

TOMO I:

Informe Preliminar y Requerimientos Análisis de factibilidad y plan de despliegue Modelo de Análisis Modelo de diseño Diagramas

TOMO II:

Planificación del calendario y seguimiento

Plan de gestión de la configuración

Plan de testing y resultado de las pruebas

Conclusión

TOMO III:

Manual de procedimientos Manual de usuario

TOMO II

2016

Incluye:

- 1-Planificación del calendario y seguimiento
- 2-Plan de gestión de la configuración
- 3-Plan de testing y resultado de las pruebas
- 4-Conclusión

Sistema para Administración de Restaurante

Profesores:

Ing. Julio C. Zohil Ing. Francisco Aquino

Grupo Integrantes:

Aguirre, Paola Rivas, Eric Wolf, Angelo

Leg. 64291

Leg. 55021

Leg. 57896

U.T.N. Facultad Regional de Córdoba. Ingeniería en Sistema de Información. Habilitación Profesional - 4K4

Documento de Gestión e Informe de Avances

Sistema para administración de restaurante

Profesores:

Ing. Julio C. Zohil Ing. Francisco Aquino

Grupo

Integrantes:

Aguirre, Paola Leg. 64291 email: paolaglu23@gmail.com Rivas, Eric Leg. 55021 email: erivas3649@gmail.com Wolf, Angelo Leg. 57896 email: angelowolf21@gmail.com

Contenido

Introducción	3
Planificación Inicial del Proyecto	4
Reléase o entregables	7
Informes de Avances.	8
Minuta de Reunión del 07/05/2016	8
Planning Sprint 1	8
Minuta de Reunión del 28/05/2016	10
Retrospectiva del Sprint 1	10
Planning Sprint 2	12
Minuta de Reunión del 25/06/2016	16
Retrospectiva del Sprint 2	16
Planning Sprint 3	18
Minuta de Reunión del 18/07/2016	20
Retrospectiva del Sprint 3	20
Planning Sprint 4	23
Minuta de Reunión del 09/08/2016	27
Retrospectiva del Sprint 4	27
Planning Sprint 5	31
Minuta de Reunión del 30/08/2016	36
Retrospectiva del Sprint 5	36
Planning Sprint 6	39
Minuta de Reunión del 20/09/2016	43
Retrospectiva del Sprint 6	43
Planning Sprint 7	46
Minuta de Reunión del 12/10/2016	51
Retrospectiva del Sprint 7	51
Planning Sprint 8	56
Minuta de Reunión del 31/03/2017	61
Retrospectiva del Sprint 8	61
Planning Sprint 9	64
Minuta de Reunión del 20/05/2017	68
Retrospectiva del Sprint 9	68
Planning Sprint 10	70
Minuta de Reunión del 01/07/2017	71
Retrospectiva del Sprint 10	71

Planning Sprint 11	72
Minuta de Reunión del 14/02/2018	75
Retrospectiva del Sprint 11	75
Historial de Revisión	77

Introducción

En el presente documento se detalla la planificación del proyecto con las fechas estimadas y las cantidades de sprint para la planificación y gestión del mismo.

A continuación, se incluyen los informes de avances presentados a los profesores durante el cursado de la materia, los mismos están organizados por fecha de Reunión donde el equipo se reunió para la retrospectiva del sprint y la planing del sprint siguiente

En estas reuniones se tratan los temas más votados en la retrospectiva y se realiza la planificación del sprint siguiente estimado el esfuerzo requerido para implementar una historia a través de Story Point según serie de Fibonacci.

Los estados Finales en cada Sprint pueden tener los siguientes valores

- Pendiente (Cuando la historia no fue tomada por Análisis Desarrollo o Testing)
- Listo; (Cuando la historia esta analizada pero no se realizó inspección)
- Revisado; (Cuando la Historia ya tiene inspección, pero falta corregir)
- Finalizado/Finalizar; (Cuando la Historia Fue Corregida por análisis y falta Cierre del Moderador, en Testing este estado significa que Se corrigieron los defectos y Falta Validarlos para Cerrar la misma)
- **Cerrado** (Cuando está Cerrado Análisis, Desarrollo o Testing)
- **Diseñar y Ejecutar** (Cuando la historia está lista para ser tomada por testing y Diseñar los Casos de Prueba y ejecutar los mismos)
- **Ejecutar**: (Cuando la Historia Falta ejecutar los Casos de Prueba porque ya está cerrado análisis y desarrollo)
- **Ejecutar CP Fallados** (Cuando la Historia Falta ejecutar solo los Casos de Prueba fallados en un ciclo anterior)
- **Ejecutar CP Bloqueados** (Cuando la Historia Falta ejecutar solo los Casos de Prueba bloqueados en un ciclo anterior)

Aguirre, Rivas, Wolf Página 3 | 77

Planificación Inicial del Proyecto

Se estima que el proyecto tendrá una duración de 11 Sprint de 3 semanas cada uno, siendo la fecha final del mismo 28/02/2017. La planificación del Proyecto se detalla en el cuadro siguiente:

			Grado de	
		EDICAC	Avance	
		EPICAS	%	
Sprint 1	Análisis	Usuario	100	Terminado
7/5 - 28/5/2016		Ingreso Usuario	100	Terminado
		Insumos	100	Terminado
		Stock	50	Parcial
	Desarrollo.	Usuario	90	Parcial
		Ingreso al sistema	100	Terminado
		Insumos	80	Parcial
		Stock	50	Parcial
SPRINT 2	Análisis	Stock	50	Terminado
28/5 - 18/6/2016		Insumos Elaborados	Insumos Elaborados 100	
	Desarrollo	Usuario	Usuario 10	
		Insumos	20	Terminado
		Stock	50	Terminado
	Testing	Usuario	30	Parcial
		Ingreso al sistema	30	Parcial
		Insumos Brutos	30	Parcial
SPRINT 3	Análisis	Recetas	50	Parcial
18/6 - 9/7/2016				
	Desarrollo	Insumos Elaborados	100	Terminado
	Testing	Usuario	50	Parcial
		Ingreso al sistema	50	Parcial
		Insumos Brutos		Parcial
		modified Bidtoo		. 4.0.4

	Manual de Usuario	Usuario	100	Terminado
		Ingreso al sistema	100	Terminado
SPRINT 4	Análisis	Receta e Ingredientes	50	Terminado
9/7 - 30/7/2016				
	Desarrollo	Receta e Ingredientes	100	Terminado
	Testing	Usuario	20	Terminado
	J	Ingreso al sistema	20	Terminado
		Insumos Brutos	20	Terminado
	Manual de Usuario		100	
		Insumo Elaborados	100	
SPRINT 5	Análisis	Producto	100	Terminado
30/7 - 20/8/2016				
	Desarrollo	Platos	100	Terminado
		Productos	100	Terminado
	Testing	Insumos Elaborados	70	Parcial
	Manual de Usuario	Stock	100	
SPRINT 6	Análisis	Mesa	100	Terminado
20/8 - 10/9/2016				
	Desarrollo	Mesas	100	Terminado
		Atención al Cliente	30	Parcial
	Testing	Insumos Elaborados	25	Parcial
		Stock		Parcial
SPRINT 7	Análisis	Salones	90	Parcial

21/9 -		Ata and a selection of the selection	7.5	Dana'al
11/10/2016		Atención al Cliente	75	Parcial
	Desarrollo	Atención al Cliente.	15	Parcial
	Desarrono	Aterición di Ollente.	10	arciai
	Testing	Insumos Elaborados	5	Terminado
		Stock	85	Parcial
		Receta	10	Parcial
SPRINT 8	Análisis	Salones	10	Terminado
11/10 - 8/11/2016		Atención al Cliente	5	Parcial
		Cocina	25	Parcial
		Caja	20	Parcial
		Cocina	25	Parcial
	Desarrollo	Atención al Cliente	30	Parcial
		Cocina	25	Parcial
	Testing	Stock	5	Terminado
		Receta	70	Parcial
		Producto	10	Parcial
	Equipo	Documentación	50	Parcial
SPRINT 9	Análisis	Atención al Cliente	20	Terminado
03/01 - 24/01/2017		Cocina	75	Terminado
		Caja	80	Terminado
		Reporte	100	Terminado
	Desarrollo	Atención al Cliente	55	Terminado
		Cocina	75	Terminado
		Reportes	50	Parcial
	Testing	Receta		Terminado
		Producto	90	Terminado

Aguirre, Rivas, Wolf

SPRINT 10	Desarrollo	Caja	100	Terminado
24/01 - 13/02/2017		Reportes	50	Terminado
	Testing	Salón	100	Terminado
		Atención al Cliente	100	Terminado
		Cocina	100	Terminado
		Caja	100	Terminado
SPRINT 11	Equipo	Documentación	50	Terminado
14/02 - 28/02		Presentación Catedra	100	

Reléase o entregables

Se realizarán de la siguiente manera:

- Primer reléase: última semana del SPRINT 4 (última semana de Julio)
 Se estima entregar:
 - Épica Usuario
 - Épica Ingreso al sistema
 - Épica Insumo
 - Épica Insumo Elaborado
- Segundo release: última semana del SPRINT 8 (primera semana de noviembre) Se estima entregar:
 - Épica Stock
 - Épica Receta e Ingrediente
 - Épica Producto
- Tercera y último release: última Semana del SPRINT 11 (Turno de examen) Se estima entregar:
 - Sistema Completo Integrado

Aguirre, Rivas, Wolf Página 7 | 77

Informes de Avances.

Minuta de Reunión del 07/05/2016

Planning Sprint 1

Motivo de la Reunión: Planning Sprint 1

Resumen de los temas tratados:

- Se definió el tamaño del Sprint a 3 semanas.
- Se definió el sistema de puntuación para las US como Story Points con secuencia Fibonacci.
- Se definió el sistema de estimación para las US como Poker Estimation.
- Se definieron los objetivos a cumplir en el Sprint 1 que finaliza el día 28/05/2016.
- Se asignaron tareas hasta la próxima reunión daily del día 10/05/2016.

Objetivos Comprometidos:

- Alta de Usuario.
- Modificar Usuario.
- Modificar Perfil de Usuario.
- Iniciar Sesión.
- Cerrar Sesión.
- Iniciar Sesión por Primera Vez.
- Baja de Usuario.
- Recuperar Usuario.
- Listar Usuario.
- Alta de Insumos.
- Modificar Insumos.
- Alta Categoría de Insumo.
- Modificación Categoría Insumo.
- Baja Categoría Insumo.
- Listado de Insumos.
- Listado de Compras Agrupados por Categoría.
- Descuento de Stock Automático por Ventas.
- Ingreso de Stock Automático por Compras.
- Ajuste de Stock Manual.
- Confeccionar Layout del Restaurante.
- Confeccionar Listado de Hardware.
- Confeccionar Propuesta para el Cliente.
- Realizar Correcciones en Documentación Preliminar.

A continuación, se detalla las HU y las SP estimadas para el Sprint 1

	ESTIMADOS SPRINT 1				
	Desarrollo	Análisis	Testing		
EPICAS USUARIO					
1.1 Listar Usuario	2				
1.2 Altas de Usuario	5				
1.3 Modificar Usuario	5				

1.4 Baja de Usuario	1	
1.5 Reactivar Usuario (Activar)	1	
1.6 Modificar Perfil de Usuario	5	
EPICA INGRESO AL SISTEMA		
2.1 Iniciar Sesión primera vez	3	
2.2 Iniciar Sesión	2	
2.3 Cerrar Sesión	2	
2.4 Recuperar Contraseña	3	
EPICA INSUMO SP 14		
3.2 Alta Categoría de insumo	2	
3.3 Modificación Categoría Insumo	2	
3.4 Eliminar Categoría Insumo	2	
3.5 Listado de Insumos	2	
3.6 Alta de Insumos	3	
3.7 Modificar Insumos	3	
EPICA STOCK SP 0		
4.1 Registrar compras de Insumos	5	
4.2 Ajuste Manual de STOCK	5	
4.3 Listado de Compras de insumos modificables	5	

TOTALES	61.00	0.00	0.00
Descuento de Stock Automático por ventas SP 0/SP 3 – NO VA	3		

Minuta de Reunión del 28/05/2016

Retrospectiva del Sprint 1

Motivo de la Reunión: Retrospectiva del Sprint 1

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 1.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Cosas para continuar haciendo:

- Continuar con las daily / weekly por Skype los días martes y sábados o Domingo y en persona los jueves.
- Continuar con la buena predisposición para solucionar inconvenientes en la comunicación del equipo.
- Continuar con las inspecciones de documentos.
- Continuar con la buena onda y el espíritu de aprendizaje.
- Continuar con el humor con el que afrontamos los problemas, habilitación es una experiencia positiva.

Cosas para empezar a hacer:

- Comenzar a utilizar Trello como herramienta de administración de tareas.
- Comenzar a cumplir estrictamente los compromisos pactados en las daily / weekly.
- Comenzar a comprometerse a al menos 1 tarea en cada daily / weekly.
- Comenzar a realizar prototipos de interfaz para las US que no posean una descripción clara.
- Comenzar a realizar inspecciones programadas de documentación.
- Comenzar a redactar más claramente la documentación, teniendo en cuenta los errores de ortografía.
- Comenzar a afrontar toda crítica de como constructiva.
- Comenzar a realizar tareas de planificación de testing lo antes posible.

Dejar de hacer:

Dejar de realizar reuniones presenciales todos los fines de semana.

Dejar de mantener discusiones y realizar análisis de tareas que no corresponden a lo planificado. Dejar de realizar retrabajo por falta de comunicación.

Más votados:

- Organizar las tareas planificadas y llevar el control de los objetivos comprometidos utilizando la herramienta Trello.
- 2. Mejorar la redacción de las funcionalidades esperadas e incluir prototipos de interfaz y aclaraciones donde sea necesario.
- 3. Organizar las reuniones de forma tal que no consuman tanto tiempo y sean más eficientes a la hora de la toma de decisiones.
- 4. Mejorar la comunicación entre los miembros del equipo y apegarse a lo planificado para reducir el retrabajo.
- 5. Planificar el Testing lo más temprano posible para evitar problemas futuros.

A continuación, se detalla los SP estimados para el Sprint 1 y los SP Reales al finalizar el Sprint

	FOTIA	44 DOG ODDI	NIT 4	OD Davis	
	ESTIN	MADOS SPRI	NI 1	SP Reales	
	Desarrollo	Análisis	Testing	Desarrollo	Observaciones
EPICAS USUARIO					
1.1 Listar Usuario	2			2	
1.2 Altas de Usuario	5			5	
1.3 Modificar Usuario	5			5	
1.4 Baja de Usuario	1			1	
1.5 Reactivar Usuario (Activar)	1			1	
1.6 Modificar Perfil de Usuario	5			5	
EPICA INGRESO AL SISTEMA					
2.1 Iniciar Sesión primera vez	3			3	
2.2 Iniciar Sesión	2			2	
2.3 Cerrar Sesión	2			2	
2.4 Recuperar Contraseña	3			3	
EPICA INSUMO					
3.2 Alta Categoría de insumo	2			2	

Aguirre, Rivas, Wolf Página 11 | 77

3.3 Modificación Categoría Insumo	2			2	
3.4 Eliminar Categoría Insumo	2			2	
3.5 Listado de Insumos	2			2	
3.6 Alta de Insumos	3			3	
3.7 Modificar Insumos	3			3	
EPICA STOCK					
4.1 Registrar compras de Insumos	5			0	
4.2 Ajuste Manual de STOCK	5			0	
4.3 Listado de Compras de insumos modificables	5			0	
Descuento de Stock Automático por ventas SP 0/SP 3 –NO VA	3			0	Se va a hacer más adelante
TOTALES	61.00	0.00	0.00	43.00	

Planning Sprint 2

Motivo de la Reunión: Planning Sprint 2

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 2 que finaliza el día 18/06/2016.
- Se decidió comenzar a estimar las US en distintos ámbitos (análisis, desarrollo, testing).
- Se realizó una estimación completa del proyecto para planificar los Sprint venideros.
- Se decidió implementar un documento de minutas en lugar de el envío de emails.

Objetivos Comprometidos:

- Listado de Usuarios.
- Alta de Usuario.
- Modificación de Usuario.
- Modificación de Perfil de Usuario.
- Ver Usuario.
- Baja de Usuario.

Aguirre, Rivas, Wolf Página 12 | 77

- Recuperar Contraseña.
- Reiniciar Contraseña.
- Iniciar Sesión.
- Cerrar Sesión.
- Iniciar Sesión por Primera Vez.
- Listado de Insumos.
- Alta de Insumo.
- Modificación de Insumo.
- Ver Insumo.
- Baja de Insumo.
- Reactivar Insumo.
- Alta Categoría de Insumo.
- Modificación de Categoría de Insumo.
- Baja Categoría de Insumo.
- Ver Categoría de Insumo.
- Listado de Compras de Insumos Modificable.
- Registrar Compra de Insumos.
- Ajuste Manual de Stock.
- Notificación de Falta de Stock.

A continuación, se detalla las HU Pendiente del Sprint 1 y los SP estimados para el Sprint 2

	STATUS FIN SPRINT 1			ESTIMADOS SPRINT 2		INT 2	
	Desarrollo	Análisis	Testing		Desarrollo	Análisis	Testing
EPICAS USUARIO						2	
1.1 Listar Usuario	Listo	Finalizad o	Pendient e	Vuelve a desarrollo para agregar filtros	2		3
1.2 Altas de Usuario	Listo	Finalizad o	Pendient e				8
1.3 Modificar Usuario	Listo	Finalizad o	Pendient e				8
1.4 Baja de Usuario	Listo	Revisado	Pendient e				2
1.5 Reactivar Usuario (Activar)	Listo	Revisado	Pendient e				2
1.6 Modificar Perfil de Usuario	Listo	Revisado	Pendient e				5
1.7 Resetear Contraseña	Listo	Revisado	Pendient e		1		2

Aguirre, Rivas, Wolf Página 13 | 77

1.8 Ver Usuario					1		2
EPICA INGRESO AL SISTEMA						1	
2.1 Iniciar Sesión primera vez	Listo	Revisado	Pendient e				3
2.2 Iniciar Sesión	Listo	Revisado	Pendient e				2
2.3 Cerrar Sesión	Listo	Revisado	Pendient e				1
2.4 Recuperar Contraseña	Listo	Revisado	Pendient e				3
EPICA INSUMO SP 14						3	
3.2 Alta Categoría de Insumo	Listo	Finalizad o	Pendient e				5
3.3 Modificación Categoría Insumo	Listo	Finalizad o	Pendient e				5
3.4 Eliminar Categoría Insumo	Listo	Revisado	Pendient e				2
3.5 Listado de Insumos	Listo	Finalizad o	Pendient e	Vuelve a desarrollo para agregar filtros	2		
3.6 Alta de Insumos	Listo	Finalizad o	Pendient e	Vuelve a desarrollo por cambios de dominio	2		
3.7 Modificar Insumos	Listo	Finalizad o	Pendient e	Vuelve a desarrollo por cambios de dominio	2		

Aguirre, Rivas, Wolf Página 14 | 77

3.1 Listado de Categoría de Insumo					1		3
3.8 Baja de Insumo					1		
3.9 Reactivar un Insumo					1		
3.10 Ver Categoría					1		2
3.11 Ver insumo					1		
EPICA STOCK SP 0						8	
4.1 Registrar Compra de Insumos	Pendiente	Pendient e	Pendient e		8		
4.2 Ajuste Manual de Stock	Pendiente	Pendient e	Pendient e		8		
4.3 Listado de Compras de Insumos Modificables	Pendiente	Pendient e	Pendient e		8		
4.4 Notificación de Falta de Stock					13		
EPICAS INSUMO ELABORADO						13	
Armado del Plan de Testing y Planillas							
Armado de Presentación							
Armado de Minuta							
				TOTALES	52.00	27.00	58.00

Aguirre, Rivas, Wolf Página 15 | 77

					Total Estimado	137.00
--	--	--	--	--	----------------	--------

Minuta de Reunión del 25/06/2016

Retrospectiva del Sprint 2

Motivo de la Reunión: Retrospectiva del Sprint 2

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 2.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Reducir los documentos de gestión de proyecto redundantes y centralizar el control de tareas con la herramienta Trello.
- Comprometerse a las reuniones daily / weekly o pedir un cambio de día u hora avisando con anticipación.
- Mejorar los tiempos del Análisis para que no se atrase el desarrollador con las historias de usuario pendientes.

A continuación, se detalla los SP estimados para el Sprint 2 y los SP Reales al finalizar el Sprint

	ESTIMA DOS SPRINT 2			REALES SPRINT 2				
	Desarrol lo	Anális is	Testi ng	Desarrollo	Anál isis		Gest ión	
EPICAS USUARIO		2			2			Revis ado
1.1 Listar Usuario	2		3	5		2		
1.2 Altas de Usuario			8			3		
1.3 Modificar Usuario			8			3		
1.4 Baja de Usuario			2			1		
1.5 Reactivar Usuario (Activar)			2			1		
1.6 Modificar Perfil de Usuario			5			5		
1.7 Resetear Contraseña	1		2	1		1		
1.8 Ver Usuario	1		2	1		1		Listo
EPICA INGRESO AL SISTEMA		1			1			Cerra da

Aguirre, Rivas, Wolf Página 16 | 77

TOTAL	52.00	27.00	58.0 0	55.00	27.0 0	21.0 0	26.0 0	129.0 0
Armado de Minuta			_				8.00	
Armado de Presentación							5.00	
Armado del Plan de Testing y Planillas							13	
EPICAS INSUMO ELABORADO		13			13			Listo
Olock	13			13				
4.4 Notificación de Falta de Stock	13			13				
4.3 Listado de Compras de Insumos Modificables	8			8				
4.2 Ajuste Manual de Stock	8			8				
4.1 Registrar Compra de Insumos	8			8				
EPICA STOCK SP 0		8			8			Listo
3.11 Ver insumo	1			1				Listo
3.10 Ver Categoría	1		2	1		0		Listo
3.9 Reactivar un Insumo	1			1				
3.8 Baja de Insumo	1			1				
3.1 Listado de Categoría de Insumo	1		3	1		0		
3.7 Modificar Insumos	2			2				
3.6 Alta de Insumos	2			2				
3.5 Listado de Insumos	2			2				
3.4 Eliminar Categoría Insumo			2			0		
3.3 Modificación Categoría Insumo			5			0		
3.2 Alta Categoría de Insumo			5			0		
EPICA INSUMO SP 14		3			3			Revis ado
2.4 Recuperar Contraseña			3			1		
2.3 Cerrar Sesión			1			1		
2.2 Iniciar Sesión			2			1		
2.1 Iniciar Sesión primera vez			3			1		

Aguirre, Rivas, Wolf Página 17 | 77

Planning Sprint 3

Motivo de la Reunión: Planning Sprint 3

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 3 que finaliza el día 16/07/2016.
- Se decidió estimar testing teniendo en cuenta el tiempo de Diseño, ejecución y corrección de defectos de los CP.
- Se decide agregar a las estimaciones el esfuerzo de Gestión (Para hacer documentación, Diseño de Presentaciones, etc.)

Objetivos Comprometidos:

- Listado de Usuarios. → Ejecutar CP
- Alta de Usuario. --> Ejecutar CP
- Modificación de Usuario. --> Ejecutar CP
- Modificación de Perfil de Usuario. --> Ejecutar CP
- Ver Usuario. --> Ejecutar CP
- Baja de Usuario. --> Ejecutar CP
- Recuperar Contraseña. --> Ejecutar CP
- Reiniciar Contraseña. --> Ejecutar CP
- Iniciar Sesión. --> Ejecutar CP
- Cerrar Sesión. --> Ejecutar CP
- Iniciar Sesión por Primera Vez. --> Ejecutar CP
- Alta Categoría de Insumo. --> Solo Testing
- Modificación de Categoría de Insumo. --> Solo Testing
- Baja Categoría de Insumo. --> Solo Testing
- Ver Categoría de Insumo. --> Solo Testing
- Listado de Insumos Elaborados --> Solo Desarrollo
- Alta de Insumos Elaborados --> Solo Desarrollo
- Modificación de Insumos Elaborados --> Solo Desarrollo
- Confección de Recetas de Insumos Elaborados --> Solo Desarrollo
- Baja de Insumos Elaborados --> Solo Desarrollo
- Reactivar Insumos Elaborados --> Solo Desarrollo
- Visualización de Insumos Elaborados --> Solo Desarrollo
- EPICA RECETAS E INGREDIENTES → Solo Análisis

A continuación, se detalla las HU Pendiente del Sprint 2 y los SP estimados para el Sprint 3

	Fecha 25/06 al 16/07	STATUS FIN SPRINT 2				ESTIMADO S SPRINT 3				
Г		Desarroll			Gesti		Análi	Testin	Gestió	
		0	Análisis	Testing	ón	Desarrollo	sis	g	n	
	EPICAS USUARIO									
	1.1 Listar Usuario	Finalizad o	Revisado	Falta Ejecuta r				3		
	1.2 Altas de Usuario	Finalizad o	Revisado	Falta Ejecuta r				5		
	1.3 Modificar Usuario	Finalizad o	Revisado	Falta Ejecuta r				5		

1.4 Baja de Usuario	Finalizad o	Revisado	Falta Ejecuta r			3	
1.5 Reactivar Usuario (Activar)	Finalizad o	Cerrado	Falta Ejecuta r			3	
1.6 Modificar Perfil de Usuario	Finalizad o	Cerrado	Falta Ejecuta r			5	
1.7 Resetear Contraseña	Finalizad o	Cerrado	Falta Ejecuta r			3	
1.8 Ver Usuario	Finalizad o	Cerrado	Falta Ejecuta r			3	
EPICA INGRESO AL SISTEMA							
2.1 Iniciar Sesión primera vez	Finalizad o	Cerrado	Falta Ejecuta r			3	
2.2 Iniciar Sesión	Finalizad o	Cerrado	Falta Ejecuta r			3	
2.3 Cerrar Sesión	Finalizad o	Cerrado	Falta Ejecuta r			3	
2.4 Recuperar Contraseña	Finalizad o	Cerrado	Falta Ejecuta r			3	
EPICA INSUMO							
3.2 Alta Categoría de Insumo	Finalizad o	Revisado	Pendie nte			8	
3.3 Modificación Categoría Insumo	Finalizad o	Revisado	Pendie nte			8	
3.4 Eliminar Categoría Insumo	Finalizad o	Revisado	Pendie nte			5	
3.1 Listado de Categoría de Insumo	Finalizad o	Revisado	Pendie nte			8	
3.10 Ver Categoría	Finalizad o	Listo	Pendie nte			8	
EPICA INSUMO ELABORADO							
5.1 Listado de Insumos Elaborados		Listo			3		
5.2 Alta de Insumos Elaborados		Listo			8		

Aguirre, Rivas, Wolf Página 19 | 77

5.3 Modificación de Insumos Elaborados	Listo		8				
5.4 Confección de Recetas de Insumos Elaborados	Listo		8				
5.5 Baja de Insumos Elaborados	Listo		5				
5.6 Reactivar Insumos Elaborados	Listo		2				
5.7 Visualización de Insumos Elaborados	Listo		2				
EPICA RECETAS E INGREDIENTES				13			
Inspección de Épicas Listas						13	
Armado de Presentación						5	
Armado de Minutas (Retro, Planning, Weekly)						5	Total
TOTALES			36.00	13.0 0	79.00	23.00	0.00

Minuta de Reunión del 18/07/2016

Retrospectiva del Sprint 3

Motivo de la Reunión: Retrospectiva del Sprint 3

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 3.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Respetar las fechas de entrega (código, documentos, etc.), ya que el atraso de uno atrasa al resto.
- Comunicar si se está atrasado o si se necesita ayuda en alguna tarea.
- Reducir errores cosméticos.

