CONTENIDO PROGRAMÁTICO

Sistemas II
UNIDAD I: Conocimientos generales en el desarrollo de sistemas de información.

1. Conceptos Básicos: sistemas, entrada, proceso, salida, retroalimentación, Dato, información, organización, entropía, homeostasis, sistemas de información, usuario, base de datos, archivos, campos, registros.

Sistemas: Es un conjunto de elementos dinámicamente relacionados entre sí, realizando una actividad para alcanzar un objetivo, operando sobre entradas (información, energía o materia) proveyendo salidas (información, energía o materia) procesadas. Entre las definiciones dadas por diferentes autores, James Senn (1993), define un sistema como:
Un conjunto de componentes que interactúan entre sí para lograr un objetivo común. Nuestra sociedad esta rodeada de sistemas, una organización es un sistema, sus componentes de mercadotecnia, manufactura, ventas, investigación, embarques, contabilidad y personal trabajan juntos para crear utilidades que beneficien tanto a los empleados como a los accionistas de la empresa. Todos ellos componen un sistema (p.19).
Conceptos asociados a la noción de sistemas.
Entrada: Es aquello que el sistema importa para su mundo interior. Puede estar constituida de materiales energía o información.
Proceso: Conjunto de las fases sucesivas de un fenómeno o de una serie de fenómenos. Todo proceso lleva implícito un cambio o una transformación a la entrada para generar una salida efectiva de información.
Salida: Es el resultado final de la operación o procesamiento de un sistema a través del cual se exporta el resultado de sus operaciones hacia su medio ambiente.
Entrada/Salida (E/S): Comunicaciones entre el usuario y la computadora o entre componentes de hardware que dan como resultado la transferencia de datos.
Retroalimentación: Es una acción por la cual el efecto (salida) repercute sobre la causa (entrada), sea incentivándola o inhibiéndola.
Datos: Antecedente necesario para llegar al conocimiento exacto de una cosa. Información que se suministra o que se obtiene de un ordenador y, en un sentido más amplio, valor numérico. Para Norton 2003 “hechos, números, letras o símbolos en bruto que la computadora procesa en información significativa”
Información: Es el conocimiento disponible para uso inmediato y que permite orientar la acción, al reducir el margen de incertidumbre que rodea las decisiones cotidianas. El Diccionario de la lengua española la define como “comunicación o adquisición de conocimientos que permiten ampliar precisar los que se poseen sobre una determinada materia”. Para Davis y Olson la información constituye “datos procesados en forma significativa para el receptor, con valor real y perceptible para decisiones presentes o futuras”.
Organización: Según Lucas (1979). Una organización es “una coordinación racional de actividades de un grupo de personas para alcanzar algún objetivo.”

Según Fulmer (1979). “Una organización es un conjunto de cosas y personas que están interrelacionadas de diferentes maneras generalmente complejas y que forman un todo identificable caracterizado por la existencia de objetivos comunes.” En conclusión se puede decir que toda organización para alcanzar su objetivo, realiza un conjunto de actividades o tareas en forma coordinada e interrelacionadas. El desarrollo de estas tareas debe ser planificado, organizado, controlado y dirigido a fin de lograr el objetivo deseado. La planificación, la organización, control, dirección, así como la comunicación y coordinación constituyen un proceso vital que se lleva a cabo en toda organización, independientemente de su tipo y características.
Entropía: Es la tendencia que los sistemas tienen al desgaste, a la desintegración. Es la pérdida de energía e información que inexorablemente se produce en todo sistema. Por lo general se presenta en los sistemas cerrados.
Homeostasis: Es el equilibrio dinámico que se presenta cuando el organismo o sistema dispone de mecanismos de retroalimentación capaces de restaurar el equilibrio perturbado por agentes externos.
TIPOS DE SISTEMAS:
Sistemas Abiertos: Son aquellos sistemas que en su actividad de transformación reciben entradas del medio ambiente y vuelcan hacia él sus salidas. Están en constante interacción con el medio que los rodea. Los sistemas abiertos son capaces de evitar la entropía, ya que pueden compensar esa pérdida de energía u organización en la medida en que son capaces de retroalimentarse con información y energía.
Sistemas Cerrados: En sentido estricto ningún sistema es totalmente cerrado ya que siempre tendrá algún tipo de relación con el sistema más amplio al cuál pertenece. Los sistemas cerrados no están en capacidad de importar por sí mismos, energía e información de su medio ambiente exterior para compensar la pérdida de energía que sufren durante su funcionamiento.

