador, constituido por todos los dispositivos que conforman el mismo, tales como: CPU, monitor, teclado, mouse, impresora, etc.

Interfaz: zona de comunicación, en la que se realiza la interacción entre el usuario y el programa. Diseño de pantallas, los cuales son la comunicación directa entre el estudiante “usuario” y la aplicación o software.

Ip: es el principal protocolo de comunicaciones utilizado para transferir datagramas (también conocidos como paquetes de red) que participan en conexión entre ordenadores.

Kardex: sistema de inventario permanente que ejerce procedimientos de rutina que permite controlar con exactitud el manejo de los empleados

Puerto: ubicación informática donde se hacen los puntos de conexión entre dos herramientas.

Sistema: conjunto estructurado de elementos (personas, máquinas, cosas) que interactúan ordenadamente para lograr un fin común.

Software: son las instrucciones responsables para que el hardware (la máquina) realice una determinada tarea. Un producto de software es el conjunto completo de programas informáticos, procedimientos, documentación y datos especificados para su suministro a un cliente.

Usuario: persona que hace uso de las funcionalidades del SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO. No se trata del usuario de los servicios de la registraduría, si no del sistema.

RESUMEN

Este documento contiene el análisis y diseño del trabajo de grado: “CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO”.

El software para el manejo de la nómina, es una aplicación de escritorio destinada a funcionar en las oficinas de la delegación departamental de Nariño, con una base de datos centralizada. Está encargada del manejo de la nómina de pago de los empleados.

En un comienzo la información fue recolectada y analizada de tenidamente para determinar los requerimientos del software. Luego se continuo con la parte de diseño y codificación, es decir, se siguió el modelo de línea clásica se desarrollaron bajo el lenguaje java y el gestor de base de datos postgres.

ABSTRACT

This document contains the analysis and design degree work: "CONSTRUCTION OF A DIGITAL DATABASE AND IMPLEMENTATION OF A SOFTWARE MODULE FOR PAYROLL MANAGEMENT EMPLOYEES NARIÑO DEPARTMENTAL DELEGATION OF THE OFFICE IN CHARGE PASTO".

The software for payroll management is a desktop application designed to function in the offices of the departmental delegation of Nariño, with a centralized database. management is in charge of the payroll employee.

Initially the information was collected and analyzed to determine the requirements tenidamente software. then continued with the part of design and coding, that is, was modeled on classical lines developed under the java language and the manager of postgres database.

CONTENIDO

	Pág.
INTRODUCCIÓN	19
1. MARCO TEÓRICO.....	25
1.1 MARCO CONCEPTUAL	25
1.1.1 Lenguaje de programación Java.	25
1.1.2 Características principales de Java.....	25
1.1.3 Entorno de desarrollo Netbeans.....	27
1.2 POSTGRESQL	28
1.2.1 Características	29
1.2.2 Controlador Jdbc.....	30
1.2.3 Enterprise Architec.....	31
2. MARCO REFERENCIAL.....	32
2.1 DELEGACIÓN DEPARTAMENTAL DE NARIÑO “REGISTRADURÍA NACIONAL DEL ESTADO CIVIL”	32
2.1.1 Misión.....	33
2.1.2 Visión.	33
2.1.3 Principios corporativos:	33
2.1.4 Organización administrativa:	33
2.1.5 Organigrama general:	37
2.2 ORGANIGRAMA SECCIONALES	38
3. METODOLOGÍA	40
3.1 TABLA ANÁLISIS DE SECUENCIA.....	42
3.1.1 Resultados esperados.....	42
4. DESCRIPCION DE PROCESOS ENCONTRADOS	44
4.1 PROCESO MANEJO DE CONTRATOS.....	44
4.1.1 Proceso para establecer novedades de un empleado..	44

4.1.2	Proceso lliquidación de nómina.....	45
4.1.3	Proceso autoliquidación de aportes.	45
5.	ANÁLISIS DE PROCESOS.....	46
5.1	MANEJO DE CONTRATOS.....	46
5.1.1	Novedades de un empleado:	46
5.1.2	Liquidación de nómina:	47
5.1.3	Autoliquidación de aportes:.....	47
6.	DESCRIPCIÓN DEL SISTEMA PROPUESTO	48
6.1	GLOSARIO DE TÉRMINOS.....	50
7.	FLUJOGRAMAS	52
7.1	FLUJOGRAMA DE MANEJO DE CONTRATOS.....	52
7.1.1	Flujograma de manejo de novedades:	53
7.1.2	Flujograma liquidación de nómina:.....	54
7.1.3	Flujograma autoliquidación de aportes:.....	56
8.	ESTRUCTURA DE DATOS	57
9.	DISEÑO DE LAS TABLAS DE DATOS CON LA HERRAMIENTA DE DISEÑO (DB DESIGNER FORK)	61
9.1	RELACIÓN DE LAS TABLAS	69
10.	ANALISIS Y DISEÑO DE CASOS DE USO UML CON LA UTILIZACION DE LA HERRAMIENTA DE DISEÑO ENTERPRISE ARCHITECT	70
10.1	REQUERIMIENTOS DEL SISTEMA.....	70
10.1.1	Descripción del diagrama de clases orientada a objetos con sus propiedades métodos y eventos del software.	71
10.1.2	Clases utilizadas para el funcionamiento de la nómina:.....	72
10.1.3	Relación del diagrama de clases:	87
11.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR USUARIOS	88
11.1	DIAGRAMA DE CASO DE USO GESTIONAR USUARIOS.....	89
11.1.1	Prototipo de interfaz gráfica:	89

12.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ INICIO	90
12.1	DIAGRAMA DE CASO DE USO GESTIONAR MENÚ INICIO.....	91
13.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ DATOS.....	92
13.1	DIAGRAMA DE CASO DE USO GESTIONAR MENÚ DATOS	93
13.2	PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ DATOS.....	93
14.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ PERSONAL.....	94
14.1	DIAGRAMA DE CASO DE USO GESTIONAR MENÚ PERSONAL	95
14.2	PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ PERSONAL.....	96
15.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ CONFIGURACIÓN.....	96
15.1	DIAGRAMA DE CASO DE USO GESTIONAR MENÚ CONFIGURACIÓN.....	98
15.2	PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ CONFIGURACIÓN	99
16.	DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ ACERCA DE...	100
16.1	DIAGRAMA DE CASO DE USO GESTIONAR MENÚ ACERCA DE	101
16.2	PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ ACERCA DE	102
17.	CONCLUSIONES.....	103
18.	RECOMENDACIONES	104
	BIBLIOGRAFIA.....	105
	ANEXOS.....	106

LISTA DE TABLAS

	Pág.
Tabla 1. Tabla de análisis de secuencia.....	42
Tabla 2. Usuarios.....	57
Tabla 3. Empleados.....	57
Tabla 4. Contratos.....	57
Tabla 5. Cargos.....	58
Tabla 6. Salario.....	58
Tabla 7. Lugar de trabajo.....	58
Tabla 8. Niveles.....	59
Tabla 9. Cuentas.....	59
Tabla 10. Entidades.....	59
Tabla 11. Tipo entidad.....	59
Tabla 12. Embargos.....	60
Tabla 13. Kardex.....	60
Tabla 14. Novedades.....	60
Tabla 15. Requerimientos del sistema.....	70
Tabla 16. Gestionar usuarios.....	88
Tabla 17. Gestionar menú inicio.....	90
Tabla 18. Gestionar menú datos.....	92
Tabla 19. Menú datos.....	94
Tabla 20. Menú configuración.....	97
Tabla 21. Menú acerca de.....	100

LISTA DE FIGURAS

	Pág.
Figura 1. Organigrama delegaciones	37
Figura 2. Flujograma de contratos	52
Figura 3. Flujograma de manejo de novedades	53
Figura 4. Flujograma liquidación de nómina	54
Figura 5. Flujograma autoliquidación de aportes	56
Figura 6. Diseño de la tabla usuarios.....	61
Figura 7. Diseño de la tabla empleados.....	61
Figura 8. Diseño de la tabla contratos.....	62
Figura 9. Diseño de la tabla cargos	62
Figura 10. Diseño de la tabla salario.....	63
Figura 11. Diseño de la tabla juzgados.....	63
Figura 12. Diseño de la tabla niveles	64
Figura 13. Diseño de la tabla tipo entidad.....	64
Figura 14. Diseño de la tabla embargos	65
Figura 15. Diseño de la tabla kardex	66
Figura 16. Diseño de la tabla novedades.....	67
Figura 17. Diseño de la tabla tipo novedad.....	67
Figura 18. Diseño de la tabla archivos	68
Figura 19. Diseño de la tabla juzgados.....	68
Figura 20. Diseño relación de tablas.....	69
Figura 21. Clase nómina.....	72

Figura 22. Clase conexión	73
Figura 23. Clase elemento	73
Figura 24. Clase cargos	74
Figura 25. Clase configuración	74
Figura 26. Clase contratos	74
Figura 27. Clase cuentas	75
Figura 28. Clase embargos.....	75
Figura 29. Clase empleados	76
Figura 30. Clase entidades	76
Figura 31. Clase juzgados	77
Figura 32. Clase kardex.....	77
Figura 33. Clase libros	78
Figura 34. Clase lugares de trabajo	78
Figura 35. Clase novedades	79
Figura 36. Clase salario	79
Figura 37. Clase tipo novedad	79
Figura 38. Clase usuarios	80
Figura 39. Clase base de datos	80
Figura 40. Clase cargos	80
Figura 41. Clase contratos	81
Figura 42. Clase embargos.....	81
Figura 43. Clase empleados	82
Figura 44. Clase entidades	82
Figura 45. Generar pagos	83

Figura 46. Clase registrar_ juzgados	83
Figura 47. Clase kardex_ novedades	83
Figura 48. Clase libros	84
Figura 49. Clase lugar de trabajo.....	84
Figura 50. Clase novedades	85
Figura 51. Clase reportes.....	85
Figura 52. Clase salario	85
Figura 53. Clase ventana login	86
Figura 54. Clase ventana principal.....	86
Figura 55. Diagrama de clases	87
Figura 56. Diagrama de caso de uso gestionar usuarios	89
Figura 57. Interfaz gráfica gestionar usuarios	89
Figura 58. Gestionar menú inicio	91
Figura 59. Interfaz gráfica gestionar menú inicio	91
Figura 60. Gestionar usuarios.....	93
Figura 61. Menú datos	93
Figura 62. Gestionar menú personal.....	95
Figura 63. Menú personal	96
Figura 64. Gestionar menú configuración	98
Figura 65. Menú configuración.....	99
Figura 66. Gestionar acerca de.....	101
Figura 67. Acerca de.....	102

INTRODUCCIÓN

La constante evolución de las tecnologías de la información, provocada por la potencia tecnológica hace necesario implementar nuevas metodologías que propicien una mayor eficiencia en sus labores que se presentan a la comunidad en una empresa. Los sistemas son el desarrollo en la vida diaria, el poder real está en permitir crear nuevas formas de trabajo buscando mejores ventajas competitivas y económicas.

A menudo se encuentran tareas que requieren un tratamiento especial para el buen desarrollo y funcionamiento, lo cual obliga a pensar en soluciones que permitan maximizar los beneficios en el desarrollo de todas las actividades en función de los costos monetarios y de tiempo. El intercambio rápido y seguro, económico y eficiente de información que exige la aplicación adecuada de estas tecnologías con el fin de mejorar la capacidad de adaptación de las empresas dentro de un mundo cada día más cambiante y competitivo.

El proyecto de la “construcción de una base de datos digital e implementación de un módulo de software para el manejo de la nómina de empleados de la Delegación Departamental de Nariño de la oficina encargada San Juan de Pasto”, nace de la necesidad de obtener organización, seguridad y rapidez en el manejo de la información.

Esta base de datos consta de libros donde se manejan los registros manualmente para tener acceso a la aplicación del manejo de datos de empleado, a la cual se quiere generar una aplicación de software y la creación de registros digitales mediante postgres que facilite el manejo de la nómina para que se haga más fácil, rápido y seguro la organización de los procesos como el pago, consulta de datos y generación de reportes en cualquier momento. Haciendo que esta labor sea fácil y sencilla para quien la realice. La base de datos constará de aplicaciones importantes: como el manejo de los datos de los empleados, que permite el registro de los nuevos empleados, la aplicación de generación de pagos que permite realizar el pago respectivo para cada empleado.

Además la base de datos consta de una aplicación que podrán hacer seguimiento de las actividades que se llevan a cabo dentro del manejo de la información individual mediante un kardex permitiendo que se realicen algunas modificaciones y actualizar algunos requerimientos del sistema. Constituyendo también el encuentro entre el desarrollo humano con los avances tecnológicos.

TEMA

Título:

“CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO”.

Línea de trabajo:

La propuesta de trabajo de grado, se encuentra enmarcada dentro de la **LÍNEA DE SOFTWARE Y MANEJO DE INFORMACIÓN**, en el área de Bases de Datos, definida y aprobada por el programa de Ingeniería de Sistemas de la Universidad de Nariño.

Alcance y delimitación:

- ✓ El desarrollo del trabajo la herramienta principal iniciará a partir de **POSTGRES SQL, Y JAVA.**
- ✓ En la etapa de visualización se desarrollará una Interfaz Gráfica que le permita al usuario una sencilla interacción con la herramienta desarrollada en java para el manejo de un kardex.
- ✓ Las pruebas de rendimiento del software en conexión con la base de datos se realizarán utilizando conjuntos de datos reales; de los libros portal de la delegación departamental de Nariño y otros archivos públicos obtenidos en la Web haciendo la transición de máquinas disponibles Cliente _Servidor para el manejo de los datos.
- ✓ En la oficina encargada se manejan los siguientes ítems
 - *Liquidaciones*
 - *Prestaciones*
 - *Autoliquidaciones de aportes*
 - *Descuentos.*
 - *Conceptos: pago de auxilios escolares y auxilios de alimentación.*
 - *Viáticos*
 - *Cesantías parciales, cesantías definitivas, intereses a la cesantía*
 - *Provisiones para prestaciones sociales*
 - *Bonificaciones*
 - *Asignación Básica*
 - *Alimentación horas extras*
 - *Auxilio de transporte*

- *Auxilio por alimentación*
 - *Bonificación Extraordinaria*
 - *Bonificación x recreación*
 - *Bonificación por servicios*
 - *Horas extras diurnas ordinarias*
 - *Horas extras Nocturnas ordinarias*
 - *Horas extras diurnas festivas*
 - *Horas extras nocturnas festivas*
 - *Incremento por antigüedad*
 - *Licencia de maternidad*
 - *Otros conceptos (p.n)*
 - *Prima de navidad*
 - *Prima de servicios*
 - *Prima de vacaciones*
 - *Prima electoral*
 - *Prima geográfica*
 - *Prima ley 4ta*
 - *Prima técnica*
 - *Reajuste prima de vacaciones*
 - *Reajuste de bonificación*
 - *Vacaciones en tiempo*
 - *Fondo de pensiones porvenir*
 - *Aportes de saludcoop*
 - *Fondo de solidaridad*
 - *Cooperativa ramo electoral*
 - *Sindicato*
 - *Sindicato de Nariño*
 - *Fondo social de vivienda*
 - *Seguro fondo social de vivienda*
 - *Aporte voluntario sindicato de Nariño*
 - *Banco popular*
- ✓ El sistema y el gestiona miento de la base de datos de la Delegación Departamental de Nariño de la oficina encargada San Juan de Pasto. Estos se encargan de capturar, actualizar, eliminar, consultar datos referentes a cada uno de los empleados así como también se encargan de realizar su respectiva liquidación mediante la generación de reportes.
 - ✓ Para la puesta en marcha del sistema el proceso de inserción de datos estará a cargo del personal de la Delegación Departamental de Nariño de la oficina encargada San Juan de Pasto.

Modalidad:

El presente anteproyecto de trabajo de grado corresponde a la modalidad de PASANTIA dado que se encuentra enmarcado en una de las líneas de trabajo aprobadas por el programa de Ingeniería de Sistemas.

DESCRIPCION DEL PROBLEMA**Planteamiento del problema:**

En la delegación departamental de Nariño se realizan los procesos de manipulación de los datos referente al pago de la nómina de empleados en su gran mayoría de forma manual, los procesos restantes se ejecutan con ayuda de un programa llamado Kactus. En consecuencia se generan inconsistencias y retrasos en los procesos¹.