A continuación, se detalla los SP estimados para el Sprint 3 y los SP Reales al finalizar el Sprint

Aguirre, Rivas, Wolf Página 20 | 77

Fecha 25/06 al 16/07	ES	TIMADOS	SPRINT	3	REALES SPRINT 3				
	Desarroll o	Análisis	Testing	Gestión	Desarrollo	Análisis	Testing	Gestión	
EPICAS USUARIO									
1.1 Listar Usuario			3				2		
1.2 Altas de Usuario			5				3		
1.3 Modificar Usuario			5				3		
1.4 Baja de Usuario			3				0		
1.5 Reactivar Usuario (Activar)			3				0		
1.6 Modificar Perfil de Usuario			5				0		
1.7 Resetear Contraseña			3				0		
1.8 Ver Usuario			3				2		
EPICA INGRESO AL SISTEMA									
2.1 Iniciar Sesión primera vez			3				2		
2.2 Iniciar Sesión			3				2		

Aguirre, Rivas, Wolf

2.3 Cerrar Sesión		3		0	
2.4 Recuperar Contraseña		3		2	
EPICA INSUMO					
3.2 Alta Categoría de Insumo		8		4	
3.3 Modificación Categoría Insumo		8		4	
3.4 Eliminar Categoría Insumo		5		3	
3.1 Listado de Categoría de Insumo		8		4	
3.10 Ver Categoría		8		4	
EPICA INSUMO ELABORADO					
5.1 Listado de Insumos Elaborados	3		1.00		
5.2 Alta de Insumos Elaborados	8		3.00		
5.3 Modificación de Insumos Elaborados	8		3.00		
5.4 Confección de Recetas de Insumos Elaborados	8		3.00		

5.5 Baja de Insumos Elaborados	5				1.00			
5.6 Reactivar Insumos Elaborados	2				1.00			
5.7 Visualización de Insumos Elaborados	2				1.00			
EPICA RECETAS E INGREDIENTES		13				13		
Inspección de Épicas Listas				13				3.00
Armado de Presentación				5				0.00
Armado de Minutas (Retro, Planning, Weekly)				5				5.00
TOTALES	36.00	13.00	79.00	23.00	13.00	13.00	35.00	8.00

Planning Sprint 4

Motivo de la Reunión: Planning Sprint 4

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 4 que finaliza el día 06/08/2016.
- Se decidió arreglar todos los defectos encontrados, antes de subir una nueva versión con la cual se probarán nuevas partes del sistema.

Objetivos Comprometidos:

- Listado de Usuarios. → Ejecutar CP
- Reactivar Usuarios. → Ejecutar CP
- Iniciar Sesión por Primera Vez. → Ejecutar CP
- Cerrar Sesión. → Ejecutar CP
- Modificar Usuario. → Ejecutar CP
- Listar Usuarios. → Ejecutar CP
- Baja de Usuario. → Ejecutar CP

Aguirre, Rivas, Wolf Página 23 | 77

- Iniciar Sesión. → Ejecutar CP
- Recuperar Contraseña. Alta de Usuario. → Ejecutar CP
- Reiniciar Contraseña. → Ejecutar CP
- Modificar Categoría de Insumo. → Ejecutar CP
- Eliminar Categoría de Insumo. → Ejecutar CP
- Ver Categoría. → Ejecutar CP
- Listado de Categoría de Insumo. → Ejecutar CP
- Alta de Categoría de Insumo. → Ejecutar CP
- Modificar Perfil de Usuario. → Ejecutar CP
- Listado de Tipo de Recetas. → Solo Desarrollo
- alta de Tipo de Recetas. → Solo Desarrollo
- Modificación de Tipos Recetas. → Solo Desarrollo
- Visualización de Tipos de Recetas. → Solo Desarrollo
- Eliminación de Tipos de Receta. → Solo Desarrollo
- Listado de Recetas. → Solo Desarrollo
- Alta de Recetas. → Solo Desarrollo
- Modificación de Recetas. → Solo Desarrollo
- Baja de Recetas. → Solo Desarrollo
- Recuperación de Recetas. → Solo Desarrollo Visualización de Recetas. → Solo Desarrollo
- Épica de Plato. → Solo Análisis
- Épica de Producto. → Solo Análisis
- Épica de Mesa.→ Solo Análisis

A continuación, se detalla las HU Pendiente del Sprint 3 y los SP estimados para el Sprint 4

Fecha 18/07 al 08/08	S	TATUS FIN	N SPRINT 3	ESTIMADOS SPRINT 4				
	Desarroll o	Análisis	Testing	Gestió n	Desarroll o	Análisi s	Testing	Gestió n
EPICAS USUARIO								
1.1 Listar Usuario	Finalizad o	Revisad o	Falta Terminar				2	
1.2 Altas de Usuario	Finalizad o	Revisad o	Falta Terminar				3	
1.3 Modificar Usuario	Finalizad o	Revisad o	Falta Terminar				3	
1.4 Baja de Usuario	Finalizad o	Revisad o	Falta Ejecutar				3	
1.5 Reactivar Usuario (Activar)	Finalizad o	Cerrado	Falta Ejecutar				3	
1.6 Modificar Perfil de Usuario	Finalizad o	Cerrado	Falta Ejecutar				5	
1.7 Resetear Contraseña	Finalizad o	Cerrado	Falta Ejecutar				3	

Aguirre, Rivas, Wolf

1.8 Ver Usuario	Finalizad o	Cerrado	Falta Terminar		2	
EPICA INGRESO AL SISTEMA						
2.1 Iniciar Sesión primera vez	Finalizad o	Cerrado	Falta Terminar		1	
2.2 Iniciar Sesión	Finalizad o	Cerrado	Falta Terminar		1	
2.3 Cerrar Sesión	Finalizad o	Cerrado	Falta Ejecutar		3	
2.4 Recuperar Contraseña	Finalizad o	Cerrado	Falta Terminar		2	
EPICA INSUMO						
3.1 Listado de Categoría de Insumo	Finalizad o	Cerrado	Falta Ejecutar		3	
3.2 Alta Categoría de Insumo	Finalizad o	Cerrado	Falta Ejecutar		5	
3.3 Modificación Categoría Insumo	Finalizad o	Cerrado	Falta Ejecutar		5	
3.4 Eliminar Categoría Insumo	Finalizad o	Cerrado	Falta Ejecutar		3	
3.5 Listado de Insumos	Finalizad o	Cerrado	Pendient e		6	
3.6 Alta de Insumos	Finalizad o	Cerrado	Pendient e		8	
3.7 Modificar Insumos	Finalizad o	Cerrado	Pendient e		6	
3.8 Baja de Insumo	Finalizad o	Cerrado	Pendient e		3	
3.9 Reactivar un Insumo	Finalizad o	Cerrado	Pendient e		2	
3.10 Ver Categoría	Finalizad o	Cerrado	Falta Ejecutar		2	

3.11 Ver insumo	Finalizad o	Cerrado	Pendient e			2	
EPICA RECETAS E INGREDIENTES							
6.1 Listado de Tipo de Recetas	Pendient e	Revisad o		3.00			
6.2 Alta de Tipo de Recetas	Pendient e	Revisad o		2.00			
6.3 Modificación de Tipo de Recetas	Pendient e	Revisad o		2.00			
6.4 Visualización de Tipo de Recetas	Pendient e	Revisad o		2.00			
6.5 Eliminación de Tipo de Recetas	Pendient e	Revisad o		2.00			
6.6 Listado de Recetas	Pendient e	Revisad o		8.00			
6.7 Alta de Recetas	Pendient e	Revisad o		8.00			
6.8 Modificación de Recetas	Pendient e	Revisad o		8.00			
6.9 Baja de Recetas	Pendient e	Revisad o		2.00			
6.10 Reactivación de Recetas	Pendient e	Revisad o		2.00			
6.11 Visualización de Recetas	Pendient e	Revisad o		2.00			
EPICA PRODUCTO					0		
Inspección de Épicas Listas							13
Armado de Presentación							5

Armado de Minutas (Retro, Planning, Weekly)						5
TOTALES			41.00	0.00	76.00	23.00
			Tota	al Estima	do	140.00

Minuta de Reunión del 09/08/2016

Retrospectiva del Sprint 4

Motivo de la Reunión: Retrospectiva del Sprint 4

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 4.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Realizar más prototipos de interfaz para mejorar la comunicación de ideas.
- Dinamizar el proceso de análisis involucrando activamente a los desarrolladores.
- Organizar reuniones entre análisis y desarrollo para puesta en común y mejoras.
- Preparar los documentos previos a las reuniones.

A continuación, se detalla los SP estimados para el Sprint 4 y los SP Reales al finalizar el Sprint

Fecha 18/07 al 08/08	E	STIMADO	REALES SPRINT 4					
	Desarroll o	Análisis	Testing	Gestión	Desarroll o	Análisi s	Testin g	Gestión
EPICAS USUARIO								
1.1 Listar Usuario			2				2	
1.2 Altas de Usuario			3				3	

Aguirre, Rivas, Wolf Página 27 | 77

	1 1	1		I	
1.3 Modificar Usuario		3		3	
1.4 Baja de Usuario		3		3	
1.5 Reactivar Usuario (Activar)		3		3	
1.6 Modificar Perfil de Usuario		5		5	
1.7 Resetear Contraseña		3		3	
1.8 Ver Usuario		2		1	
EPICA INGRESO AL SISTEMA					
2.1 Iniciar Sesión primera vez		1		1	
2.2 Iniciar Sesión		1		1	
2.3 Cerrar Sesión		3		3	
2.4 Recuperar Contraseña		2		2	
EPICA INSUMO					
3.1 Listado de Categoría de Insumo		3		2	

3.2 Alta					
Categoría de Insumo		5		2	
3.3 Modificación Categoría Insumo		5		2	
3.4 Eliminar Categoría Insumo		3		1	
3.5 Listado de Insumos		6		3	
3.6 Alta de Insumos		8		5	
3.7 Modificar Insumos		6		3	
3.8 Baja de Insumo		3		2	
3.9 Reactivar un Insumo		2		2	
3.10 Ver Categoría		2		1	
3.11 Ver insumo		2		2	
EPICA RECETAS E INGREDIENTES					
6.1 Listado de Tipo de Recetas	3.00		3.00		
6.2 Alta de Tipo de Recetas	2.00		2.00		

6.3 Modificación de Tipo de Recetas	2.00			2.00		
6.4 Visualización de Tipo de Recetas	2.00			2.00		
6.5 Eliminación de Tipo de Recetas	2.00			2.00		
6.6 Listado de Recetas	8.00			8.00		
6.7 Alta de Recetas	8.00			8.00		
6.8 Modificación de Recetas	8.00			8.00		
6.9 Baja de Recetas	2.00			2.00		
6.10 Reactivación de Recetas	2.00			2.00		
6.11 Visualización de Recetas	2.00			2.00		
EPICA PRODUCTO		0				
Inspección de Épicas Listas			13			0.00
Armado de Presentación			5			0.00
Armado de Minutas (Retro,			5			5.00

Planning, Weekly)								
TOTALES	41.00	0.00	76.00	23.00	41.00	0.00	55.00	5.00
	Tot	al Estima	do	140.00		Total	Real	101.00

Planning Sprint 5

Motivo de la Reunión: Planning Sprint 5

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 5 que finaliza el día 30/08/2016.

Objetivos Comprometidos:

- 1.2 Altas de Usuario → Ejecutar CP Fallados
- 1.3 Modificar Usuario→ Ejecutar CP Fallados
- 1.6 Modificar Perfil de Usuario → Ejecutar CP Fallados
- 1.8 Ver Usuario → Ejecutar CP Fallados
- 2.1 Iniciar Sesión primera vez → Ejecutar CP Fallados
- 2.2 Iniciar Sesión → Ejecutar CP Fallados
- 2.4 Recuperar Contraseña → Ejecutar CP Fallados
- 3.4 Eliminar Categoría Insumo → Ejecutar CP Fallados
- 3.5 Listado de Insumos → Ejecutar
- 3.6 Alta de Insumos → Ejecutar
- 3.7 Modificar Insumos → Ejecutar
- 3.8 Baja de Insumo → Ejecutar
- 3.9 Reactivar un Insumo → Ejecutar
- 3.10 Ver Categoría → Ejecutar
- 3.11 Ver insumo → Eiecutar
- 5.1 Listado de Insumos Elaborados → Diseñar y Ejecutar
- 5.2 Alta de Insumos Elaborados → Diseñar y Ejecutar
- 5.3 Modificación de Insumos Elaborados → Diseñar y Ejecutar
- 5.5 Baja de Insumos Elaborados → Diseñar y Ejecutar
- 5.6 Reactivar Insumos Elaborados → Diseñar y Ejecutar
- 5.7 Visualización de Insumos Elaborados → Diseñar y Ejecutar
- Desarrollo y Análisis de Épica de Producto

A continuación, se detalla las HU Pendiente del Sprint 4 y los SP estimados para el Sprint 5

NOTA: Se agregan Criterios de fin para mejorar las estimaciones

Fecha 09/08 al 30/08	STA	STATUS FIN SPRINT 4			CRIT	ERIOS SPRI		I DEL	ESTIMADOS SPRINT 5			
	Desar rollo	Anál isis	Testing	Gest ión	Desar rollo	Análi sis	Testi ng	Gesti ón	Desar rollo	Anál isis	Test ing	Gest ión
EPICAS USUARI O												
1.2 Altas de Usuario	Finali zado	Cerr ado	Ejecuta r CP Fallado s				Final izar				2	
1.3 Modificar Usuario	Finali zado	Cerr ado	Ejecuta r CP Fallado s				Final izar				2	
1.6 Modificar Perfil de Usuario	Finali zado	Cerr ado	Ejecuta r CP Fallado s				Final izar				2	
1.8 Ver Usuario	Finali zado	Cerr ado	Ejecuta r CP Fallado s				Final izar				1	
EPICA INGRES O AL SISTEM A												
2.1 Iniciar Sesión primera vez	Finali zado	Cerr ado	Ejecuta r CP Fallado s				Final izar				1	

Aguirre, Rivas, Wolf

2.2 Iniciar Sesión	Finali zado	Cerr ado	Ejecuta r CP Fallado s		Final izar		1	
2.4 Recuper ar Contrase ña	Finali zado	Cerr ado	Ejecuta r CP Fallado s		Final izar		2	
EPICA INSUMO								
3.4 Eliminar Categorí a Insumo	Finali zado	Cerr	Ejecuta r CP Fallado s y Bloque ados		Final izar		2	
3.5 Listado de Insumos	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		3	
3.6 Alta de Insumos	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		5	
3.7 Modificar Insumos	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		5	
3.8 Baja de Insumo	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		2	
3.9 Reactiva r un Insumo	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		2	

3.10 Ver Categorí a	Finali zado	Cerr ado	Ejecuta r CP Fallado s		Final izar		1	
3.11 Ver insumo	Finali zado	Cerr ado	Falta Ejecuta r		Ejec utar		2	
EPICA INSUMO ELABOR ADO								
5.1 Listado de Insumos Elaborad os	Finali zado	Cerr ado	Pendie nte		Dise ñar y Ejec utar		5	
5.2 Alta de Insumos Elaborad os	Finali zado	Cerr ado	Pendie nte		Dise ñar y Ejec utar		8	
5.3 Modifica ción de Insumos Elaborad os	Finali zado	Cerr ado	Pendie nte		Dise ñar y Ejec utar		8	
5.5 Baja de Insumos Elaborad os	Finali zado	Cerr	Pendie nte		Dise ñar y Ejec utar		3	
5.6 Reactiva r Insumos Elaborad os	Finali zado	Cerr ado	Pendie nte		Dise ñar y Ejec utar		3	

5.7 Visualiza ción de Insumos Elaborad os	Finali zado	Cerr ado	Pendie nte			Dise ñar y Ejec utar				3	
EPICA PRODU CTO				Avanz ada 70%	Revis ado			55	21		
Inspecci ón de Épicas Listas							Realiz ada	8.00			
Armado del Manual de Usuario							Listo Conte nido Relea se 1	13.00			
Armado de Presenta ción								5.00			
Armado de Minutas (Retro, Planning, Weekly)								8.00			
								89.00	21.0	63.0 0	0.00
								Total	Estima	ado	173. 00

Minuta de Reunión del 30/08/2016

Retrospectiva del Sprint 5

Motivo de la Reunión: Retrospectiva del Sprint 5

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 5.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Mejorar las pruebas unitarias incluyendo el entorno remoto.
- Realizar capturas de las interfaces y/o subir los prototipos de interfaz propuestos.
- Reunir el equipo completo en las reuniones de análisis, si no puede alguien se pospone.
- Avisar si se realizan cambios o mejoras en la documentación.

A continuación, se detalla los SP estimados para el Sprint 5 y los SP Reales al finalizar el Sprint

Fecha 09/08 al 30/08	ES.	TIMADOS	SPRINT	5	R	EALES S	PRINT 5	
	Desarrollo	Análisis	Testing	Gestión	Desarrollo	Análisis	Testing	Gestión
EPICAS USUARIO								
1.2 Altas de Usuario			2				2	
1.3 Modificar Usuario			2				2	
1.6 Modificar Perfil de Usuario			2				2	
1.8 Ver Usuario			1				1	

Aguirre, Rivas, Wolf

EPICA INGRESO AL SISTEMA					
2.1 Iniciar Sesión primera vez		1		1	
2.2 Iniciar Sesión		1		1	
2.4 Recuperar Contraseña		2		2	
EPICA INSUMO					
3.4 Eliminar Categoría Insumo		2		2	
3.5 Listado de Insumos		3		3	
3.6 Alta de Insumos		5		5	
3.7 Modificar Insumos		5		5	
3.8 Baja de Insumo		2		2	
3.9 Reactivar un Insumo		2		1	
3.10 Ver Categoría		1		1	
3.11 Ver insumo		2		2	
EPICA INSUMO ELABORADO					

5.1 Listado de Insumos Elaborados			5				3	
5.2 Alta de Insumos Elaborados			8				5	
5.3 Modificación de Insumos Elaborados			8				8	
5.5 Baja de Insumos Elaborados			3				3	
5.6 Reactivar Insumos Elaborados			3				3	
5.7 Visualización de Insumos Elaborados			3				3	
EPICA PRODUCTO	55	21			55	34		
Inspección de Épicas Listas	8.00				0.00			
Armado del Manual de Usuario	13.00				13.00			
Armado de Presentación	5.00				0.00			
Armado de Minutas (Retro, Planning, Weekly)	8.00				8.00			
	89.00	21.00	63.00	0.00	76.00	34.00	57.00	0.00

Planning Sprint 6

Motivo de la Reunión: Planning Sprint 6

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 6 que finaliza el día 20/09/2016.

Objetivos Comprometidos:

- 3.4 Eliminar Categoría de Insumo → Ejecutar CP Fallados
- 3.5 Listado de Insumos → Ejecutar CP Fallados
- 3.6 Alta de Insumos → Ejecutar CP Fallados
- 3.7 Modificación de Insumos → Ejecutar CP Fallados
- 3.8 Baja de Insumo → Ejecutar CP Fallados
- 3.9 Reactivación de Insumos → Ejecutar CP Fallados
- 4.1 Registrar Compra de Insumos → Diseñar y Ejecutar
- 4.2 Ajuste Manual de Stock → Diseñar y Ejecutar
- 4.3 Listado de Compras de Insumos Modificables ightarrow Diseñar y Ejecutar
- 5.1 Listado de Insumos Elaborados → Falta Ejecutar
- 5.2 Alta de Insumos Elaborados → Falta Ejecutar
- 5.3 Modificación de Insumos Elaborados → Ejecutar CP Fallados
- 5.6 Reactivar Insumos Elaborados → Ejecutar CP Fallados
- 5.7 Visualización de Insumos Elaborados → Ejecutar CP Fallados
- Análisis y Desarrollo de Épica de Productos → Finalizada
- Análisis y Desarrollo de Épica de Mesa → Finalizada
- Análisis de Épica de Atención al Cliente → Comenzada con Boceto Inicial de Funcionalidad
- Manual de Usuario para Release 1 → Finalizado

A continuación, se detalla las HU Pendiente del Sprint 5 y los SP estimados para el Sprint 6

Fecha 30/08 al 20/09	STATUS FIN SPRINT 5				CRI	TERIOS SPR	DE FII	N DEL	ESTIMADOS SPRINT 6				
	Des arrol lo	Anális is	Testin g	Gest ión	Des arrol lo	Análi sis	Testi ng	Gesti ón	Desar rollo	Anál isis	Tes ting	Ges tión	
EPICAS USUARIO						UAT				5			

Aguirre, Rivas, Wolf Página 39 | 77

EPICA INGRESO AL SISTEMA					UAT			8		
EPICA INSUMO					UAT			8		
3.4 Eliminar Categoría Insumo	Fina lizad o	Cerra do	Ejecu tar CP Fallad os			Final izar			1	
3.5 Listado de Insumos	Fina lizad o	Cerra do	Ejecu tar CP Fallad os			Final izar			1	
3.6 Alta de Insumos	Fina lizad o	Cerra do	Ejecu tar CP Fallad os			Final izar			3	
3.7 Modificar Insumos	Fina lizad o	Cerra do	Ejecu tar CP Fallad os y Bloqu eados			Final izar			5	
3.8 Baja de Insumo	Fina lizad o	Cerra do	Ejecu tar CP Fallad os y Bloqu eados			Ejec utar CP Falla dos			1	

3.9 Reactivar un Insumo	Fina lizad o	Cerra do	Ejecu tar CP Fallad os			Final izar			1	
EPICA STOCK										
4.1 Registrar Compra de Insumos	Fina lizad o	Cerra do	Pendi ente			Dise ñar y Ejec utar			8	
4.2 Ajuste Manual de Stock	Fina lizad o	Cerra do	Pendi ente			Dise ñar y Ejec utar			8	
4.3 Listado de Compras de Insumos Modificables	Fina lizad o	Cerra do	Pendi ente			Dise ñar y Ejec utar			8	
EPICA INSUMO ELABORAD O					UAT			8		
5.1 Listado de Insumos Elaborados	Fina lizad o	Cerra do	Falta Ejecu tar			Final izar			3	
5.2 Alta de Insumos Elaborados	Fina lizad o	Cerra do	Falta Ejecu tar			Final izar			5	
5.3 Modificación de Insumos Elaborados	Fina lizad o	Cerra do	Ejecu tar CP Fallad os			Final izar			5	

			y Bloqu eados									
5.6 Reactivar Insumos Elaborados	Fina lizad o	Cerra do	Ejecu tar CP Fallad os				Final izar				1	
5.7 Visualización de Insumos Elaborados	Fina lizad o	Cerra do	Ejecu tar CP Fallad os				Final izar				1	
Corrección Defectos					Fina liza do				8			
EPICA PRODUCTO					Fina liza do	Revis ado			13	8		
EPICA MESA					Fina liza do				21	21		
EPICA DE ATENCION AL CLIENTE						20%				8		
Inspección Manual de usuario				Real izad a				Finali zado				5
Armado del Manual de Usuario				Listo Cont enid o								5

Aguirre, Rivas, Wolf

		Rele ase 1						
Armado de Presentación								5
Armado de Minutas (Retro, Planning, Weekly)								5
					42.00	66.0	51. 00	20.0
						To Estin		179. 00

Minuta de Reunión del 20/09/2016

Retrospectiva del Sprint 6

Motivo de la Reunión: Retrospectiva del Sprint 6

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 6.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Mejorar los plazos de entrega del desarrollo para no retrasar el testing.
- Estimar mejor las tareas de desarrollo.
- Mejorar la respuesta de corrección de bugs y mejoras.