Según Burch y Strater (1990)

Sistema Abierto: Son sistemas que depende o interactúan con el entorno que los rodea. Ejemplo una Empresa.

Sistema Cerrado: Son sistemas que no depende del medio, pero que en determinado momento dependen de lo que les rodea; por tanto todo los sistemas son abiertos.

Sistema Dinámico: Son sistemas que están en constante desplazamiento y funcionamiento. Ejemplo el hombre.

Sistema Estático: Son sistemas que no tienen ningún tipo de actividad, ni para su funcionamiento.

Sistemas de Información: Los SI no son nuevos, mucho antes de la automatización de las computadoras, las compañías reunían, almacenaban y actualizaban información en lo que era el curso normal de hacer negocios. En el pasado como ahora, los SI consistían en los procedimientos y reglas establecidas para entregar información a la gente dentro de una organización. (Ejemplo de las flores Peter Norton Pág. 404).

Para Davis y Olson
Es un conjunto integrado de personas y máquinas cuyo objetivo es entregarle a una organización la información requerida para apoyar las operaciones, la administración y la toma de decisiones. El sistema utiliza máquinas y equipos computacionales (HW), programas e instrucciones computacionales (SW), procedimientos manuales, bases de datos, modelos de análisis, planificación, control y toma de decisiones.
Al respecto Grady Booch (1996) señala que:

Un sistema de información se define como un ensamblaje formal y sistemático de componentes que ejecutan operaciones de procedimientos de datos para proporcionar información a la gerencia para el apoyo de las actividades de planificación, control, toma de decisiones y proporcionar una variedad de reportes que sean requeridos por sus entes externos.

Dentro de este orden de ideas Pressman (1993) opina que:

Un sistema de información es un sistema hombre/máquina que procesa datos a fin de registrar los detalles originados por las transacciones que ocurren en las entidades que forman una organización y aporta una variedad de reportes, que sean requeridos por los entes externos.

Actividades Básicas de los Sistemas de Información: Un sistema de información realiza cuatro actividades básicas: Entrada, Procesamiento, Almacenamiento y Salida de información.
Entrada de Información: Es el proceso mediante el cual el Sistema de Información toma los datos que requiere para procesar la información. Las entradas pueden ser manuales o automáticas. Las manuales son aquellas que se proporcionan en forma directa por el usuario, mientras que las automáticas son datos o información que provienen o son tomados de otros sistemas o módulos. Esto último se denomina interfases automáticas. Las unidades típicas de entrada de datos a las computadoras son las terminales, las cintas magnéticas, las unidades de diskette, los CDs los códigos de barras, los escáners, la voz, los monitores sensibles al tacto, el teclado y el mouse, entre otras.

Procesamiento de Información: Es la capacidad del Sistema de Información para efectuar cálculos de acuerdo con una secuencia de operaciones preestablecida. Estos cálculos pueden efectuarse con datos introducidos recientemente en el sistema o bien con datos que están almacenados. Esta característica de los sistemas permite la transformación de datos fuente en información que puede ser utilizada para la toma de decisiones, lo que hace posible, entre otras cosas, que un tomador de decisiones genere una proyección financiera a partir de los datos que contiene un estado de resultados o un balance general de un año base.

Almacenamiento de información: El almacenamiento es una de las actividades o capacidades más importantes que tiene una computadora, ya que a través de esta propiedad el sistema puede recordar la información guardada en la sección o proceso anterior. Esta información suele ser almacenada en estructuras de datos denominadas archivos (archivos físicos y lógicos). Los medios típicos de almacenamiento son los discos magnéticos o discos duros, los discos flexibles o diskettes y los discos compactos (CD-ROM).
Salida de Información: La salida es la capacidad de un Sistema de Información para sacar la información procesada o bien datos de entrada al exterior. Las unidades típicas de salida son las impresoras, terminales (monitores), diskettes, cintas magnéticas, CD-RW, la voz, los graficadores y los plotters, entre otros. Es importante aclarar que la salida de un Sistema de Información puede constituir la entrada a otro Sistema de Información o módulo. En este caso, también existe una interfase automática de salida.
Usuario: Los sistemas de información son manipulados por personas por lo que Senn (1993), describe que el usuario es la persona que interactúa con los sistemas de información. Entre los tipos de usuarios se puede nombrar los siguientes:

Usuario Final: Se refiere a las personas que no son especialistas en sistemas de información, pero utilizan las computadoras para desempeñar su trabajo. Se agrupan en cuatro categorías:
Usuario Primario: Alimenta al sistema con datos (entradas) o reciben (salidas), quizás a través de terminales.
Usuario Indirecto: Se benefician de los resultados o reportes generados por estos sistemas, pero no intercalan de manera directa con el Hardware o Software.

Usuario Gerente: Tiene responsabilidades administrativas en los sistemas de aplicación. Supervisan la inversión en el desarrollo o uso del sistema, tienen la responsabilidad ante la organización de controlar las actividades del sistema.

Usuario Directivo: Incorporan los usos estratégicos y competitivos de los sistemas de información en los planes y estrategias de la organización. Evalúa lo que expone la organización, originados por fallas en los sistemas de información.

Base de Datos: cualquier conjunto de datos organizados para su almacenamiento en la memoria de un ordenador o computadora, diseñado para facilitar su mantenimiento y acceso de una forma estándar. Los datos suelen aparecer en forma de texto, números o gráficos. Desde su aparición en la década de 1950, se han hecho imprescindibles para las sociedades industriales. Base de datos relacional, en informática, tipo de base de datos o sistema de administración de bases de datos, que almacena información en tablas (filas y columnas de datos) y realiza búsquedas utilizando los datos de columnas especificadas de una tabla para encontrar datos adicionales en otra tabla. En una base de datos relacional, las filas representan registros (conjuntos de datos acerca de elementos separados) y las columnas representan campos (atributos particulares de un registro). Al realizar las búsquedas, una base de datos relacional hace coincidir la información de un campo de una tabla con información en el campo correspondiente de otra tabla y con ello produce una tercera tabla que combina los datos solicitados de ambas tablas. Por ejemplo, si una tabla contiene los campos NÚM-EMPLEADO, APELLIDO, NOMBRE y ANTIGÜEDAD y otra tabla contiene los campos DEPARTAMENTO, NÚM-EMPLEADO y SALARIO, una base de datos relacional hace coincidir el campo NÚM-EMPLEADO de las dos tablas para encontrar información, como por ejemplo los nombres de los empleados que ganan un cierto salario o los departamentos de todos los empleados contratados a partir de un día determinado. En otras palabras, una base de datos relacional utiliza los valores coincidentes de dos tablas para relacionar información de ambas. Por lo general, los productos de bases de datos para microcomputadoras o microordenadores son bases de datos relacionales." Enciclopedia® Microsoft® Encarta 2001.
Archivos: Archivo o Fichero, conjunto completo de información identificado con un nombre. Puede ser un programa, un conjunto de datos utilizados por el programa o un documento creado por los usuarios. Los archivos son las unidades básicas de almacenamiento que permiten a la computadora distinguir entre los diversos conjuntos de información. Aunque no siempre es el caso, un archivo se suele encontrar en un formato legible por los usuarios.

Campo: Es la unidad de datos más pequeña en una base de datos, usada para agrupar cada pieza o elemento de datos en una categoría específica. Los campos son acomodados en una columna y titulados por el usuario.

2. Funciones y ventajas de los sistemas de información, Tipos de sistemas de información: Procesamiento de transacciones, Gerencial, Apoyo a las decisiones, Expertos.
Funciones de los Sistemas de Información: Senn (1993) sostiene que las funciones de los Sistemas de Información son:

Procesamiento de Transacciones: Consiste en capturar, clasificar, calcular, resumir y almacenar los datos.

Definición de Archivos: Consiste en almacenar los datos capturados por el procesamiento de las transacciones de acuerdo a una estructura de almacenamiento adecuada, como base de datos o archivos, un método que facilita el almacenamiento, actualización y acceso, y un dispositivo apropiado de almacenamiento.