Y por consiguiente en la oficina encargada se manifiestan debilidades como:

- ✓ Los procesos no están totalmente sistematizados
- ✓ La información requerida para la liquidación nos es oportuna
- ✓ Los procesos sistematizados están contruidos en un lenguaje obsoleto
- ✓ El proceso actual genera atrasos en el pago de nómina

Actualmente la información referente a la nómina de empleados de la delegación departamental de Nariño de la oficina de San Juan de Pasto es manejada mediante libros registrados a máquina desde el año 1949 hasta el año 2005 en diferentes formatos con transición en hojas de cálculo, lo que hace que no se tenga organización, rapidez y seguridad en esta información.

Razones por las cuales es de vital importancia para la Delegación Departamental de Nariño hacer el diseño de la base de datos para los libros de antaño e implementar un módulo de software mediante JAVA que permita realizar cálculos de liquidaciones, prestaciones, autoliquidaciones de aportes, descuentos, conceptos de acuerdo a la convención colectiva del trabajo y viáticos para cada una de las seccionales.

Formulación del problema:

- ✓ ¿Es posible mejorar la situación de organización, seguridad y rapidez en la manipulación de la información de la nómina de empleados de la Delegación Departamental de Nariño de la oficina encargada en San Juan de Pasto?

¹ Información suministrada por el personal que opera en la Delegación Departamental de Nariño.

Sistematización del problema:

- ✓ ¿Cómo acoplar la base de datos a la herramienta **JAVA**?
- ✓ ¿Cómo desarrollar e implementar procedimientos y técnicas en la base de datos que se implementara a la herramienta **JAVA**?
- ✓ ¿Cómo realizar la interfaz gráfica mediante **JAVA**, en lo referente al manejo de la base de datos, logrando que la herramienta sea más amigable para el usuario?
- ✓ ¿Cómo obtener los datos reales para las pruebas?
- ✓ ¿Cómo demostrar que la **CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO** permite resolver problemas de administración del manejo de pagos para cada empleado?

OBJETIVOS

Objetivo general:

Diseñar la base de datos, adjunto a un módulo de software que manipulen de una manera eficaz, segura y organizada la NÓMINA de empleados en la Delegación Departamental de Nariño de la oficina encargada de San Juan de Pasto.

Objetivos específicos:

- ✓ Analizar, Diseñar e implementar un programa que permita liquidar mensualmente la nómina, las primas legales y extralegales, autoliquidaciones y descuentos generados por los trabajadores de la Delegación Departamental de Nariño.
- ✓ Optimizar las consultas de manera rápida y efectiva sobre la información de un empleado en la Delegación Departamental de Nariño de la oficina encargada de San Juan de Pasto.
- ✓ Optimizar los procesos de pago de prestaciones, pago por concepto de incapacidad, licencias, auxilios y viáticos para los empleados de las seccionales.
- ✓ Elaborar reportes dinámicos tanto de pagos, como de datos personales de los empleados mediante un kardex.

- ✓ Realizar el manejo del proceso de pago de empleados mediante una interfaz amigable para el administrador de la nómina.
- ✓ Realizar las pruebas de aceptación del software y la capacitación del personal involucrado en el proceso.

JUSTIFICACIÓN

En la delegación departamental de Nariño existen problemas con los sistemas actuales relacionados con el pago de nómina de empleados de la oficina encargada en San Juan de Pasto debido al manejo inadecuado de esta información. Esta situación genera inconsistencias y retraso en los procesos de consulta y generación de reportes².

El pago de la nómina requiere para el cálculo y desarrollo, realizar primero otros procesos como la liquidación de horas extras, cálculos de descuentos, prestaciones, autoliquidaciones de aportes auxilios y viáticos. Procesos que exigen una recopilación diaria de información la cual es realizada por los diferentes departamentos relacionados con el cálculo de nómina.

Esto ocasiona que la información sea repetitiva, los procesos lentos y usuarios descontentos. La necesidad de obtener rapidez, organización y seguridad en la manipulación de la información referente a la nómina de empleados de la delegación departamental de Nariño de la oficina encargada de San Juan de Pasto hacen posible la realización del proyecto. En la nómina de empleados de la delegación departamental de Nariño para realizar la liquidación o el pago mensual de cada uno de ellos la información requerida se le debe tomar únicamente de la base de datos donde se encuentra almacenada toda esta información. Esto conlleva a tener organización, seguridad y consistencia de la información, rapidez en el proceso de expedición de liquidaciones y hacer agradable el trabajo.

Este proyecto presenta un enfoque para observar el problema de ausencia de organización, seguridad, rapidez y consistencia de información, con la puesta en marcha de un módulo de software con la herramienta JAVA que hace conexión a la base de datos para la optimización de los procesos mediante la utilización de herramientas de ingeniería de software y un diseño bien estructurado el cual permite implementar un sistema estable, sencillo que soporta las necesidades de la Delegación Departamental de Nariño para el correcto manejo de la información y desarrollo de todas sus actividades. El conocimiento sobre el problema de adaptabilidad del sistema. Se logra en generación de reportes dinámicos que permiten obtener cualquier tipo de información.

² Ibíd.

1. MARCO TEÓRICO

1.1 MARCO CONCEPTUAL

1.1.1 Lenguaje de programación Java. Java es un lenguaje de programación orientado a objetos desarrollado por James Gosling y sus compañeros de Sun Microsystems al inicio de la década de 1990. A diferencia de los lenguajes de programación convencionales, que generalmente están diseñados para ser compilados a código nativo, Java es compilado en un bytecode que es ejecutado (usando normalmente un compilador JIT), por una máquina virtual Java. El lenguaje Java se crea con cinco objetivos principales:

- ✓ Usar la metodología de la programación orientada a objetos.
- ✓ Permitir la ejecución de un mismo programa en múltiples sistemas operativos.
- ✓ Incluir por defecto soporte para trabajo en red.
- ✓ Ejecutar código en sistemas remotos de forma segura.
- ✓ Ser fácil de usar y tomar lo mejor de otros lenguajes orientados a objetos, como C++.

1.1.2 Características principales de Java. Orientado a Objetos: La primera característica, orientado a objetos ("OO"), se refiere a un método de programación y al diseño del lenguaje. Aunque hay muchas interpretaciones para OO, una primera idea es diseñar el software de forma que los distintos tipos de datos que use están unidos a sus operaciones. Así los datos y el código (funciones o métodos) se combinan en entidades llamadas objetos. Un objeto puede verse como un paquete que contiene el "comportamiento" (el código) y el "estado" (datos).

- ✓ El principio es separar aquello que cambia de las cosas que permanecen inalterables. Frecuentemente, cambiar una estructura de datos implica un cambio en el código que opera sobre los mismos, o viceversa. Esta separación en objetos coherentes e independientes ofrece una base más estable para el diseño de un sistema software. El objetivo es hacer que grandes proyectos sean fáciles de gestionar y manejar, mejorando como consecuencia su calidad y reduciendo el número de proyectos fallidos. Otra de las grandes promesas de la programación orientada a objetos es la creación de entidades más Genéricas (objetos) que permitan la reutilización del software entre proyectos, una de las premisas fundamentales de la Ingeniería del Software. Un objeto genérico "cliente", por ejemplo, Deberá en teoría tener el mismo conjunto de comportamiento en diferentes proyectos, sobre todo cuando estos coinciden en

cierta medida, algo que suele suceder en las grandes organizaciones. En este sentido, los objetos Podría verse como piezas reutilizables que pueden emplearse en múltiples proyectos distintos, posibilitando así a la industria del software a construir proyectos de envergadura empleando componentes ya existentes y de comprobada calidad; conduciendo esto finalmente a una reducción drástica del tiempo de desarrollo. Podemos usar como ejemplo de objeto el aluminio. Una vez definidos datos (peso, maleabilidad, etc.), y su “comportamiento” (soldar dos piezas, etc.), el objeto “aluminio” puede ser reutilizado en el campo de la construcción, del automóvil, de la aviación, etc.

- ✓ Independencia de la plataforma: La segunda característica, la independencia de la plataforma, significa que programas escritos en el lenguaje Java pueden ejecutarse igualmente en cualquier tipo de hardware. Es lo que significa ser capaz de escribir un programa una vez y que pueda ejecutarse en cualquier dispositivo, tal como reza el axioma de Java, “write once, run everywhere”. Para ello, se compila el código fuente escrito en lenguaje Java, para generar un código conocido como “bytecode” (específicamente Java bytecode) que son instrucciones maquina simplificadas específicas de la plataforma Java. Esta pieza esta “a medio camino” entre el código fuente y el código maquina que entiende el dispositivo destino. El bytecode es ejecutado entonces en la maquina virtual (VM), un programa escrito en código nativo de la plataforma destino (que es el que entiende su hardware), que interpreta y ejecuta el código. Además, se suministran bibliotecas adicionales para acceder a las características de cada dispositivo (como los gráficos, ejecución mediante hebras o threads, la interfaz de red) de forma unificada. Se debe tener presente que, aunque hay una etapa explicita de compilación, el bytecode generado es interpretado o convertido a instrucciones maquina del código nativo por el compilador JIT (Just In Time).³
- ✓ El recolector de basura: Un argumento en contra de lenguajes como C++ es que los programadores se encuentran con la carga añadida de tener que administrar la memoria de forma manual. En C++, el desarrollador debe asignar memoria en una zona conocida como heap (monticulo) para crear cualquier objeto, y posteriormente desalojar el espacio asignado cuando desea borrarlo. Un olvido a la hora de desalojar memoria previamente solicitada, o si no lo hace en el instante oportuno, puede llevar a una fuga de memoria, ya que el sistema operativo piensa que esa zona de memoria está siendo usada por una aplicación cuando en realidad no es así un programa mal diseñado Podría consumir una cantidad desproporcionada de memoria. Además, si una misma región de memoria es desalojada dos veces el programa puede volverse inestable.

³ KENDALL, Kenneth. Análisis y Diseño de sistemas. México: Prentice Hall Iberoamericana, 1997.

- ✓ En Java, este problema potencial es evitado en gran medida por el recolector automático de basura (o automatic garbage collector). El programador determina cuando se crean los objetos y el entorno en tiempo de ejecución de Java (Java runtime) es el responsable de gestionar el ciclo de vida de los objetos. El programa, u otros objetos pueden tener localizado un objeto mediante una referencia a este (que, desde un punto de vista de bajo nivel es una dirección de memoria). Cuando no quedan referencias a un objeto, el recolector de basura de Java borra el objeto, liberando así la memoria que ocupaba previniendo posibles fugas (ejemplo: un objeto creado y únicamente usado dentro de un método solo tiene entidad dentro de este; al salir del método el objeto es eliminado), aun así es posible que se produzcan fugas de memoria si el código almacena referencias a objetos que ya no son necesarios es decir, pueden aun ocurrir, pero en un nivel conceptual superior. En definitiva, el recolector de basura de Java permite una fácil creación y eliminación de objetos, mayor seguridad y frecuentemente más rápida que en C++.⁴
- ✓ La recolección de basura de Java es un proceso prácticamente invisible al desarrollador. Es decir, el programador no tiene conciencia de cuando la recolección de basura tendrá lugar, ya que esta no tiene necesariamente que guardar relación con las acciones que realiza el código fuente. Debe tenerse en cuenta que la memoria es solo uno de los muchos recursos que deben ser gestionados.

1.1.3 Entorno de desarrollo Netbeans. El entorno en el que se desarrollo Construcción de una base de datos digital e implementación de un módulo de software para el manejo de la nómina de la Delegación Departamental de Nariño fue Neatbeans.

NetBeans es un proyecto exitoso de código abierto con una gran base de usuarios, una comunidad en constante crecimiento. Sun Microsystems fundó el proyecto de código abierto NetBeans en junio 2000 y continúa siendo el patrocinador principal de los proyectos.

- ✓ Al día de hoy hay disponibles dos productos: el NetBeans IDE y NetBeans Platform.
- ✓ NetBeans IDE es un entorno de desarrollo integrado, una herramienta para que los programadores puedan escribir, compilar, depurar y ejecutar programas. Está escrito en Java, pero puede servir para cualquier otro lenguaje de

⁴ FRANZ SCHNEIDER, Verlag. Diccionario ilustrado de la computación. Bogotá: Everest, S.A., 1986. p. 60.

programación. Existe además un número importante de módulos para extender el NetBeans IDE. NetBeans IDE es un producto libre y gratuito sin restricciones de uso.

- ✓ También está disponible NetBeans Platform; una base modular y extensible usada como estructura de integración para crear grandes aplicaciones de escritorio. Empresas independientes asociadas, especializadas en desarrollo de software, proporcionan extensiones adicionales que se integran fácilmente en la plataforma y que pueden también utilizarse para desarrollar sus propias herramientas y soluciones.
- ✓ La plataforma ofrece servicios comunes a las aplicaciones de escritorio, permitiéndole al desarrollador enfocarse en la lógica específica de su aplicación. Entre las características de la plataforma están:
 - ✓ Administración de las interfaces de usuario (ej. menús y barras de herramientas).
 - ✓ Administración de las configuraciones del usuario.
 - ✓ Administración del almacenamiento (guardando y cargando cualquier tipo de dato).
 - ✓ Administración de ventanas.
 - ✓ Framework basado en asistentes (diálogos paso a paso).
- ✓ Ambos productos son de código abierto y gratuito para uso tanto comercial como no comercial. El código fuente está disponible para su reutilización de acuerdo con la Common Development and Distribution License (CDDL) v1.0 and the GNU General Public License (GPL) v2.

1.2 POSTGRESQL

PostgreSQL es un sistema de gestión de base de datos relacional orientada a objetos y libre, publicado bajo la licencia BSD.

Como muchos otros proyectos de código abierto, el desarrollo de PostgreSQL no es manejado por una sola empresa sino que es dirigido por una comunidad de desarrolladores y organizaciones comerciales las cuales trabajan en su desarrollo. Dicha comunidad es denominada el PGDG (PostgreSQL Global Development Group).

1.2.1 Características. Algunas de sus principales características son, entre otras:

- ✓ Alta concurrencia: Mediante un sistema denominado MVCC (Acceso concurrente multiversión, por sus siglas en inglés) PostgreSQL permite que mientras un proceso escribe en una tabla, otros accedan a la misma tabla sin necesidad de bloqueos. Cada usuario obtiene una visión consistente de lo último a lo que se le hizo commit. Esta estrategia es superior al uso de bloqueos por tabla o por filas común en otras bases, eliminando la necesidad del uso de bloqueos explícitos.
- ✓ Amplia variedad de tipos nativos: PostgreSQL provee nativamente soporte para:
 - ✓ Números de precisión arbitraria.
 - ✓ Texto de largo ilimitado.
 - ✓ Figuras geométricas (con una variedad de funciones asociadas)
 - ✓ Direcciones IP (IPv4 e IPv6).
 - ✓ Bloques de direcciones estilo CIDR.
 - ✓ Direcciones MAC.
 - ✓ Arrays.
- ✓ Adicionalmente los usuarios pueden crear sus propios tipos de datos, los que pueden ser por completo indexables gracias a la infraestructura GiST de PostgreSQL. Algunos ejemplos son los tipos de datos GIS creados por el proyecto PostGIS.
- ✓ Foreign Keys: Claves ajenas también denominadas Llaves ajenas o Claves Foráneas.
- ✓ Disparadores (triggers): Un disparador o trigger se define en una acción específica basada en algo ocurrente dentro de la base de datos. En PostgreSQL esto significa la ejecución de un procedimiento almacenado basado en una determinada acción sobre una tabla específica. Ahora todos los disparadores se definen por seis características:
 - El nombre del disparador o trigger
 - El momento en que el disparador debe arrancar
 - El evento del disparador deberá activarse sobre...
 - La tabla donde el disparador se activará

- La frecuencia de la ejecución
 - La función que podría ser llamada
- ✓ Entonces combinando estas seis características, PostgreSQL le permitirá crear una amplia funcionalidad a través de su sistema de activación de disparadores (triggers).
 - ✓ Soporte para transacciones distribuidas: Permite a PostgreSQL integrarse en un sistema distribuido formado por varios recursos (ejemplo una base de datos PostgreSQL, otra Oracle, una cola de mensajes IBM MQ JMS y un ERP SAP) gestionado por un servidor de aplicaciones donde el éxito ("commit") de la transacción global es el resultado del éxito de las transacciones locales.
 - ✓ Funciones: Bloques de código que se ejecutan en el servidor. Pueden ser escritos en varios lenguajes, con la potencia que cada uno de ellos da, desde las operaciones básicas de programación, tales como bifurcaciones y bucles, hasta las complejidades de la programación orientada a objetos o la programación funcional.
 - ✓ Los disparadores (triggers en inglés) son funciones enlazadas a operaciones sobre los datos.
 - ✓ PostgreSQL soporta funciones que retornan "filas", donde la salida puede tratarse como un conjunto de valores que pueden ser tratados igual a una fila retornada por una consulta (query en inglés).
 - ✓ Las funciones pueden ser definidas para ejecutarse con los derechos del usuario ejecutor o con los derechos de un usuario previamente definido. El concepto de funciones, en otros DBMS, son muchas veces referidas como "procedimientos almacenados" (stored procedures en inglés).