A continuación, se detalla los SP estimados para el Sprint 6 y los SP Reales al finalizar el Sprint

Fecha 30/08 al 20/09	ESTIMAL	OOS SPR	INT 6		REALES	SPRINT	6	
	Desarrol lo	Análisis	Testing	Gestión	Desarro Ilo	Análisis	Testing	Gestión
EPICAS USUARIO		5				3		
EPICA INGRESO AL SISTEMA		8				5		
EPICA INSUMO		8				5		
3.4 Eliminar Categoría Insumo			1				1	
3.5 Listado de Insumos			1				1	
3.6 Alta de Insumos			3				2	
3.7 Modificar Insumos			5				5	
3.8 Baja de Insumo			1				1	
3.9 Reactivar un Insumo			1				1	
EPICA STOCK								
4.1 Registrar Compra de Insumos			8				5	
4.2 Ajuste Manual de Stock			8				5	
4.3 Listado de Compras de Insumos Modificables			8				5	

EPICA INSUMO ELABORAD O		8				5		
5.1 Listado de Insumos Elaborados			3				3.00	
5.2 Alta de Insumos Elaborados			5				5.00	
5.3 Modificación de Insumos Elaborados			5				5.00	
5.6 Reactivar Insumos Elaborados			1				1.00	
5.7 Visualización de Insumos Elaborados			1				1.00	
Corrección Defectos	8				8			
EPICA PRODUCTO	13	8			13	8		
EPICA MESA	21	21			3	21		
EPICA DE ATENCION AL CLIENTE		8			0	8		
Inspección Manual de usuario				5				5.00
Armado del Manual de Usuario				5				5.00
Armado de Presentación				5				0.00
Armado de Minutas (Retro, Planning, Weekly)				5				5.00
	42.00	66.00	51.00	20.00	24.00	55.00	41.00	15.00

Total Estimado	179.00	Total Real	135.00

Planning Sprint 7

Motivo de la Reunión: Planning Sprint 7

Resumen de los temas tratados:

- Se definieron los objetivos a cumplir en el Sprint 7 que finaliza el día 11/10/2016.

Objetivos Comprometidos:

- 3.8 Baja de Insumos Brutos → Finalizada
- 4.1 Registrar Compra de Insumos Brutos → Finalizada
- 4.2 Ajuste Manual de Stock → Finalizada
- 4.3 Listado de Compras de Insumos Modificable → Finalizada
- 5.5 Baja de Insumos Elaborados → Finalizada
- 6.1 Listado de Tipo de Recetas → Diseñar y Ejecutar
- 6.2 Alta de Tipo de Recetas → Diseñar y Ejecutar
- 6.3 Modificación de Tipo de Recetas → Diseñar y Ejecutar
- 6.4 Visualización de Tipo de Recetas → Diseñar y Éjecutar
- 6.5 Eliminación de Tipo de Recetas → Diseñar y Ejecutar
- 6.6 Listado de Recetas → Diseñar y Ejecutar
- 6.7 Alta de Receta → Diseñar y Ejecutar
- 6.8 Modificación de Receta → Diseñar y Ejecutar
- 6.11 Visualización de Receta → Diseñar y Ejecutar
- 8.1 Listado de Salones → Desarrollo Finalizado
- 8.2 Alta de Salón → Desarrollo Finalizado
- 8.3 Modificación de Salón → Desarrollo Finalizado
- 8.4 Eliminación de Salón → Desarrollo Finalizado
- 8.5 Baia de Salón → Desarrollo Finalizado
- 8.6 Reactivación de Salón → Desarrollo Finalizado
- 9.2 Alta de Pedido → Desarrollo Finalizado
- Épica de Atención al Cliente → Análisis Finalizado
- Manual de Usuario \rightarrow Completar con Nueva Funcionalidad

A continuación, se detalla las HU Pendiente del Sprint 6 y los SP estimados para el Sprint 7

Fecha 21/09 al 11/10	STATUS FIN SPRINT 6				CRIT	CRITERIOS DE FIN DEL SPRINT 7				ESTIMADOS SPRINT 7			
	Des arroll o	Análi sis	Testing	Gest ión	Desar rollo	Análi sis	Testi ng	Gesti ón	Desar rollo	Anál isis	Tes ting	Ges tión	
EPICA INSUMO													
3.8. Baja de Insumos Brutos	Final izad o	Cerr ado	Ejecuta r CP Bloque ado				Final izar				3		

			Por agrega r Receta							
EPICA STOCK										
4.1 Registrar Compra de Insumos	Final izad o	Cerr ado	Ejecuta r CP Fallado s			Final izar			5	
4.2 Ajuste Manual de Stock	Final izad o	Cerr ado	Ejecuta r CP Fallado s			Final izar			5	
4.3 Listado de Compras de Insumos Modificables	Final izad o	Cerr	Ejecuta r CP Fallado s			Final izar			5	
EPICA INSUMO ELABORAD O										
5.5 Baja de Insumos Elaborados	Final izad o	Cerr	Ejecuta r CP Bloque ado Por agrega r Receta			Final izar			3	
EPICA RECETAS E INGREDIEN TES										
6.1 Listado de Tipo de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	2.0	2
6.2 Alta de Tipo de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	3.0 0	

6.3 Modificación de Tipo de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	3.0	
6.4 Visualizació n de Tipo de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	2.0	
6.5 Eliminación de Tipo de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	2.0	
6.6 Listado de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	5.0 0	
6.7 Alta de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	8.0	
6.8 Modificación de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	8.0	
6.9 Baja de Recetas	Final izad o	Revi sado			Cerra do			1.00	0.0	
6.10 Reactivación de Recetas	Final izad o	Revi sado			Cerra do			1.00	0.0	
6.11 Visualizació n de Recetas	Final izad o	Revi sado	Pendie nte		Cerra do	Dise ñar y Ejec utar		1.00	5.0 0	
Corrección Defectos				Finali zado			8			

EPICA PRODUCTO				Finali zado			8		
7.1. Listado de Categorías de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.2. Alta de Categorías de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.3. Modificación de Categorías de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.4. Eliminación de Categorías de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.5. Visualizació n de Categorías de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.6. Listado de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.7. Alta de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.8. Modificación de Productos	Final izad o	Revi sado			Cerra do			1.00	
7.9. Baja de Productos	Final izad o	Revi sado			Cerra do			1.00	

7.10. Reactivar Productos Producto										
Reactivar Productos Izad Revi Sado Sado	7.10.	Final								
7.11			Revi			Cerra				
Visualizació n de nde ne dizad new i sado Final sado Revi sado	Productos	0	sado			do			1.00	
Visualizació n de nde ne dizad new i sado Final sado Revi sado	7 11									
Productos O Sado O O O O O O O		Final								
EPICA SALONES	n de	izad	Revi			Cerra				
SALONES Salo	Productos	0	sado			do			1.00	
SALONES Salo	FPICA				Finali					
Visualizar todos los Salones Creados Pen dient Revi e sado ————————————————————————————————————								21		
Visualizar todos los Salones Creados Pen dient Revi e sado ————————————————————————————————————	0.4									
todos los Salones Pen dient creados Revi sado										
Salones dient Revi sado		Pen								
Revi Salones Pen Gient Sado Salones Pen Gient Sado Salones Pen Gient Sado Cerra Cerra Cerra Go Cerra Go Cerra Go Go Go Go Go Go Go G			Revi			Cerra				
8.2. Alta de Salones dient sado Revi sado	creados	е	sado			do			1.00	
8.2. Alta de Salones dient sado Revi sado										
8.2. Alta de Salones dient sado Revi sado		Pen								
Salones e sado	8.2. Alta de		Revi			Cerra				
8.3. Pen Modificación dient de Salones Revi sado									1.00	
Modificación de Salones dient e Revi sado										
Modificación de Salones dient e Revi sado	0.2	Don								
de Salones e sado do 1.00 8.4. Eliminación de Salones Pen dient e Cerra do 1.00 8.5. Dar de Baja de Salones Pen dient e Cerra do 1.00 8.6. Reactivación de Salones Pen dient e Cerra do 1.00 8.6. Reactivación de Salones Pen dient e Cerra do 1.00 8.6. Reactivación de Salones HU Nuev o Pedid o Pedid o Al CLIENTE			Povi			Corra				
8.4. Eliminación de Salones Pen dient dient e e									1.00	
Eliminación dient dient de Salones e e										
Eliminación dient dient de Salones e e	0.4	Don	Don							
de Salones e e do do 1.00 8.5. Dar de Baja de Salones Pen dient e do do 1.00 8.6. Reactivación de Salones Pen dient e do do 1.00 EPICA DE ATENCION AL CLIENTE HU Nuev o Pedid ado no p						Corra				
8.5. Dar de Baja de Salones Pen dient e e Pen dient e e Cerra do do 1.00 8.6. Reactivación de Salones Pen dient e e do do 1.00 do 1.00 EPICA DE ATENCION AL CLIENTE HU Nuev o Pedid o Pedid o ado 1.3 Revis o Ado 1.3 13 Inspección Manual de Real izad Finali Finali									1.00	
8.5. Dar de Baja de Salones Pen dient e e Cerra do do 1.00 8.6. Reactivación de Salones Pen dient e e do Cerra do 1.00 B.6. Reactivación de Salones Pen dient e e do Cerra do 1.00 B.6. Reactivación de Salones Pen dient e e Cerra do 1.00 B.6. Reactivación de Salones HU Nuev o Revis o ado 1.00 B.6. Reactivación dient e e Revis o ado 1.00 B.6. Reactivación dient e e Revis o ado 1.00 B.6. Reactivación dient e e Reactivación dient e e B.6. Reactivación dient e e Reactivación dient e e B.6. Reactivación dient e e Revis o ado 1.00 B.6. Reactivación dient e e Reactivación e e B.6. Reactivación dient e e Reactivación e e B.6. Reactivación e e Reactiv										
Baja de Salones dient e ————————————————————————————————————	0.5.0	D	D							
Salones e e do do 1.00 8.6. Reactivación de Salones Pen dient e Cerra do 1.00 1.00 EPICA DE ATENCION AL CLIENTE Pedid Revis o Revis ado 13 13 Inspección Manual de Real izad Finali Finali						Corro				
8.6. Pen dient de Salones Pen dient e									1 00	
Reactivación dient de Salones e e e e e e e e e e e e e e e e e e	Jaiones	6	0			uo			1.00	
Reactivación dient de Salones e e e e e e e e e e e e e e e e e e										
de Salones e e do 1.00 EPICA DE ATENCION AL CLIENTE Pedid o ado Revis o ado 13 13 Inspección Manual de Real izad Finali Finali						0				
EPICA DE ATENCION AL CLIENTE Real Manual de HU Nuev 0 Pedid Revis 0 13 13 Finali									1 00	
EPICA DE ATENCION AL CLIENTE Real Manual de Nuev o Pedid Revis o Real izad Finali	ue Salones	E	E			uu			1.00	
EPICA DE ATENCION AL CLIENTE O Pedid o ado 13 13 13 Inspección Manual de Finali										
ATENCION AL CLIENTE Pedid o Revis ado 13 13 Inspección Manual de Finali	EDIOA DE									
AL CLIENTE 0 ado 13 13 Inspección Real Inspección Manual de Finali						Dovice				
Inspección Manual de Real Finali								13	13	
Manual de izad Finali						440		10	10	
usuano										_
	usuano			a			2800			5

Armado del Manual de Usuario		Listo Cont enid o Rele ase 1						
Armado de Presentació n								5
Armado de Minutas (Retro, Planning, Weekly)								5
					50.00	41.0 0	59. 00	17.0 0
						To Estin		167. 00

Minuta de Reunión del 12/10/2016

Retrospectiva del Sprint 7

Motivo de la Reunión: Retrospectiva del Sprint 7

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 7.
- Se buscaron los puntos débiles y fuertes del sprint para poder mejorar las actividades del equipo.
- Se votaron los cambios a implementar para el siguiente sprint.

Más votados:

- Mejorar los plazos de entrega del desarrollo para no retrasar el testing.
- Mejorar la respuesta de corrección de bugs y mejoras.
- Mejorar la comunicación de los problemas en el avance de alguna tarea.

A continuación, se detalla los SP estimados para el Sprint 7 y los SP Reales al finalizar el Sprint

Fecha 21/09 al 11/10	ES	STIMADO	S SPRIN	Г7	REALES SPRINT 7					
	Desarroll o	Análisi s	Testing	Gestión	Desarroll o	Análisi s	Testing	Gestión		
EPICA INSUMO										
3.8. Baja de Insumos Brutos			3					0		
EPICA STOCK										
4.1 Registrar Compra de Insumos			5				0			
4.2 Ajuste Manual de Stock			5				0			
4.3 Listado de Compras de Insumos Modificables			5				0			
EPICA INSUMO ELABORADO										
5.5 Baja de Insumos Elaborados			3				0.00			
EPICA RECETAS E INGREDIENTES										
6.1 Listado de Tipo de Recetas		1.00	2.00	2		1.00	2.00			
6.2 Alta de Tipo de Recetas		1.00	3.00			1.00	3.00			

Aguirre, Rivas, Wolf Página 52 | 77

6.3 Modificación de Tipo de		4.00	2 00		4.00	2.00	
Recetas		1.00	3.00		1.00	3.00	
6.4 Visualización de Tipo de Recetas		1.00	2.00		1.00	2.00	
6.5 Eliminación de Tipo de Recetas		1.00	2.00		1.00	1.00	
6.6 Listado de Recetas		1.00	5.00		1.00	0.00	
6.7 Alta de Recetas		1.00	8.00		1.00	0.00	
6.8 Modificación de Recetas		1.00	8.00		1.00	0.00	
6.9 Baja de Recetas		1.00	0.00		1.00	0.00	
6.10 Reactivación de Recetas		1.00	0.00		1.00	0.00	
6.11 Visualización de Recetas		1.00	5.00		1.00	0.00	
Corrección Defectos	8			0			
EPICA PRODUCTO	8			0			
7.1. Listado de Categorías de Productos		1.00			0.00		

7.2. Alta de Categorías de Productos		1.00			0.00	
7.3. Modificación de Categorías de Productos		1.00			0.00	
7.4. Eliminación de Categorías de Productos		1.00			0.00	
7.5. Visualización de Categorías de Productos		1.00			0.00	
7.6. Listado de Productos		1.00			0.00	
7.7. Alta de Productos		1.00			0.00	
7.8. Modificación de Productos		1.00			0.00	
7.9. Baja de Productos		1.00			0.00	
7.10. Reactivar Productos		1.00			0.00	
7.11. Visualización de Productos		1.00			0.00	
EPICA SALONES	21			10		
8.1. Visualizar todos los Salones creados		1.00			0.00	

8.2. Alta de Salones		1.00				0.00		
8.3. Modificación de Salones		1.00				0.00		
8.4. Eliminación de Salones		1.00				0.00		
8.5. Dar de Baja de Salones		1.00				0.00		
8.6. Reactivación de Salones		1.00				0.00		
EPICA DE ATENCION AL CLIENTE	13	13			5	10		
Inspección Manual de usuario				5				5.00
Armado del Manual de Usuario								
Armado de Presentación				5				8.00
Armado de Minutas (Retro, Planning, Weekly)				5				5.00
	50.00	41.00	59.00	17.00	15.00	21.00	11.00	18.00
		Total E	stimado	167.00			Total Real	65.00

Aguirre, Rivas, Wolf Página 55 | 77

Planning Sprint 8

Motivo de la Reunión: Planning Sprint 8

Resumen de los temas tratados:

- Se decidió expandir la duración de este sprint a 4 semanas para aprovechar los días extra.
- Se definieron los objetivos a cumplir en el Sprint 8 que finaliza el día 07/11/2016.

Objetivos Comprometidos:

- 3.8 Baja de Insumos Brutos → Ejecutar CP Bloqueado
- 4.1 Registrar Compra de Insumos → Ejecutar CP Fallados
- 4.2 Ajuste Manual de Stock → Ejecutar CP Fallados
- 4.3 Listado de Compras de Insumos Modificables → Ejecutar CP Fallados
- 5.5 Baja de Insumos Elaborados → Ejecutar CP Bloqueado
- 6.3 Modificación de Tipo de Recetas → Ejecutar CP Fallados
- 6.4 Visualización de Tipo de Recetas → Ejecutar CP Fallados
- 7.1 Listado de Categorías de Productos → Diseñar y Ejecutar
- 7.2 Alta de Categorías de Productos → Diseñar y Ejecutar
- 7.3 Modificación de Categorías de Productos → Diseñar y Ejecutar
- 7.4 Eliminación de Categorías de Productos ightarrow Diseñar y Ejecutar
- 7.5 Visualización de Categorías de Productos → Diseñar y Ejecutar
- Análisis y Desarrollo de Épica de Atención al Cliente para cumplir con la Apertura y Cierre de un Pedido.
- Análisis y Desarrollo de Épica de Cocina para cumplir con la Apertura y Cierre de un Pedido.
- Análisis y Desarrollo de Épica de Caja para cumplir con la Apertura y Cierre de un Pedido.

A continuación, se detalla las HU Pendiente del Sprint 7 y los SP estimados para el Sprint 8

Fecha 12/10 al 08/11	STA	TUS FI	N SPRII	NT 7	CRITE	ERIOS D SPRIN		DEL	ESTIMADOS SPRINT 8				
	Desar rollo	Análi sis	Testin g	Gesti ón	Desar rollo	Anális is	Testi ng	Ges tión	Desar rollo	Anál isis	Tes ting	Ges tión	
EPICA INSUMO													
3.8 Baja de Insumos Brutos	Finali zado	Cerra do	Ejecut ar CP Bloqu eado				Final izar				3		

			Por agreg ar Recet a					
EPICA STOCK								
4.1 Registrar Compra de Insumos	Finali zado	Cerra do	Ejecut ar CP Fallad os		Final izar		5	
4.2 Ajuste Manual de Stock	Finali zado	Cerra do	Ejecut ar CP Fallad os		Final izar		5	
4.3 Listado de Compras de Insumos Modificabl es	Finali zado	Cerra do	Ejecut ar CP Fallad os		Final izar		5	
EPICA INSUMO ELABORA DO								
5.5 Baja de Insumos Elaborado s	Finali zado	Cerra do	Ejecut ar CP Bloqu eado Por agreg ar Recet a		Final izar		ω	
EPICA RECETAS E								

INGREDIE NTES								
6.3 Modificació n de Tipo de Recetas	Finali zado	Revis ado	Ejecut ar CP Fallad os		Final izar		1.0	
6.4 Visualizaci ón de Tipo de Recetas	Finali zado	Revis ado	Ejecut ar CP Fallad os		Final izar		1.0 0	
6.5 Eliminació n de Tipo de Recetas	Finali zado	Revis ado	Ejecut ar CP		Final izar		1.0 0	
6.6 Listado de Recetas	Finali zado	Revis ado	Pendi ente		Dise ñar y Ejec utar		5.0	
6.7 Alta de Recetas	Finali zado	Revis ado	Pendi ente		Dise ñar y Ejec utar		8.0	
6.8 Modificació n de Recetas	Finali zado	Revis ado	Pendi ente		Dise ñar y Ejec utar		8.0	
6.9 Baja de Recetas	Finali zado	Revis ado	Pendi ente		Dise ñar y Ejec utar		5.0	
6.10 Reactivaci ón de Recetas	Finali zado	Revis ado	Pendi ente		Dise ñar y Ejec utar		5.0 0	

6.11 Visualizaci ón de Recetas	Finali zado	Revis ado	Pendi ente			Dise ñar y Ejec utar		5.0 0	
EPICA PRODUCT O									
7.1 Listado de Categorías de Productos		Falta Cerra r	Pendi ente		Cerra do	Dise ñar y Ejec utar		2.0	
7.2 Alta de Categorías de Productos		Falta Cerra r	Pendi ente		Cerra do	Dise ñar y Ejec utar		3.0	
7.3 Modificació n de Categorías de Productos		Falta Cerra r	Pendi ente		Cerra do	Dise ñar y Ejec utar		3.0	
7.4 Eliminació n de Categorías de Productos		Falta Cerra r	Pendi ente		Cerra do	Dise ñar y Ejec utar		2.0	
7.5 Visualizaci ón de Categorías de Productos		Falta Cerra r	Pendi ente		Cerra do	Dise ñar y Ejec utar		2.0 0	
7.6. Listado de Productos		Falta Cerra r	Pendi ente		Cerra do				

7.7. Alta de Productos		Falta Cerra r	Pendi ente		Cerra do				
7.8. Modificació n de Productos		Falta Cerra r	Pendi ente		Cerra do				
7.9. Baja de Productos		Falta Cerra r	Pendi ente		Cerra do				
7.10. Reactivar Productos		Falta Cerra r	Pendi ente		Cerra do				
7.11. Visualizaci ón de Productos		Falta Cerra r	Pendi ente		Cerra do				
EPICA DE ATENCIO N AL CLIENTE	Fron End de HU Nuev o Pedid o	Falta Termi nar		Termi nado Cami no Feliz	Termi nado Cami no Feliz		18	13	
EPICA COCINA					Termi nado Cami no Feliz		8	13	
EPICA CAJA					Termi nado		5	13	

Aguirre, Rivas, Wolf Página 60 | 77

			Cami no Feliz					
Inspección Manual de usuario		Reali zada						
Armado del Manual de Usuario		Listo Conte nido Relea se 1						
Armado de Minutas (Retro, Planning, Weekly)								5
					31.00	47.0 0	72. 00	5.00
						To Estin		155. 00

Minuta de Reunión del 31/03/2017

Retrospectiva del Sprint 8

Motivo de la Reunión: Retrospectiva del Sprint 8

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 8.
- Se analizaron los temas pendientes para finalizar con la tesis
- Se analizaron los tiempos disponibles de los integrantes para comprometerse en la finalización de la tesis

Más votados:

- Agilizar la comunicación entre los integrantes para no depender de la finalización de una parte para continuar con otra
- Solo para el próximo sprint finalizar el testing sin esperar la corrección inmediata de los bugs de severidad media/baja.