Mantenimiento de Archivos: Los archivos o base de datos del sistema deben mantener actualizadas las operaciones básicas de mantenimiento que son inclusión, modificación y eliminación de datos en los medios de almacenamiento.

Generación de Reportes: Se encarga de producir la información requerida y trasmitirla a los puntos o centros de información que la soliciten.

Procesamiento de Consultas: Parte de la información requerida por los usuarios responde a interrogantes no predefinidas y cuyas respuestas son generalmente cortas por lo que no requieren un formato complejo como el de los reportes, éstas son las llamadas consultas interactivas, y es un medio directo de comunicación hombre-máquina. Esta función es generalmente ejecutada por los subsistemas de administración de datos, que facilita el acceso a los datos, y de procesamiento de información, que transforma los datos almacenados en información.

Mantenimiento e Integridad de los Datos: Los datos mantenidos por un sistema de información deben ser confiables y veraces, se debe garantizar la integridad de los datos y protegerlos contra accesos indebidos o no autorizados y contra modificaciones mal intencionadas

Ventajas de los Sistemas de Información: Los sistemas de información ofrecen una serie de ventajas que de acuerdo a Senn (1993) se pueden señalar las siguientes:
1. Rapidez en los procesos.
2. Manejo, registro y control de datos e información.
3. Actualización de la información.
4. Seguridad.
5. Eficiencia.
6. Disminución de márgenes de errores en los procesos.
7. Intercambio de información.

8. Ahorro de dinero.

9. Apoyo a la toma de decisiones.

10. Almacenamiento y recuperación de la información.
Tipos de sistemas de información: Procesamiento de transacciones, Apoyo a las decisiones, Administrativos, Expertos.
El SI es la razón de ser para la tecnología de cómputo. Debido a que hay muchos tipos de información y muchos usos para ella, han sido desarrollados varios tipos de SI. Por ejemplo si ud. Piensa en una base de datos de los clientes y cuentas de un banco como un SI, está en lo correcto. ¿Pero pensaría lo mismo del sistema controlado por computadoras para manejar las máquinas de una fabrica, o el sistema que usa la NASA para lanzar y controlar el trasbordador espacial? Si es así estaría en lo correcto de nuevo.
Los sistemas de información tienen su clasificación según el objetivo o función que persiguen. Seguidamente se muestra la elaborada por Norton (2000). Obsérvese:
Sistemas para procesamiento de transacciones: las transacciones son eventos como tomar una orden o pagar una factura. Transacciones para procesamiento de negocios significa cubrir, recuperar y rastrear datos acerca de los eventos. Es un sistema de procesamiento de datos que sirve principalmente para manejar transacciones en el nivel operativo. Son los primeros sistemas que se implantan en las organizaciones, generalmente manejan grandes volúmenes de información.
Sistemas de apoyo a las decisiones: con frecuencia dan a los administradores acceso directo a datos en el sistema de procesamiento para transacciones de la compañía. Estos sistemas pueden incluir o acceder otros tipos de datos generales, como reportes del mercado de valores o información geológica. Procesa datos para realizar automáticamente parte o todo el proceso de toma de decisiones, e indican la acción a tomar.
Sistemas de información para la administración: estos sistemas están diseñados para respaldar las necesidades de tres categorías diferentes de administradores: ejecutivos, administradores medios y de producción. Estos sistemas generalmente producen una gama de reportes estandarizados. La variedad es necesaria debido a que las diferentes categorías de administradores requieren tipos distintos de información. Un buen sistema de información para la administración puede resumir grandes cantidades de datos de negocios en información que sea útil para cada tipo de administrador.
Sistemas expertos: un sistema experto automatiza el proceso para toma de decisiones en un área específica como diagnósticos médicos o revisión de historias de créditos para aprobaciones de préstamos. Estos sistemas analizan datos y luego producen una recomendación para un curso de acción. Crear un sistema experto requiere que una gran colección de destreza humana en un área en específico sea introducida en una base de datos altamente detallada llamada base de conocimientos. Una pieza de software llamada mecanismo de inferencia examina entonces los datos disponibles, relacionados con esa base de conocimientos, y selecciona la respuesta mas apropiada.
3. Fases de desarrollo de un sistema de información: Análisis, Diseño, Construcción, Implantación y Mantenimiento.
Crear un sistema de información puede ser una tarea compleja. Involucra muchas fases distintas, cada una de las cuales con frecuencia debe ser completada antes de que se pueda comenzar una tarea subsecuente. Para ayudar a crear sistemas de información exitosos fue desarrollado el ciclo de vida del desarrollo de sistemas, lo cual es una manera organizada de construir un sistema de información y está compuesto de una serie de cinco fases. Juntas, las fases son llamadas un ciclo de vida porque cubren la vida completa de un sistema de información.
Análisis de necesidades: La fase 1 comienza cuando se identifica una necesidad para un sistema nuevo o modificado. Se comienza entonces con una investigación preliminar, hablando con los usuarios y los administradores de departamentos que serán afectados. Se define el problema con precisión, se estudia el sistema actual y sus limitaciones, se realiza un estudio de factibilidades y se determinan los requerimientos del nuevo sistema. Al final de la fase 1, el equipo recomienda una solución para ser adoptada.
Diseño del sistema: Es la creación de la arquitectura para la implantación que va a desplegarse y establece las políticas tácticas comunes que deben utilizarse. El diseño consiste en una representación gráfica del sistema a través de herramientas especializadas. Es un modelo del sistema propuesto, sujeto a cambios. A través de la fase 2, el administrador del equipo de proyecto revisa el progreso en el diseño de diferentes componentes del sistema. Al final de la fase se lleva a cabo una revisión más amplia, involucrando normalmente al departamento que será afectado y a la administración superior. Si el diseño pasa la inspección, el desarrollo comienza.
Construcción: Programación del sistema, codificación a través de un lenguaje de programación. Ejecución del diseño del sistema. Durante la fase de construcción, los programadores juegan el papel clave, al crear o personalizar el software para todas las varias partes del sistema. Los encargados de desarrollar software pueden instalar o modificar software comprados a terceros o escribir programas diseñados a la medida del solicitante, la elección depende del costo de cada alternativa, del tiempo disponible para escribir el software y de la disponibilidad de los programadores.
Implementación: La implementación es el proceso de verificar e instalar los equipos, entrenar a los usuarios, instalar la aplicación y construir todos los archivos de datos necesarios para utilizarla. El proceso de cambiar del antiguo sistema al nuevo se llama conversión. Los profesionales deben manejar cuidadosamente este proceso para evitar perder o dañar datos. Los métodos de conversión son:

Conversión directa, todos los usuarios dejan de usar el sistema antiguo al mismo tiempo y después comienzan a usar el nuevo. Esta opción es rápida, pero puede ser destructiva. Además la presión sobre el personal de soporte puede resultar excesiva.
Conversión en paralelo, los usuarios continúan usando el sistema antiguo mientras que una cantidad creciente de información es procesada mediante el nuevo sistema. Las salidas de los dos sistemas son comparadas, y si están de acuerdo se hace el cambio. Esta opción es útil para más pruebas reales del nuevo sistema, pero es muy desgastante porque ambos sistemas están operando al mismo tiempo.
Conversión en fases, los usuarios comienzan a usar el nuevo sistema componente por componente. Esta opción sólo funciona para sistemas que pueden ser divididos en compartimentos.
Mantenimiento: esta fase monitorea varios índices de la ejecución del sistema, responde a cambios en los requerimientos de los usuarios, sin embargo, en algún punto las reparaciones al sistema ya no cubren los requerimientos del usuario, los cuales podrían haber cambiado radicalmente desde que el sistema fue instalado. En ese momento el sistema ha regresado a su punto inicial y la fase de análisis comienza de nuevo.
Estudio de Factibilidad
Un resultado importante de la investigación preliminar es la determinación de que el sistema solicitado sea factible. En la investigación preliminar existen tres aspectos relacionados con el estudio de factibilidad de suma importancia como lo son la factibilidad técnica, económica y operativa.

Factibilidad Técnica: Aquí se determina si dentro de la organización existen los equipos necesarios, la tecnología adecuada para el desarrollo del nuevo sistema, el personal disponible y el apoyo de la gerencia en relación con todos estos aspectos y si no existen, si se podrán adquirir.

Factibilidad Económica: Se debe determinar en este aspecto si los beneficios a obtener con el sistema serán suficientes para aceptar los costos, si la organización realmente cuenta con el dinero para la cobertura de los costos y si es así, si realmente brindaran su total apoyo.