1.2.2 Controlador Jdbc. JDBC es el acrónimo de Java Database Connectivity, un API que permite la ejecución de operaciones sobre bases de datos desde el lenguaje de programación Java independientemente del sistema de operación donde se ejecute o de la base de datos a la cual se accede utilizando el dialecto SQL del modelo de base de datos que se utilice.

El API JDBC se presenta como una colección de interfaces Java y métodos de gestión de manejadores de conexión hacia cada modelo específico de base de datos. Un manejador de conexiones hacia un modelo de base de datos en particular es un conjunto de clases que implementan las interfaces Java y que utilizan los métodos de registro para declarar los tipos de localizadores a base de datos (URL) que pueden manejar. Para utilizar una base de datos particular, el usuario ejecuta su programa junto con la biblioteca de conexión apropiada al

modelo de su base de datos, y accede a ella estableciendo una conexión, para ello provee en localizador a la base de datos y los parámetros de conexión específicos. A partir de allí puede realizar cualquier tipo de tareas con la base de datos a las que tenga permiso: consultas, actualizaciones, creado modificado y borrado de tablas, ejecución de procedimientos almacenados en la base de datos, etc. Cada base de datos emplea un protocolo diferente de comunicación, protocolos que normalmente son propietarios. El uso de un manejador, una capa intermedia entre el código del desarrollador y la base de datos, permite independizar el código Java que accede a la BD del sistema de BD concreto a la que estamos accediendo, ya que en nuestro código Java emplearemos comandos estándar, y estos comandos serian traducidos por el manejador a comandos propietarios de cada sistema de BD concreto. Si queremos cambiar el sistema de BD que empleamos lo único que deberemos hacer es reemplazar el antiguo manejador por el nuevo, y seremos capaces de conectarnos la nueva BD.

1.2.3 Enterprise Architec. Altamente eficaz Enterprise Architect es una herramienta comprensible de diseño y análisis UML, que cubre el desarrollo de software desde la captura de requerimientos a través de las etapas del análisis, modelos de diseño, pruebas y mantenimiento. EA es una Herramienta de multi-usuarios, basada en Windows, diseñada para ayudar a construir software robusto y fácil de mantener, además, ofrece salida de documentación flexible y de alta calidad. El manual de usuario está disponible en:

- ✓ Velocidad
- ✓ Estabilidad
- ✓ Rendimiento

El **Lenguaje Unificado de Modelado** provee beneficios significativos para ayudar a construir modelos de sistemas de software rigurosos y donde es posible mantener la trazabilidad de manera consistente. Enterprise Architect soporta este proceso en un entorno fácil de usar, rápido y flexible. Para obtener una vista previa del modelado UML en Enterprise Architec /ea nuestro tutorial UML y documentos. Trazabilidad de extremo a extremo Enterprise Architect provee trazabilidad completa desde el análisis de requerimientos y los artefactos de diseño, a través de la implementación y el despliegue. Combinados con la ubicación de recursos y tareas incorporados, los equipos de administradores de Proyectos y Calidad están equipados con la información que ellos necesitan para ayudarles a entregar los proyectos en tiempo.

2. MARCO REFERENCIAL

2.1 DELEGACIÓN DEPARTAMENTAL DE NARIÑO “REGISTRADURÍA NACIONAL DEL ESTADO CIVIL”

Los orígenes de la Registraduría Nacional como entidad llamada a responder por la elaboración de la cédula de ciudadanía, puede remontarse al año 1934, cuando en la Policía Nacional se designó a la Sección Electoral para encargarse de las funciones relacionadas con la cedulaación.

Más tarde, hacia 1935, en atención a que el volumen de trabajo se hacía cada vez mayor, se dispuso que en el Ministerio de Gobierno funcionara la Oficina Nacional de Identificación Electoral, con tarjetas dactiloscópicas decadaactilares, negativos fotográficos de los ciudadanos, archivos alfabético, numérico y dactiloscópico.

Por decreto de 1935, se asignó a la Contraloría General de la República las estadísticas electorales de cada municipio del país. Se separó la oficina de Identificación de la Policía Nacional y se fijaron las siguientes bases para la organización que demandaba el gran volumen de trabajo:

- ✓ Aumento del personal
- ✓ Fijación de promedios de trabajo para cada empleado.
- ✓ Disminución de sueldos por déficit de rendimiento o trabajo mal ejecutado.
- ✓ Aumento de sueldos por rendimiento y mayor actividad.
- ✓ Control directo del Ministerio de Gobierno, por ser este ente el encargado de “garantizar la efectividad del derecho del sufragio y la libre expresión de voluntad popular”. El apoyo prestado por esta oficina se extendió, además, a los campos civil y criminal.
- ✓ Una Corte Electoral con sede en Bogotá, integrada por el más antiguo ex-presidente de la República, los dos magistrados más antiguos de la Corte Suprema de Justicia de diferente filiación política, el rector de la Universidad Nacional y el Gerente del Banco de la República. Se reúne por primera vez la Corte Electoral en el Palacio Presidencial el 18 de diciembre de 1948.
- ✓ Las comisiones escrutadoras y de recuentos de votos en los Departamentos, Intendencias, Comisarías y Municipios.
- ✓ El Registrador Nacional del Estado Civil.
- ✓ Los Delegados del Registrador Nacional en los Departamentos.
- ✓ Los Registradora Municipales y sus delegados en las mesas de votación
- ✓ Mediante la Ley 89 del 16 de diciembre de 1948, se crea la Organización Electoral, ajena a la influencia de los partidos, de cuyo funcionamiento ningún partido o grupo político pueda derivar ventajas sobre los demás.

2.1.1 Misión. “Es misión de la Registraduría Nacional del Estado Civil, garantizar la organización y transparencia del proceso electoral, la oportunidad y confiabilidad de los escrutinios y resultados electorales, contribuir al fortalecimiento de la democracia mediante su neutralidad y objetividad, promover la participación social en la cual se requiere la expresión de la voluntad popular mediante sistemas de tipo electoral en cualquiera de sus modalidades, así como promover y garantizar en cada evento legal en que deba registrarse la situación civil de las personas, que se registren tales eventos, se disponga de su información a quien deba legalmente solicitarla, se certifique mediante los instrumentos idóneos establecidos por las disposiciones legales y se garantice su confiabilidad y seguridad plenas”.

2.1.2 Visión. La Registraduría Nacional del Estado Civil será una Institución reconocida por la ciudadanía colombiana, por su excelencia en la prestación de los servicios a su cargo, garantizando la facilidad de acceso a toda la población, mediante la utilización de tecnologías modernas y el compromiso de sus funcionarios en la consolidación de un sistema de registro civil e identificación ágil, confiable y transparente, en la expedición de los documentos de identidad y la oportunidad, transparencia y eficiencia en la realización de los procesos electorales.

2.1.3 Principios corporativos:

- ✓ Imparcialidad
- ✓ Secreto al Voto y publicidad del Escrutinio
- ✓ Eficacia del voto
- ✓ Capacidad Electoral
- ✓ Proporcionalidad
- ✓ Habeas data
- ✓ Debido proceso
- ✓ Responsabilidad
- ✓ Ética
- ✓ Transparencia

2.1.4 Organización administrativa:

- ✓ Proponer las iniciativas sobre proyectos de ley y presentarlos a consideración del Consejo Nacional Electoral por conducto del Registrador Nacional, así como los decretos y demás normas relacionadas con la función de registro civil.

- ✓ Adoptar las políticas del Registro Civil en Colombia y atender lo relacionado con la adopción, ejecución y control de los planes y programas propios del registro civil con miras a garantizar su óptimo funcionamiento.
- ✓ Garantizar en el país y el exterior, la inscripción confiable y efectiva de los hechos, actos y providencias sujetos a registro, proferir las autorizaciones a los entes o autoridades habilitadas legalmente para que concurran en el cumplimiento de dicha función, y conocer mediante los actos administrativos pertinentes de todo lo relativo a cancelaciones, reconstrucciones, anulaciones, modelos de expedición y demás actos jurídicos sobre el registro civil.
- ✓ Expedir las copias de registro civil de las personas que sean solicitadas de conformidad con las leyes vigentes.
- ✓ Atender el manejo, clasificación, archivo y recuperación de la información relacionada con el registro civil.
- ✓ Difundir las normas y procedimientos a seguir dentro del proceso de registro civil y adelantar campañas y programas de capacitación en la materia.
- ✓ Coordinar y armonizar con los demás organismos y entes del Estado las políticas, desarrollo y consulta en materia de registro civil.
- ✓ Adelantar inspección y vigilancia de los servicios de registro del estado civil de las personas.
- ✓ Realizar o promover estudios, investigaciones y compilaciones en materia de registro del estado civil de las personas y divulgar los resultados.
- ✓ Proteger el ejercicio del derecho al sufragio y otorgar plenas garantías a los ciudadanos, actuando con imparcialidad, de tal manera que ningún partido o grupo político pueda derivar ventaja sobre los demás.
- ✓ Dirigir y organizar el proceso electoral y demás mecanismos de participación ciudadana y elaborar los respectivos calendarios electorales.
- ✓ Llevar el Censo Nacional Electoral.
- ✓ Asesorar y prestar el apoyo pertinente en los procesos de elecciones de diversa índole en que las disposiciones legales así lo determinen.
- ✓ Llevar las estadísticas de naturaleza electoral relacionadas con los resultados obtenidos en los debates electorales y procesos de participación ciudadana.

- ✓ Coordinar con los organismos y autoridades competentes del Estado las acciones orientadas al desarrollo óptimo de los eventos electorales y de participación ciudadana.
- ✓ Proceder a la cancelación de las cédulas por causales establecidas en el Código Electoral y demás disposiciones sobre la materia y poner en conocimiento de las autoridades competentes los hechos, cuando se trate de irregularidades.
- ✓ Asignar el Número Único de Identificación Nacional, NUIN, al momento de hacer la inscripción de nacimiento en el Registro del Estado Civil de las personas y ejercer los controles físico, lógico y técnico, para que dicho número sea exclusivo a cada ciudadano y exista un único documento de identificación.
- ✓ Responder las solicitudes de personas naturales o jurídicas y organismos de seguridad del Estado o de la rama judicial en cuanto a identificación, identificación de necrodactilias y demás requerimientos, de acuerdo a la normatividad vigente, teniendo como soporte la información contenida en las bases de datos de registro civil y el sistema de identificación.
- ✓ Expedir y elaborar las cédulas de ciudadanía de los colombianos, en óptimas condiciones de seguridad, presentación y calidad y adoptar un sistema único de identificación a las solicitudes de primera vez, duplicados y rectificaciones.
- ✓ Atender todo lo relativo al manejo de la información, las bases de datos, el Archivo Nacional de Identificación y los documentos necesarios para el proceso técnico de la identificación de los ciudadanos, así como informar y expedir las certificaciones de los trámites a los que hubiere lugar.
- ✓ Celebrar los convenios que se requieran para que otras actividades públicas o privadas adelanten el registro civil de las personas.
- ✓ Llevar las estadísticas sobre producción de documentos de identificación y el estado civil de las personas y su proyección.
- ✓ Innovar en investigación y adopción de nuevas tecnologías, normas de calidad y controles que mejoren la producción de documentos de identificación y del manejo del registro civil.
- ✓ Atender las solicitudes de expedición de la cédula de ciudadanía en los consulados de Colombia en el exterior para que quienes estén habilitados puedan ejercer sus derechos políticos como ciudadanos colombianos y brindar información acerca de su trámite.

- ✓ Efectuar el recaudo del valor de los duplicados y rectificaciones de la cédula de ciudadanía, copias y certificaciones del registro civil y de los libros y publicaciones que edite la Registraduría, y las tarifas de los demás servicios que este preste.
- ✓ Las demás que le asigne la Constitución Política y las disposiciones legales vigentes. (ver figura 1)

2.1.5 Organigrama general:

Figura 1. Organigrama delegaciones

Fuente: El presente proyecto

2.2 ORGANIGRAMA SECCIONALES

En las seccionales se presentan cargos y funciones como:

- ✓ **Registrador nacional:** Dirigir el funcionamiento de todas las dependencias de la registraduría Nacional del Estado Civil. Ejerciendo el la representación legal de fondo rotatorio de la registraduria. Señalar y supervisar el trámite para la expedición de las cédulas de ciudadanía y tarjetas de identidad.
- ✓ **Delegados:** Dirigir y contribuir Asuntos electorales organizar y vigilar los procesos electorales y mecanismos de participación ciudadana que corresponda a su circunscripción electoral, aprobar o reformar las resoluciones sobre nombramientos de jurados de votación. Resolver consultas sobre materia electoral a nivel departamental desempeñando el cargo 2 delegados por cada departamento.
- ✓ **Registrador especial:** Dirigir y gerenciar. Asuntos electorales organizar las elecciones en aspectos como ubicación de puestos de votación y los cambios que se pueden presentar y sitios de escrutinios, Nombrar los jurados de votación, Sancionar con multas a los jurados de votación en los casos señalados desempeñando el cargo 2 (dos) registradores especiales por capital de departamento.
- ✓ **Registrador municipal:** Asuntos Electorales. organizar las elecciones en aspectos como, ubicación de puestos de votación y los cambios que se pueden presentar y sitios de escrutinios, Sancionar con multas a los jurados de votación en los casos señalados, disponer la preparación de cédulas y tarjetas de identidad, atender las solicitudes de duplicados, rectificaciones, correcciones, renovaciones, impugnaciones y cancelaciones de esos documentos y ordenar inscripciones de cédulas desempeñando el cargo 63 resgistradores a nivel departamental.
- ✓ **Profesional universitario:** Aplicar procesos, metodologías y efectuar el seguimiento y evaluación de los programas y proyectos del área, a los cuales deben estar orientadas al cumplimiento misional de la entidad, laborar en la generación, diseño y desarrollo de proyectos de investigación confiados por el jefe inmediatos, cargo de carrera con carácter profesional, tiene que ver con el control y evaluación de la información y personal de su departamento.
- ✓ **Técnico administrativo:** Atender de manera personal y con absoluta responsabilidad y confianza, los asuntos de carácter confidencial que le sean asignados por su jefe inmediato. Revisar y clasificar los documentos, datos elementos relacionados con los asuntos competentes del trabajo, respondiendo por el inventario de elementos devolutivos asignados.

- ✓ **Analista de sistemas:** El analista tiene como cometido analizar un problema y describirlo con el propósito de ser solucionado mediante un sistema informático. El diseñador realiza, con base en el análisis, el diseño de la solución. El analista tiene que delimitar el análisis para ver lo que se quiere hacer inicialmente y después darle al usuario nuevas opciones de uso.
- ✓ **Técnico operativo:** Apoyar el grupo de trabajo en la realización de las actividades técnicas propias del cargo, que se refiere al desempeño de labores de oficina, implicando actividades de mecanografía, labores de teléfono, archivo y atención al público. Responder por el inventario de elementos devolutivos asignados, apoyar el grupo de trabajo en la realización de las actividades técnicas propias del cargo.
- ✓ **Auxiliar administrativo:** Atender de manera personal y con absoluta responsabilidad y confianza, los asuntos de carácter confidencial que e sean asignados por su jefe inmediato. Digital y transcribir datos, documentos, correspondencia, e informes relacionados con los asuntos de su competencia.
- ✓ **Secretario:** Atender al público y orientar al visitante respecto de quién o qué dependencia puede resolver el asunto de solicitud, o información requerida. Llevar el control diario de los compromisos del grupo de trabajo, recordando oportunamente sobre ellos y coordinar las reuniones y eventos que desean atender.
- ✓ **Auxiliar de servicios generales:** Mantener en perfecto estado de aseo los pisos, alfombras, puertas paredes, corredores, mobiliario e instalación sanitarias de la Delegación departamental de Nariño, Efectuar diligencias externas cuando las necesidades lo requieran.

3. METODOLOGÍA

Inicialmente, el desarrollo del proyecto se apropiará del conocimiento acerca del sistema de gestión de la nómina, a partir de lecturas de documentos que traten sobre este tema y con entrevistas a funcionarios de la Delegación Departamental de Nariño, responsables de la información sobre la nómina de empleados.