Aguirre, Rivas, Wolf Página 61 | 77

 Corregir documentación a medida que se realice Testing si fuera el caso para agilizar la finalización de la misma

A continuación, se detalla los SP estimados para el Sprint 8 y los SP Reales al finalizar el Sprint

				1				
Fecha 12/10 al 08/11	REAL	ES SPRI	NT 8					
	Desarroll o	Análisis	Testing	Gestión	Desarroll o	Análisis	Testin g	Gestión
EPICA INSUMO								
3.8 Baja de Insumos Brutos			3				3	
EPICA STOCK								
4.1 Registrar Compra de Insumos			5				5	
4.2 Ajuste Manual de Stock			5				5	
4.3 Listado de Compras de Insumos Modificables			5				5	
EPICA INSUMO ELABORADO								
5.5 Baja de Insumos Elaborados			3				3.00	
EPICA RECETAS E INGREDIENTES								

1 11 1	1 1 11	
6.3 Modificación de Tipo de		
Recetas	1.00	1.00
6.4 Visualización de Tipo de		
Recetas	1.00	1.00
6.5 Eliminación de		
Tipo de Recetas	1.00	1.00
6.6 Listado de Recetas	5.00	5.00
6.7 Alta de Recetas	8.00	8.00
6.8 Modificación de Recetas	8.00	8.00
6.9 Baja de Recetas	5.00	5.00
6.10 Reactivación de Recetas	5.00	5.00
6.11 Visualización de Recetas	5.00	5.00
Corrección Defectos		
EPICA PRODUCTO		
7.1 Listado de Categorías de		
Productos	2.00	2.00
7.2 Alta de Categorías de		
Productos	3.00	3.00
7.3 Modificación de Categorías de		
Productos	3.00	3.00

7.4 Eliminación de Categorías de Productos			2.00				2.00	
7.5 Visualización de Categorías de Productos			2.00				2.00	
EPICA SALONES		8				8		
EPICA DE ATENCION AL CLIENTE	18	13			18	13		
EPICA COCINA	8	13			8	13		
EPICA CAJA	5	13			5	13		
Armado de Presentación								8.00
Armado de Minutas (Retro, Planning, Weekly)				5				5.00
	31.00	47.00	72.00	5.00	31.00	47.00	72.00	13.00
			Total Estimad o	155.00			Total Real	163.00

Planning Sprint 9

Motivo de la Reunión: Planning Sprint 9

Resumen de los temas tratados:

- Se decidió la duración de este sprint del 01/04/2017 al 26/04/2017
- Se definieron los objetivos a cumplir en el Sprint 9 basándose en la última re-estimación del proyecto

Objetivos Comprometidos:

- 7.3 Modificación de Categorías de Productos → Ejecutar CP Bloqueado
- 7.5 Visualización de Categorías de Productos → Ejecutar CP Fallados
- 7.1 Listado de Categorías de Productos → Diseñar y Ejecutar
- 7.6. Listado de Productos → Diseñar y Ejecutar
- 7.7 Alta de Productos→ Diseñar y Ejecutar
- 7.8 Modificación de Productos → Diseñar y Ejecutar
- 7.9 Baja de Productos → Diseñar y Ejecutar
- 7.10 Reactivar Productos → Diseñar y Ejecutar
- 7.11 Visualización de Productos → Diseñar y Ejecutar
- 8.1. Visualizar todos los Salones creados → Diseñar y Ejecutar
- 8.2 Alta de Salones → Diseñar y Ejecutar
- 8.3 Modificación de Salones → Diseñar y Ejecutar
- 8.4 Eliminación de Salones → Diseñar y Ejecutar
- 8.5 Dar de Baja de Salones → Diseñar y Ejecutar
- 8.6 Reactivación de Salones → Diseñar y Éjecutar
- Terminar Desarrollo Épica Salones
- Terminar Análisis y Desarrollo de Épica de Atención al Cliente
- Completar Análisis e iniciar Desarrollo de Épica de Cocina
- Completar Análisis de Épica de Caja
- Iniciar y Finalizar Desarrollo de Épica de Barra con lo conversado en la presente reunión

A continuación, se detalla las HU Pendiente del Sprint 8 y los SP estimados para el Sprint 9

Fecha 1/04/16 al 26/04/16	STA ⁻	TUS FIN	I SPRIN	Т8	CRIT	ERIOS I SPRII		DEL	ESTI	MADO	S SPRIN	NT 9
	Desarr ollo	Análisi s	Testin g	Gesti ón	Desarr ollo	Análisi s	Testin g	Gesti ón	Desarr ollo	Análi sis	Testin g	Gesti ón
EPICA PRODU CTO												
7.3 Modifica ción de Categorí as de Producto s	Finaliz ado	Revisa do	Ejecut ar CP Fallad os				Finaliz ado				3.00	
7.5 Visualiza ción de Categorí	Finaliz ado	Revisa do	Ejecut ar CP Fallad os				Finaliz ado				2.00	

Aguirre, Rivas, Wolf

Finaliz ado	Revisa do	Pendi ente				Diseña r y Ejecut ar			1	3.00	
Finaliz ado	Revisa do	Pendi ente				Diseña r y Ejecut ar			1:	3.00	
Finaliz ado	Revisa do	Pendi ente				Diseña r y Ejecut ar			1:	3.00	
	Revisa do	Pendi ente				Diseña r y Ejecut ar				3.00	
Finaliz ado	Revisa do	Pendi ente				Diseña r y Ejecut ar				3.00	
Finaliz ado	Revisa do	Pendi ente				Diseña r y Ejecut ar				3.00	
								8			
				Revisa		Diseña r y Ejecut					
	Finaliz ado Finaliz ado Finaliz ado Finaliz ado Finaliz ado Finaliz ado Finaliz ado	Finaliz Revisa do Finaliz Revisa do	Finaliz Revisa Pendi ente Finaliz Revisa Pendi ente	Finaliz Revisa Pendi ente Finaliz Revisa Pendi ente	Finaliz Revisa Pendi do Pendi Pendi do Pendi do Pendi Pendi Pendi do Pendi	Finaliz Revisa Pendi do ente Pendi do Pendi do ente Pendi do ente Pendi do Pendi do Pendi	Finaliz Revisa Pendi ente Pendi ente Diseña ry Ejecut ar Diseña ry Ejecut Erala Correg Revisa Pendi ente Pendi en	Finaliz Revisa do Pendi ente Pendi ente Pendi do	Finaliz Revisa Pendi do ente P	Finaliz Revisa Pendi do ente	Finaliz ado do ente

		İ	İ				l I	Ì		
8.2 Alta de Salones	Fala Correg ir bugs	Revisa do	Pendi ente	Revisa r		Diseña r y Ejecut ar			13.00	
ción de	Fala Correg ir bugs	Revisa do	Pendi ente	Revisa r		Diseña r y Ejecut ar			8.00	
8.4 Eliminaci ón de Salones		Revisa do	Pendi ente	Revisa r		Diseña r y Ejecut ar			3.00	
8.5 Dar de Baja de Salones	Fala Correg ir bugs	Revisa do	Pendi ente	Revisa r		Diseña r y Ejecut ar			3.00	
8.6 Reactiva ción de Salones		Revisa do	Pendi ente	Revisa r		Diseña r y Ejecut ar			3.00	
EPICA DE ATENCI ON AL CLIENT E	Falta Termin ar	Falta Termi nar		Termin ar	Termin ar		18	13		
EPICA	Falta Termin ar	Falta Termi nar		Iniciar	Compl etar		8	13		
	Falta Termin ar	Falta Termi nar			Compl etar		5	13		
EPICA BARRA	Pendie nte	Pendi ente		Finaliz ado						
Armado de Minutas (Retro, Planning										5

Aguirre, Rivas, Wolf Página 67 | 77

, Weekly)								
					39.00	39.0 0	101.00	5.00
							Total Estim ado	184.

Minuta de Reunión del 20/05/2017

Retrospectiva del Sprint 9

Motivo de la Reunión: Retrospectiva del Sprint 8

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 8.
- Se analizaron los temas pendientes y como reorganizarnos para finalizar lo pendiente

Más votados:

- Para agilizar el testeo de la documentación y el sistema se va comentando el documento mientras se testea el sistema para corregir al finalizar el análisis faltante.
- Hay avances en el código gracias a que mejoro la comunicación de Desarrollo y Testing.
- Para el próximo sprint los tiempos del equipo son más acotados.

A continuación, se detalla los SP estimados para el Sprint 9 y los SP Reales al finalizar el Sprint

Fecha 1/04/17 al 26/04/17	ESTIMADOS SPRINT 9					REALES SPRINT 9				
	Desarrollo	Análisis	Testing	Gestión		Desarrollo	Análisis	Testing	Gestión	
EPICA PRODUCTO										
7.3 Modificación de Categorías de										
Productos			3.00					3.00		
7.5 Visualización de Categorías			2.00					2.00		

Aguirre, Rivas, Wolf

de								
Productos								
7.6. Listado								
de								
Productos			8.00				8.00	
7.7. Alta de			40.00				40.00	
Productos			13.00				13.00	
7.8								
Modificación								
de Productos			13.00				13.00	
7.9 Baja de			13.00				13.00	
Productos			8.00				8.00	
7.10			0.00				0.00	
Reactivar								
Productos			8.00				8.00	
7.11			0.00				0.00	
Visualización								
de								
Productos			8.00				8.00	
EPICA								
SALONES	8							
8.1.								
Visualizar								
todos los								
Salones								
creados			8.00					
8.2 Alta de								
Salones			13.00					
8.3								
Modificación								
de Salones			8.00					
8.4								
Eliminación			0.00					
de Salones			3.00					
8.5 Dar de								
Baja de			2.00					
Salones			3.00					
8.6 Reactivación								
de Salones			3.00					
EPICA DE			3.00					
ATENCION								
AL CLIENTE	18	13			21			
EPICA	- 10	-10			L 1			
COCINA	3	13			3			
EPICA CAJA		13						
EPICA BARRA	3				3			
Armado de	<u> </u>				3			
Minutas								
(Retro,								
Planning,								
Weekly)				5				
,,	32.00	39.00	101.00	5.00	27.00	0.00	63.00	0.00
	32.00	33.00	101.00	3.00	21.00	0.00	03.00	0.00

Total		Total	
Estimado	177.00	Real	90.00

Planning Sprint 10

Motivo de la Reunión: Planning Sprint 10

Resumen de los temas tratados:

- Se decidió la duración de este sprint del 20/04/2017 al 14/06/2017
- Se definieron los objetivos a cumplir en el Sprint 10 basándose en la última re-estimación del proyecto

Objetivos Comprometidos:

- 8.1. Visualizar todos los Salones creados → Diseñar y Ejecutar
- 8.2 Alta de Salones → Diseñar y Ejecutar
- 8.3 Modificación de Salones → Diseñar y Ejecutar
- 8.4 Eliminación de Salones → Diseñar y Ejecutar
- 8.5 Dar de Baja de Salones → Diseñar y Ejecutar
- 8.6 Reactivación de Salones → Diseñar y Ejecutar
- EPICA DE ATENCION AL CLIENTE ightarrow Diseñar y Ejecutar
- Terminar Análisis y Desarrollo de Épica de Atención al Cliente
- Completa Análisis de Épica de Cocina e iniciar Diseño de Casos de Prueba
- Realizar Análisis y Desarrollo de Épica de Caja e iniciar Diseño de Casos de Prueba
- Finalizar Análisis de Épica de Barra → Diseñar y Ejecutar

A continuación, se detalla las HU Pendiente del Sprint 9 y los SP estimados para el Sprint 10

Fecha 20/05/17 al 14/06/17	STATU	IS FIN SP	RINT 9		IOS DE F PRINT 10		ESTIMA	DOS SF	PRINT
	Desarro Ilo	Análisis	Testing	Desarro Ilo	Análisis	Testin g	Desarro Ilo	Anális is	Testi ng
EPICA SALONES									
8.1. Visualizar todos los Salones	Finaliza	Revisad	Pendien			Diseñ ar y Ejecut			
creados	do	0	te			ar			8
8.2 Alta de Salones	Finaliza do	Revisad o	Pendien te			Diseñ ar y Ejecut ar			13
8.3 Modificaci ón de Salones	Finaliza do	Revisad o	Pendien te			Diseñ ar y Ejecut ar			8
8.4 Eliminació	Finaliza do	Revisad o	Pendien te			Diseñ ar y			3

Aguirre, Rivas, Wolf Página 70 | 77

							Total Es	timado	156
							<u>29</u>	<u>47</u>	<u>80</u>
EPICA BARRA	Finaliza do	Pendien te	Pendien te	Finaliza do	Complet ar	Diseñ ar y Ejecut ar		13	13
EPICA CAJA	Pendien te	Falta Termina r	Pendien te	Termina r	Complet ar	Avanz ar	21	13	8
EPICA COCINA	Finaliza do	Falta Termina r	Pendien te		Complet ar	Avanz ar		13	8
EPICA DE ATENCIO N AL CLIENTE	Falta Termina r	Falta Termina r	Pendien te	Termina r	Termina r	Diseñ ar y Ejecut ar	8	8	13
8.6 Reactivaci ón de Salones	Finaliza do	Revisad o	Pendien te			Diseñ ar y Ejecut ar			3
8.5 Dar de Baja de Salones	Finaliza do	Revisad o	Pendien te			Diseñ ar y Ejecut ar			3
n de Salones						Ejecut ar			

Minuta de Reunión del 01/07/2017

Retrospectiva del Sprint 10

Motivo de la Reunión: Retrospectiva del Sprint 10

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 10.
- Se analizaron los temas pendientes y como reorganizarnos para finalizar lo pendiente luego de que Celeste dejara el grupo

Más votados:

- Paola será la nueva Analista para cubrir el puesto de Celeste.
- Se extenderá el ultimo Sprint hasta finalizar el proyecto
- Nos reuniremos periódicamente para controlar avances y pendientes

A continuación, se detalla los SP estimados para el Sprint 9 y los SP Reales al finalizar el Sprint

Fecha 20/05/17 al 14/06/17	ESTIN	MADOS SPRI	NT 10	RE/	ALES SPRINT	Г 10
	Desarrollo	Análisis	Testing	Desarrollo	Análisis	Testing
EPICA SALONES						
8.1. Visualizar todos los Salones creados			8			8
8.2 Alta de Salones			13			13
8.3 Modificación de Salones			8			8
8.4 Eliminación de Salones			3			3
8.5 Dar de Baja de Salones			3			3
8.6 Reactivación de Salones			3			3
EPICA DE ATENCION AL CLIENTE	8	8	13	8	0	13
EPICA COCINA		13	8	0	0	3
EPICA CAJA	21	13	8	21	0	0
EPICA BARRA		13	13	0	0	0
	29	47	42	29	0	16
	Total E	stimado	118	Total	Real	45

Planning Sprint 11

Motivo de la Reunión: Planning Sprint 11

Resumen de los temas tratados:

- Se decidió la duración de este sprint del 01/07/2017 hasta finalizar tesis
- Se definieron los objetivos a cumplir en el Sprint 11
- Se revisó que en el Sprint 10 no se avanzó nada en el documento de análisis por lo que Paola priorizara esta tarea para que no queden hilos sueltos en el mismo y luego Continuara con el Testing.

Aguirre, Rivas, Wolf Página 72 | 77

 Se revisaron los documentos necesarios a completar para la Entrega Final de la documentación

Objetivos Comprometidos: Temas Pendientes para finalizar

- Finalizar con todas la Historias pendientes
- Completar la Documentación para la entrega final

A continuación, se detalla las HU Pendiente del Sprint 10 y los SP estimados para el Sprint 11

Fecha 01/07/2017				CDITED	IOS DE F	IN DEI				
hasta Finalizar	STATU	S FIN SPI	RINT 10		PRINT 11		ESTIN	MADOS	SPRINT	Г11
	Desarrollo	Análisis	Testing	Desarrollo	Análisis	Testing	Desarrollo	Análisis	Testing	Gestión
EPICA DE ATENCION AL CLIENTE										
9.1 Ver Pedidos del Mozo en Curso	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar	0	8	3	
9.2 Crear Nuevo Pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		8	3	
9.3 Añadir Productos al Pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		8	3	
9.4 Personalizar Pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		3	3	
9.5 Visualizar Pedidos de un Mesa	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		3	1	
9.6 Modificar Pedido de una Mesa	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		8	3	
9.7 Modificar Detalle de un pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		8	3	
9.8 Eliminar Detalle de un Pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		3	1	
9.9 Cancelar Pedido de una Mesa	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		3	1	
9.10 Entregar Pedido	Finalizado	Falta Terminar	Falta terminar		Terminar	Terminar		3	1	

9.11 Entregar Producto del Detalle del		Falta	Falta							
pedido	Finalizado		terminar		Terminar	Terminar		3	1	
EPICA										
COCINA										
10.1 Ver										
Pedidos de la										
Cocina en		Falta	Falta							
Curso	Finalizado		Terminar		Terminar	Terminar		8	3	
10.2 Actualizar										
estado del										
pedido en		Falta	Falta							
cocina	Finalizado	Terminar	Terminar		Terminar	Terminar		3	1	
10.3 Ver										
información de		Falta	Falta							
Pedido	Finalizado	Terminar	Terminar		Terminar	Terminar		3	1	
10.4 Imprimir			Falta							
Comanda	Finalizado	Terminar	Terminar		Terminar	Terminar		8	1	
EPICA BARRA										
11.1 Ver										
Pedidos de la										
barra en Curso	Finalizado	Pendiente	Pendiente		Terminar	Terminar		8	5	
11.2 Actualizar										
estado del										
pedido en la										
barra	Finalizado	Pendiente	Pendiente		Terminar	Terminar		8	5	
11.3 Ver										
información de										
Pedido en la	E	D !! .	.		- .			0	_	
barra	Finalizado	Pendiente	Pendiente		Terminar	Terminar		8	5	
EPICA CAJA										
12.1 Ver										
Mesas con										
	Falta -			L .	_					
Curso	Terminar	Pendiente	Pendiente	Terminar	Terminar	Terminar	8	13	3	
12.2 Cobrar un	<u>_</u> .									
	Falta				_ ·				ا۔	
Mesa	Terminar	Pendiente	Pendiente	Terminar	Terminar	Terminar	13	13	8	
12.3 Cobrar										
Parcialmente el	□ - 14 -									
pedido de una	Falta Terminar	Pendiente	Dondieste	Terminar	Tormina	Torminar	13	13	0	
mesa	reminal	i endiente	i endiente	reminal	reminal	reminal	13	13	8	

	Falta									
una Mesa	Terminar	Pendiente	Pendiente	Terminar	Terminar	Terminar	13	13	8	
12.5 Apertura de Caja	Falta Terminar	Pendiente	Pendiente	Terminar	Terminar	Terminar	13	13	8	
12.6 Ajustes de Caja		Pendiente	Pendiente	Terminar	Terminar	Terminar	13	13	8	
12.7 Cierre de Caja	Falta Terminar	Pendiente	Pendiente	Terminar	Terminar	Terminar	13	8	5	
EPICA: REPORTE E INFORMES										
13.1 Reporte de Ajuste de Caja	Pendiente	Pendiente	Pendiente	Terminar	Terminar	Terminar	8	13	3	
•	Pendiente	Pendiente	Pendiente	Terminar	Terminar	Terminar	8	13	3	
13.3 Demanda de Productos según la época: Proyección en la compra de										
insumos	Pendiente	Pendiente	Pendiente	Terminar	Terminar	Terminar	13	13	3	
Completar Documentación										21
							115	229	101	21
								То	tal	
								Estin		466

Minuta de Reunión del 14/02/2018

Retrospectiva del Sprint 11

Se realiza esta retrospectiva al fin de entregar la documentación y poder cerrar el presente documento.

Motivo de la Reunión: Retrospectiva del Sprint 11

Aguirre, Rivas, Wolf Página 75 | 77

Resumen de los temas tratados:

- Se analizó el cumplimiento de objetivos propuestos para el Sprint 11. Se organizaron los temas pendientes para la entrega Final
- Se generó la conclusión final del proyecto que se detalla a continuación.

A continuación, se detalla los SP estimados para el Sprint 9 y los SP Reales al finalizar el Sprint

Fecha 01/07/2017													
hasta Finalizar	ESTIM	ADOS S	PRINT 1	1	REALE	S SPRIN	IT 11		STATUS	STATUS FIN SPRINT 11			
		Analisis				Analisis		Gestion		Analisis			
EPICA DE ATENCION		•											
9.1 Ver Pedidos del	T CE								Finaliza	Finaliza	Finaliza		
Mozo en Curso		8	3			8	3		do	do	do		
9.2 Crear Nuevo									Finaliza	Finaliza	Finaliza		
Pedido		8	3			8	3		do	do	do		
9.3 Añadir Productos									Finaliza	Finaliza	Finaliza		
al Pedido		8	3			8	3		do	do	do		
9.4 Personalizar									Finaliza	Finaliza	Finaliza		
Pedido		3	3			3	3		do	do	do		
9.5 Visualizar									Finaliza	Finaliza	Finaliza		
Pedidos de un Mesa		3	1			3	1		do	do	do		
9.6 Modificar Pedido									Finaliza	Finaliza	Finaliza		
de una Mesa		8	3			8	3		do	do	do		
9.7 Modificar Detalle									Finaliza	Finaliza	Finaliza		
de un pedido		8	3			8	3		do	do	do		
9.8 Eliminar Detalle									Finaliza	Finaliza	Finaliza		
de un Pedido		3	1			3	1		do	do	do		
9.9 Cancelar Pedido									Finaliza	Finaliza	Finaliza		
de una Mesa		3	1			3	1		do	do	do		
									Finaliza	Finaliza	Finaliza		
9.10 Entregar Pedido		3	1			3	1		do	do	do		
Producto del Detalle									Finaliza	Finaliza	Finaliza		
del pedido		3	1			3	1		do	do	do		
EPICA COCINA													
10.1 Ver Pedidos de									Finaliza	Finaliza	Finaliza		
la Cocina en Curso		8	3			8	3		do	do	do		
estado del pedido en									Finaliza	Finaliza	Finaliza		
cocina		3	1			3	1		do	do	do		
10.3 Ver información									Finaliza	Finaliza	Finaliza		
de Pedido		3	1			3	1		do	do	do		
10.4 Imprimir									Finaliza	Finaliza	Finaliza		
Comanda		8	1			8	1		do	do	do		
EPICA BARRA													
11.1 Ver Pedidos de									Finaliza	Finaliza	Finaliza		
la barra en Curso		8	5			8	5		do	do	do		
estado del pedido en	1								Finaliza	Finaliza	Finaliza		
la barra		8	5			8	5		do	do	do		
11.3 Ver información									Finaliza	Finaliza	Finaliza		
de Pedido en la barra		8	5			8	5		do	do	do		
								Ì					

Aguirre, Rivas, Wolf Página 76 | 77

EPICA CAJA											
12.1 Ver Mesas con Pedidos en Curso	8	13	3		8	5	3		Finaliza do	Finaliza do	Falta Termina r
12.2 Cobrar un Pedido de una Mesa	13	13	8		13	13	3		Finaliza do	Finaliza do	Falta Termina r
12.3 Cobrar Parcialmente el pedido de una mesa	13	13	8		13	8	3		Finaliza do	Finaliza do	Falta Termina r
12.4 Cobrar Todos los Pedidos de una Mesa	13	13	8		13	21	3		Finaliza do	Finaliza do	Falta Termina r
12.5 Apertura de Caja	13	13	8		5	13	0		Finaliza do	Finaliza do	Pendien te
12.6 Ajustes de Caja	13	13	8		13	13	0		Finaliza do	Finaliza do	Pendien te
12.7 Cierre de Caja	13	8	5		15	13	0		Finaliza do	Finaliza do	Pendien te
EPICA: REPORTE E INFORMES											
13.1 Reporte de Ajuste de Caja	8	13	3		5	13			Falta Termina r	Finaliza do	Pendien te
13.2 Evolución de comensales por salón	8	13	3		5	13			Falta Termina r	Finaliza do	Pendien te
Productos según la época: Proyección en la compra de insumos	13	13	3		3	13			Falta Termina r	Finaliza do	Pendien te
Completar Documentacion				21							
Documentacion	115	229	101	21	93	229	56	0			
		To Estin		466		Total F	Reales,	378			

Historial de Revisión

<u>FECHA</u>	<u>MODIFICACIÓN</u>	<u>VERSIÓN</u>
13/02/2018	Creación del documento	1.0
22/04/2018	Se agregaron las minutas de todas las reuniones	1.1

Aguirre, Rivas, Wolf Página 77 | 77

U.T.N. Facultad Regional de Córdoba. Ingeniería en Sistema de Información. Habilitación Profesional - 4K4

PLAN DE GESTIÓN DE LA CONFIGURACIÓN

Sistema para administración de restaurante

Profesores:

Ing. Julio C. Zohil
Ing. Francisco Aquino

Grupo

Integrantes:

Aguirre, Paola Leg. 64291 email: paolaglu23@gmail.com Rivas, Eric Leg. 55021 email: erivas3649@gmail.com Wolf, Angelo Leg. 57896 email: angelowolf21@gmail.com

Contenido

Introducción	2
Herramientas utilizadas para el control de versiones:	2
Plan de gestión de configuraciones	2
Historial de Revisión	4

Introducción

En el siguiente documento se detallan las herramientas y el plan de gestión de configuraciones que se utilizaron en la gestión de las versiones de los componentes del sistema y su documentación.

Herramientas utilizadas para el control de versiones:

Para el control de versiones de los componentes de software que se desarrollaron para el sistema se utilizó la herramienta GIT que permite mantener un repositorio de todos los archivos que componen el código fuente del proyecto organizado en diferentes ramas con su propia evolución y seguimiento.

En adición a la herramienta mencionada anteriormente se utilizó una interfaz gráfica para repositorios del tipo GIT llamada GITKRAKEN que nos permitió administrar las diferentes ramas y su contenido, así como la inclusión de nuevo código de manera sencilla y visual, sin la necesidad de la línea de comando.

Para el control de versiones de los documentos del sistema, utilizamos la herramienta de almacenamiento de Google, Google Drive, que nos permitió no solo administrar las diferentes versiones de los documentos, sino que también pudimos editarlos en conjunto al mismo tiempo, lo que nos brindó agilidad a la hora de realizar minutas, inspecciones y redactar documentación pertinente.

Plan de gestión de configuraciones

A la hora de desarrollar los diferentes componentes del sistema y mantener organizada la funcionalidad que se incluía en los diferentes entregables, decidimos utilizar una rama nueva para cada funcionalidad que se desarrollaba, la cual una vez probada se incluiría en la rama principal, denominada "master" que alojaría siempre una versión estable de la funcionalidad desarrollada hasta el momento. Para marcar los hitos de los entregables, utilizamos un mecanismo de GIT conocido como etiquetas que nos permitió demarcar un grupo de componentes como un entregable.

Mediante estos mecanismos fue posible mantener organizado el desarrollo del código fuente por funcionalidad y tener así una trazabilidad de los diferentes componentes y su estado en un momento definido.

A continuación, se muestra una parte del repositorio, donde se ven varias ramas y la master, más los tags de versiones.