Factibilidad Operacional: Si se desarrolla o implementa el sistema, se debe determinar si existe el personal capacitado para operarlo, si se utilizará el sistema, si existirá cierta resistencia al cambio, de que forma se enfrentará la situación para que no se produzca una posible disminución de los beneficios de la aplicación.

UNIDAD II: Conocimientos generales en el desarrollo de sistemas de información orientado a objeto.
1. Definición de Objeto, Clase, Atributo, Herencia, Polimorfismo.
2. Análisis orientado a objeto

3. Diseño orientado a objeto

4. Programación orientada a objeto

5. Elementos fundamentales: abstracción, encapsulamiento, modularidad y jerarquía

6. Elementos secundarios: tipos, concurrencia, persistencia.

Objeto: Conjunto complejo de datos y programas que poseen estructura y forman parte de una programación. En primer lugar, un objeto no es un dato simple, sino que contiene en su interior cierto número de componentes bien estructurados. En segundo lugar, cada objeto no es un ente aislado, sino que forma parte de una organización jerárquica o de otro tipo. Un objeto tiene estado, exhibe algún comportamiento bien definido, tiene una identidad única.

Clase: Una clase representa un conjunto de objetos que comparten una estructura común y un comportamiento común. Consiste en atributos y funciones compartidas por más de un objeto.
Atributo: Denota una parte de un objeto agregado, por eso se utiliza tanto en el análisis como en el diseño para expresar una propiedad singular de la clase. Expresa las características definibles de un objeto.
Herencia: Transmisión de atributos de una clase a una subclase.
Polimorfismo: Diversas formas que puede adoptar un objeto o una clase.
Análisis Orientado a Objeto: Booch (1998) lo define como: “Un método de análisis que examina los requisitos desde las perspectivas de las clases de objetos que se encuentran en el vocabulario del dominio del problema” (p.44).
Diseño Orientado a Objetos: Se define de acuerdo a Booch (1998) como: “Un método de diseño que abarca el proceso de descomposición orientada a objeto y una notación para describir los modelos lógicos, físicos, así como los modelos dinámicos y estáticos del sistema que se diseña” (p.43).
Programación Orientada a Objetos: Es un método de implementación en el que los programas se organizan como colecciones cooperativas de objetos, cada uno de los cuales representa una instancia de alguna clase y todas estas clases son miembros de una jerarquía de clases unidas mediante una relación de herencia. La OOP se basa de acuerdo a la idea natural de la existencia de un mundo lleno de objetos y que la resolución del problema se realiza en términos de objetos, un lenguaje se dice que está basado en objetos si soporta objetos como una característica fundamental del mismo.
Elementos fundamentales:
Abstracción: Descripción simplificada de un sistema que enfatiza algunos detalles significativos y suprime detalles irrelevantes. Denota las características esenciales de un objeto que lo distinguen de todos los demás tipos de objetos, y proporciona así fronteras conceptuales nítidamente definidas respecto a la perspectiva del observador.
Encapsulamiento: Es el proceso de almacenar en un mismo compartimiento los elementos de una abstracción que constituyen su estructura y su comportamiento; sirve para separar el interfaz contractual de una abstracción y su implantación. Se refiere a la ocultación de información.
Modularidad: Es la propiedad que tiene un sistema que ha sido descompuesto en un conjunto de módulos cohesivos y débilmente acoplados.
Jerarquía: Es una clasificación u ordenación de abstracciones.
Elementos Secundarios:
Tipificación: Son la puesta en vigor de la clase de los objetos, de forma que los objetos de tipos diferentes no pueden intercambiarse, o pueden hacerlo de forma restringida.
Concurrencia: Es la propiedad que distingue un objeto activo, de uno que no está activo. Permite a diferentes objetos actuar al mismo tiempo.
Persistencia: Es la propiedad de un objeto mediante la cual, su existencia perdura en el tiempo y/o el espacio. La persistencia abarca la duración de los datos, es decir que además de persistir el estado de un objeto, también la clase debe trascender a cualquier programa individual. Así como también un objeto una vez creado, consume la misma memoria física hasta que deja de existir.

PAGE
1