Para el desarrollo del proyecto se seleccionarán los datos socio-económicos, culturales, disciplinares e institucionales registrados en los libros, en la Delegación Departamental de Nariño para el logro de los objetivos planteados.

Con estos datos se construirá una base de datos unificada. A estos datos se les aplicarán etapas pre-procesamiento y conexión en Java con el fin de obtener conjuntos de datos listos para aplicarles las técnicas y los algoritmos mediante consultas desarrolladas en interfaces gráficas.

Teniendo en cuenta el tiempo estimado que manifiesta la pasantía, las facilidades que me ofrece la Delegación Departamental de Nariño para obtener la información y estudiando los diferentes modelos para el desarrollo de software, llego a la conclusión de proponer el modelo lineal secuencial como metodología a seguir para lograr los objetivos propuestos.

El modelo lineal secuencial sugiere como un enfoque sistemático del desarrollo de software que comienza en un nivel de sistemas y progresa con el análisis, diseño y codificación, pruebas y mantenimiento.

El modelo lineal secuencial acompaña las siguientes actividades:

- Ingeniería y modelado de Sistemas/ información como el software forma parte siempre de un sistema más grande, el trabajo comienza estableciendo requisitos de todos los elementos del sistema y asignado al software algún subgrupo de estos requisitos. Esta visión del sistema es esencial cuando el software se tiene que interconectar con otros elementos como hardware y software, personas y bases de datos.
- Análisis de los requerimientos del software: Esta fase en la cual se reúnen todos los requisitos que debe cumplir el software. Para comprender la naturaleza de los programas a construirse, el ingeniero (<analista>) del software debe comprender el dominio de información del software así como la función requerida comportamiento, rendimiento e interconexión. El cliente documenta y repasa los requisitos del sistema y del software.

- Diseño es realmente un proceso de muchos pasos que se encuentra en cuatro atributos distintos de un programa: estructura de datos, arquitectura del software, representación de interfaz y detalle procedimental (algoritmo). El proceso de diseño traduce requisitos en una representación del software que se pueda evaluar por la calidad antes de que comience la generación de código. Al igual que los requisitos el diseño se documenta y hace parte de la configuración del software.
- Generación del código: El diseño se debe traducir en una forma legible por la máquina, el paso de generación de código lleva a cabo esta tarea, si se lleva el diseño de una forma detallada, la generación de código se realiza mecánicamente.
- Pruebas: Se centra en los procesos lógicos internos del software, asegurando que todas las sentencias se han comprobado, y en los procesos externos funcionales, es decir la realización de las pruebas para la detección de errores y sentirse seguro de que la entrada definida produzca resultados reales de acuerdo con los requeridos.
- Capacitación: En esta etapa se incluye la capacitación de los usuarios para el correcto manejo que opere el sistema.
- Mantenimiento: El mantenimiento vuelve a aplicar cada una de las frases precedentes a un programa ya existente y no a uno nuevo.
- El modelo lineal secuencial es el paradigma de desarrollo de software más antiguo que existe, tiene un lugar bien definido e importante en el trabajo de ingeniería del software aparte de proporcionar una plantilla en que se encuentren métodos para análisis, diseño, codificación, pruebas y mantenimiento el más utilizado en el desarrollo del software, siendo mejor que un enfoque al azar. (ver tabla 1)

3.1 TABLA ANÁLISIS DE SECUENCIA

Tabla 1. Tabla de análisis de secuencia

ACTIVIDADES LÓGICAS ANTERIORES	ACTIVIDADES PLANIFICADAS			ACTIVIDADES LÓGICAS POSTERIORES
	ORDEN	DETALLE	DURACIÓN EN SEMANAS	
--	A	Recopilación de datos	2	C
--	B	Análisis del estado actual	3	D
A	C	Esquematización de procesos	1	E
B	D	Diseño de red cliente_servidor	1	F
C	E	Diseño y montaje de la base de datos	4	G,H,I
D	F	Desarrollo del Acoplamiento de datos	3	J
E	G	Desarrollo del Aplicativo	6	I
F,G	H	Pruebas de Aplicativo	1	J
I	I	Montajes y puesta en marcha	1	K
J	J	Pruebas y análisis de resultados con datos reales	1	K
J	K	Documentación	24	--

Fuente: El presente proyecto

3.1.1 Resultados esperados. Al finalizar el proyecto se espera cumplir con las siguientes metas:

a. Productos de Innovación tecnológica:

- ✓ Manejo de la Nómina de empleados con la Base de datos adjunto a su respectivo módulo de software en la Delegación Departamental de Nariño

b. Productos de nuevo conocimiento:

- ✓ Información de calidad sobre aspectos socio-económicos, culturales, disciplinares e institucionales.
- ✓ Información estratégica para soportar la toma de decisiones.
- ✓ Apropiación del conocimiento sobre la nómina de empleados en la oficina encargada.

c. Apropiación social del conocimiento:

- ✓ Socialización de resultados con los entes académicos de la Universidad de Nariño.
- ✓ Socialización de resultados con los entes de la Delegación Departamental Nariño.

4. DESCRIPCION DE PROCESOS ENCONTRADOS

4.1 PROCESO MANEJO DE CONTRATOS

Este proceso permite la vinculación de empleados a la Delegación departamental. Seccional:

- Recursos Humanos
- Nómina

a. Algoritmo textual. Recursos humanos entrega a manejo de nóminas información requerida para el contrato como: clase de contrato establecido con el empleado, tipo de salario, cargo que ocupará el empleado, dentro de la empresa, salario acordado, área de trabajo, fechas de inicio y vencimiento del contrato datos de los fondos de afiliación del empleado y datos de la entidad en la que se le consignará al empleado.

4.1.1 Proceso para establecer novedades de un empleado. Proceso para establecer las novedades de los empleados en un determinado periodo de tiempo. Seccional:

- NÓMINA

Algoritmo textual: El jefe de Nómina entrega un listado que contiene los nombres e información de empleados que tienen novedades en un determinado periodo. El jefe de Nómina verifica el tipo de novedad que se va a ingresar al sistema.

Si el tipo de novedad es una prestación social, el jefe de nómina utiliza para el ingreso de información el programa de primas Kactus.

Si la novedad a liquidar se trata de intereses a las cesantías El jefe de nómina utiliza el paquete de "Microsoft Excel " y digita la información necesaria.

El jefe de nómina realiza manualmente el cálculo de cada novedad y lo compara con los resultados obtenidos en el sistema; si los resultados son iguales se procede actualizar la información en el sistema, en caso contrario se repetirá el proceso de ingresar datos y cálculo de los mismos.

4.1.2 Proceso liquidación de nómina. Este proceso permite el cálculo mensual de la nómina.

Seccional:

➤ NÓMINA

Algoritmo textual: El jefe de nómina digita la cédula del empleado y determinan si es jubilado o activo; si el empleado es jubilado el sistema le calcula su mesada correspondiente, si el empleado es activo el sistema se encarga de sumar los devengos, los deducidos y de calcular el neto a pagar.

- ✓ El jefe de nómina procesa manualmente la información y la compara con los resultados que arroja el sistema; si los resultados son iguales el jefe de nómina imprime un reporte de novedades y de nómina.
- ✓ El jefe de nómina entrega el informe y los desprendibles a los delegados para su aprobación y firma.
- ✓ El jefe de nómina entrega a cada uno de los empleados un reporte con información del salario, total devengos, total deducido y neto a pagar.

4.1.3 Proceso autoliquidación de aportes. Este proceso permite realizar la autoliquidación de aportes mensualmente.

Seccional:

- NÓMINA
- Delegación departamental de Nariño
- Entidad contratista en seguridad social SOI

Algoritmo textual: El jefe de nómina recolecta toda la información correspondiente a incapacidades y otras novedades asociadas a la autoliquidación de aportes que tienen los empleados en el mes a liquidar.

El jefe de nómina identifica las novedades por pensiones, salud, riesgo profesionales integradora a salud y parafiscales, la duración de la novedad y los días trabajados.

El jefe de nómina realiza los cálculos necesarios para determinar el valor del ingreso base de cotización y el valor del aporte en salud, pensiones y fondo de solidaridad pensional.

- El jefe de nómina calcula el valor total de la cotización de todos los empleados y el archivo plano el cual es enviado a la entidad contratista en seguridad social SOI.

5. ANÁLISIS DE PROCESOS

5.1 MANEJO DE CONTRATOS

Ventajas:

- ✓ La información consignada en los formatos del contrato es revisada por los delegados antes de ser ingresada al sistema.
- ✓ La selección del personal es realizada por Delegados por el registrador nacional; asegurando así el ingreso recursos humanos con conocimientos claros y profesionales.
- ✓ Se tiene un registro actualizado del personal que labora en la empresa.

Desventajas:

- ✓ La elaboración del formato para el contrato de los empleados de la empresa se realiza de forma manual.
- ✓ No existe la parametrización de información por lo tanto la verificación de datos concernientes al contrato se efectúan de manera manual, haciendo que el proceso se haga lento, dispendioso e inseguro.
- ✓ La información relacionada con los contratos no se recupera fácilmente.

5.1.1 Novedades de un empleado:

Ventajas:

- ✓ La información que queda guardada en el sistema es segura.
- ✓ Los datos ingresados al sistema para cálculo de novedades son actualizados.
- ✓ El pago de las novedades a los empleados de la empresa es justo y exacto.

Desventajas:

- ✓ El ingreso de novedades al sistema se realiza dependiendo de la novedad a un programa diferente.
- ✓ El empleado de la empresa designado para esta función deberá ingresar al sistema los datos necesarios cada vez que quiera calcular una novedad.
- ✓ El sistema solamente calcula la novedad.
- ✓ El empleado realiza un cálculo manual que será comparado con el cálculo que registra el sistema hasta obtener información igual.

5.1.2 Liquidación de nómina:

Ventajas:

- ✓ El pago de la nómina a los empleados de la empresa es cumplido.
- ✓ La información consignada al sistema es confiable.
- ✓ La información entregada a los empleados es segura pues ha sido revisada por varios funcionarios.

Desventajas:

- ✓ El cálculo de la liquidación de la nómina de la empresa se hace en forma manual
- ✓ La liquidación de una nómina es un proceso largo y confuso por lo tanto el tiempo necesario para calcularlo manualmente es bastante prolongado, haciendo que el jefe de nóminas que realiza la liquidación no puede realizar otra función diferente a esta mientras la liquidación es terminada completamente.

5.1.3 Autoliquidación de aportes:

Ventajas:

- ✓ La empresa entrega un archivo plano a los fondos encargados de registrar la autoliquidación de aportes de los empleados de la Delegación Departamental de Nariño.
- ✓ El archivo plano es confiable puesto que la información grabada en el es confirmada por personal calificado de la empresa.

Desventajas:

- ✓ La elaboración del formato para la autoliquidación de aportes de los empleados de la empresa se realiza de forma manual.

6. DESCRIPCIÓN DEL SISTEMA PROPUESTO

El pago de nómina es un proceso que requiere para el cálculo y desarrollo, realizar primero otros procesos como Liquidación de horas extras, cálculo de descuentos, prestaciones, autoliquidaciones de aportes, auxilios y viáticos, entre otros; Procesos que exigen una recopilación diaria de información la cual es realizada por los diferentes departamentos relacionados con el cálculo de nómina.

Lo que se propone en forma global es lo siguiente:

Realizar en primera instancia una parametrización, la cual permitirá al usuario definir sus propias características de tal forma que el sistema se adapte completamente a sus necesidades, permitiendo variarlas en el tiempo según lo exijan las condiciones imperantes. Los aspectos a paramétrica son:

- ✓ **Áreas de trabajo:** Para una mayor organización las Delegaciones se dividen en diferentes áreas o secciones de trabajo, el módulo de nómina le permitirá al usuario definir cada una de dichas áreas dependiendo de la ubicación de los empleados en la Delegación y de la labor desempeñada. Cada área se identificará con un código.
- ✓ **Cargos de trabajo:** Las Delegaciones que están bien organizadas tienen sus cargos claramente definidos para evitar así la confusión en las funciones de cada empleado, teniendo en cuenta los niveles de cargos(Delegados, Registrador Especial, Registrador, Profesional Universitario, Técnico Administrativo, Supernumerarios, Técnico Operativo, etc.) y actividades de los empleados.
- ✓ **Tipos de contrato:** Por lo general en todas las Delegaciones se definen dos tipos de contratos: contrato a término fijo y contrato a término indefinido, cada uno de ellos tiene ciertas especificaciones legales por ejemplo en el contrato a término indefinido el empleado tiene derecho a primas siempre y cuando el tiempo de permanencia en la empresa supere a 3 meses, a vacaciones sí el tiempo de permanencia supera los 6 meses; mientras que en el contrato a término fijo el derecho a primas y vacaciones es proporcional al tiempo que la persona labore para la delegación.
- ✓ **Conceptos:** Entre los conceptos que se pueden definir se encuentran los de tipo devengados y deducciones salariales dentro de los cuales están los salarios básicos, préstamos, horas extras, comisiones, viáticos, primas, cesantías, fondos para salud entre otros, se debe definir la forma de liquidar, si es por porcentaje, por tiempo laborado o por valor.

- ✓ **Fechas y tiempos de liquidación:** Esto con el fin de llevar un control del año, mes que se está liquidando.

- ✓ **Tipos de nómina:** Las Delegaciones generalmente asignan sus empleados a distintos tipos de nómina dependiendo de ciertas características que tengan en común, por ejemplo que laboren en una misma área o que devenguen el mismo salario. Por lo general la división se realiza de la siguiente manera: Se dividen a los empleados pertenecientes a la parte administrativa de planta, provisionales y a la parte de supernumerarios. Dentro de estas divisiones se realiza la división de los empleados según el tipo de salario que devenguen. Calendario feriados: En los 365 días del año existen algunos días que se han establecido como días feriados, para poder realizar correctamente la nómina de la empresa es necesario definir los días feriados del año y además los días feriados establecidos por la delegación de acuerdo con las necesidades y requerimientos de la misma.

- ✓ **Autoliquidación de aportes:** La Autoliquidación de aportes es el procedimiento mediante el cual un empleador registrado en cualquier fondo de Autoliquidación, presenta las novedades, liquida o corrige mensualmente los aportes correspondientes a los diferentes sistemas y fondos especiales, así como los intereses, multas, los pagos que hubiere efectuado por razón de incapacidades u otros conceptos y paga el saldo resultante a favor del fondo, mediante la presentación del correspondiente formulario y archivo plano.

- ✓ **Primas extralegales:** Se definirá la información que el sistema tendrá en cuenta para el cálculo de las primas, bonificación por año que se liquida en el momento que el empleado cumpla 1 año de servicio continuo equivalente al 35% de sueldo base de liquidación para las personas que genere más de 2 salarios mínimos y del 50% para las personas que ganen menos de 2 salarios mínimos. Prima electoral se liquida una vez por año como el periodo en el cual se liquidará, el modo de liquidación, el número de la liquidación entre otros.

- ✓ **Viáticos:** Se definirá la información que el sistema tendrá en cuenta para el cálculo de los viáticos como la categoría, distancia, el valor entre otros.

- ✓ **Información familiar:** Información sobre los familiares de los empleados de la empresa, con el objeto del pago de los auxilios sociales brindados por la delegación departamental de Nariño.

- ✓ **Entidades aportantes en Pensión de Jubilación:** Entidades aportantes en la pensión de Jubilación, con el objeto del pago proporcional a la mesada pensional pagada por la delegación departamental de Nariño, de acuerdo a los porcentajes de cada una de estas entidades.

Después de realizar la parametrización se procede a digitar las novedades de cada empleado en un periodo determinado, es decir, aquellos conceptos

adicionales a los conceptos que pertenecen a una nómina normal de la empresa, por ejemplo las incapacidades, horas extras, comisiones, entre otros. Los cálculos correspondientes a cada novedad y de la liquidación total serán realizados internamente por el módulo de software para el procesamiento de nómina el cual tendrá en cuenta aspectos como:

- La autoliquidación de aportes se realiza una vez al mes.
- Todos los empleados tienen derecho a vacaciones según lo estipulado por la delegación departamental de Nariño y según el tipo de contrato, para que se tenga en cuenta esta novedad el primer paso es programar las vacaciones a aquellos empleados que así lo pidan.
- Adicionalmente al salario existe un conjunto de beneficios y garantías consagradas a favor de los trabajadores con el fin de cubrir riesgos inherentes al trabajo, conocidas como prestaciones sociales, en el módulo de software para el procesamiento de la nómina se pagaran prestaciones legales y extralegales, las legales son las determinadas por la ley y las extralegales por la convención colectiva de trabajo, teniendo en cuenta el tipo de empleado, es decir, empleados activos o empleados jubilados.