Historial de Revisión

<u>FECHA</u>	<u>MODIFICACIÓN</u>	<u>VERSIÓN</u>
04/02/2018	Creación del documento	1.0
22/04/2018	Se agrega imagen con la estructura de cómo quedó distribuido	1.1

U.T.N. Facultad Regional de Córdoba. Ingeniería en Sistema de Información. Habilitación Profesional - 4K4

Documentación y Resultado de las pruebas

Épica Usuarios

Sistema de Administración de Restaurante

Profesores:

Ing. Julio C. Zohil
Ing. Francisco Aquino

Grupo

Integrantes:

Aguirre, Paola	Leg. 64291	email: paolaglu23@gmail.com
Rivas, Eric	Leg. 55021	email: erivas3649@gmail.com
Wolf, Angelo	Leg. 57896	email: angelowolf21@gmail.com

Contenido

Introducción	4
Objetivos del Plan de Testing	4
Alcance del Testing.	5
Criterios de aceptación y finalización de las pruebas	5
Criterios de Entrada	5
Criterios de Salida	5
Test del Sistema	6
Estrategia de Test de la documentación	6
Estrategia de Test del Sistema	6
Planificación de las pruebas	
Tipos de Prueba	6
Plantillas a utilizar para la documentación de las pruebas	8
Resultado de la ejecución de las pruebas	10
Criterios de Clasificación de Defectos	10
Ambiente de ejecución	10
Hardware	11
Software	11
Ambiente	11
Tareas de Testing	15
Actividades	15
Responsabilidades	
Responsabilidades de los Analistas	16
Responsabilidades de los Inspectores	16
Responsabilidades del Grupo de Desarrollo	
Responsabilidades del Grupo de Testing	16
Panificación	
Casos de Prueba Épica USUARIOS	18
Historia de usuario 1.1 - Listado de Usuarios	18
CP 1 - Validar los campos de la página Listado de Usuario SIN Usuarios dados de baja	
CP 2 - Validar los campos de la página Listado de Usuario CON Usuarios dados d	е
baja	
CP 3 - Validar Filtrar Listado de usuario	22

CP 4 - Validar Impresión de Listado de Usuario	24
Historia de usuario 1.2 - Alta de Usuarios	26
CP 1 - Registrar Usuario con todos los datos	26
CP 2 - Registrar Usuario con todos los datos Obligatorios	28
CP 3 - Registrar usuario con todos los datos VALIDOS ingresando el límite del	
campo	30
CP 4 - Validar Cancelar Registrar Usuario	33
CP 5 - Validar Campos Obligatorios	35
CP 6 - Validar Documento existente	38
CP 7 - Validar Nombre de usuario existente	40
Historia de usuario 1.3 - Modificación de Usuario	42
CP 1 - Modificar Usuario con todos los datos	42
CP 2 - Modificar un usuario con todos los datos obligatorios únicamente	45
CP 3 - Modificar usuario con todos los datos VALIDOS ingresando el límite de lo	
campos	
CP 4 - Validar Cancelar Modificar Usuario	
CP 5 - Validar Campos Obligatorios	
CP 6 - Validar Documento existente	
CP 7 - Validar Nombre de usuario existente	
Historia de usuario 1.4 - Baja de un usuario	
CP 1 - Dar de baja un usuario con éxito	60
CP 2 - Validar las funciones habilitadas de un Usuarios dados de baja	61
Historia de usuario 1.5 - Reactivar un usuario	63
CP 1 - Reactivar un usuario con éxito	63
CP 2 - Validar las funciones habilitadas de un Usuarios reactivado	65
Historia de usuario 1.6 - Modificación del Perfil del Usuario	66
CP 1 - Modificar Perfil de un Usuario con todos los datos	66
CP 2 - Modificar Perfil de un usuario con todos los datos obligatorios únicamen	te 69
CP 3 - Modificar el perfil de un usuario con todos los datos VALIDOS ingresando límite de los campos	
CP 4 - Validar Cancelar Modificar perfil de un usuario	73
CP 5 - Validar Campos Obligatorios	
CP 6 - Validar Nombre de usuario existente	76
Historia de usuario 1.7 - Reiniciar Contraseña	78
CP 1 - Reiniciar Contraseña de un usuario con éxito	78
Historia de usuario 1.8 - Ver Usuario	80

CP 1 - Validar ver todos los datos del usuario	80
CP 2 - Validar ver todos los datos del usuario dado de BAJA	82
Check list de ejecución de Pruebas	84
Resumen de ejecución en las distintas versiones de prueba del sistema	90
Ejemplo de la planilla de Defectos	96
Historial de Revisión	97

Aguirre, Rivas, Wolf Página 3 | 97

Introducción

El presente plan pretende definir las actividades y tareas a realizar para la correcta aplicación de estrategias y pruebas sobre el sistema, con el fin de verificar las funciones y procesos de las distintas funcionalidades de la aplicación y el correcto funcionamiento integral del sistema, además de validar el cumplimiento con los requisitos especificadas en el documento de 'Especificación del Software' (Épicas).

Luego en el Presente documento agregamos los Casos de Prueba (CP) de la Épica Usuarios, por ser esta una entidad compleja del sistema. Con esta épica se ejemplifican los casos de pruebas para todas las **Altas, Bajas, Modificaciones, Reactivaciones, Modificaciones, Listas** y **Vistas** del elemento.

Los Casos de Prueba contienen **Titulo**, **Objetivo o Descripción**, **Precondiciones**, **Datos** necesarios y descripción paso a paso con su correspondiente resultado esperado.

El Título del CP tiene la siguiente nomenclatura:

CP[número de CP] US[número de historia de usuario] Nombre del CP

A continuación, se incluye la ejecución de los CP en las distintas versiones del Proyecto a través de un checklist y la gráfica de resultado al finalizar la ejecución de la versión del software que se estaba testeando.

Incluiremos también el ejemplo de un defecto reportado a nivel de finalizar el ejemplo de ejecución de la versión 1.0 del sistema

Objetivos del Plan de Testing

EL Plan de Test del Sistema especifica los procesos de test y de verificación que se realizarán con el objeto de:

- · Corregir redundancia en la documentación
- · Mejor la redacción con el objetivo de obtener documentación lo más completa posible
- · Identificar defectos y fallas.
- · Medir rendimiento.
- · Evaluar la calidad
- Determinar el cumplimiento de los requerimientos.

Los objetivos de este plan son:

- Definir y detallar todas las tareas que se realizan para inspeccionar la documentación.
- Definir y detallar todas las tareas que se desarrollarán para probar el sistema.
- Definir el plan y los integrantes del equipo responsable de cada tarea.
- Definir las herramientas de prueba y el ambiente necesario a la conducción de las actividades de test.
- Definir los ítems y funcionalidades que serán probados.

Alcance del Testing

El Plan de Test del Sistema es una especificación de alto nivel de los requerimientos funcionales y de calidad que serán probados, del ambiente y estrategia de pruebas, de las responsabilidades y de los criterios de éxito.

También se realizará Test de Documentación para lo cual se detallará la técnica utilizada. Se realizarán verificaciones técnicas y validaciones funcionales para determinar el grado de cumplimiento según la descripción de los requerimientos del cliente.

Los casos de prueba y los criterios de éxito serán derivados de este plan general y serán especificados en el documento de "Especificaciones de Testing del Sistema".

El alcance del test del sistema es probar la funcionalidad completa y el rendimiento del sistema 'Eh Mozo!!'

Criterios de aceptación y finalización de las pruebas

Criterios de Entrada

Para poder comenzar la fase de pruebas de la documentación, se deben cumplir los siguientes criterios:

- · Historias de usuarios completas por Analistas y pasadas a Revisión
- Documento de Épicas con sus Historias de Usuario en Revisión Congeladas
- · Fecha de Inspección Informada al Equipo

Para poder comenzar la fase de pruebas del sistema, se deben cumplir los siguientes criterios:

- Test unitarios realizado por Desarrollo y completado para cada componente del sistema.
- · Funcionalidad a probar integrada al Sistema.
- · Software congelado en el ambiente de Testing.
- Hardware congelado.

Criterios de Salida

La documentación o Historias de usuario inspeccionadas deben Corregirse y el Moderador realizar el seguimiento de las correcciones identificadas durante la inspección

Los defectos encontrados durante la fase de Testing del Sistema corresponden a casos de prueba que serán vueltos a ejecutar luego de su corrección para poder dar por Pasados los mismos.

Test del Sistema

Estrategia de Test de la documentación

Para el Testing de la documentación se pretende utilizar la técnica de 'Inspecciones programadas', para la cual el Autor de la Épicas entregará las Historias a Revisar y cargará una cita de Revisión dando un tiempo determinado para que los inspectores puedan realizar una Vista Previa. El autor Da introducción a los integrantes del equipo explicándoles el contexto y toda la información necesaria para la preparación de la inspección. Cada inspector lee individualmente el material y realiza sus anotaciones individuales

Durante la Cita de inspección los Inspectores realizan sus comentarios luego que se lea cada Historia de Usuario, el Autor realiza sus Comentarios y el Moderador deberá lograr un acuerdo entre las partes y registrar los Errores por escrito para luego realizar el seguimiento de su corrección.

Estrategia de Test del Sistema

Una vez que el ambiente de pruebas fue configurado en cada máquina del tester, se pretende realizar pruebas de las funcionalidades entregadas por desarrollo avanzando hacia cada entregable al cliente. Teniendo como objetivo Final la integración del sistema completo y su instalación culminando con la aceptación del producto por parte del cliente, en su propio entorno de explotación.

Planificación de las pruebas

Tipos de Prueba

- 1. Según el enfoque
 - Caja blanca: No se realizarán este tipo de pruebas debido a los tiempos acotados.
 - **Caja negra**: Se realizarán este tipo de pruebas ya que se centra en las entradas y salidas de las funciones, sin importar cómo es el proceso en sí. Se utilizará el enfoque basado en la **experiencia**.
 - El conocimiento del equipo de Pruebas destinado al proyecto, habilidades y experiencia contribuyen a definir las condiciones y casos de pruebas.
- 2. Según el modelo de ejecución:
 - Manuales: Las pruebas del sistema durante este proyecto serán de este tipo.
 - Automatizadas: No se utilizarán pruebas automáticas para este proyecto.
- 3. Según el tipo de análisis:
 - **Estático**: Se realizará Testing estático en la documentación Únicamente
 - Dinámico: Todas las pruebas del Sistema serán del tipo Dinámico
- 4. Según el objetivo de la prueba
 - **Funcionales**: Hace referencia a "Lo que el sistema debería hacer". Están basadas en las funciones descritas en las Historias de Usuario o incluso las no documentadas, pero sí conocidas por los testers.

- **Basadas en requerimientos**. Se utilizará las historias de Usuario como bases para el diseño del test.
- Basadas en procesos de negocios. Se utilizará el conocimiento del proceso de negocio. Se diseñarán los casos de pruebas desde las perspectivas de negocio
- No Funcional: Se Realizar pruebas básicas de este tipo ya que son necesarias para probar la portabilidad en las Tablet y la percepción del Mozo al momento de usar el sistema.
 - Desempeño (Performance): Se verificará que el sistema soporte los volúmenes máximos definidos en la cuantificación de requerimientos y Capacidad de Almacenamiento
 - Carga: No se realizará este tipo de prueba ya que consiste en medir el comportamiento de un componente o sistema ante una carga creciente. Esto no es necesario ya que es poco probable que ocurra en el uso normal del sistema por el tamaño del negocio
 - Estrés: Prueba del Sistema, excediendo los límites de su capacidad de procesamiento y almacenamiento Encontrar errores debidos a la escasez de recursos Por ejemplo Falta de memoria, Falta de espacio en disco, etc. No se realizarán este tipo de pruebas Esto no es necesario ya que es poco probable que ocurra por el tamaño del negocio
 - Usabilidad: Se realizará este tipo de prueba con el objetivo de probar la usabilidad del sistema en Tablet teniendo en cuenta como el usuario llevará a cabo las tareas reales
 - Seguridad: Evalúa cómo el sistema se protege contra accesos, internos o externos, no autorizados. No serán necesarias este tipo de pruebas ya que la información que el sistema va a poseer no es información sensible.
 - **Mantenibilidad:** Se realizarán este tipo de pruebas en el ambiente del cliente luego de cada entregable y por lo que dure el proyecto.
 - Recuperación: Se evaluará cómo se recupera el sistema luego de bloqueos, fallas del hardware u otros problemas catastróficos. Se realizará este tipo de pruebas utilizando la técnica de Testing Exploratorio.
- Pruebas relacionadas a un cambio
 - Regresión: Se identificarán los Casos de Pruebas de regresión como los Casos básicos a probar luego de una modificación además de los Casos de Pruebas Fallados en el ciclo de pruebas anterior
 - Smoke Test: Se utilizará la técnica de Testing Exploratorio para este tipo de pruebas. Luego de la instalación de la versión a testear se realizará Smoke Test para garantizar la testeabilidad del sistema, es decir que si pasa el Smoke test podemos comenzar a ejecutar el resto de las pruebas programadas.
 - Sanity Test: Hace referencia al conjunto de pruebas que se realizan a un sistema para asegurar que las funciones básicas principales no contengan fallas.
- Otros tipos de Pruebas Necesarias

- Pruebas Unitarias: Será responsabilidad del desarrollador realizar este tipo de pruebas para asegurar una versión a testear comprobar el correcto funcionamiento de un módulo de código. Esto sirve para asegurar que cada uno de los módulos funcione correctamente por separado.
- Pruebas de Integración: Se realizarán este tipo de pruebas luego de realizar las pruebas Unitarias, probando todos los elementos unitarios que componen un proceso, hecha en conjunto, de una sola vez.

Plantillas a utilizar para la documentación de las pruebas

Documentación de los casos de prueba

Se utilizarán planillas de Excel para cada Historia de usuario donde cada ventana de la planilla corresponde a un caso de Prueba. La nomenclatura a utilizar será:

CP[número de Caso de Prueba]_US[número de Caso de prueba]_[Nombre del CP]

- Ejemplo *CP001_US1.2_ Registrar Usuario con todos los datos*Estas planillas estarán Compartidas con el Equipo mediante Google Drive Ejemplo:

CP001_US1.2_ Registrar Usuario con todos los datos							
ld	1	Nombre	CP_ Registrar Usua	rio con todos	s los datos		
Requerimiento		US1.1Alta de un Usuario					
Autor	Aguirre Paola						
Descripción		Registrar un usuario con todos los datos requeridos (obligatorios y no con éxito					
Prioridad		Alto:X		Medio	Bajo		
Tipo de Testing		Funcional					
Precondiciones:		Es necesario disponer de un usuario Admin					
Datos de Testing:		NA					
Post Condiciones		NA					
		Pasos	Resultado Esperado		Observacione s		
			El sistema muestra la pantalla Listado de Usuario				

Aguirre, Rivas, Wolf

Admin y seleccionar la opción USUARIO		
2. Ingresar a la Se ingresa ventana Registrar Registrar Usuari exitosamente	PASO	

Documentación de los resultados de las pruebas

Se utilizará una planilla de Excel compartida en Google Drive con el resumen de la ejecución de un ciclo de Testing. Esta brindará información del estado del Caso de Prueba, Si tiene Defectos Asociados y el tiempo de inicio y fin de ejecución. Se podrá rastrear el CP identificando número de Historia de Usuario (US) y número de Caso de prueba (Id CP)

	Tester									
	Versión a Testear	Ruhaj_1.0								
US	Id_CP	Prueba	Ob	ojetivo	De	scrip	oción	Esta do	Número de Defecto	Tiempo Testing Inicio / Fin
1.1	1	Registra r usuario con todos los datos	un con los rec (ob s y		apl Us Ad y r	icac uario min egis evo u resa los	trar un usuario			
1.1	2	Registra r usuario con todos los datos obligator ios	un coi los red (ob s úni e)		apl Us Ad y r nuc ing sol	icac uario min egis evo u presa o los	trar un usuario			

Resultado de la ejecución de las pruebas

Un caso de prueba al ser ejecutado puede tomar los siguientes valores:

- **Ejecutado con éxito** (PASO) cuando el resultado esperado concuerda con el resultado de la ejecución de la prueba
- Fallado (FALLO) cuando el resultado de la ejecución de la prueba difiere del resultado esperado
- **Bloqueado** Cuando no es posible ejecutar el caso de prueba. Ya sea por un caso de prueba que falló anteriormente o por alguna restricción del ambiente o dato.
- No aplica (N/A) Cuando la ejecución del Caso de prueba no corresponde.

Criterios de Clasificación de Defectos

Los tipos de defectos se clasificarán según la siguiente clasificación

- **Errores Bloqueantes:** Cuando no es posible la continuidad de las pruebas de la aplicación.
- **Errores Críticos**: Cuando la aplicación crashea, hay pérdida de datos o la funcionalidad está incompleta.
- Errores Severidad Mayor: Pérdida mayor de funcionalidad, datos de salida extremadamente incorrectos o dificultades que inhiben parcial o totalmente el uso del sistema.
- **Errores Severidad Menor:** Una pérdida menor de funcionalidad, mensajes incorrectos, etc.
- **Errores Cosméticos:** Falta de Ortografía Textos desalineados fuentes incorrectas, etc.

Se deben respetar los siguientes criterios de aprobación y rechazo de los tests para cualquier tipo de prueba que se realice:

Rechazo

- Se detecta un error bloqueante o Críticos en la unidad probada.
- Los errores Mayor alcanzan un 35% del total de las pruebas realizadas sobre la unidad probada.
- Los errores Menor alcanzan un 65% del total de las pruebas realizadas sobre la unidad probada.
- Los errores Mayor alcanzan un 20% y los errores Menor un 50% del total de las pruebas realizadas sobre el objeto testeado.
- Los errores Mayor alcanzan un 30% y los errores Menor un 40% del total de las pruebas realizadas sobre el objeto testeado.

- Aprobación

- Niveles de errores inferiores a los especificados anteriormente.

Ambiente de ejecución

Aguirre, Rivas, Wolf Página 10 | 97

Hardware

A continuación, se detallan los requerimientos físicos mínimos para el entorno de pruebas. El equipo para realizar las pruebas deberá contar como mínimo con las siguientes características:

- Monitor 14"
- Mouse y Teclado
- Procesador Dual Core 1.8 GHz o INTEL Core ®i7-4510U 2,0Ghz o similar
- 2 GB de RAM
- Placa WIFI.
- Disco 500 GB
- WIN 7 o superiores

Tableta:

- Pantalla de 7"
- Dual Core 2 GHz
- 1.5 GB RAM
- Android 4,4
- Disco de 8GB

Software

Para poder realizar las pruebas se facilita una URL con una versión solo para Testing la cual desplegará el sistema a testear con la versión preparada por desarrollo, para lo cual solo es necesario Navegador Chrome para la ejecución de las pruebas

Otra opción de prueba es desplegando el sistema de forma local en un equipo, este debe contar con los siguientes programas:

- Entorno de programación IDE NetBeans 8.1
- El motor de Base de datos XAMPP (uso de característica MySQL)
- Navegador Chrome para la ejecución de las pruebas

Ambiente

El ambiente de pruebas será configurado de acuerdo con las especificaciones de hardware y software donde correrá la aplicación productiva. Se utilizará una base de datos con información ficticia almacenada manualmente o mediante la aplicación.

En caso de realizar las pruebas mediante URL solo es necesario ingresar la misma en el Navegador y el sistema se desplegará.

Para descargar el Proyecto utilizando el entorno de programación IDE NetBeans por primera vez se deben seguir los siguientes pasos

- 1. Ingresar en el programa NetBeans 8.1
- 2. Seleccionar Team ->git-> clone

3. Ingresar en la ventana la ruta github

NOTA: No es necesario ingresar usuario y contraseña ya que Testing no va a subir modificaciones del código al repositorio

4. Presionar Next -> Next. Seleccionar máster Origin y Finish

Aguirre, Rivas, Wolf Página 12 | 97

Para descargar las modificaciones al Proyecto se deben seguir los siguientes pasos

- 1. Ingresar en el programa NetBeans
- 2. Seleccionar el Proyecto Restaurante.
- 3. Ingresar a Team -> Remote -> pull

4. Verificar que esté seleccionado la opción "Select Configured Git Repository Location".

- 5. Presionar Next.
- 6. Seleccionar la Rama "master -> origin/master".
- 7. Presionar Finish.

- 8. A continuación se comenzará a descargar la versión para poder realizar el Testing.
- 9. Se muestra en la consola de notificaciones que se realizó con éxito la descarga.

Para Ejecutar el Código

1. Presionar Play en NetBeans

2. Se abre el Navegador Chrome con la aplicación a testear

Tareas de Testing

Actividades

Las secuencias de actividades para inspeccionar la Documentación serán:

- Crear las Historias de usuario a inspeccionar definidas previamente en la Planing del Sprint
- Crear la cita de inspección
- Leer la documentación y realizar anotaciones
- Realizar las correcciones
- Realizar el seguimiento de las correcciones
- Cerrar las Historias de usuario

Aguirre, Rivas, Wolf Página 15 | 97

La secuencia de actividades para probar el sistema será:

- Diseñar los Casos de prueba
- Poner a disposición la versión de código a testear
- Ejecutar las pruebas
- Reportar los defectos
- Realizar las correcciones
- Validar las correcciones

Responsabilidades

Responsabilidades de los Analistas

- Diseñar las Historias de Usuario comprometidas en cada planning
- Crear la cita de inspección y facilitar la documentación a inspeccionar
- Realizar las Correcciones identificadas en la Inspección

Responsabilidades de los Inspectores

- Revisar antes de la reunión de inspección la documentación.
- Realizar los comentarios constructivos sobre las historias de usuario inspeccionadas durante la cita

Responsabilidades del Grupo de Desarrollo

- Ejecutar las pruebas unitarias
- Ejecutar y probar la integración de bajo nivel
- Corregir los defectos reportados

Responsabilidades del Grupo de Testing

- Planificar y diseñar las pruebas del sistema
- Configurar el ambiente de prueba
- Ejecutar las pruebas del sistema
- Escribir el reporte de test
- Reportar los Defectos Encontrados
- Realizar el seguimiento de los defectos y Validar sus correcciones.

Panificación

Se realizarán inspecciones de la documentación en todos los Sprint en las fechas definidas por el área de análisis.

Para las pruebas de sistema se estima probar las siguientes funcionalidades o Épicas de la siguiente manera:

	TAREAS	EPICAS	Grado de Avance (%)	Criterio de Avances
SPRINT 2	Testing	Usuario	30	Parcial
28/5 - 18/6/2016		Ingreso al sistema	30	Parcial
		Insumos Brutos	30	Parcial
SPRINT 3	Testing	Usuario	50	Parcial
18/6 - 9/7/2016		Ingreso al sistema	50	Parcial
		Insumos Brutos	50	Parcial
SPRINT 4	Testing	Usuario	20	Terminado
9/7 - 30/7/2016		Ingreso al sistema	20	Terminado
		Insumos Brutos	20	Terminado
SPRINT 5	Testing	Insumos Elaborados	70	Parcial
30/7 - 20/8/2016				
SPRINT 6	Testing	Insumos Elaborados	25	Parcial
20/8 - 10/9/2016		Stock	10	Parcial
SPRINT 7	Testing	Insumos Elaborados	5	Terminado
21/9 - 11/10/2016		Stock	85	Parcial
		Receta	10	Parcial
SPRINT 8	Testing	Stock	5	Terminado
11/10 - 8/11/2016		Receta	70	Parcial
		Producto	10	Parcial
SPRINT 9	Testing	Receta	20	Terminado
03/01 - 24/01/2017		Producto	90	Terminado
SPRINT 10	Testing	Salón	100	Terminado
24/01 - 13/02/2017		Atención al Cliente	100	Terminado
		Cocina	100	Terminado

Aguirre, Rivas, Wolf Página 17 | 97

Casos de Prueba Épica USUARIOS

Historia de usuario 1.1 - Listado de Usuarios

CP 1 - Validar los campos de la página Listado de Usuario SIN Usuarios dados de baja

ld 1	l	Nombre	Nombre CP_ Validar los campos de la página Listado de Usuario SIN Usuarios dados de baja						
Requerimiento		US1.1_Listado de Usuarios							
Autor		Aguirre Paola							
Descripción	ripción Verificar que los campos que se muestren en la página Listado de Usuario son los requeridos para usuarios registrados Activos								
Prioridad		Alto: X	Medio	Bajo					
Tipo de Testing		Funcional							
Precondiciones: Es necesario disponer de un usuario Responsable de Usuario Es necesario tener más de 20 usuarios registrados Es necesario tener identificado la cantidad de usuarios registrados en base de datos Es necesario NO tener usuarios dados de baja									
	:	NA							
Datos de Testing	-								

Pasos	Resultado Esperado	Resultado Real	Observaciones
1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	·	PASO	
Validar Los filtros Nombre, Apellido o Roles Asignados se muestren habilitados y vacíos	, 1	PASO	
Validar se muestren todos los usuarios registrados	La cantidad de usuarios mostrados coincide con los registrados en base de datos	PASO	
4. Validar que se muestren 10 registros por página y se permita mover de una página a otra	, , ,	PASO	
5. Presionar ver sobre un usuario de la grilla	El sistema ingresa a la pantalla Ver Usuario	PASO	

6. Presionar Modificar sobre un usuario de la grilla	El sistema ingresa a la pantalla Modificar Usuario	PASO	
7. Presionar Baja sobre un usuario de la grilla	El sistema Solicita Confirmación	PASO	
8. Presionar Reiniciar Contraseña sobre un usuario de la grilla	El sistema Solicita Confirmación	PASO	

CP 2 - Validar los campos de la página Listado de Usuario CON Usuarios dados de baja

CP002_US1.1_ Vali	CP002_US1.1_ Validar los campos de la página Listado de Usuario CON Usuarios dados de baja						
ld 2	Nombre CP_ Validar los campos de la página Listado de Usuario CON Usuarios dados de baja						
Requerimiento	US1.1_Listado de Usuarios						
Autor	Aguirre Paola						
Descripción	Descripción Verificar que los campos que se muestren en la página Listado de Usuario son los requeridos para usuarios registrados y dados o baja						
Prioridad	Alto:X		Medio	Bajo			
Tipo de Testing	Funcional						
Precondiciones:	Es necesario disponer de un usuario Responsable de Usuario Es necesario tener más de 20 usuarios registrados condiciones: Es necesario tener identificado la cantidad de usuarios registrados en base de datos Es necesario TENER usuarios dados de baja						
Datos de Testing:	NA						

Post Condiciones	NA			
	Pasos	Resultado Esperado	Resulta do Real	Observaciones
	I.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario con los siguientes datos de los usuarios Registrados -Nombre - Apellido - Nombre de Usuario - Teléfono de Contacto - Roles Asignados - Fecha de Alta - Fecha de Baja para los usuarios dados de baja Se muestran los siguientes Botones al lado de cada usuario registrado - ver - Modificar solo para us ACTIVOS - Baja / Reactivar esta última para los usuarios dados de baja - Reiniciar Contraseña solo para us ACTIVOS	PASO	
	2. Validar Los filtros Nombre, Apellido o Roles Asignados se muestren habilitados y vacíos	Se observa los txt Nombre, Apellido y Roles Asignados sin Filtrar	PASO	
	3. Validar se muestren todos los usuarios dados de baja registrados	La cantidad de usuarios mostrados coincide con los registrados en base de datos	PASO	
	4. Validar se muestren todos los usuarios registrados (dados de baja y no)	La cantidad de usuarios mostrados coincide con los registrados en base de datos	PASO	

5. Presionar ver sobre un usuario de la grilla dado de baja.	El sistema ingresa a la pantalla Ver Usuario	PASO	
6. Presionar Reactivar sobre un usuario de la grilla dado de baja	El sistema Solicita Confirmación	PASO	