Con la puesta en marcha del módulo de software para el procesamiento de nómina se obtiene diversos beneficios así:

- Información confiable, oportuna y precisa.
- Mejora en el control, procesamiento y organización de toda la información involucrada en el proceso de nómina.
- Permite a la delegación departamental de Nariño llevar a cabo sus actividades de una manera más eficiente, ya que elimina trabajo redundante. (ver figura 2)

6.1 GLOSARIO DE TÉRMINOS

Conceptos: Información correspondiente a los diferentes devengos y deducciones que presentaron los empleados.

Deducciones: salud pensión teniendo encuentra embargos y créditos financieros

Devengos: salario básico, alimentación transporte, prima geográfica, prima ley4

Fechas de disfrute: Fecha de inicio y terminación de las vacaciones.

Fechas de causación: Fecha inicial y final en la que se presentaron novedades o

liquidaciones.

Nivel: Nivel en que puede clasificarse un cargo en la delegación departamental de Nariño.

Novedades: Conceptos adicionales a los conceptos que pertenecen a una nómina normal de la empresa, por ejemplo: incapacidades, licencias sin remuneración

7. FLUJOGRAMAS

7.1 FLUJOGRAMA DE MANEJO DE CONTRATOS

Recursos
Humanos

Jefe Nómina

Técnico Operario

Figura 2. Flujoograma de contratos

7.1.1 Flujograma de manejo de novedades: (ver figura 3)

Jefe de Nómina

Figura 3. Flujograma de manejo de novedades

Fuente: El presente proyecto

7.1.2 Flujograma liquidación de nómina: (ver figura 4)

Figura 4. Flujograma liquidación de nómina

Fuente: El presente proyecto

7.1.3 Flujoograma autoliquidación de aportes: (ver figura 5)

Figura 5. Flujoograma autoliquidación de aportes

Fuente: El presente proyecto

8. ESTRUCTURA DE DATOS

Tabla 2. Usuarios

Nombre:	Usuarios
Descripción:	contiene la clave del administrador y el nombre del administrador para el manejo del software.
Contenido:	Nombre del usuario, clave.

Fuente: El presente proyecto

Tabla 3. Empleados

Nombre:	Empleados
Descripción:	contiene los datos correspondientes al empleado
Contenido:	cédula del empleado, nombre del empleado, apellidos del empleado, genero, fecha de nacimiento.

Fuente: El presente proyecto

Tabla 4. Contratos

Nombre:	Contratos
Descripción:	Flujo que lleva información necesaria para realizar un contrato en la delegación.
Contenido:	Código contrato, Número del contrato, Tipo de contrato, fecha de inicio, fecha de fin de contrato, resolución, fecha de resolución, Cédula del empleado, tipo de contrato del empleado, cargo, salario, lugar de trabajo, códigos de nivel.

Fuente: El presente proyecto

Tabla 5. Cargos

Nombre:	Cargos
Descripción:	Flujo que lleva información correspondiente los cargos de los empleados de la delegación.
Contenido:	Código del cargo, nombre del cargo, descripción.

Fuente: El presente proyecto

Tabla 6. Salario

Nombre:	Salario
Descripción:	Flujo que lleva información correspondiente a los salarios obtenidos por los empleados de la delegación.
Contenido:	Código de área, Código de nivel, asignación básica, prima ley 4ta, prima técnica, prima geográfica.

Fuente: El presente proyecto

Tabla 7. Lugar de trabajo

Nombre:	Lugar de trabajo
Descripción:	Flujo que lleva información correspondiente los cargos de los empleados de la delegación.
Contenido:	Código, descripción.

Fuente: El presente proyecto

Tabla 8. Niveles

Nombre:	Niveles
Descripción:	Flujo que lleva información correspondiente a los datos del rango de acuerdo al cargo que esté realizando en la delegación
Contenido:	Código de nivel, nivel.

Fuente: El presente proyecto

Tabla 2. Cuentas

Nombre:	Cuentas
Descripción:	Flujo que lleva información acerca de las cuentas que tienen los empleados
Contenido:	Cedula empleado, entidades, número de cuenta.

Fuente: El presente proyecto

Tabla 3. Entidades

Nombre:	Entidades
Descripción:	Contiene los datos correspondiente a las entidades a las que se encuentren afiliados los empleados de la delegación
Contenido:	código, tipo de entidad, Nombre.

Fuente: El presente proyecto

Tabla 4. Tipo entidad

Nombre:	Tipo Entidad
Descripción:	Flujo que lleva los datos necesarios para realizar la consulta a que entidad pertenece el empleado de la delegación.
Contenido:	código de entidad, descripción.

Fuente: El presente proyecto

Tabla 12. Embargos

Nombre:	Embargos
Descripción:	Flujo que lleva información sobre los datos de embargo que tenga un empleado de la delegación
Contenido:	código de embargo, cedula de embargo, nombres, apellidos, juzgado, código de juzgado, fecha de oficio, número de cuenta, fecha de inicio, valor total, porcentaje.

Fuente: El presente proyecto

Tabla 5. Kardex

Nombre:	Kardex
Descripción:	Flujo que lleva información sobre las consultas que se realice sobre el empleado de la delegación.
Contenido:	Identificación planilla, fecha, cantidad, novedades, cedula de empleado.

Fuente: El presente proyecto

Tabla 6. Novedades

Nombre:	Novedades
Descripción:	Flujo que lleva información sobre las novedades de un empleado de la delegación.
Contenido:	código de la novedad, nombre, porcentaje, tipo.

Fuente: El presente proyecto

9. DISEÑO DE LAS TABLAS DE DATOS CON LA HERRAMIENTA DE DISEÑO (DB DESIGNER FORK)

Figura 6. Diseño de la tabla usuarios

Fuente: El presente proyecto

Figura 7. Diseño de la tabla empleados

Fuente: El presente proyecto

Figura 8. Diseño de la tabla contratos

Fuente: El presente proyecto

Figura 9. Diseño de la tabla cargos

Fuente: El presente proyecto

Figura 10. Diseño de la tabla salario

Fuente: El presente proyecto

Figura 11. Diseño de la tabla juzgados

Fuente: El presente proyecto

Figura 12. Diseño de la tabla niveles

Fuente: El presente proyecto

Figura 13. Diseño de la tabla tipo entidad

Fuente: El presente proyecto

Figura 14. Diseño de la tabla embargos

Table Editor

Table Name: Embargos Table Prefix: Default (no prefix) Table Type: MYISAM (Standard) Weak entity: is n:m Table

Column Name	Data Type	NN	AI	Flags	Default Value	Comments
codemb	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
EMPLEADOS_CEDU	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
Entidades_codigo	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
ceddem	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		decula del demanda
nombres	VARCHAR(20)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		del demandante
apellidos	VARCHAR(20)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		del demandante
juzgado	VARCHAR(20)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> BINARY		
cod_juz	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		codigo juzgado
fechaoficio	DATE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
nrocuenta	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		numero de cuenta
fec_ini	DATE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
valtot	DECIMAL(12,2)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> ZEROFILL		valor total descuento
porcentaje	DECIMAL(4,2)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> ZEROFILL		

Indices

Table Options: Advanced, Standard Inserts, Comments

Indices:

- PRIMARY
- Embargos_FKIndex1
- Embargos_FKIndex2

Indexname: PRIMARY

Index Type: PRIMARY

Columns: (Use Drag'n'Drop to add Column)

- codemb

Fuente: El presente proyecto

Figura 15. Diseño de la tabla kardex

Fuente: El presente proyecto

Figura 16. Diseño de la tabla novedades

Fuente: El presente proyecto

Figura 17. Diseño de la tabla tipo novedad

Fuente: El presente proyecto

Figura 18. Diseño de la tabla archivos

Fuente: El presente proyecto

Figura 19. Diseño de la tabla juzgados

Fuente: El presente proyecto

9.1 RELACIÓN DE LAS TABLAS

Figura 20. Diseño relación de tablas

Fuente: El presente proyecto

10. ANALISIS Y DISEÑO DE CASOS DE USO UML CON LA UTILIZACION DE LA HERRAMIENTA DE DISEÑO ENTERPRISE ARCHITECT

En el presente proyecto se aplicó la metodología lineal secuencial teniendo en cuenta que sus características para el desarrollo de software son compatibles con las especificaciones propias de este. **LA CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO** es un proyecto a desarrollarse en un tiempo estimado de seis meses (6) contando con un solo desarrollador, además se trabaja en equipo con el cliente como elemento esencial para el planteamiento de los requerimientos y el éxito del proyecto.

En esta sección se detallan los resultados obtenidos al aplicar las fases de la metodología, brindando al lector una visión general del trabajo realizado y del proceso de construcción que se utilizó para el desarrollo del mismo.

A continuación puede apreciarse la descripción formal del desarrollo de este módulo.

10.1 REQUERIMIENTOS DEL SISTEMA

En la tabla 7, se describen los requerimientos o funciones del módulo de software para el manejo de la nómina.

Tabla 7. Requerimientos del sistema

Ref. #	Función	Categoría
R1.1	Abrir acceso gestionar usuarios	Evidente
R1.2	Desplegar menú inicio	Evidente
R1.3	Cargar conexión ítems de la base de datos	Oculto
R2.1	Generar formulario empleados	Evidente
R2.2	Identificar registro de Empleados	Evidente
R2.3	Generar formulario de búsqueda de empleados	Evidente
R3.1	Identificar los registros de búsquedas	Evidente
R3.2	Generar formulario salarios	Evidente
R3.3	Identificar registro de salarios	Evidente

Ref. #	Función	Categoría
R4.1	Generar formulario contratos	Evidente
R4.2	Identificar registro de contratos	Evidente
R4.3	Generar formulario embargos	Evidente
R3.8	Identificar registro de embargos	Evidente
R3.9	Generar formulario novedades	Evidente
R3.10	Identificar registro de novedades	Evidente
R4.1	Generar cuadro dialogo salir del programa	Evidente
R4.2	Desplegar menú datos	Evidente
R4.3	Cargar conexión ítems de la base de datos	Oculto
R5.1	Generar formulario lugar de trabajo	Evidente
R5.2	Agregar registro lugar de trabajo	Evidente
R5.3	Generar formulario cargos	Evidente
R6.1	Agregar registro cargos	Evidente
R6.2	Generar formulario juzgados	Evidente
R6.3	Agregar registro juzgados	Evidente
R7.1	Generar formulario entidades	Evidente
R7.2	Agregar registro entidades	Evidente
R7.3	Descargar menú personal	Evidente
R8.1	Cargar conexión ítems de la base de datos	Oculto
R8.2	Generar formulario kardex	Evidente
R8.3	Registrar kardex	Evidente
R9.1	Desplegar menú configuración	Evidente
R9.2	Cargar conexión ítems de la base de datos	Oculto
R10.1	Generar formulario base de datos	Evidente
R10.2	Desplegar menú ayuda	Evidente
R10.3	Generar pdf con manual de usuario	Evidente

Fuente: El presente proyecto

10.1.1 Descripción del diagrama de clases orientada a objetos con sus propiedades métodos y eventos del software. En la Arquitectura interna del sistema se manejo un Modelo de tres capas.

- ✓ **Capa de presentación (Interfaces formularios):** es la que ve el usuario (también se la denomina "capa de usuario"), presenta el sistema al usuario, le comunica la información y captura la información del usuario en un mínimo de proceso (realiza un filtrado previo para comprobar que no hay errores de formato). También es conocida como interfaz gráfica y debe tener la

característica de ser "amigable" (entendible y fácil de usar) para el usuario. Esta capa se comunica únicamente con la capa de negocio.

- ✓ **Capa de negocio(las clases tabla y documentos):** es donde residen los programas que se ejecutan, se reciben las peticiones del usuario y se envían las respuestas tras el proceso. Se denomina capa de negocio (e incluso de lógica del negocio) porque es aquí donde se establecen todas las reglas que deben cumplirse. Esta capa se comunica con la capa de presentación, para recibir las solicitudes y presentar los resultados, y con la capa de datos, para solicitar al gestor de base de datos almacenar o recuperar datos de él. También se consideran aquí los programas de aplicación.
- ✓ **Capa de datos(La base de datos):** es donde residen los datos y es la encargada de acceder a los mismos. Está formada por uno o más gestores de bases de datos que realizan todo el almacenamiento de datos, reciben solicitudes de almacenamiento o recuperación de información desde la capa de negocio.

10.1.2 Clases utilizadas para el funcionamiento de la nómina:

Nómina: se encarga de iniciar el programa de nómina. (ver figura 21)

Figura 21. Clase nómina

Fuente: El presente proyecto

Conexión: Clase encarga de abrir la conexión con la base de datos de nómina. (ver figura 22)

Figura 22. Clase conexión

Fuente: El presente proyecto

Elemento: sirve para almacenar código (llave primaria) y descripción (identificable por humano) de una tabla. (ver figura 23)

Figura 23. Clase elemento

Fuente: El presente proyecto

Tabla Cargos: encarga manejar información de tabla de la base de datos de cargos. (ver figura 24)

Figura 24. Clase cargos

Fuente: El presente proyecto

Tabla Configuración: encarga manejar información de tabla de la base de datos de configuración. (ver figura 25)

Figura 25. Clase configuración

Fuente: El presente proyecto

Tabla Contratos: encarga manejar información de tabla de la base de datos de contratos. (ver figura 26)

Figura 26. Clase contratos

Fuente: El presente proyecto

Tabla Cuentas: encarga manejar información de tabla de la base de datos de cuentas. (ver figura 27)

Figura 27. Clase cuentas

Fuente: El presente proyecto

Tabla embargos: encarga manejar información de tabla de la base de datos de embargos. (ver figura 28)

Figura 28. Clase embargos

Fuente: El presente proyecto

Tabla empleados: encarga manejar información de tabla de la base de datos de empleados en cuanto a búsquedas, registro, modificación, y eliminación de empleados. (ver figura 29)

Figura 29. Clase empleados

Fuente: El presente proyecto

Tabla Entidades: encargada de manejar información de tabla de la base de datos de Entidades como bancos, caja de compensación, pensiones, salud y riesgos profesionales. (ver figura 30)

Figura 30. Clase entidades

Fuente: El presente proyecto

Tabla Juzgados: encargada de manejar información de tabla de la base de datos de juzgados. (ver figura 31)

Figura 31. Clase juzgados

Fuente: El presente proyecto

Tabla Kardex: encargada de manejar información de tabla de la base de datos de kardex para manejo de horas extras y novedades presentadas. (ver figura 32)

Figura 32. Clase kardex

Fuente: El presente proyecto

Tabla Libros: encargada de manejar información de tabla de la base de datos de libros, realiza reportes. Y maneja información de registros de pagos de nómina. (ver figura 33)

Figura 33. Clase libros

Fuente: El presente proyecto

Tabla Lugares Trabajo: encargada de manejar información de tabla de la base de datos de Lugares de trabajo de la Delegación Departamental de Nariño. (ver figura 34)

Figura 34. Clase lugares de trabajo

Fuente: El presente proyecto

Tabla Novedades: encargada de manejar información de tabla de la base de datos de novedades tanto devengos como descuentos. (ver figura 35)

Figura 35. Clase novedades

Fuente: El presente proyecto

Tabla Salario: encargada de manejar información de tabla de la base de datos de salarios. (ver figura 36)

Figura 36. Clase salario

Fuente: El presente proyecto

Tabla Tipo Novedad: encargada de manejar información de tabla de la base de datos de tipos como devengo y descuento. (ver figura 37)

Figura 37. Clase tipo novedad

Fuente: El presente proyecto

Tabla Usuarios: encargada de manejar información de tabla de la base de datos de usuarios que manejan el este software. (ver figura 38)

Figura 38. Clase usuarios

Fuente: El presente proyecto

Frm Base De Datos: funciona para configurar la conexión a la base de datos. (ver figura 39)

Figura 39. Clase base de datos

Fuente: El presente proyecto

Frm Cargos: Muestra y sirve para registrar cargos. (ver figura 40)

Figura 40. Clase cargos

Fuente: El presente proyecto

Frm Contratos: Registrar Contratos de los empleados. (ver figura 41)

Figura 41. Clase contratos

Fuente: El presente proyecto

Frm Embargos: muestra formulario para el registro de embargos de los empleados. (ver figura 42)

Figura 42. Clase embargos

Fuente: El presente proyecto

Frm Empleados: Funciona para mostrar resultados de búsqueda empleados y registros. (ver figura 43)

Figura 43. Clase empleados

Fuente: El presente proyecto

Frm Entidades: sirve para el registro de entidades como pueden ser bancos, pensión, salud, riesgos y cajas de compensación. (ver figura 44)

Figura 44. Clase entidades

Fuente: El presente proyecto

Frm Generar Pagos: Realiza y muestra cual es el pago que se debe pagar a los empleados que tengan un contrato vigente. (ver figura 45)

Figura 45. Generar pagos

Fuente: El presente proyecto

Frm Juzgados: Permite registrar juzgados. (ver figura 46)

Figura 46. Clase registrar_ juzgados

Fuente: El presente proyecto

Frm Kardex: registra novedades de los empleados horas extras etc. (ver figura 47)

Figura 47. Clase kardex_ novedades

Fuente: El presente proyecto

Frm Libros: Registrar manualmente pagos de nómina, para digitalizar libros antiguos de nóminas anteriores. (ver figura 48)

Figura 48. Clase libros

Fuente: El presente proyecto

Frm Lugar de Trabajo: Registrar los lugares de trabajo de la Delegación Departamental de Nariño. (ver figura 49)

Figura 49. Clase lugar de trabajo

Fuente: El presente proyecto

Frm Novedades: Registrar novedades que salgan en la empresa como devengos y descuentos. (ver figura 50)

Figura 50. Clase novedades

Fuente: El presente proyecto

Frm Reportes: Permite realizar exportación a pdf de los reportes de los empleados en cuanto a sus pagos y veces trabajadas. (ver figura 51)

Figura 51. Clase reportes

Fuente: El presente proyecto

Frm Salario: permite registrar el salario para los diferentes cargos de la organización. (ver figura 52)

Figura 52. Clase salario

Fuente: El presente proyecto

Ventana Login: sirve para loguear a un usuario en el sistema y mostrar la ventana Principal. (ver figura 53)

Figura 53. Clase ventana login

Fuente: El presente proyecto

Ventana Principal: Sirve para mostrar los formularios anteriores. (ver figura 54)

Figura 54. Clase ventana principal.

Fuente: El presente proyecto

11. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR USUARIOS

En la tabla 8, se describe las características del caso de uso gestionar usuarios.

Tabla 8. Gestionar usuarios

Id Caso de Uso	CU -001
Título	Gestionar usuarios
Objetivo	Permitir al usuario acceder al módulo autenticándose con permiso de nombre de usuario y clave.
Actores involucrados	Act -01 usuario del sistema
Requisitos	<ul style="list-style-type: none"> ➤ Identificar nombre de usuario ➤ identificar clave
Precondiciones	Usuario con autenticación de nombre y clave con el formulario de inicio de nómina
Post condiciones	Identificar sesiones de usuario
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso inicia cuando el usuario selecciona el nombre y clave correctos:</p> <ol style="list-style-type: none"> 1. El usuario ejecuta el programa. 2. El usuario se ubica en el metadato nombre. 3. El usuario se ubica en el metadato clave. 4. El usuario selecciona el botón entrar. 5. El sistema carga el módulo de acceso al gestionamiento de la nómina. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El usuario selecciona el botón cancelar. 2. El sistema limpia los metadatos para un nuevo ingreso de datos. 3. Si se presenta un error en la autenticación de usuario el software indica la guía de advertencia <ol style="list-style-type: none"> a) digite nombre de usuario y clave. b) ingrese nombre y clave correctos.

Fuente: El presente proyecto

11.1 DIAGRAMA DE CASO DE USO GESTIONAR USUARIOS

En la figura 56, se observa del caso de uso gestionar usuarios

Figura 56. Diagrama de caso de uso gestionar usuarios

Fuente: El presente proyecto

11.1.1 Prototipo de interfaz gráfica: (ver figura 57)

Figura 57. Interfaz gráfica gestionar usuarios

Fuente: El presente proyecto

12. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ INICIO

En la tabla 9, se describe las características del caso de uso gestionar menú inicio.

Tabla 9. Gestionar menú inicio

Id Caso de Uso	CU -002
Título	Gestionar menú inicio
Objetivo	Permitir al usuario cargar los ítems del menú inicio.
Actores involucrados	Act -01 usuario del sistema
Requisitos	<ul style="list-style-type: none"> ➤ Desplegar menú inicio ➤ Identificar ítems
Precondiciones	El sistema permitirá seleccionar los ítems de acceso.
Post condiciones	Mostrar formularios de los ítems .
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso se ejecuta cuando el usuario selecciona el menú inicio:</p> <ol style="list-style-type: none"> 1. El usuario despliega el menú inicio. 2. El usuario selecciona los ítems cargados en inicio. 3. El sistema muestra el formulario de cada ítem seleccionado. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El usuario selecciona la pestaña cerrar en los ítems. 2. El sistema limpia los ítems. 3. El usuario selecciona el ítem salir. 4. El sistema le presenta el cuadro de dialogo si desea salir o no del sistema.

Fuente: El presente proyecto

12.1 DIAGRAMA DE CASO DE USO GESTIONAR MENÚ INICIO

En la figura 58, se observa del caso de uso gestionar usuarios

Figura 58. Gestionar menú inicio

Fuente: El presente proyecto

12.2 PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ INICIO

Figura 59. Interfaz gráfica gestionar menú inicio

Fuente: El presente proyecto

13. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ DATOS

En la tabla 10, se describe las características del caso de uso gestionar menú datos.

Tabla 10. Gestionar menú datos

Id Caso de Uso	CU -003
Título	Gestionar menú datos
Objetivo	Permitir al usuario cargar los ítems del menú datos.
Actores involucrados	Act -01 usuario del sistema
Requisitos	<ul style="list-style-type: none"> ➤ Desplegar menú personal ➤ Identificar ítems
Precondiciones	El sistema permitirá seleccionar los ítems de acceso.
Post condiciones	Mostrar formularios de los ítems .
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso se ejecuta cuando el usuario selecciona el menú datos:</p> <ol style="list-style-type: none"> 1. El usuario despliega el menú datos. 2. El usuario selecciona los ítems cargados en datos. 3. El sistema muestra el formulario de cada ítem seleccionado. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El usuario selecciona la pestaña cerrar en los ítems. 2. El sistema limpia los ítems.

Fuente: El presente proyecto

13.1 DIAGRAMA DE CASO DE USO GESTIONAR MENÚ DATOS

En la figura 60, se observa del caso de uso gestionar menú datos

Figura 60. Gestionar usuarios

Fuente: El presente proyecto

13.2 PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ DATOS

Figura 61. Menú datos

Fuente: El presente proyecto

14. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ PERSONAL

En la tabla 11, se describe las características del caso de uso gestionar menú personal.

Tabla 11. Menú datos

Id Caso de Uso	CU -004
Título	Gestionar menú personal
Objetivo	Permitir al usuario cargar los ítems del menú personal. <ul style="list-style-type: none"> ➤ Kardex ➤ Libros ➤ Generar pagos ➤ Reportes
Actores involucrados	Act -01 usuario del sistema
Requisitos	<ul style="list-style-type: none"> ➤ Desplegar menú datos ➤ Identificar ítems
Precondiciones	El sistema permitirá seleccionar los ítems de acceso.
Post condiciones	Mostrar formularios de los ítems .
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso se ejecuta cuando el usuario selecciona el menú personal:</p> <ol style="list-style-type: none"> 1. El usuario despliega el menú datos. 2. El usuario selecciona los ítems cargados en personal. 3. El sistema muestra el formulario de cada ítem seleccionado. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El usuario selecciona la pestaña cerrar en los ítems. 2. El sistema limpia los ítems.

Fuente: El presente proyecto

14.1 DIAGRAMA DE CASO DE USO GESTIONAR MENÚ PERSONAL

En la figura 62, se observa del caso de uso gestionar menú personal.

Figura 62. Gestionar menú personal

Fuente: El presente proyecto

14.2 PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ PERSONAL

Figura 63. Menú personal

Fuente: El presente proyecto

15. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ CONFIGURACIÓN

En la tabla 12, se describe las características del caso de uso gestionar menú configuración.

Tabla 12. Menú configuración

Id Caso de Uso	CU -005
Título	Gestionar menú configuración
Objetivo	Permitir al usuario cargar los ítems del menú configuración. ➤ Base de datos
Actores involucrados	Act -02 Jefe de Nómina
Requisitos	➤ Desplegar menú configuración ➤ Identificar ítems
Precondiciones	El sistema permitirá seleccionar los ítems de acceso.
Post condiciones	Mostrar formularios de los ítems .
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso se ejecuta cuando el usuario selecciona el menú configuración:</p> <ol style="list-style-type: none"> 1. El usuario despliega el menú datos. 2. El usuario selecciona los ítems cargados en configuración. 3. El sistema muestra el formulario de cada ítem seleccionado. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El jefe de nómina decide testear la nueva configuración de acuerdo a los requisitos del los equipos para el funcionamiento del software. 2. El jefe de nómina decide guardar la nueva configuración según los requisitos del medio donde se desempeñe el software. 3. El usuario selecciona la pestaña cerrar en los ítems. 4. El sistema limpia los ítems.

Fuente: El presente proyecto

15.1 DIAGRAMA DE CASO DE USO GESTIONAR MENÚ CONFIGURACIÓN

En la figura 64, se observa del caso de uso menú configuración.

Figura 64. Gestionar menú configuración

Fuente: El presente proyecto

15.2 PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ CONFIGURACIÓN

Figura 65. Menú configuración

Fuente: El presente proyecto

16. DEFINICION EXTENDIDA DEL CASO DE USO GESTIONAR MENÚ ACERCA DE...

En la tabla 13, se describe las características del caso de uso gestionar menú Acerca de.

Tabla 13. Menú acerca de

Id Caso de Uso	CU -005
Título	Gestionar menú Acerca de
Objetivo	Permitir al usuario cargar los ítems del menú Acerca de. ➤ Créditos ➤ Ayuda
Actores involucrados	Act -01 usuario del sistema
Requisitos	➤ Desplegar menú configuración ➤ Identificar ítems
Precondiciones	El sistema permitirá seleccionar los ítems de acceso.
Post condiciones	Mostrar formularios de los ítems .
Flujo de eventos	<p>Flujo Básico</p> <p>El caso de uso se ejecuta cuando el usuario selecciona el menú Acerca de:</p> <ol style="list-style-type: none"> 1. El usuario despliega el menú datos. 2. El usuario selecciona los ítems cargados en Acerca de. 3. El sistema muestra el formulario de cada ítem seleccionado. <p>Flujo de excepción</p> <ol style="list-style-type: none"> 1. El jefe de nómina decide testear la nueva configuración de acuerdo a los requisitos del los equipos para el funcionamiento del software. 2. El jefe de nómina decide guardar la nueva configuración según los requisitos del medio donde se desempeñe el software. 3. El usuario selecciona la pestaña cerrar en los ítems. 4. El sistema limpia los ítems.

Fuente: El presente proyecto

16.1 DIAGRAMA DE CASO DE USO GESTIONAR MENÚ ACERCA DE

En la figura 66, se observa del caso de uso menú acerca de

Figura 66. Gestionar acerca de

Fuente: El presente proyecto

16.2 PROTOTIPO DE INTERFAZ GRAFICA_ MENÚ ACERCA DE

Figura 67. Acerca de

Fuente: El presente proyecto

17. CONCLUSIONES

Con el desarrollo del proyecto se logra integrar los conocimientos adquiridos a lo largo de la carrera con la información brindada por los funcionarios de la Delegación departamental de Nariño.

El manejo de la información se mejora mediante la utilización de una base de datos diseñada teniendo en cuenta el análisis del sistema, los requerimientos de los usuarios y la tecnología existente permitiendo aumentar la velocidad del procesamiento, el manejo de información y la rápida recuperación de los datos almacenados de los libros registrados.

Las funciones administrativas del aplicativo garantizan la seguridad en el manejo y almacenamiento de la información permitiendo un control de las actividades de los usuarios dentro del sistema

El aplicativo de la construcción del módulo de software para la nómina en la delegación departamental de Nariño está desarrolla bajo Java, que es un lenguaje de programación libre y multiplataforma, esto la convierte en una herramienta de software libre y portable a cualquier sistema operativo.

18. RECOMENDACIONES

Utilizar el módulo de software para la delegación departamental de Nariño en las oficinas de talento humano y la oficina de nómina, como herramienta de apoyo, que permita realizar futuros estudios a la estructura y organización de los pagos y libros a registrar.

Incluir dentro del portal web de la Registraduría Nacional del Estado Civil un enlace a esta herramienta con el fin de que sea conocida, descargada y utilizada por el país entero en las diferentes delegaciones.

Permitir la reutilización de sus componentes para incluirlos en otros módulos de este tipo y facilita su mantenimiento.

Realizar copias de seguridad cada vez que se vaya a manipular la base de datos.

Asignar funciones de manejo del software a una determinada persona, para así poder saber qué cambios o actividades se realizaron con la base de datos.

Cambiar la contraseña de usuario frecuentemente y así poder evitar el acceso a la base de datos.

BIBLIOGRAFIA

FRANZ SCHNEIDER, Verlag. Diccionario ilustrado de la computación. Bogotá: Everest, S.A., 1986. 150 p.

Información suministrada por el personal que opera en la Delegación Departamental de Nariño

KENDALL, Kenneth. Análisis y Diseño de sistemas. México: Prentice Hall Iberoamericana, 1997.

REPORTE PAGO NÓMINA DE EMPLEADOS.

SENN, James A. Análisis y Diseño de Sistemas de información. Bogotá: McGraw Hill, 1998.

ANEXOS

ANEXO A. MANUAL DE USUARIO

MANUAL DE USUARIO

MANUAL DEL MÓDULO DE
SOFTWARE PARA EL MANEJO DE
LA NÓMINA DE EMPLEADOS DE LA
DELEGACIÓN DEPARTAMENTAL
DE NARIÑO EN LA OFICINA
ENCARGADA SAN JUAN DE
PASTO

CONTENIDO DEL ANEXO A.

	Pág.
[1]. <i>Instalacion de pre requisitos.....</i>	114
[2]. <i>Seleccionamos directorio</i>	115
[3]. <i>Clic en siguiente.....</i>	116
[4]. <i>Clic en siguiente.....</i>	117
[5]. <i>Recomendaciones</i>	118
[6]. <i>Listo para instalar clic en siguiente</i>	119
[7]. <i>Esperemos a que se instale</i>	120
[8]. <i>Desactivamos el chekbox Stack Builder y clic en terminar</i>	121
[9]. <i>Configuración del sistema</i>	122
[10]. <i>Seleccionar Login roles.....</i>	123
[11]. <i>Crear nuevo rol seleccionando New login rol (clic derecho)</i>	124
[12]. <i>Se crea una contraseña establecida por el usuario privilegiado dando clic en Definition.....</i>	125
[13]. <i>Dar clic en la siguiente pestaña Role Previleges, marcar las siguientes checkbox y dar un clic en OK.....</i>	126
[14]. <i>Desplegamos el signo + de roles y tenemos nuestro usuario creado ...</i>	127
[15]. <i>Procedemos a crear la base de datos clic derecho en Data Bases y seleccionamos New Database.....</i>	128
[16]. <i>Damos un nombre en este caso nómina el propietario nómina por ultimo OK.</i>	129
[17]. <i>Empezamos a crear la base de datos clic derecho sobre nómina, seleccionamos Restore.....</i>	130
[18]. <i>Escojemos del cd de instalación el archivo nómina.BackUp y esojemos Restore</i>	131
[19]. <i>Configuramos el servicio Cliente/ Servidor seleccionando File Open pg_hba.conf</i>	132