CP 3 - Validar Filtrar Listado de usuario

CP003_US1.1_ Validar Filtrar Listado de usuario								
ld	3	Nombre	CP_ Validar Filtrar Listado de usuario					
Requerir	querimiento US1.1_Listado de Usuarios							
Autor		Aguirre Paola						
Descripo	ción	Verificar que se muestren solo los usuarios filtrados						
Prioridad		Alto:X		Medio	Bajo			
Tipo de	ipo de Testing Funcional							
Precondiciones: Es necesario disponer de un usuario Responsable de Usuario Es necesario tener más de 20 usuarios registrados Es necesario tener identificado la cantidad de usuarios registrados en base de datos Es necesario TENER usuarios dados de baja								
Datos de Testing:		NA						
Post Condiciones		NA						
		Pasos	Resultado Esperado	Resulta do Real	Observaciones			

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
2. Ingresar una letra en el campo Nombre	Se muestran solo los usuarios cuyo nombre empiecen con la letra ingresada	PASO	
3. Ingresar más de una letra en el campo Nombre	Se muestran solo los usuarios cuyo nombre empiecen con las letras ingresada	PASO	
4. Ingresar un nombre inexistente en el campo Nombre, por ejemplo, zzzzzzzzzzzz Validar se permita ingresar 100 caracteres alfanuméricos	No se muestran datos informando 'No se encontraron Usuarios.'	PASO	
5. Borrar el campo Nombre e Ingresar una letra en el campo Apellido	Se muestran solo los usuarios cuyo apellido empiecen con la letra ingresada	PASO	
6. Ingresar más de una letra en el campo Apellido	Se muestran solo los usuarios cuyo nombre empiecen con las letras ingresada	PASO	
7. Ingresar un Apellido inexistente en el campo Nombre, por ejemplo, zzzzzzzzzzzz Validar se permita ingresar 100 caracteres alfanuméricos	No se muestran datos informando 'No se encontraron Usuarios.'	PASO	
8. Borrar lo ingresado en el campo Apellido y Seleccionar un ROL Validar que se muestren los usuarios que tienen el rol seleccionado y otros mas	Se muestran solo los usuarios que tienen el Rol seleccionado	PASO	

•	Se muestran solo los usuarios que tienen ambos Roles seleccionado	PASO	Solo muestra el usuario que cumple ambos roles
9. Ingresar la primera letra del Nombre de un usuario existente, Su apellido y el rol que tiene Validar que se puede cambiar de campo presionando TAB	Se muestran solo el usuario identificado	PASO	

CP 4 - Validar Impresión de Listado de Usuario

CP004_US1.1_ Validar Impresión de Listado de Usuario						
ld	4	Nombre CP_ Validar Impresión de Listado de Usuario				
Requerin	niento	US1.1_Listado de Usuarios				
Autor		Aguirre Paola				
Descripc	ión	Verificar que se el Formato de impresió	on sea el correcto y se imprima el listado informado en la	pantalla		
Prioridad	I	Alto: Medio X Bajo			Bajo	
Tipo de T	Testing	Funcional				
Precond	Es necesario disponer de un usuario Responsable de Usuario Es necesario tener más de 20 usuarios registrados Es necesario tener identificado la cantidad de usuarios registrados en base de datos Es necesario TENER usuarios dados de baja					
Datos de	e Testing:	NA				
Post Co	ndiciones	NA		'		

Pasos	Resultado Esperado	Resulta do Real	Observaciones
Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
2. Presionar IMPRIMIR listado de Usuarios	El sistema solicita confirmar impresión e imprime todo el listado de usuario registrado en base de datos	PASO	
3. Ingresar una letra en el campo Nombre	Se muestran solo los usuarios cuyo nombre empiecen con la letra ingresada	PASO	
4. Presionar IMPRIMIR listado de Usuarios	El sistema solicita confirmar impresión e imprime el listado de usuario registrados en base de datos cuyo nombre comience con la letra ingresada	PASO	
5. Borrar el campo Nombre e Ingresar una letra en el campo Apellido	Se muestran solo los usuarios cuyo apellido empiecen con la letra ingresada	PASO	
6. Presionar IMPRIMIR listado de Usuarios	El sistema solicita confirmar impresión e imprime el listado de usuario registrados en base de datos cuyo Apellido comience con la letra ingresada	PASO	
7. Borrar lo ingresado en el campo Apellido y Seleccionar un ROL Validar que se muestren los usuarios que tienen el rol seleccionado y otros mas	Se muestran solo los usuarios que tienen el Rol seleccionado	PASO	
8. Presionar IMPRIMIR listado de Usuarios	El sistema solicita confirmar impresión e imprime el listado de usuario registrados en base de datos que tienen el rol seleccionado	PASO	

Historia de usuario 1.2 - Alta de Usuarios

CP 1 - Registrar Usuario con todos los datos

CP001_US1.2_ Registrar Usuario con todos los datos							
ld	1	Nombre CP_ Registrar Usuario con todos los datos					
Requerir	miento	US1.2_Alta de un Usuario	US1.2_Alta de un Usuario				
Autor		Aguirre Paola					
Descripo	ción	Registrar un usuario con todos los datos	requeridos (obligatorios y no) con éxito				
Prioridad	ı	Alto:X Medio Baj			Bajo		
Tipo de	Testing	Funcional					
Precond	liciones:	Es necesario disponer de un usuario Res	sponsable de Usuario				
Datos de	e Testing:	NA					
Post Co	ndiciones	NA					
		Pasos	Resultado Esperado	Resultado Real	Observaciones		
		1.Ingresar a la aplicación con usuario responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO			

2. Ingresar a la ventana Nuevo Usuario	Se ingresa a Registrar Usuario exitosamente	PASO	
3. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO	
4. Presionar TAB para cambiar de campo e Ingresar Apellido del usuario	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO	
5. Presionar TAB para cambiar de campo e Ingresar Numero de Documento	Se observa el txt número de doc. habilitado y se permite ingresar correctamente número de documento sin puntos	PASO	
6. Presionar TAB para cambiar de campo e Ingresar Fecha de Nacimiento	Se observa el txt fecha de nacimiento habilitado y se permite ingresar correctamente	PASO	
7. Presionar TAB para cambiar de campo e Ingresar Teléfono de contacto	Se observa el txt teléfono de contacto habilitado y se permite ingresar correctamente	PASO	
8. Presionar TAB para cambiar de campo e Ingresar Dirección actual	Se observa el txt dirección actual habilitado y se permite ingresar correctamente	PASO	
9. Presionar TAB para cambiar de campo y Validar nombre de usuario	Se observa el campo nombre de usuario habilitado y se muestra autogenerado con nombre y apellido ingresados en el campo anterior sin espacios	PASO	
10. Presionar TAB para cambiar de campo y hacer Clic para Asignar un Rol	<u> </u>	PASO	
11. Validar que el campo Fecha de Alta está inhabilitado Validar que no se permite modificar	Se muestra el campo Fecha de Alta inhabilitado y por defecto con la fecha actual	PASO	
13. Presionar TAB para cambiar de campo y Validar que el Botón Aceptar este habilitado	Se muestra el Botón Aceptar habilitado	PASO	

14. Presionar ENTER para Guardar el usuario	Se genera nuevo usuario con nombre de usuario y contraseña - con nombre y apellido sin espacios. Y se Confirma operación	PASO	
15. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
16. Iniciar Sesión con usuario y contraseña registrados en el presente CP	El sistema inicia sesión mostrando nombre y apellido del usuario correspondiente	PASO	

CP 2 - Registrar Usuario con todos los datos Obligatorios

CP002_	CP002_US1.2_ Registrar Usuario con todos los datos Obligatorios					
ld	2	Nombre CP_ Registrar Usuario con todos los datos Obligatorios				
Requeri	imiento	US1.2_Alta de un Usuario				
Autor		Aguirre Paola	Aguirre Paola			
Descrip	ción	Registrar un usuario con todos los datos requeridos (obligatorios únicamente) con éxito				
Priorida	d	Alto:		Medio: X	Bajo	
Tipo de	Testing	Funcional				
Precon	diciones:	Es necesario disponer de un usuario Responsable de Usuario				
Datos o	de Testing:	NA				
Post Co	ondiciones	NA				

Pasos	Resultado Esperado	Resultado Real	Observaciones
1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
2. Ingresar a la ventana Nuevo Usuario	Se ingresa a Registrar Usuario exitosamente	PASO	
3. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO	
4. Ingresar Apellido del usuario	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO	
5. Modificar nombre de usuario autogenerado	Se observa el txt Nombre de Usuario habilitado y se permite modificar correctamente	PASO	
6. Ingresar Numero de Documento	Se observa el txt número de doc. Habilitado y se permite ingresar correctamente número de documento sin puntos	PASO	
7. hacer Clic para Asignar más de un Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar uno	PASO	
Validar que el campo Fecha de Alta está inhabilitado	Se muestra el campo Fecha de Alta inhabilitado y por defecto con la fecha actual	PASO	
9. Presionar el Botón Aceptar	Se genera nuevo usuario con nombre de usuario y contraseña - con nombre y apellido sin espacios. Y se Confirma operación	PASO	
13. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	

14. Iniciar Sesión con usuario y contraseñ	El sistema inicia sesión mostrando nombre	PASO	
registrados en el presente CP	y apellido del usuario correspondiente		

CP 3 - Registrar usuario con todos los datos VALIDOS ingresando el límite del campo

CP003_US1.2_ Registrar usuario con todos los datos VALIDOS ingresando el límite de los campos						
Id	3	Nombre	CP_ Registrar usuario con todos los datos VALIDOS ingresando el límite del campo			
Requerimient	0	US1.2_Alta de un Usuario				
Autor		Aguirre Paola				
Descripción		Registrar un usuario con todos los datos requeridos (obligatorios y no) con el límite del campo con éxito y se muestra en la pantalla Listado de Usuario. Se validará que solo deje ingresar datos Validos				
Prioridad		Alto: Medio X Bajo			Bajo	
Tipo de Testir	ng	Funcional				
Precondicion	nes:	Es necesario disponer de un usuario Respo	nsable de Usuario			
Datos de Tes	sting:	NA				
Post Condiciones		NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
Ingresar a la ventana Registrar Usuario	Se ingresa a Registrar Usuario exitosamente	PASO	
caracteres alfabéticos Validar que no deje	Se observa el txt Nombre habilitado y se permite ingresar correctamente solo 100 caracteres y no deja ingresar Caracteres especiales ni números	PASO	
4. Presionar TAB para cambiar de campo e Ingresar Apellido del usuario Con 100 caracteres alfabéticos Validar que no deje insertar 101 Validar que no deje ingresar Caracteres especiales ni números	ingresar correctamente solo 100 caracteres y no	PASO	
· · · · · · · · · · · · · · · · · · ·	Se observa el campo nombre de usuario habilitado y se permite ingresar correctamente solo 200 caracteres	PASO	
	Se observa el txt dirección actual habilitado y se permite ingresar correctamente solo 255 caracteres	PASO	
· · · · · · · · · · · · · · · · · · ·	Se observa el txt teléfono de contacto habilitado y se permite ingresar correctamente solo 100 caracteres	PASO	

· · · · · · · · · · · · · · · · · · ·	Se observa el txt número de doc. habilitado y se permite ingresar correctamente solo 10 números sin punto	PASO	
9. Seleccionar todos los Roles	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar todos	PASO	
10. Presionar TAB para cambiar de campo e Ingresar Fecha de Nacimiento Validar que solo se permita ingresar Fechas validas Ej. no permite ingresar 38/08/99 o 08/38/00 Validar que no permita ingresar una fecha mayor a la actual Validar que al ingresar un dato que no respete el formato "dd/MM/yyyy", el sistema notifique con el siguiente mensaje: "Por favor ingrese la fecha en el formato dd/MM/yyyy".	habilitado y se permite ingresar	PASO	
11. Validar que el campo Fecha de Alta está inhabilitado Validar que no se permita modificar	Se muestra el campo Fecha de Alta inhabilitado y por defecto con la fecha actual	PASO	
12. Presionar ACEPTAR para Guardar el usuario y Confirmar Operación	El sistema cierra la ventana Registrar Usuario y vuelve a la pantalla listado de usuario y mostrará un mensaje "El Usuario ha sido agregado".	PASO	
13. Buscar el usuario ingresado en la pantalla Listado de Usuario	Se muestra el usuario ingresado en el presente Caso de Prueba con fecha de Alta igual a la fecha actual	PASO	

CP 4 - Validar Cancelar Registrar Usuario

CP004_	CP004_US1.2_ Validar Cancelar Registrar Usuario					
ld	4	Nombre	CP_ Validar Cancelar Reg	gistrar Usuario		
Requeri	miento	US1.2_Alta de un Usuario				
Autor		Aguirre Paola				
Descripe	ción	Cancelar operación luego de ing	resar todos los datos y valid	dar no se guarde	el Nuevo Usuario	
Prioridad	d	Alto:		Medio X	Вајо	
Tipo de	Testing	Funcional		1		
Precond	diciones:	Es necesario disponer de un usu	uario Responsable de Usua	rio		
Datos d	le Testing:	NA				
Post Co	ndiciones	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	pantalla Listado de	PASO	
2. Ingresar a la ventana Registrar Usuario Validar que el Botón Cancelar este habilitado	Usuario exitosamente y	PASO	
3. Presionar Tab repetitivamente hasta llegar al Botón Cancelar y presionar ENTER	del Usuario	PASO	
4. Ingresar nuevamente a la ventana Registrar Usuario	Se ingresa a Registrar Usuario exitosamente	PASO	
5. Ingresar Nombre, Apellido, Dirección Actual, Teléfono de Contacto, Numero de Documento, Roles Asignados y Fecha de Nacimiento	los datos del	PASO	
6. Presionar Botón Cancelar	El sistema Solicita Confirmación	PASO	
7. Buscar el usuario ingresado en la pantalla Listado de Usuario en el presente Caso de Prueba		PASO	

CP 5 - Validar Campos Obligatorios

CP005_	CP005_US1.2_ Validar Campos Obligatorios					
ld	5	Nombre	CP_ Validar Campos Obligatorios			
Requerir	miento	US1.2_Alta de un Usuario				
Autor		Aguirre Paola				
Descripo	ción	Validar se informe cuando falta ingresa	ır un campo obligatorio			
Prioridad	d	Alto: X		Medio: X	Bajo	
Tipo de	Testing	Funcional				
Precond	diciones:	Es necesario disponer de un usuario Responsable de Usuario				
Datos d	e Testing:	NA				
Post Co	ndiciones	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	•	PASO	
2. Ingresar a la ventana Nuevo Usuario	Se ingresa a Registrar Usuario exitosamente	PASO	
3. Presionar Tab repetitivamente hasta llegar al Botón Aceptar y presionar ENTER	El sistema no permite registrar usuario notificando que falta ingresar Nombre, Apellido, Nombre de Usuario, Numero de Documento y Asignar Roles	PASO	
4. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO	
5. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Apellido, Numero de Documento y Asignar Roles	PASO	
6. Ingresar Apellido del usuario	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO	
7. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Numero de Documento y Asignar Roles No notifica Nombre de usuario porque esta autogenerado	PASO	

8. Borrar nombre de usuario autogenerado	Se observa el txt Nombre de Usuario habilitado y se permite Borrar correctamente	PASO	
9. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Nombre de Usuario Numero de Documento y Asignar Roles	PASO	
10. Ingresar nombre de usuario y Numero de Documento	Se permite ingresar correctamente nombre de usuario y numero de documento sin puntos	PASO	
11. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta Asignar Roles	PASO	
12. Asignar más de un Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar más de uno	PASO	
13. Borrar Nombre y Presionar Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Nombre	PASO	
14. Ingresar Nombre borrar Apellido y Presionar Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Apellido	PASO	
15. Ingresar Apellido y Borrar Nombre de Usuario y Presionar Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Nombre de Usuario	PASO	

16. Ingresar Nombre de Usuario distinto al autogenerado y Borrar Numero de Documento y Presionar Aceptar	usuario notificando que falta	PASO	
17. Ingresar Numero de Documento Presionar Aceptar	El sistema solicita confirmación de la operación	PASO	
18. Confirmar Operación	El sistema registrará la Contraseña (siendo ésta igual al nombre de usuario). y vuelve a la pantalla listado de usuario	PASO	
19. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
20. Iniciar Sesión con usuario y contraseña registrados en el presente CP		PASO	

CP 6 - Validar Documento existente

CP006_US1.2_ Validar Documento existente						
ld	6	Nombre	CP_ Validar Documento existente			
Requeri	Requerimiento US1.2_Alta de un Usuario					

Autor		Aguirre Paola						
Descrip	ción	Verificar que al ingresar un usuario con un numero de doc. ya ingresado el sistema informe la situación						
Priorida	d	Alto:		Medio: X	Bajo			
Tipo de	Testing	Funcional						
Precon	diciones:		Es necesario disponer de un Responsable de Usuario Es necesario que exista otro usuario registrado con numero de documento xxxxxxxx identificado					
Datos d	le Testing:	Numero de documento xxxxxxxx iden	Numero de documento xxxxxxxx identificado					
Post Co	ondiciones	NA						
		Pasos	Resultado Esperado	Resultado Real	Observaciones			
		1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO				
		2. Ingresar a la ventana Nuevo Usuario	Se ingresa a Registrar Usuario exitosamente	PASO				
		3. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO				
		4. Ingresar Apellido del usuario	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO				

5. Ingresar Numero de Documento xxxxxxxx ídem a usuario existente	se permite ingresar correctamente numero de documento sin puntos	PASO	
6. Asignar un Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar uno	PASO	
7. Presionar el Botón Aceptar	El sistema notifica que el Número de Documento ya está en uso ('El Número de Documento ya está en uso.') Y vuelve al formulario Registrar Usuario permitiendo modificar los datos ingresados	PASO	

CP 7 - Validar Nombre de usuario existente

CP007_US1.2_ Validar Nombre de usuario existente						
ld	7	Nombre CP_ Validar Nombre de usuario existente				
Requerimien	to	US1.2_Alta de un Usuario				
Autor		Aguirre Paola	Aguirre Paola			
Descripción		Verificar que al ingresar un usuario con un nombre de usuario ya ingresado el sistema informe la situación				
Prioridad		Alto:		Medio: X	Bajo	

Tipo de Testing		Funcional				
Precondicion	nes:	Es necesario disponer de un usuario Resp				
		Es necesario que exista otro usuario regist	trado con nombre de usuario abcde ide	entificado		
Datos de Tes	sting:	Nombre de usuario abcde identificado				
Post Condic	<u>iones</u>	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	
		1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO		
		2. Ingresar a la ventana Nuevo Usuario	Se ingresa a Registrar Usuario exitosamente	PASO		
		3. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO		
		4. Ingresar Apellido del usuario	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO		
		5. Modificar nombre de usuario autogenerado por abcde ídem nombre de usuario de Usuario existente	Se permite modificar correctamente	PASO		
		5. Ingresar Numero de Documento	Se permite ingresar correctamente	PASO		

	numero de documento sin puntos	
6. Asignar un Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar uno	
7. Presionar el Botón Aceptar	El sistema notifica que el Nombre de Usuario ya está en uso ('El nombre de Usuario ya está en uso') Y vuelve al formulario Registrar Usuario permitiendo modificar los datos ingresados	

Historia de usuario 1.3 - Modificación de Usuario

CP 1 - Modificar Usuario con todos los datos

CP001_l	CP001_US1.3_ Modificar Usuario con todos los datos					
Id	1	Nombre	CP_ Modificar Usuario con todos los datos			
Requerin	equerimiento US1.3_Modificacion de Usuario					
Autor		Aguirre Paola				

Descripción	Modificar un usuario con todos los datos requeridos (obligatorios y no) con éxito						
Prioridad	Alto: X		Medio	Bajo			
Tipo de Testino	Funcional	Funcional					
Precondicione	Es necesario disponer de un usuario Responsable Es necesario de disponer de un usuario registrado		ı				
Datos o	<u>e</u> NA						
Post Condiciones	NA						
	Pasos	Resultado Esperado	Resultado Real	Observaciones			
	1.Ingresar a la aplicación con usuario Responsable de Usuarios y seleccionar la opción USUARIO	·	PASO				
	2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario a modificar	Se muestra el usuario identificado	PASO				
	3. Presionar la Acción Modificar del usuario	Se muestra la pantalla Editar Usuario con todos los datos del usuario ingresado					

3. Modificar Nombre del usuario	Se observa el txt Nombre habilitado y se permite modificarlo correctamente	PASO
Presionar TAB para cambiar de campo y Modificar Apellido del usuario	Se observa el txt Apellido habilitado y se permite modificar correctamente	PASO
5. Presionar TAB para cambiar de campo y Modificar Numero de Documento	Se observa el txt número de doc. habilitado y se permite modificar correctamente número de documento sin puntos	PASO
6. Presionar TAB para cambiar de campo y Modificar Fecha de Nacimiento Validar que solo se permita ingresar Fechas validas Ej. no permite ingresar 38/08/99 o 08/38/00 Validar que no permita ingresar una fecha mayor a la actual Validar que al ingresar un dato que no respete el formato "dd/MM/yyyy", el sistema notifique con el siguiente mensaje: "Por favor ingrese la fecha en el formato dd/MM/yyyy".	Se observa el txt fecha de nacimiento habilitado y se permite modificar correctamente	
7- Presionar TAB para cambiar de campo y modificar Teléfono de contacto	Se observa el txt teléfono de contacto habilitado y se permite Modificar correctamente	
8. Presionar TAB para cambiar de campo y Modificar Dirección actual	Se observa el txt dirección actual habilitado y se permite modificar correctamente	PASO
9. Validar que el campo Fecha de Alta está inhabilitado Validar que no se permite modificar	Se muestra el campo Fecha de Alta inhabilitado y con la fecha de Alta del usuario	PASO

10. Presionar TAB para cambiar de campo y Modificar nombre de usuario	Se observa el campo nombre de usuario habilitado y se permite modificar correctamente	PASO
11. Presionar TAB para cambiar de campo y hacer Clic para Agregar otro Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite agregar uno	PASO
12. Presionar TAB para cambiar de campo y Validar que el Botón Aceptar este habilitado	Se muestra el Botón Aceptar habilitado	PASO
13. Presionar ENTER para Guardar el usuario	El sistema cierra la ventana Modificar Usuario y vuelve a la pantalla listado de usuario mostrando el mensaje "El Usuario ha sido modificado con éxito".	
14. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO
17. Iniciar Sesión con el nuevo usuario registrados en el presente CP y contraseña anterior	El sistema inicia sesión mostrando nombre y apellido del usuario correspondiente	

CP 2 - Modificar un usuario con todos los datos obligatorios únicamente

CP002_	CP002_US1.3_ Modificar un usuario con todos los datos obligatorios únicamente				
ld	2	Nombre	CP_ Modificar un usuario con todos los datos obligatorios únicamente		

Requerimient o	US1.3_Modificacion de Usuario					
Autor	guirre Paola					
Descripción	Modificar un usuario existente con todos los datos oblig	gatorios únicamente con éxito y se mue	estra en la pan	talla Listado de Usuario		
Prioridad	Alto:		Medio: X	Bajo		
Tipo de Testing	Funcional					
Precondicio nes:	Es necesario disponer de un usuario Responsable de Usuario Es necesario de disponer de un usuario registrado ACTIVO identificado					
Datos de Testing:	NA					
Post Condiciones	NA					
	Pasos	Resultado Esperado	Resultado Real	Observaciones		
	1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO			
	2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del	Se muestra el usuario identificado	PASO			

usuario a modificar			
3. Presionar la Acción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario ingresado	PASO	
4. Modificar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO	
5. Borrar los campos no obligatorios- Dirección actual- Número de Teléfono- Fecha de Nacimiento	Se permite modificar correctamente	PASO	
6. Presionar el Botón Aceptar	El sistema cierra la ventana Modificar Usuario y vuelve a la pantalla listado de usuario mostrando el mensaje "El Usuario ha sido modificado con éxito".	PASO	
7. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario modificado	Se muestra el usuario identificado	PASO	
10. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario antes de la modificación	El sistema informa que el usuario no existe	PASO	

CP 3 - Modificar usuario con todos los datos VALIDOS ingresando el límite de los campos

CP003_I	CP003_US1.3_Modificar usuario con todos los datos VALIDOS ingresando el límite de los campos					
ld	3	Nombre	CP_ Modificar usuario con todos los campos	datos VALID	OS ingresando el límite de los	
Requerir	miento	US1.3_Modificacion de Usuario				
Autor		Aguirre Paola				
Descripo	ción	Modificar un usuario con todos los datos requeridos (o Se validará que solo deje ingresar datos Validos	obligatorios y no) con éxito y se muestra	en la pantall	a Listado de Usuario	
Prioridad	d	Alto:		Medio X	Bajo	
Tipo de 7	Testing	Funcional				
Precond	<u>dicion</u>	Es necesario disponer de un usuario Responsable de Es necesario de disponer de un usuario registrado AC				
Datos Testing:	<u>de</u>	NA				
Post Condici	ones	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario a modificar	Se muestra el usuario identificado	PASO	
3. Presionar la Acción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario ingresado	PASO	
3. Modificar Nombre del usuario Con 100 caracteres alfabéticos Validar que no deje insertar 101 Validar que no deje ingresar Caracteres especiales ni números	Se observa el txt Nombre habilitado y se permite Modificar correctamente solo 100 caracteres y no deja ingresar Caracteres especiales ni números	PASO	
4. Presionar TAB para cambiar de campo y modificar Apellido del usuario Con 100 caracteres alfabéticos Validar que no deje insertar 101 Validar que no deje ingresar Caracteres especiales ni números	Se observa el txt Apellido habilitado y se permite modificar correctamente solo 100 caracteres y no deja ingresar Caracteres especiales ni números	PASO	
5. Presionar TAB para cambiar de campo y modificar nombre de usuario Con 200 caracteres alfanuméricos Validar que no deje insertar 201	Se observa el campo nombre de usuario habilitado y se permite modificar correctamente solo 200 caracteres	PASO	
6. Presionar TAB para cambiar de campo y Modificar Dirección actual Con 255 caracteres alfanuméricos Validar que no deje insertar 256	Se observa el txt dirección actual habilitado y se permite Modificar correctamente solo 255 caracteres	PASO	
7- Presionar TAB para cambiar de campo y modificar Teléfono de contacto	Se observa el txt teléfono de contacto habilitado y se permite modificar	PASO	

Con 100 caracteres alfanuméricos Validar que no deje insertar 101	correctamente solo 100 caracteres		
8. Presionar TAB para cambiar de campo y modificar Numero de Documento Con 10 caracteres números Validar que no deje insertar 11 Validar que no se permita ingresar caracteres especiales puntos ni letras	Se observa el txt número de doc. Habilitado y se permite modificar correctamente solo 10 números sin punto	PASO	
9. Seleccionar todos los Roles	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar todos	PASO	
10. Presionar TAB para cambiar de campo y modificar Fecha de Nacimiento Validar que solo se permita ingresar Fechas validas Ej. no permite ingresar 38/08/99 o 08/38/00 Validar que no permita ingresar una fecha mayor a la actual	Se observa el txt fecha de nacimiento habilitado y se permite modificar correctamente Solo una fecha valida	PASO	
11. Validar que el campo Fecha de Alta está inhabilitado Validar que no se permita modificar	Se muestra el campo Fecha de Alta inhabilitado con la fecha de Alta del Usuario	PASO	
13. Presionar el Botón Aceptar	El sistema cierra la ventana Modificar Usuario y vuelve a la pantalla listado de usuario mostrando el mensaje "El Usuario ha sido modificado con éxito".	PASO	
14. Buscar el usuario modificado en la pantalla Listado de Usuario	Se muestra el usuario modificado en el presente Caso de Prueba con fecha de Alta igual a la fecha que tenía menor a la actual	PASO	

CP 4 - Validar Cancelar Modificar Usuario

CP004_	CP004_US1.3_ Validar Cancelar Modificar Usuario					
ld	4	Nombre	CP_ Validar Cancelar Modificar Usua	rio		
Requerir	miento	US1.3_Modificacion de Usuario				
Autor		Aguirre Paola				
Descripc	ción	Cancelar operación luego de modificar los datos y va	lidar no se guarde la modificación del l	Jsuario		
Prioridad	d	Alto:		Medio X	Bajo	
Tipo de	Testing	Funcional				
Precond	<u>diciones</u>	Es necesario disponer de un usuario Responsable de Es necesario de disponer de un usuario registrado A0				
Datos Testing:	de :	NA				
Post Condicion	ones	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

_	aplicación con usuario e Usuarios y seleccionar la opción	El sistema muestra la pantalla Listado de Usuario	PASO	
	l campo Nombre de la sección Filtrar ario el nombre del usuario a modificar	Se muestra el usuario identificado	PASO	
3. Presionar la A	Acción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario Ingresado	PASO	
	ab repetitivamente hasta llegar al y presionar ENTER	El sistema cancela la modificación del Usuario y vuelve a la página Listado de Usuarios	PASO	
	l campo Nombre de la sección Filtrar ario el mismo nombre del usuario a	Se muestra el usuario identificado	PASO	
Teléfono de Cor	ombre, Apellido, Dirección Actual, ntacto, Numero de Documento, Roles cha de Nacimiento	Se permite Modificar todos los datos del usuario correctamente	PASO	
7. Presionar Bo	tón Cancelar	El sistema cancela la Modificación del Usuario y vuelve a la página Listado de Usuarios	PASO	
	l campo Nombre de la sección Filtrar ario el mismo nombre del usuario a	Se muestra el usuario identificado sin ninguna Modificación	PASO	

CP 5 - Validar Campos Obligatorios

CP005_US1.3_ Validar Campos Obligatorios						
ld	5	Nombre	CP_ Validar Campos Obligatorios			
Requerir	Requerimiento US1.3_Modificacion de Usuario					
Autor		Aguirre Paola				
Descripc	ión	Validar se informe cuando falta ingresar un campo obliç	gatorio			
Prioridad	ł	Alto: X		Medio:	Bajo	
Tipo de	Testing	Funcional				
Precond	<u>liciones</u>	Es necesario disponer de un usuario Responsable de Usuario Es necesario de disponer de un usuario registrado ACTIVO identificado				
Datos Testing:	de	NA				
Post Condiciones		NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	
		1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO		

	l campo Nombre de la sección Filtrar rio el nombre del usuario a modificar	Se muestra el usuario identificado	PASO	
3. Presionar la A	cción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario ingresado	PASO	
4. Presionar Tab Guardar y presio	· ·	El sistema cierra la ventana Modificar Usuario y vuelve a la pantalla listado de usuario mostrando el mensaje "El Usuario ha sido modificado con éxito".	PASO	
	l campo Nombre de la sección Filtrar rio el nombre del usuario a modificar	Se muestra el usuario identificado	PASO	
	bre, Apellido, Nombre de usuario mento y Roles del usuario	Se permite borrar los campos Nombre, Apellido, Nombre de usuario número de documento y Roles	PASO	
5. Presionar Bot	ón Aceptar	El sistema no permite Modificar usuario notificando que falta ingresar Nombre, Apellido, Nombre de Usuario, Numero de Documento y Asignar Roles	PASO	
6. Ingresar Apell usuario	ido del	Se observa el txt Apellido habilitado y se permite ingresar correctamente	PASO	
7. Presionar Bot	ón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar Nombre, Nombre de	PASO	

	Usuario, Numero de Documento y Asignar Roles		
8. Ingresar Nombre del usuario	Se observa el txt Nombre habilitado y se permite ingresar correctamente	PASO	
9. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar, Nombre de Usuario, Numero de Documento y Asignar Roles	PASO	
10. Ingresar nombre de usuario	Se permite ingresar correctamente nombre de usuario	PASO	
11. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar, Numero de Documento y Asignar Roles		
12. Ingresar número de documento	Se permite ingresar correctamente número de documento sin puntos.	PASO	
13. Presionar Botón Aceptar	El sistema no permite registrar usuario notificando que falta ingresar, Asignar Roles	PASO	
14. Asignar más de un Rol	Se muestra la sección Roles Asignados con todos los roles a asignar y se permite seleccionar más de uno		

15. Presionar el Botón Aceptar	El sistema registrará la modificación ingresada y vuelve a la pantalla listado de usuario	PASO	
16. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
17. Iniciar Sesión con usuario y contraseña registrados en el presente CP	El sistema inicia sesión mostrando nombre y apellido del usuario correspondiente		

CP 6 - Validar Documento existente

CP006_US1.3_ Validar Documento existente						
ld	6	Nombre		CP_ Validar Documento existente		
Requeri	imiento	US1.3_Modificacion de Usuario				
Autor		Aguirre Paola				
Descrip	Descripción Verificar que al modificar el número de documento de un usuario registrado por un numero de doc. ya ingresado el sistema informe l situación					
Priorida	d	Alto: Medio: X Bajo				
Tipo de	ipo de Testing Funcional					

Precondiciones	Es necesario disponer de un usuario Responsable de Usuario Es necesario de disponer de un usuario registrado ACTIVO identificado Es necesario que exista otro usuario registrado con numero de documento xxxxxxxx identificado					
Datos contesting:	Numero de documento xxxxxxxx identificado					
Post Condiciones	NA					
	Pasos	Resultado Esperado	Resultado Real	Observaciones		
	1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO			
	2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario a modificar	Se muestra el usuario identificado	PASO			
	3. Presionar la Acción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario ingresado	PASO			
	4. Modificar Numero de Documento xxxxxxxx ídem a usuario existente	se permite modificar correctamente número de documento sin puntos	PASO			
	5. Presionar el Botón Guardar	El sistema notifica que el Número de Documento ya está en uso ('El número de documento ya está en uso') Y vuelve al formulario	PASO			

Modificar Usuario p	permitiendo	
modificar los datos ingres	gresados	

CP 7 - Validar Nombre de usuario existente

CP007_US1.3_ Validar Nombre de usuario existente						
ld	7	Nombre	CP_ Validar Nombre de usuario exis	stente		
Requerir	miento	US1.3_Modificacion de Usuario				
Autor		Aguirre Paola				
Descripo	Verificar que al modificar el nombre de usuario de un usuario registrado por un nombre de usuario ya ingresado el sistema informe situación					
Prioridad	i	Alto:		Medio: X	Bajo	
Tipo de	Testing	Funcional				
Es necesario disponer de un usuario Responsable de Usuario Es necesario de disponer de un usuario registrado ACTIVO identificado Es necesario que exista otro usuario registrado con nombre de usuario abcde identificado						

Datos Testing:	de	Nombre de usuario abcde identificado			
Post Condicio	ones	NA			
		Pasos	Resultado Esperado	Resultado Real	Observaciones
		Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
		2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario a modificar	Se muestra el usuario identificado	PASO	
		3. Presionar la Acción Modificar del usuario	Se muestra la pantalla Modificar Usuario con todos los datos del usuario ingresado	PASO	
		4. Modificar nombre de usuario por abcde ídem nombre de usuario de Usuario existente	Se permite modificar correctamente	PASO	
		5. Presionar el Botón Guardar	El sistema notifica que el Nombre de Usuario ya está en uso ('El nombre de usuario ya está en uso') Y vuelve al formulario Modificar Usuario permitiendo modificar los datos ingresados	PASO	

Historia de usuario 1.4 - Baja de un usuario

CP 1 - Dar de baja un usuario con éxito

CP001_l	CP001_US1.4_ Dar de baja un usuario con éxito					
ld	1	Nombre	CP_ Dar de baja un usuario con éxi	to		
Requerir	miento	US1.4_Baja de un usuario				
Autor		Aguirre Paola				
Descripc	ción	Validar funcionamiento al dar de baja un usuario para	que el mismo no pueda ingresar al si	stema		
Prioridad	b	Alto: X		Medio	Bajo	
Tipo de	Testing	Funcional				
Precond	diciones:	Es necesario disponer de un usuario Responsable de Usuario Es necesario disponer de un usuario activo conociendo nombre de usuario y contraseña del mismo				
Datos Testing:	<u>de</u> <u>:</u>	NA				
Post Condicio	ones	NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	

1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO
2. Realizar el filtrado e identificar el usuario a dar de baja	Se observa en la grilla de usuario el usuario identificado Con la acción Dar de baja habilitada.	PASO
3. Presionar la opción Dar de Baja	El sistema solicita confirmación de la operación	PASO
4. Confirmar Operación	El sistema registra la fecha actual como fecha de baja y se muestra en la grilla de listado de usuario la columna fecha de baja con la fecha actual para el usuario identificado	PASO
5. Cerrar sesión	El sistema cierra sesión y solicita usuario y contraseña	PASO
6.Ingresar usuario y contraseña del usuario dado de baja en el presente CP	El sistema NO ingresa al sistema	PASO

CP 2 - Validar las funciones habilitadas de un Usuarios dados de baja

CP002_US1.4_Validar las funciones habilitadas de un Usuarios dados de baja					
ld	2	Nombre	CP_ Validar las funciones habilitadas de un Usuarios dados de baja		
Requerin	niento	US1.4_Baja de un usuario			

Autor		Aguirre Paola						
Descripc	ión	Validar que se permita ver e ingresar a la opción reactivar un usuario dado de baja						
Prioridad	l	Alto:		Medio: X	Вајо:			
Tipo de 7	Testing	Funcional						
Precondicion es:		·	Es necesario disponer de un usuario Responsable de Usuario Es necesario disponer de un usuario activo conociendo nombre de usuario y contraseña del mismo					
Datos Testing:	de	NA						
Post Condicio	ones	NA						
		Pasos	Resultado Esperado	Resultado Real	Observaciones			
		1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO				
		2. Realizar el filtrado e identificar el usuario a dar de baja	Se observa en la grilla de usuario el usuario identificado Con la acción Dar de baja habilitada.	PASO				
		3. Presionar la opción Dar de Baja	El sistema solicita confirmación de la operación	PASO				

4. Confirmar Operación	El sistema registra la fecha actual como fecha de baja y se muestra en la grilla de listado de usuario la columna fecha de baja con la fecha actual para el usuario identificado	PASO	
5. Presionar Reactivar sobre el usuario de la grilla dado de baja en el presente CP	El sistema Solicita Confirmación	PASO	
6. Cancelar Confirmación y Presionar VER sobre el usuario de la grilla dado de baja en el presente CP	El sistema ingresa a la pantalla Ver Usuario	PASO	

Historia de usuario 1.5 - Reactivar un usuario

CP 1 - Reactivar un usuario con éxito

CP001_US1.5_Reactivar un usuario con éxito						
ld	1	Nombre	CP_ Reactivar un usuario con éxito			
Requeri	miento	US1.5_Reactivar un usuario				
Autor		Aguirre Paola				
Descripe	ción	Validar funcionamiento al reactivar un usuario da	ado de baja para que el mismo pueda i	ngresar al siste	ema	
Prioridad		Alto: X Bajo			Bajo	
Tipo de	o de Testing Funcional					

Precondiciones:	Es necesario disponer de un usuario Responsable de US Es necesario disponer de un usuario dado de baja conociendo nombre de usuario y contraseña del mismo					
Datos de Testing:	NA					
Post Condiciones	NA					
	Pasos	Resultado Esperado	Resultado Real	Observaciones		
	1.Ingresar a la aplicación con usuario Responsable de Usuarios y seleccionar la opción USUARIO	•	PASO			
	2. Realizar el filtrado e identificar el usuario dado de baja	Se observa en la grilla de usuario el usuario identificado Con la acción reactivar habilitada.	PASO			
	3. Presionar la opción Reactivar	El sistema solicita confirmación de la operación	PASO			
	4. Confirmar Operación	El sistema borra la fecha de baja y en la grilla de listado de usuario	PASO			
	5. Cerrar sesión	El sistema cierra sesión y solicita usuario y contraseña	PASO			
	6.Ingresar usuario y contraseña del usuario reactivado en el presente CP	El sistema ingresa al sistema	PASO			

CP 2 - Validar las funciones habilitadas de un Usuarios reactivado

CP002_US1.5_Validar las funciones habilitadas de un Usuarios reactivado						
ld	2	Nombre	CP_Validar las funciones habilita	adas de un Usuari	os reactivado	
Requerimiento US1.5_Reactivar un usuario						
Autor Aguirre Paola						
Descripción Validar que se permita ver, modificar y dar de baja un usuario reactivado						
Prioridad		Alto:	Medio: X		Вајо:	
Tipo de	Testing	Funcional				
Precondiciones: Es necesario disponer de un usuario Responsable de US Es necesario disponer de un usuario dado de baja conociendo nombre de usuario y contraseña del mismo					mismo	
Datos d	le Testing:	NA				
Post Co	ondiciones	NA				

Pasos	Resultado Esperado	Resultado Real	Observaciones
1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
Realizar el filtrado e identificar el usuario a reactivar	Se observa en la grilla de usuario el usuario identificado Con la acción reactivar habilitada.	PASO	
3. Presionar la opción reactivar	El sistema solicita confirmación de la operación	PASO	
4. Confirmar Operación	El sistema borra la fecha de baja y en la grilla de listado de usuario	PASO	
Presionar ver sobre el usuario de la grilla reactivada	El sistema ingresa a la pantalla Ver Usuario	PASO	
6. Cerrar ventana Ver usuario y Presionar Modificar sobre el usuario de la grilla reactivado		PASO	
7. Presionar Dar de baja sobre el usuario de la grilla reactivado	El sistema solicita confirmación	PASO	

Historia de usuario 1.6 - Modificación del Perfil del Usuario

CP 1 - Modificar Perfil de un Usuario con todos los datos

CP001 US1.6 Modificar Perfil de un Usuario con todos los datos		
CP001_US1.6_ Modificar Perfil de un Usuario con todos los datos		

Id	1	Nombre	CP_ Modificar Usuario con todos los	s datos	I.
Requerimiento		US1.6_Modificar Perfil de un Usuario con todos	los datos		
Autor		Aguirre Paola			
Descripción		Modificar el perfil de un usuario con todos los da	atos requeridos (obligatorios y no) co	n éxito	
Prioridad		Alto:X		Medio	Bajo
Tipo de Testing		Funcional			
Precondiciones:		Es necesario de disponer de un usuario registrado ACTIVO identificado			
Datos de Testing:		NA			
Post Condiciones		NA			
		Pasos	Resultado Esperado	Resultado Real	Observaciones
		1.Ingresar a la aplicación y seleccionar la opción Ver mi Perfil	El sistema muestra la pantalla Perfil de Usuario con los siguientes datos: -Nombre inhabilitado -Apellido inhabilitado -Nombre de usuario (modificable) -Dirección Actual donde vive (modificable): -Teléfono de Contacto (modificable) - Número de Documento inhabilitado - Roles asignados inhabilitado -Fecha de Nacimiento (modificable)		

	-Pregunta Secreta (modificable) muestra lo seleccionado al ingresar por primera vez -Respuesta Secreta (Modificable), muestra lo ingresado al loguearse por primera vez -Acciones a realizar: Modificar Contraseña		
Presionar TAB para cambiar de campo y Modificar nombre de usuario	Se observa el campo nombre de usuario habilitado y se permite modificar correctamente	PASO	
Presionar TAB para cambiar de campo y Modificar Dirección actual	Se observa el txt dirección actual habilitado y se permite modificar correctamente	PASO	
4- Presionar TAB para cambiar de campo y modificar Teléfono de contacto	Se observa el txt teléfono de contacto habilitado y se permite Modificar correctamente	PASO	
5. Presionar TAB para cambiar de campo y Modificar Fecha de Nacimiento Validar que solo se permita ingresar Fechas validas Ej. no permite ingresar 38/08/99 o 08/38/00 Validar que no permita ingresar una fecha mayor a la actual Validar que al ingresar un dato que no respete el formato "dd/MM/yyyy", el sistema notifique con el siguiente mensaje: "Por favor ingrese la fecha en el formato dd/MM/yyyy".	habilitado y se permite modificar correctamente	PASO	
5- Presionar TAB para cambiar de campo y modificar Pregunta secreta Seleccionando otra		PASO	
6- Presionar TAB para cambiar de campo y modificar la Respuesta Secreta	Se observa el txt de la respuesta Secreta habilitado y se permite Modificar correctamente	PASO	

7. Presionar TAB para cambiar de campo y Validar que el Botón Aceptar este habilitado		PASO	
8. Presionar ENTER para Guardar las modificaciones del perfil del usuario y Confirmar Operación		PASO	
9. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
10. Iniciar Sesión con el nuevo nombre de usuario registrados en el presente CP y contraseña anterior	nombre y apellido del usuario	PASO	
11. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
	El sistema solicita la pregunta secreta ingresada presente CP	PASO	
13. Ingresar la respuesta Secreta ingresada en el presente CP y Confirmar	El sistema valida que la respuesta ingresada es correcta e ingresa al sistema	PASO	

CP 2 - Modificar Perfil de un usuario con todos los datos obligatorios únicamente

CP002_US1.6_Modifica	r Per	fil de un usuario con todos los datos obligato	rios únicamente		
Id	1	Nombre	CP_Modificar Perfil de un usuario con todos los datos obligatorios únicamente		tos obligatorios únicamente
Requerimiento		US1.6_Modificación de Perfil de Usuario			
Autor		Aguirre Paola			
Descripción		Modificar el perfil de un usuario existente con todos los datos obligatorios únicamente con éxito			

Prioridad	Alto:	Alto:		Bajo
Tipo de Testing Funcional				
Precondiciones:	Es necesario de disponer de un usual Es necesario conocer todos los datos registr			
Datos de Testing:	NA			
Post Condiciones	NA			
	Pasos	Resultado Esperado	Resultado Real	Observaciones
	Ingresar a la aplicación, navegar en la aplicación y seleccionar la opción Configuración desde otra opción que no sea el home del sistema	de Usuario	PASO	
	Validar que los campos Nombre, Apellido, Numero de documento y Roles Asignados estén inhabilitado no se permite modificar y contienen la información con la que se creó el usuario	inhabilitado y con la fecha de Alta del usuario		
	3. Borrar los campos no obligatorios - Dirección actual. - Numero de Teléfono - Fecha de Nacimiento	·	PASO	
	4. Presionar el Botón Aceptar	El sistema solicita confirmación de la operación ingresando contraseña		
	5. Confirmar Operación	El sistema registrará la modificación ingresada y vuelve a la pantalla donde estaba	PASO	

CP 3 - Modificar el perfil de un usuario con todos los datos VALIDOS ingresando el límite de los campos

CP003_US1.6_Modific	car el	perfil de un usuario con todos los datos VAL	.IDOS ingresando el límite de los can	npos	
Id	1	Nombre	CP_ Modificar el perfil de un usuario de los campos	con todos los da	atos VALIDOS ingresando el límite
Requerimiento		US1.6_Modificación de Perfil de Usuario			
Autor		Aguirre Paola			
Descripción		Modificar el perfil de un usuario con tod Se validará que solo deje ingresar datos V		s y no) con el	límite de los campos con éxito
Prioridad		Alto:		Medio X	Bajo
Tipo de Testing		Funcional			•
Precondiciones:		Es necesario de disponer de un usuario registrado ACTIVO identificado Es necesario conocer todos los datos registrados del usuario			
Datos de Testing:		NA			
Post Condiciones		NA			
		Pasos	Resultado Esperado	Resultado Real	Observaciones
		1.Ingresar a la aplicación y seleccionar la opción Ver mi Perfil	El sistema muestra la pantalla Perfil de Usuario	PASO	

Presionar TAB para cambiar de campo y Modificar Dirección actual Con 255 caracteres alfanuméricos Validar que no deje insertar 256 Presionar TAB para cambiar de	habilitado y se permite Modificar correctamente solo 255 caracteres		
campo y modificar Teléfono de contacto Con 100 caracteres alfanuméricos			
4. Presionar TAB para cambiar de campo y modificar Fecha de Nacimiento Validar que solo se permita ingresar Fechas validas Ej. no permite ingresar 38/08/99 o 08/38/00 Validar que no permita ingresar una fecha mayor a la actual	nacimiento habilitado y se permite modificar correctamente Solo una fecha		
5-Presionar la opción Mostrar datos de ingreso	El sistema despliega los siguientes campos	PASO	
7- Presionar TAB para cambiar de campo y modificar Pregunta secreta Seleccionando otra			
8- Presionar TAB para cambiar de campo y modificar la Respuesta Secreta Con 50 caracteres alfanuméricos Validar que no deje insertar 51	Secreta		
9- ingresar la nueva contraseña con 200 caracteres alfanuméricos Validar que no deje insertar 201	contraseña		

	correctamente ingresando solo 50 caracteres		
10. Presionar el Botón Aceptar.	El sistema solicita confirmación de la operación	PASO	
11. Confirmar Operación	El sistema registrará la modificación ingresada y vuelve a la pantalla listado de usuario		
12. Cerrar Sesión	El sistema cierra sesión y solicita nombre de usuario y contraseña	PASO	
13. Iniciar Sesión con el nuevo nombre de usuario registrados en el presente CP y contraseña anterior	nombre		

CP 4 - Validar Cancelar Modificar perfil de un usuario

		celar Modificar perfil de un usu				
ld	1	Nombre	CP_ Validar Cancelar Modificar perfil d	le un usuar	io	
Requerimiento		US1.6_Modificación de Per	US1.6_Modificación de Perfil de Usuario			
Autor		Aguirre Paola				
Descripción		Cancelar operación luego d	e modificar los datos del perfil de un usuario y validar	no se guar	de la modificación del Usuario.	
Prioridad		Alto:	Alto: Medio X			
Tipo de Testing Funcional		Funcional	o: Medio X Bajo ncional			

Precondiciones:	Es necesario de disponer de un usua Es necesario conocer todos los datos regi			
Datos de Testing:	NA			
Post Condiciones	NA			
	Pasos	Resultado Esperado	Resultado Real	Observaciones
	Ingresar a la aplicación y seleccionar la opción Ver mi Perfil	El sistema muestra la pantalla Perfil de Usuario	PASO	
	Presionar Tab repetitivamente hasta llegar al Botón Cancelar y presionar ENTER	El sistema cancela la modificación del Usuario y vuelve al home del sistema		
	3.Seleccionar la opción Ver mi perfil y validar que los datos del usuario no han sido modificados	de	PASO	
	4. Modificar Dirección Actual, Teléfono de Contacto y Fecha de Nacimiento	Se permite Modificar todos los datos del usuario correctamente	PASO	
	5. Presionar Botón Cancelar	El sistema Solicita Confirmación	PASO	
	6. Confirmar Cancelar Operación	El sistema cancela la Modificación del Perfil del Usuario y vuelve al home del sistema		
	7.Seleccionar la opción Ver mi Perfil y validar que los datos del usuario no han sido modificados	de	PASO	

CP 5 - Validar Campos Obligatorios

CP005_US1.6_Validar	r Cam	pos Obligatorios			
Id	1	Nombre	CP_Validar Campos Obligatorios		
Requerimiento		US1.6_Modificación de Perfil de Usuario	I		
Autor		Aguirre Paola			
Descripción		Validar se informe cuando falta ingresar u	in campo obligatorio		
Prioridad		Alto: X		Medio:	Bajo
Tipo de Testing		Funcional			
Precondiciones:		Es necesario de disponer de un usuario registrado ACTIVO identificado Es necesario conocer todos los datos registrados del usuario			
Datos de Testing:		NA			
Post Condiciones		NA			
		Pasos	Resultado Esperado	Resultado Real	Observaciones
		1.Ingresar a la aplicación y seleccionar la opción Ver mi Perfil	El sistema muestra la pantalla Perfil de Usuario	PASO	
		2. Borrar Nombre de usuario y respuesta Secreta	Se permite borrar los campos Nombre de usuario y respuesta Secreta		