[23].	<i>Entramos por consola y con el comando ipconfig miramos en que tipo red estamos, en el ejemplo miramos que el adaptador IPv4 tiene la siguiente ip 192.168.1.3.....</i>	135
[24].	<i>Configuramos mirando las circunstancias el último número con ip 192.168.1.0/24.....</i>	136
[25].	<i>Realizamos un reinicio al equipo, para que reinicie también el servicio de postgres.....</i>	137
[26].	<i>Configuramos nuestra red de windows7 dando clic en equipo y luego en propiedades.....</i>	138
[27].	<i>Clic en cambiar configuración.....</i>	139
[28].	<i>Clic en cambiar.....</i>	140
[29].	<i>Asignar nombre del equipo y el grupo de trabajo, puede ser Ejemplo: nombre del equipo servidor y grupo de trabajo registraduria o delegación luego aceptar y reiniciar el equipo.....</i>	141
[30].	<i>Configuramos el equipo cliente Mi Pc damos clic derecho en propiedades y luego clic en cambiar seleccionamos nombre del computador y le ponemos el mismo nombre de grupo de trabajo del anterior punto 21. Reiniciar el equipo y listo quedan configurados como Cliente/ servidor.....</i>	142
[31].	<i>Crear 2 carpetas en el equipo servidor una para las fotos de los empleados y otras para las hojas de vida. Luego damos clic derecho en propiedades para cada una.....</i>	143
[32].	<i>Seleccionamos la pestaña Seguridad, clic en editar.....</i>	146
[33].	<i>En permisos de servidor seleccionamos cada uno de grupos de usuarios, Checkbox permitir en todas las casillas disponibles luego aceptar.....</i>	147
[34].	<i>Agregamos a todos los usuarios que deseemos compartir con permiso de lectura y escritura a las carpetas.....</i>	148
[35].	<i>Verificamos que estén compartidos, activamos el explorador de Windows, luego clic en red.....</i>	149
[36].	<i>Identificamos nuestro servidor, clic en servidor.....</i>	150
[37].	<i>Identificar las dos carpetas a las cuales estamos dando el uso compartido. Fotos de empleados y hojas de vida empleados.....</i>	151

[38].	<i>Al abrir las carpetas copiamos la direccion: \\SERVIDOR\Hoja de vida empleados, \\SERVIDOR\Fotos empleados.....</i>	152
[39].	<i>Ejecutamos la siguiente consulta.....</i>	153
[40].	<i>Añadimos nueva conexión en el pgdmin III dando clic en el boton conectar como lo vemos en la figura.....</i>	154
[41].	<i>Nos presenta el siguiente cuadro de dialogo para establecer los siguientes metadatos de configuración. Luego damos clic en OK.</i>	155
[42].	<i>Tenemos activo nómina.....</i>	156
[43].	<i>Tenemos acitvado el proyecto nómina lo desplegamos en el botón +..</i>	157
[44].	<i>Desde el CD de instalación copiamos la carpeta (Ejecutable) con los siguientes archivos.....</i>	158
[45].	<i>Abrimos el archivo configuracion.txt.....</i>	159
[46].	<i>Ejecutable.....</i>	160
[47].	<i>Funcionamiento del sowntare.....</i>	161
[48].	<i>Interfaz menús.....</i>	162
[49].	<i>Interfaz empleados_ registrar empleados.....</i>	163
[50].	<i>Interfaz empleados_ búsqueda.....</i>	165
[51].	<i>Interfaz salarios.....</i>	167
[52].	<i>Interfaz registrar contratos.....</i>	168
[53].	<i>Interfaz registrar embargos.....</i>	170
[54].	<i>Interfaz salir.....</i>	172
[55].	<i>Interfaz_ agregar lugar de trabajo.....</i>	173
[56].	<i>Interfaz_ agregar cargos_ ver cargos.....</i>	174
[57].	<i>Interfaz_ pestaña ver cargos.....</i>	175
[58].	<i>Interfaz_ juzgados.....</i>	176
[59].	<i>Interfaz registrar novedades.....</i>	177
[60].	<i>Interfaz kardex.....</i>	178
[61].	<i>Interfaz libros.....</i>	179
[62].	<i>Interfaz pagos nómina.....</i>	180

[63].	<i>Interfaz reporte de empleado</i>	181
[64].	<i>Interfaz configuración_ base de datos</i>	182
[65].	<i>Interfaz_ acerca de ayuda_ créditos</i>	183

INTRODUCCION

El software **CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO** está diseñado para mejorar los aspectos de seguridad, rapidez y organización al manipular la información referente al pago mensual de los empleados y pensionados.

Permite realizar consultas de datos de los empleados y pensionados, como también acerca de los pagos realizados a cada uno de ellos. Realiza reportes de una manera eficaz, lo que hace de este trabajo de manipulación sea rápido y eficaz.

Cada una de las actividades y procesos que se llevan a cabo con el fin de proporcionar a los usuarios los conocimientos necesarios para manejar adecuadamente el sistema.

Cabe destacar que la construcción de una base de datos del software para el manejo de la nómina en la oficina encargada san juan de pasto, está diseñado para funcionar en red como cliente/ servidor ósea que puede tener instalado el módulo para manipular la base de datos que simplemente se encuentra configurada en un equipo lo que garantiza la seguridad de la base de datos.

Para poder realizar la instalación debe tener instalado un sistema operativo Windows o Linux. Además se necesita tener instalado el gestor de la base de datos postgres y java JRE (TM) actualización 5.

[1]. Instalación de pre requisitos

- PostgreSQL (Sistema gestor de base de datos).
- JreJAVA

1) clic en *siguiente*

[2]. Seleccionamos directorio

[3]. Clic en siguiente

[4]. Clic en siguiente

[5]. Recomendaciones: para el uso de las contraseñas tener en cuenta una copia para próximas configuraciones o para realizar backups para la base de datos. Ejemplo nómina

[6]. Listo para instalar clic en siguiente

[7]. Esperemos a que se instale

[8]. Desactivamos el checkbox Stack Builder y clic en terminar

[9]. Configuración del sistema

Una vez se haya instalado el software se debe proceder a la creación de la base de datos, asignación de contraseña y realización de copias de seguridad.

Pasos:

1) Abrir pgAdmin III (gestor de la base de datos de postgres)

[10]. Seleccionar Login roles

[11]. Crear nuevo rol seleccionando New login rol (clic derecho)

[12]. Se crea una contraseña establecida por el usuario privilegiado dando clic en Definition

[13]. Dar clic en la siguiente pestaña Role Privileges, marcar las siguientes checkbox y dar un clic en OK.

[14]. desplegamos el signo + de roles y tenemos nuestro usuario creado

[15]. Procedemos a crear la base de datos clic derecho en Data Bases y seleccionamos New Database...

[16]. Damos un nombre en este caso nómina el propietario nómina por ultimo OK.

[17]. Empezamos a crear la base de datos clic derecho sobre nómina, seleccionamos Restore...

[18]. Escojemos del cd de instalación el archivo nómina.BackUp y esojemos Restore

[19]. Configuramos el servicio Cliente/ Servidor seleccionando File Open pg_hba.conf

[20]. Nos dirigimos al archivo de instalacion de postgres C:\Program Files\PostgreSQL\9.1\data y escojemos el archivo pg_hba.conf...

[21]. Nos presenta el siguiente cuadro Damos doble clic sobre el ultimo checkbox

[22]. Nos presenta el siguiente formulario

The image shows a dialog box titled "Client Access Configuration". It contains the following fields and controls:

- Enabled:** A checkbox that is checked.
- Type:** A dropdown menu.
- Database:** A dropdown menu.
- User:** A dropdown menu.
- IP Address:** A text input field.
- Method:** A dropdown menu.
- Option:** A text input field.

At the bottom of the dialog, there are three buttons: "Help", "OK", and "Cancel".

[23]. Entramos por consola y con el comando ipconfig miramos en que tipo red estamos, en el ejemplo miramos que el adaptador IPv4 tiene la siguiente ip 192.168.1.3


```
C:\Windows\system32\cmd.exe

Estado de los medios. . . . . : medios desconectados
Sufijo DNS específico para la conexión. . :

Adaptador de LAN inalámbrica Conexión de red inalámbrica:

Estado de los medios. . . . . : medios desconectados
Sufijo DNS específico para la conexión. . :

Adaptador de Ethernet VirtualBox Host-Only Network:

Sufijo DNS específico para la conexión. . :
Vínculo: dirección IPv6 local. . . : fe80::c597:52c5:1dcb:37f4%25
Dirección IPv4. . . . . : 192.168.1.3
Máscara de subred . . . . . : 255.255.255.0
Puerta de enlace predeterminada . . . . . :


Adaptador de túnel Conexión de área local* 2:

Estado de los medios. . . . . : medios desconectados
Sufijo DNS específico para la conexión. . :

Adaptador de túnel isatap.{8B06ACF5-33B0-4DE4-9294-94DCDA759FDE}:


Estado de los medios. . . . . : medios desconectados
```

[24]. Configuramos mirando las circunstancias el último número con ip 192.168.1.0/24

[25]. Realizamos un reinicio al equipo, para que reinicie también el servicio de postgres

[26]. Configuramos nuestra red de windows7 dando clic en equipo y luego en propiedades

[27]. clic en cambiar configuración

[28]. Clic en cambiar

[29]. Asignar nombre del equipo y el grupo de trabajo, puede ser Ejemplo: nombre del equipo servidor y grupo de trabajo registraduria o delegación luego aceptar y reiniciar el equipo.

[30]. Configuramos el equipo cliente *Mi Pc* damos clic derecho en *propiedades* y luego clic en *cambiar* seleccionamos nombre del computador y le ponemos el mismo nombre de grupo de trabajo del anterior punto 21. Reiniciar el equipo y listo quedan configurados como Cliente/ servidor.

[31]. Crear 2 carpetas en el equipo servidor una para las fotos de los empleados y otras para las hojas de vida. Luego damos clic derecho en propiedades para cada una

[32]. Seleccionamos la pestaña **Seguridad**, clic en **editar**.

[33]. En permisos de servidor seleccionamos cada uno de grupos de usuarios, Checkbox permitir en todas las casillas disponibles luego aceptar.

[34]. Agregamos a todos los usuarios que deseemos compartir con permiso de lectura y escritura a las carpetas

[35]. Verificamos que estén compartidos, activamos el explorador de Windows, luego clic en *red*

[36]. Identificamos nuestro servidor, clic en servidor

[37]. Identificar las dos carpetas a las cuales estamos dando el uso compartido. *Fotos de empleados* y *hojas de vida empleados*.

[38]. Al abrir las carpetas copiamos la dirección: \\SERVIDOR\Hoja de vida empleados, \\SERVIDOR\Fotos empleados

[39]. Ejecutamos la siguiente consulta


```
//para configurar donde se van a guardar las fotos y hojas de vida  
Delete from configuracion;
```

```
insert into configuracion values ('carpetas de hojas de vida', 'Fotos empleados');  
reemplazando quedaría así:
```

```
//quedando lista para ejecutar la presente en el pgAdmin III en sql  
Delete from configuracion;
```

```
insert into configuracion values ('\\SERVIDOR\Hoja de vida empleados',  
 '\\SERVIDOR\Fotos empleados');
```

[40]. Añadimos nueva conexión en el pgadmin III dando clic en el boton conectar como lo vemos en la figura

[41]. Nos presenta el siguiente cuadro de dialogo para establecer los siguientes metadatos de configuración. Luego damos clic en OK.

The image shows a dialog box titled "Server localhost" with a close button (X) in the top right corner. The dialog has three tabs: "Properties", "SSL", and "Advanced", with "Advanced" currently selected. The fields and their values are as follows:

Field	Value
Name	nomina
Host	localhost
Port	5432
Service	
Maintenance DB	nomina
Username	nomina
Password	
Store password	<input checked="" type="checkbox"/>
Colour	
Group	.Servers

At the bottom of the dialog, there are three buttons: "Help", "OK", and "Cancel".

[42]. Tenemos activo nómina

[43]. Tenemos acitvado el proyecto nómina lo desplegamos en el botón +

[44]. Desde el CD de instalación copiamos la carpeta (*Ejecutable*) con los siguientes archivos

[45]. Abrimos el archivo configuracion.txt

Campos de configuración:

Servidor: va la dirección o el nombre del equipo de red que va manejar la base de datos.

5432: es el puerto TCP/IP por donde escucha el gestor de la base de datos postgresQL

Nómina: es el nombre de la base de datos que vamos a utilizar

Nómina: es el nombre de usuario del gestor de la base de datos.

Admin123: es la contraseña para manejar la base de datos

[46]. Ejecutable

Para Ejecutar el software seleccionamos el archivo Nómina.jar, con doble clic, si deseamos personalizar creamos acceso directo realizando una copia al escritorio para mayor facilidad de acceso al software ejemplo: Acceso directo (NomSoftDel)

[47]. Funcionamiento del software

En el presente manual de usuario se aplicó la metodología lineal secuencial teniendo en cuenta que sus características para el desarrollo de software son compatibles con las especificaciones propias de este. **LA CONSTRUCCIÓN DE UNA BASE DE DATOS DIGITAL E IMPLEMENTACIÓN DE UN MÓDULO DE SOFTWARE PARA EL MANEJO DE LA NÓMINA DE EMPLEADOS DE LA DELEGACIÓN DEPARTAMENTAL DE NARIÑO EN LA OFICINA ENCARGADA SAN JUAN DE PASTO.**

En esta sección se detallan los resultados obtenidos al aplicar las fases de la metodología, brindando al lector una visión general del proyecto.

A continuación puede apreciarse la descripción formal del funcionamiento de este módulo.

Interfaz gestionar usuarios

Usuario: son los usuarios que tiene permiso y están registrados para usar el sistema.

Clave: son los usuarios que tiene permiso y están registrados para usar clave del sistema.

Botón entrar: permite acceder al sistema.

Botón cancelar: permite logear para un nuevo ingreso de metadato.

[48]. Interfaz menú

Menús

Menú inicio: Nos permite entra a registrar los empleados, salarios, contratos, embargos, novedades y salir del sistema.

Menú datos: Nos permite entrar y agregar a la base de datos Lugares de trabajo, cargos, juzgados y entidades.

Menú personal: Nos permite entrar a registrar kardex, libros de empleados antiguos e inactivos.

Menú configuración: Nos permite configurar la base de datos.

Menú Acerca de: Nos permite generar el presente manual de usuario con extensión a pdf, adjunto a otro submenú con crédito del desarrollador del proyecto

[49]. Interfaz empleados_ registrar empleados

Registramiento de Empleados

Inicio Datos Personal Configuración Ayuda

Empleados

Registrar Empleado Busqueda

Cedula: Buscar Empleado

Nombre: Ver hoja de vida

Apellido: Ver Foto

Foto: Cargar Foto

Cargar Hoja e vida Cargar HV

Genero Masculino Femenino

Fecha de Nacimiento

Agregar Actualizar Empleado

Banco: Salud:

Riesgos: Caja de Compensación:

Pension:

REGISTRO NACIONAL DE EMPLEADOS

Metadatos nos permite definir en primera instancia un conjunto de datos de datos.

- **Cedula:** permite ingreso de metadato de la cédula del empleado.
- **Nombre:** permite ingreso de metadato de la cédula del empleado.
- **Apellido:** permite ingreso de metadato de la cédula del empleado.
- **Genero:** permite escoger el género mediante radio botón
- **Fecha de Nacimiento:** permite escoger la fecha dando un clic en el icono calendario.

Botones: nos permite definir en primera instancia un conjunto de funciones asociadas a una lista previa programada por funciones

- **Botón buscar empleado:** con el ingreso de la cedula previamente digitada permite buscar el empleado o si no existe permite dar información empleado no existe.
- **Botón Ver Foto:** con el ingreso de carga de foto obtenemos la dirección de archivo y podemos abrir mediante un pdf.
- **Botón Ver de vida:** con el ingreso de carga de hoja de vida obtenemos la dirección de archivo y podemos abrir mediante un pdf.
- **Botón cargar HV (hoja de vida):** con el ingreso de carga de hoja de vida obtenemos la dirección de archivo.
- **Botón cargar foto:** con el ingreso de carga foto obtenemos la dirección de archivo.
- **Botón Agregar:** con el ingreso de carga de todos los registros, direcciones de archivo y si cumplen los requerimientos para agregar a la base de datos podemos llenar la base de datos para proseguir al objetivo de consulta a las base de datos.
- **Botón actualizar empleado:** con el ingreso de cedula a un empleado existente en la base de datos podemos actualizar la información actual

Combo box: nos permite definir en primera instancia un conjunto de datos o valores respuestas asociados a una caja de edición clasificados en 5 partes

- **Bancos**
- **Riesgos**
- **Pensión**
- **Salud**
- **Caja de compensación**

[50]. Interfaz empleados_ búsqueda

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Empleados

Registrar Empleado Busqueda

Cedula:

Nombre:

Apellidos:

Genero: Masculino Femenino Ambos

Banco: No filtrar

Riesgos: No filtrar

Pension: No filtrar

Salud: No filtrar

Caja de Compensación: No filtrar

Buscar Empleados Planta

Buscar Supernumerarios

Buscar Empleados

Eliminar Empleado

Title 1	Title 2	Title 3	Title 4

Informacion Detalla del empleado

Pestaña búsqueda: submenú que me permite ingresar a realiza las primeras consultas de empleado.

Panel de información: Al tener identificado el registro en la base de datos basta un clic para obtener aquí una información previa del empleado.

Registro bd: son jtdatatables que al activar el resto de controles me permite halar la información neta de la base de datos postgresQL.

Filtro consultas por entidades: Al activar los combo box obtenemos las consultas por las 5 clasificaciones de entidades de los empleados.

- Bancos
- Riesgos
- Pensión
- Salud
- Caja de compensación

Metadatos nos permite definir en primera instancia un conjunto de datos de datos.

Cedula: permite ingreso de metadato de la cédula del empleado.

Nombre: permite ingreso de metadato de la cédula del empleado.

Apellido: permite ingreso de metadato de la cédula del empleado.

Genero: permite escoger el género mediante radio botón

Botones: nos permite definir en primera instancia un conjunto de funciones asociadas a una lista previa programada por funciones

Botón buscar empleado de planta: con el registro en la base de datos este botón de uso hala a los empleados activos que previamente han sido contratados.

Botón supernumerarios: con el registro en la base de datos este botón de uso hala a los empleados que previamente han sido contratados como tal.

Botón buscar empleados: con el ingreso de la cedula previamente digitada permite buscar el empleado o si no existe permite dar información empleado no existe.

Eliminar empleados: este botón mientras no tenga registro de pagos o contratos si permite eliminar de lo contrario es la seguridad que brinda el software para la manteción de los datos.

[51]. Interfaz salarios

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Empleados Salarios

Close Salarios

Cargos: Delegados

Niveles: 0

Asignación Básica: 0

Prima Ley Cuarta

Prima Técnica

Prima Geográfica

Registrar Salario

REGISTRADURÍA NACIONAL DEL ESTADO CIVIL

Pestaña salarios: submenú que me permite ingresar salarios asignados para la registraduría en la delegación departamental de Nariño.

Botón cerrar: permite Salir de la pestaña de submenú salario.

Combo box cargos: permite coleccionar los cargos registrados y seleccionar uno para cada empleado.

Slider niveles: permite dirigir el rango del [0-10] según el nivel escogido por resolución.

Spinner Asignación Básica: permite conserva el salario digitado o flecha arriba y flecha abajo para dar con valores exactos en el pago de nómina.

Radiobutons de chequeo: permite activar o desactivar cierta mente para dos cargos delegados, y registradores especiales. Del resto de cargos pasan desactivado por políticas de la registraduría nacional del estado civil.

Registrar salario: valida y permite enviar los datos a la base de datos para el uso asignado a cada empleado.

[52]. Interfaz Registrar contratos

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Empleados Salarios **Contratos**

Close Contratos

Lugar de trabajo: Nominas

Nivel: [Slider]

Cargo: Delegados

Cedu... [Text Input]

Numero de contr... [Text Input] Tipo de contrato: Supernumerarios Planta

Fecha de inicio: [Date Picker]

Fecha de fin: [Date Picker]

Resolucion: [Text Area]

Fecha de resoluc... [Date Picker]

Registrar Contrato

REGISTRADURÍA NACIONAL DEL ESTADO CIVIL

Pestaña contratos: submenú que me permite ingresar contratos asignados para la registraduría en la delegación departamental de Nariño.

Combo box lugar de trabajo: permite coleccionar los Lugares de trabajo registrados y seleccionar uno para cada empleado.

Slider nivel: para asignar a que nivel pertenece y asignar el salario por resolución según lo pida la registraduría nacional para la delegación departamental de Nariño.

Combo box cargo: permite coleccionar los Lugares de trabajo registrados y seleccionar uno para cada empleado.

Label cédula: permite ingreso de metadato de la cédula del empleado.

Label nro. de contratos: permite ingreso de metadato del nro. de contrato asignado en la resolución asignada por recursos humanos.

Radio Buttons tipo de contrato: Permite escoger los 2 tipos de contratos que maneja recursos humanos en la delegación departamental de Nariño supernumerarios o de planta.

fechas inicio_ fin de contrato: Permite validar mediante consultas ejecutadas previamente en postgresQL las fechas de inicio y fin de contrato que no distorsionen la lógica de pagos.

Caja descripción de resolución: permite llevar un control que mediante resolución sale la fecha de nombramiento para inicio o fin de contrato según sea el empleado.

Fecha de resolución: identifica que día salió su resolución para su contrato.

Registrar contrato: valida y permite enviar los datos a la base de datos para el uso asignado a cada empleado.

[53]. Interfaz registrar embargos

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Empleados Salarios Contratos Embargos

codigo Embargo:

Cédula Demandado:

Cédula Demandante:

Nombres demandante:

Apellidos demandante:

Juzgado: juzgado de familia

Fecha Oficio:

Numero de cuenta banco:

Fecha de inicio:

Valor Total:

Porcentaje:

Registrar Embar...

REGISTRADURÍA NACIONAL DEL ESTADO CIVIL

Pestaña embargos: submenú que me permite ingresar Embargos asignados para la registraduría en la delegación departamental de Nariño.

Label código de embargo: permite ingreso de metadato del código de embargo del empleado.

Label cedula demandado: permite ingreso de metadato de la cédula del demandado.

Label cédula demandante: permite ingreso de metadato de la cédula del demandante.

Nombres demandante: permite ingreso de metadato de la cédula del demandante.

Apellido demandante: permite ingreso de metadato de la cédula del demandante

Combo box Juzgado: permite coleccionar los juzgados registrados y seleccionar uno para cada empleado.

Fecha Oficio: permite escoger la fecha dando un clic en el icono calendario.

Numero de cuenta banco: permite ingreso de metadato de la cuenta del Banco

Fecha de inicio: permite escoger la fecha dando un clic en el icono calendario.

Valor Total: permite ingreso de metadato del valor Total a pagar del sueldo.

Porcentaje: permite ingreso de metadato del porcentaje a descontar del sueldo.

[54]. Interfaz salir

Salir: activa cuadro de dialogo

Cuadro de dialogo: permite interactuar con el usuario si quiere salir de la sesión o no

[55]. Interfaz_ Agregar lugar de trabajo

The screenshot shows a web application window titled "Registraduría Delegación Departamental Nariño". The navigation menu includes "Inicio", "Datos", "Personal", "Configuración", and "Ayuda". The "Lugartrabajo" sub-menu is active. The main content area contains two input fields: "Codigo:" and "Descripción:". Below these fields is a button labeled "Agregar lugar de trab...". On the right side, there is a logo for the "REGISTRADURÍA NACIONAL DEL ESTADO CIVIL" featuring an eagle and the text "REPÚBLICA DE COLOMBIA ORGANIZACIÓN ELECTORAL".

Pestaña lugar de trabajo: submenú que me permite registrar lugares de trabajo asignados para la registraduría en la delegación departamental de Nariño.

Código de embargo: permite ingreso de metadato del código de lugar de trabajo.

Caja descripción: permite llevar un control que mediante resolución sale la fecha de nombramiento para inicio o fin de contrato según sea el empleado.

Caja descripción: permite llevar un control que mediante resolución sale la fecha de nombramiento para inicio o fin de contrato según sea el empleado.

Botón Agregar lugar de trabajo: Este permite validar si los registros están aptos para la base de datos y dejarlos listos para el uso en las funcionalidades del menú de inicio.

[56]. Interfaz_ Agregar cargos_ ver cargos

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Lugartrabajo Cargos

Agregar cargos Ver Cargos

Codigo: buscar cargo...

Nombre:

Descripcion:

Agregar Cargo

REGISTRADURÍA NACIONAL DEL ESTADO CIVIL

Pestaña agregar cargos: submenú que permite agregar cargos asignados para la registraduría en la delegación departamental de Nariño.

Código de cargo: permite ingreso de metadato del código de cargo a ocupar.

Caja nombre cargo: permite ingreso de metadato del nombre del cargo.

Caja descripción: permite llevar un control de cargo según sea el código.

Botón agregar cargo: Este botón permite validar si los registros están aptos para la base de datos y dejarlos listos para el uso en las funcionalidades del menú de inicio.

Botón buscar cargo: Este botón permite buscar el código del cargo si existe en la base de datos lo hala para poder ver su respectiva descripción y si no existe se debe de ingresar según sean las políticas que maneje la registraduría nacional del estado civil para la delegación departamental de Nariño.

[57]. Interfaz_ pestaña ver cargos

Pestaña ver cargos: Tiene la función de abrir el formulario para poder ver los registros de la base de datos en la pestaña ver cargos.

Registro base de datos: son jtdatatables que al activar el resto de controles en agregar cargos me permite halar la información neta de la base de datos postgresQL y ver la información registrada hasta el momento en tres títulos.

[58]. Interfaz_ juzgados

codigo	juzgado
1	juzgado de familia
2	juzgado penal
4	JUZGADO JUDICIAL
3	JUZGADO DE CIVIL
5	JUZGADO PRIMERO CIVIL MUNICIPAL

Pestaña agregar y modificar juzgados: submenú que permite agregar juzgados asignados para la registraduría en la delegación departamental de Nariño.

Caja código de juzgado: permite ingreso de metadato del código de juzgado.

Caja nombre juzgado: permite ingreso de metadato del nombre del juzgado.

Botón buscar juzgado: Este botón permite buscar el código de juzgado si existe en la base de datos lo hala para poder ver su respectiva descripción y si no existe se debe de ingresa según sean las políticas que maneje la registraduría nacional del estado civil para la delegación departamental de Nariño.

Botón agregar juzgado: Este botón permite validar si los registros están aptos para la base de datos y dejarlos listos para el uso en las funcionalidades del menú de inicio.

Botón modificar juzgado: Este botón permite validar la modificación en caso de mal escrito lo arregla y basta con pulsar esta función quedando óptimo el dato.

Registro base de datos: son jtdatatables que al activar el resto de controles en agregar cargos me permite halar la información neta de la base de datos postgresQL y ver la información registrada hasta el momento en dos títulos.

[59]. Interfaz registrar novedades

The screenshot shows a web application window titled 'Registraduría Delegación Departamental Nariño'. The main menu includes 'Inicio', 'Datos', 'Personal', 'Configuración', and 'Ayuda'. A sub-menu is open, showing 'Empleados', 'Salarios', 'Contratos', 'Embargos', and 'Novedades'. The 'Novedades' tab is active. On the right side, there is a logo for the 'REGISTRADURÍA NACIONAL DEL ESTADO CIVIL' featuring an eagle and the text 'REPÚBLICA DE COLOMBIA ORGANIZACIÓN ELECTORAL'. The form contains the following fields: 'Codigo Novedad:' (text input), 'Nombre:' (text input), 'Porcentaje:' (text input), and 'Tipo:' (dropdown menu with 'Devengo' selected). A 'Registrar Novedad' button is located at the bottom left of the form area.

Pestaña novedades: submenú que permite agregar juzgados asignados para la registraduría en la delegación departamental de Nariño.

Label código de novedad: permite ingreso de metadato código novedad del empleado.

Label nombre: permite ingreso de metadato nombre novedad del empleado.

Label Porcentaje: permite ingreso de metadato porcentaje novedad del empleado.

Combo box tipo_ novedad: permite coleccionar las novedades registradas y seleccionar una para cada empleado.

Botón registrar novedad: Este botón permite registrar en la base de datos lo hala para poder ver su respectiva descripción y si no existe se debe de ingresa según sean las políticas que maneje la registraduría nacional del estado civil para la delegación departamental de Nariño.

[60]. Interfaz kardex

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Ayuda

Kardex

Novedad: hdd

Cedula:

Fecha:

Cantidad:

Registrar

REGISTRADURÍA NACIONAL DEL ESTADO CIVIL

Pestaña kardex: submenú que permite registrar novedades asignados para la registraduría en la delegación departamental de Nariño.

Combo box tipo_novedad: permite coleccionar las novedades registradas y seleccionar una para cada empleado.

Label cedula empleado: permite ingreso de metadato de la cédula del demandado.

Fecha novedad: permite escoger la fecha dando un clic en el icono calendario

Label cantidad: permite ingreso de metadato de la cédula del demandado.

Botón registrar Este botón permite buscar la cédula del cargo si existe en la base de datos lo hala para poder ver su respectiva descripción y si no existe se debe de ingresar según sean las políticas que maneje la registraduría nacional del estado civil para la delegación departamental de nariño.

[61]. Interfaz libros

Cedula: 87216154 HERNAN YEPEZ

Mes Pago: Enero

Año Pago: 2,012

Valor Pago: 0

Registrar

Pagos del empleado HERNAN YEPEZ valor pagado a la fecha: 1383444.00

Fecha	Valor pago
Abril de 1900	50000.00
Abril de 1987	50000.00
Abril de 2005	50000.00
Diciembre de 2012	1233444.00

Pestaña Libros: submenú que permite registrar novedades asignados para la registraduría en la delegación departamental de Nariño.

Label cedula empleado: permite ingreso de metadato de la cédula del demandado.

Combo box mes pago: Colección de los meses del año ingresados previamente en la caja para la manipulación que desee el usuario según criterio de registro.

Año pago: Permite seleccionar el año en que se le pagó al empleado para empleados antiguos registrados en libros manuales.

Valor pago: Permite seleccionar el valor en que se le pagó al empleado para empleados antiguos registrados en libros manuales.

Botón registrar: Efectúa el registro de datos.

[62]. Interfaz pagos nómina

cedula	nombres	apellidos	cargo	nombre cargo	nivel	Valor pago
87216154	HERNAN	YEPEZ	20	Delegados	10	1233444.00
13006066	LUIS ALBERTO	NARVAES AUX	20	Delegados	10	1233444.00
123	HOLA	MUNDO	4065	T,cnico Administr...	1	500000.00
87654	PEPE	FUERTES	20	Delegados	10	1233444.00

Valor Nomina:

Pagar Nomina

Pestaña pagos de nómina: ejecuta formulario para realiza el pago de la nómina del mes en curso, de todos los empleados que tengan un contrato vigente.

Registro base de datos: son jtdatatables que al activar el resto de controles en agregar cargos me permite halar la información neta de la base de datos postgreSQL y ver la información registrada hasta el momento en 7 títulos.

Botón paga nómina: paga los empleados que tengan contrato vigente o activo en la delegación y lo ingresa a la tabla libros

Valor nómina: visualiza el valor total de todo lo que se paga a los empleados

[63]. Interfaz reporte de empleado

Pestaña reportes de empleado: submenú que permite registrar reporte del empleado asignados para la registraduría en la delegación departamental de Nariño

Label cedula empleado: permite ingreso de metadato de la cédula del empleado

Botón reporte contratos: realiza visualizaciones en pdf mediante las consultas como: número de veces contratado, con su respectiva cédula, tipo de cargo, código de trabajo, nivel, nombre del trabajo, número de contrato, fecha cuando inicio, fecha cuando finalizó, fecha de resolución.

Botón reporte de pagos mes a mes: realiza visualizaciones en pdf mediante su respectiva fecha valor que se le pago en el respectivo mes, total de meses contratado, total de años contrato y cuanto en valor se le ha generado pagos hasta la fecha, fecha y hora en que se generó el reporte.

Botón reporte de pagos año a año: realiza visualizaciones en pdf mediante su respectiva fecha valor que se le pago en el respectivo mes, total de meses contratado, total de años contrato y cuanto en valor se le ha generado pagos hasta la fecha, fecha y hora en que se generó el reporte.

[64]. Interfaz configuración_ base de datos

Registraduría Delegación Departamental Nariño

Inicio Datos Personal Configuración Acerca de

BaseDeDatos X Base de Datos

Configuración Base De Datos

Servidor: 192.168.137.1

Puerto: 5432

Base de Datos: nomina

Usuario: nomina

Contraseña: admin123

Testear Guardar

Pestaña Libros: submenú que permite registrar cambios con permiso de jefe de nómina asignados para la registraduría en la delegación departamental de Nariño

Caja Servidor: permite configurar la ip del equipo con el cual se va a conectar

Caja puerto: por recomendación dejar el mismo ya que es el puerto genérico en donde escucha postgreSQL.

Caja base de todos: usuario privilegiado a cambiar a la base de datos

Caja usuario: como deseamos llamar al usuario con permiso de usuario privilegiado

Caja de contraseña: cambios por favor con permiso de usuario privilegiado.

Botón testear: Confirmación de que la base de datos funciona.

Botón guardar: guarda la configuración planteada con permiso de usuario privilegiado.

[65]. Interfaz_ acerca de ayuda_ créditos

Pestaña acerca de: submenú que permite visualiza ayuda e información por el desarrollador del software asignados para la Registraduría en la delegación departamental de Nariño.