3. Presionar Bot	noti de	sistema no permite Modificar usuario ificando que falta ingresar Nombre Usuario y puesta Secreta	PASO	
4. Ingresar nom		permite ingresar correctamente nbre de usuario	PASO	
5. Presionar Bot	noti	sistema no permite registrar usuario ificando que falta ingresar, spuesta Secreta	PASO	
6. ingresar Res	spuesta Secreta Se i	permite ingresar correctamente	PASO	
7. Presionar el B	•	sistema solicita confirmación de la eración	PASO	
8. No confirmar		sistema vuelve a la pantalla a la ntalla anterior	PASO	
9/ S opción Ver mi Po		sistema muestra la pantalla Perfil de uario	PASO	
10 -Modificar Co única vez	con	sistema solicita ingresar la nueva traseña veces	PASO	
11. ingresar la veces	nueva contraseña dos Se p	pueden ingresar la contraseña	PASO	
12. Presionar el		sistema solicita confirmación de la eración Sin modificar la Contraseña	PASO	
13. Cancelar Op	peración El s	sistema vuelve al Home del sistema	PASO	
14. Cerrar Sesió	nom	sistema cierra sesión y solicita nbre usuario y contraseña	PASO	
contraseña	nom	sistema inicia sesión mostrando nbre pellido del usuario correspondiente	PASO	

CP 6 - Validar Nombre de usuario existente

CP007_US1.6_ Valida	r Noi	mbre de usuario existente				
Id	1	Nombre	CP_ Validar Nombre de usuario existente)		
Requerimiento		US1.6_Modificación de Perfil de Usuario				
Autor		Aguirre Paola				
Descripción		Verificar que al modificar el nombre de usuario del perfil de un usuario registrado por un nombre de usuario ya ingresado e informe la situación				
Prioridad		Alto:		Medio: X	Bajo	
Tipo de Testing		Funcional				
Precondiciones:		Es necesario de disponer de Es necesario conocer todos Es necesario que exista otro usuario regis	un usuario registrado ACTIVO los datos registrados de strado con nombre de usuario abcde ident			
Datos de Testing:		Nombre de usuario abcde identificado				
Post Condiciones		NA				
		Pasos	Resultado Esperado	Resultado Real	Observaciones	
		1.Ingresar a la aplicación y seleccionar la opción Configuración	El sistema muestra la pantalla Perfil de Usuario	PASO		
		2. Modificar nombre de usuario por abcde ídem nombre de usuario de Usuario existente		PASO		
		3. Presionar el Botón Aceptar y confirmar operación	El sistema notifica que el Nombre de Usuario ya está en uso ('El nombre de usuario ya está en uso')			

Y vuelve al formulario Editar Perfil de	
Usuario permitiendo modificar los datos	
ingresados	

Historia de usuario 1.7 - Reiniciar Contraseña

CP 1 - Reiniciar Contraseña de un usuario con éxito

CP001_	CP001_US1.7_Reiniciar Contraseña de un usuario con éxito							
ld	1	Nombre	CP_ Reiniciar Contraseña de un usuario con éxito					
Requerimiento US1.7_Reiniciar Contraseña								
Autor Aguirre Paola								
Descripción		Validar funcionamiento al reiniciar la contraseña de un usuario para que el mismo pueda ingresar al sistema						
Prioridad	d	Alto:X		Medio	Bajo			
Tipo de	Testing	Funcional						
Precondiciones:		Es necesario disponer de un usuario activo	Es necesario disponer de un usuario Responsable de US Es necesario disponer de un usuario activo conociendo nombre de usuario y contraseña del mismo Es necesario que la contraseña del usuario identificado sea distinta al nombre de Usuario					
Datos d	le Testing:	NA						

Post Cor	ndiciones	NA			
		Pasos	Resultado Esperado	Resultado Real	Observaciones
		1.Ingresar a la aplicación con usuario Responsable de Usuario y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
		2. Realizar el filtrado e identificar el usuario	Se observa en la grilla de usuario el usuario identificado Con la acción Reinicio de Contraseña habilitada.	PASO	
		3. Presionar la opción Reinicio de Contraseña	El sistema solicita confirmación de la operación	PASO	
		4. Confirmar Operación	El sistema reemplazará la contraseña del Usuario correspondiente por el Nombre de Usuario y Vuelve a la página Listado de Usuarios mostrando el mensaje "La clave del usuario ha sido reseteada".	PASO	
		5. Cerrar sesión	El sistema cierra sesión y solicita usuario y contraseña	PASO	
		6.Ingresar nombre de usuario identificado y contraseña anterior	El sistema NO ingresa al sistema	PASO	
		7. Ingresar nombre de usuario identificado y en contraseña del usuario repetir el nombre de usuario.	El sistema ingresa al sistema mostrando nombre y apellido del usuario identificado	PASO	

Historia de usuario 1.8 - Ver Usuario

CP 1 - Validar ver todos los datos del usuario

CP001_	P001_US1.8_ Validar ver todos los datos del usuario						
ld	1	Nombre	CP_ Validar ver todos los datos del usu	uario			
Requerimiento US1.8_Ver Usuario							
Autor		Aguirre Paola					
Descripo	ción	Validar se muestren todos los datos sin posibilidad de modificación de un usuario ACTIVO					
Prioridad	d	Alto:X	to:X		Bajo		
Tipo de	Testing	Funcional					
Precond	diciones:	Es necesario disponer de un usuario con r Es necesario de disponer de un usuario re	•	todos sus da	atos		
Datos d	e Testing:	NA					
Post Co	ndiciones	NA					

Pasos	Resultado Esperado	Resultado Real	Observaciones
1.Ingresar a la aplicación con usuario rol 'Responsable de Usuarios' y seleccionar la opción USUARIO		PASO	
2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario identificado	Se muestra el usuario identificado	PASO	
3. Presionar la Acción Ver usuario	Se muestra la pantalla Ver Usuario con todos los datos INHABILITADOS: - Nombre registrado - Apellido registrado - Nombre de usuario registrado - Dirección Actual donde vive registrado - Teléfono de Contacto registrado - Número de Documento registrado - Roles asignados registrado - Fecha de Nacimiento registrado - Fecha De Alta registrada - Fecha de Baja VACIA.	PASO	
4. Presionar TAB para cambiar de campo y Validar que el Botón ACEPTAR este habilitado	Se muestra el Botón ACEPTAR habilitado	PASO	
5. Presionar ENTER para salir	El sistema cierra la ventana ver Usuario y vuelve a la pantalla listado de usuario.	PASO	

CP 2 - Validar ver todos los datos del usuario dado de BAJA

CP002_	P002_US1.8_ Validar ver todos los datos del usuario dado de BAJA						
ld	2	Nombre	CP_ Validar ver todos los datos del u	suario dado	de BAJA		
Requeri	miento	US1.8_Ver Usuario					
Autor		Aguirre Paola	Aguirre Paola				
Descripción		Validar se muestren todos los datos sin posibilidad de modificación de un usuario dado de Baja cuyos datos tienen el máximo de caracteres					
Prioridad		Alto:		Medio: X	Bajo		
Tipo de	Testing	Funcional					
Precond	diciones:	Es necesario disponer de un usuario Responsab Es necesario de disponer de un usuario registrad Es necesario que el usuario tenga todos los da VALIDOS ingresando el límite de los campos)	do DADO DE BAJA identificado y cono				
Datos d	le Testing:	NA					
Post Co	ndiciones	NA					

Pasos	Resultado Esperado	Resultado Real	Observaciones
Ingresar a la aplicación y seleccionar la opción USUARIO	El sistema muestra la pantalla Listado de Usuario	PASO	
2. Ingresar en el campo Nombre de la sección Filtrar Listado de Usuario el nombre del usuario dado de baja identificado	Se muestra el usuario identificado	PASO	
Presionar la Acción Ver usuario y validar que se muestre todos los datos registrados Completo	Se muestra la pantalla Ver Usuario con todos los datos INHABILITADOS: - Nombre registrado - Apellido registrado - Nombre de usuario registrado - Dirección Actual donde vive registrado - Teléfono de Contacto registrado - Número de Documento registrado - Roles asignados registrado - Fecha de Nacimiento registrado - Fecha De Alta registrada - Fecha de Baja Registrada.	PASO	
4. Presionar ACEPTAR para Salir	El sistema cierra la ventana ver Usuario y vuelve a la pantalla listada de usuario.	PASO	

Check list de ejecución de Pruebas

A continuación agregamos un ejemplo del check list utilizado para el resumen de la ejecución de las pruebas en cada versión de prueba del sistema. El mismo se divide en las siguientes Columnas:

- US: Numero de Historia de usuario
- Id. CP: Numero de Caso de prueba
- Prueba: Descripción del Caso de prueba
- Objetivo: Resultado esperado
- Descripción Pasos básicos necesarios para la prueba
- Numero Defecto: Numero de defecto reportado en la planilla de Defectos
- Tester: Nombre del tester que ejecuto la prueba
- Observación:

	Tester	; Aguirre Paola						
	CICLO	Versión 1.0						
US	ld_CP	Prueba	Objetivo	Descripción	Estado	Número Defecto		Observación
1.1		Usuario SIN Usuarios	muestren en la página Listado de	Ingresar a la aplicación con Usuario Resp de usuarios y Validar en la página Listado de Usuario se muestran todos los campos requeridos según documentación Sin usuarios dados de baja		-	Pao	
1.1		Usuario CON Usuarios	muestren en la página Listado de	Ingresar a la aplicación con Usuario Resp de usuarios y Validar en la página Listado de Usuario se muestran todos los campos requeridos según documentación con usuarios dados de baja		-	Pao	

1.1	3	Validar Filtrar Listado de usuario	Verificar que se muestren solo los usuarios filtrados	Ingresar a la aplicación con Usuario Resp de usuarios y Validar en la página Listado de Usuario se muestran solo los usuarios filtrados	-	Pao	Solo muestra el usuario que cumple ambos roles
1.1	4	•	impresión sea el correcto y se	Ingresar a la aplicación con Usuario Resp de usuarios y Validar en la página Listado de Usuario se permita Imprimir todos los usuarios y/o los usuarios filtrados	-	Pao	Falta implementar impresión
1.2	1	_		Ingresar a la aplicación con Usuario Resp de usuarios y registrar un nuevo usuario ingresando todos los datos	002 003 004 005	Pao	
1.2	2	Registrar usuario con todos los datos obligatorios		Ingresar a la aplicación con Usuario Resp de usuarios y registrar un nuevo usuario ingresando solo los datos obligatorios y modificando el nombre de usuario autogenerado	001 002 003	Pao	
1.2	3	datos VALIDOS ingresando el	con el límite del campo con éxito y se muestra en la pantalla Listado de	Ingresar a la aplicación con Usuario Resp de usuarios y registrar un nuevo usuario ingresando Todos los datos con el límite del campo y buscar el mismo en la pantalla Listado de Usuario	001 002 003 005	Pao	
1.2	4		,	Ingresar a la aplicación con Usuario Resp de usuarios y cancelar operación luego de ingresar los datos para registrar un usuario validando que el usuario no fue registrado y no se muestra en la pantalla Listado de Usuario	-	Pao	No se solicita confirmación

1.2	5	Validar Campos Obligatorios	Validar se informe cuando falta ingresar un campo obligatorio	Ingresar a la aplicación con Usuario Resp de usuarios y Validar el sistema no deje registrar un usuario si falta algún campo obligatorio	PASO	-	Pao	-
1.2	6	Validar Documento existente	I = = = = = = = = = = = = = = = = = = =	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema no deje registrar un usuario si el número de documento a ingresar ya existe	PASO	-	Pao	-
1.2	7		con un nombre de usuario ya	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema no deje registrar un usuario si el nombre de usuario a ingresar ya existe	FALLO	010	Pao	
1.3	1	todos los datos		Ingresar a la aplicación con Usuario Resp de usuarios y modificar un usuario registrado ingresando todos los datos	FALLO	004 003	-	
1.3	2	Modificar un usuario con todos los datos obligatorios únicamente	todos los datos obligatorios	Ingresar a la aplicación con Usuario Resp de usuarios y Modificar un usuario registrado ingresando solo los datos obligatorios		-	-	
1.3	3	todos los datos VALIDOS ingresando el	datos requeridos (obligatorios y no) con el límite del campo con éxito y se muestra en la pantalla Listado de Usuario Se validará que solo deje	los datos con el límite del campo y buscar el mismo en la pantalla Listado de		-	-	
1.3		Validar Cancelar Modificar usuario	Cancelar operación luego de modificar los datos y validar no se	Ingresar a la aplicación con Usuario Resp de usuarios y cancelar operación luego de modificar los datos de un usuario		-	-	

				registrado validando que el usuario no fue modificado			
1.3	5	Validar Campos Obligatorios	Validar se informe cuando falta ingresar un campo obligatorio	Ingresar a la aplicación con Usuario Resp de usuarios y Validar el sistema no deje modificar un Usuario si falta algún campo obligatorio	-	-	
1.3	6	Validar Documento existente	registrado por un numero de doc.	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema no deje modificar un usuario si el número de documento a ingresar ya existe	-	-	
1.3	7		por un nombre de usuario ya	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema no deje modificar un usuario si el nombre de usuario a ingresar ya existe	-	-	
1.4	1	_	Validar funcionamiento al dar de baja un usuario para que el mismo no pueda ingresar al sistema	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema permita dar de baja un usuario con éxito	-	Pao	
1.4	2	un Usuarios	Validar que se permita ver e ingresar a la opción reactivar un usuario dado de baja	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema permita ver e ingresar a la opción reactivar un usuario dado de baja		Pao	
1.5	1			Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema permita reactivar a un usuario dado de baja con éxito	-	-	

1.5 2		Validar que se permita ver,	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema muestre activa las acciones de un usuario reactivado	-	-	
1.6 1	Modificar Perfil de un Usuario con todos los datos	Modificar el perfil de un usuario con todos los datos requeridos (obligatorios y no) con éxito	Ingresar a la aplicación con Usuario valido y modificar su perfil registrando todos los datos	-	-	
1.6 2	Modificar Perfil de un usuario con todos los datos obligatorios únicamente	•	Ingresar a la aplicación con Usuario valido y modificar el perfil ingresando solo los datos obligatorios	-	-	
1.6 3	VALIDOS ingresando	(obligatorios y no) con el límite del	Ingresar a la aplicación con Usuario valido y Modificar su perfil, ingresando Todos los datos con el límite del campo y datos validos	-	-	
1.6 4	Validar Cancelar Modificar perfil de un usuario	modificar los datos del perfil de un usuario y	Ingresar a la aplicación con Usuario valido y cancelar operación luego de modificar los datos del perfil del usuario registrado validando que el usuario no fue modificado. Y vuelve al home del sistema	-	-	
1.6 5	Validar Campos Obligatorios	Validar se informe cuando falta ingresar un campo obligatorio	Ingresar a la aplicación con Usuario valido y Validar el sistema no deje modificar el	-	-	

				perfil del Usuario si falta algún campo obligatorio			
1.6	6		registrado por un nombre de usuario ya ingresado el sistema	Ingresar a la aplicación con Usuario valido y Validar que el sistema no deje modificar el perfil del usuario si el nombre de usuario a ingresar ya existe	-	-	
1.7	1	Reiniciar Contraseña de un usuario con éxito	la contraseña de un usuario para que el	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema permita Reiniciar la contraseña de un usuario con éxito	011	Pao	
1.8	1	Validar ver todos los datos del usuario ACTIVO	Validar se muestren todos los datos sin posibilidad de modificación de	Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema permita ver los datos de un usuario activo con éxito		-	
		Validar ver todes		Ingresar a la aplicación con Usuario Resp de usuarios y Validar que el sistema			

Resumen de ejecución en las distintas versiones de prueba del sistema

Casos de Prueba para validar el circuito de la actividad principal del negocio

US	Id_CP	Titulo	Descripcion	Precondiciones	Resultado Esperado	Estado
				-Disponer de un usuario con perfil de Mozo	Se Permite cargar un nuevo pedido	
			Validar que se permita	-Disponer de un usuario con perfil Responsable	con éxito visualizando el mismo en el	
		Crear Nuevo	realizar un pedido a la barra y	de Barra	panel de control del Mozo, la Barra, la	
9.2	1	Pedido	a la cocina con éxito para un	-Disponer de un usuario con perfil Responsable	Caja y la Cocina	PASO

Aguirre, Rivas, Wolf

			salón y mesa sin pedidos cargados con anterioridad	de Caja -Disponer de un usuario con perfil Responsable de Cocina -Disponer de productos cargados en el sistema		
9.2	2	Agregar un Pedido a una mesa	Validar que se permita agregar un pedido a la barra y a la cocina para una mesa con un pedidos cargados con anterioridad	-Disponer de un usuario con perfil de Mozo -Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil Responsable de Caja -Disponer de un usuario con perfil Responsable de Cocina -Disponer de productos cargados en el sistema -Que exista una mesa X con un pedido en curso	Se Permite agregar un nuevo pedido a la mesa con éxito visualizando la modificación del mismo en el panel de control del Mozo, la Barra, la Caja y la Cocina. Se visualiza el alerta en la Barra y en la Cocina cuando se solicita el nuevo pedido.	PASO
9.3	3	Agregar un Producto a un pedido en curso	Validar que se permita agregar un producto a la barra y/o a la cocina para una mesa con un pedidos cargados con anterioridad	-Disponer de un usuario con perfil de Mozo -Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil Responsable de Caja -Disponer de un usuario con perfil cina -Disponer de productos cargados en el sistema -Que exista una mesa X con un pedido en curso	Se Permite agregar un producto al pedido de la mesa X con éxito visualizando la modificación del mismo en el panel de control del Mozo, la Barra, la Caja y la Cocina. Se visualiza el alerta en la Barra y/o en la Cocina cuando se solicita el nuevo producto.	PASO
11.2	1	Finalizar Pedido en Barra	Validar que se permita finalizar un pedido en curso cuando no existen productos pendientes de cocina en el pedido	-Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil de Mozo -Que exista una mesa X con un pedido en curso sin productos pendientes en cocina	Se permite arrastrar el pedido en el menú de control del Responsable de Barra de la columna 'Pedidos Pendientes' a la columna 'Pedidos Listos' y cambia el estado del pedido a Listo si no tiene pedidos pendientes en cocina Se visualiza el alerta en el panel de control del Mozo para que el mismo pueda entregar el pedido.	PASO

Aguirre, Rivas, Wolf Página 92 | 97

11.2	2	Preparar Pedido en Barra	Validar que se permita preparar un pedido en curso en la barra cuando existen productos pendientes de cocina en el pedido	-Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil de Mozo -Que exista una mesa X con un pedido en curso con productos pendientes en cocina	Se permite arrastrar el pedido en el menú de control del Responsable de Barra de la columna 'Pedidos Pendientes' a la columna 'Pedidos Listos' y no cambia el estado del pedido ya que tiene pedidos pendientes en cocina Se visualiza el alerta en el panel de control del Mozo para que el mismo pueda entregar el producto de barra.	PASO
10.2	1	Preparar Pedido en Cocina	Validar que se permita iniciar la preparación de un pedido en curso	-Disponer de un usuario con perfil Responsable de Cocina -Que exista una mesa X con un pedido en curso	Se permite arrastrar el pedido en el menú de control del Responsable de Cocina de la columna 'Pedidos Pendientes' a la columna 'Pedidos en Proceso' cambiando el estado del mismo a Iniciado.	PASO
10.2	2	Finalizar Pedido en Cocina	Validar que se permita finalizar la preparación de un pedido en curso	-Disponer de un usuario con perfil Responsable de Cocina - Disponer de un usuario con perfil de Mozo -Que exista una mesa X con un pedido en preparación sin pedidos pendientes en la barra	Se permite arrastrar el pedido en el menú de control del Responsable de Cocina de la columna 'Pedidos en Proceso' a la columna 'Pedidos Listos' y cambia el estado del pedido a Listo si no tiene pedidos pendientes en barra Se visualiza el alerta en el panel de control del Mozo para que el mismo pueda entregar el pedido.	PASO
10.2	3	Cancelar Pedido en Cocina	Validar que se al cancelar el pedido en curso se informe al mozo la situación	-Disponer de un usuario con perfil Responsable de Cocina - Disponer de un usuario con perfil de Mozo -Que exista una mesa X con un pedido en curso	Se permite cancelar el pedido en curso antes de finalizar la preparación cambiando el estado del mismo a 'Cancelado' Se visualiza el alerta en el panel de control del Mozo para informar la situación.	PASO

Aguirre, Rivas, Wolf Página 93 | 97

9.11	1		Verificar que al entregar el total del pedido de una mesa el mismo cambie a estado Entregado	-Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil Responsable de Caja -Disponer de un usuario con perfil Responsable de Cocina	El sistema cambia el estado del pedido a 'Entregado' cuando se entrega el total del pedido. Se inhabilita todos los botones del pedido en el panel de control del Mozo. Se desaparece el pedido en la cocina y en la barra al entregar el pedido. En la barra el pedido aparece listo para cobrar	PASO
9.11	2	Entregar Parcial del Pedido	Verificar que al entregar un producto del pedido de una mesa el mismo bloquee sus botones (eliminar y modificar) pero no cambie el estado del pedido ya que quedan productos por entregar	-Disponer de un usuario con perfil Responsable de Barra -Disponer de un usuario con perfil Responsable de Caja -Disponer de un usuario con perfil Responsable	El sistema cambia el estado del producto cuando se entrega el mismo y se inhabilita los botones para modificar o cancelar el producto en cuestión en el panel de control del Mozo. El producto en la cocina y/o en la barra al entregar el mismo aparecerá en gris y con el símbolo \$ a la izquierda En la barra el producto aparece listo para cobrar	PASO
12.2	1	•	Validar se permita realizar el cobro total de un pedido, cuando el mismo está en estado de Entregado	-Disponer de un usuario con perfil Responsable de Caja -Que exista una mesa X con un pedido en estado Entregado y otro pedido en curso	Se permite realizar el Cobro total del pedido en estado entregado e imprimir el comprobante con el detalle del mismo para realizar el cobro a la mesa Al confirmar el cobro el pedido queda en estado Cobrado El sistema Suma el Total Cobrado al Total de Ventas para el Arqueo de Caja Final	PASO
12.3	1	Cobro parcial de un pedido	Verificar que se permita realizar el cobro parcial de un	-Disponer de un usuario con perfil Responsable de Caja	Se permite realizar el Cobro parcial del pedido seleccionando los productos de	PASO

Aguirre, Rivas, Wolf

			pedidos de una mesa cuando los productos ya fueron entregados	-Que exista una mesa X con un pedido que tenga entregado solo los productos de la barra	la barra ya entregados e imprimir el comprobante con el detalle de los productos seleccionados. Al confirmar el cobro el pedido no cambia su estado. El sistema Suma el Total Cobrado al Total de Ventas para el Arqueo de Caja Final	
12.3	2	Cobro parcial de más de un pedido	Verificar que se permita realizar el cobro parcial de los pedidos de una mesa cuando los productos ya fueron entregados	-Disponer de un usuario con perfil Responsable de Caja -Que exista una mesa X con más de un pedido - Que uno de los pedidos solo tenga entregado los productos de la barra - Que uno de los pedidos solo tenga entregado los productos de la cocina	Se permite realizar el Cobro parcial de los pedidos seleccionando entre los productos en estado entregado e imprimir el comprobante con el detalle de los productos seleccionados. Al confirmar el cobro el pedido no cambia su estado. El sistema Suma el Total Cobrado al Total de Ventas para el Arqueo de Caja Final	PASO
12.4	1	Cerrar mesa	Validar se permita realizar el cobro total de la mesa, cuando los pedidos de la misma están en estado de Entregado	-Disponer de un usuario con perfil de Mozo -Disponer de un usuario con perfil Responsable de Caja -Que exista una mesa X con ,as de un pedido en estado Entregado	Se permite realizar el Cobro total de todos los pedidos de la mesa e imprimir el comprobante con el detalle de los mismos para realizar el cobro a la mesa Al confirmar el cobro se desaparece el pedido en el panel de control del Mozo y de la caja El sistema Suma el Total Cobrado al Total de Ventas para el Arqueo de Caja Final	

Aguirre, Rivas, Wolf

Ejemplo de la planilla de Defectos

Nro. de Defecto:	11					
				-		
Autor:	Paola			-		
Fecha Apertura:	7/19/2016	<u> </u>	Fecha Cierra)		
Tipo:	Defecto	Categoría:			Tipo de Def.:	Funcionalidad
Severidad:	Mayor		Prioridad:	Ba	ia	
Severidad.	Iviayor		r Horidad.	Da _.	ja	
Titulo:	No funciona reinicia	r contraseña	3			
Descripción:						
_	ar la contraseña de u	ın usuario y	luego reinicia	ırla	el sistema no p	•
con contraseña						ninguna
Contrasena						
Pasos						
	un usuario					
2. Ingresar a 3- Intentar ing						
Resultado	resar con la con	ili aseria at	itogeneraua	iu	eni a nombi	Esperado
El sistem	a ingresa	al	sistema		mostrando	nombre
	apellido	del	us	sua	rio	identificado
Resultado			. 1	~		Real
El sistema no p	ermite ingresar info	ormando qu	ue la contra	sen	a o ei usuario	no es valido
	RESUELTO					
	VALIDAD	00				
Adjunto:	n/a					
Versión:	1.0.1					
v Cl SlOll.	T.U. T			H		
Actividad:	Testing					
Actividad: Estado:	Testing Cerrado		Build Asigan	ndo:		
Estado:	Cerrado					
		ar de baja u				

Aguirre, Rivas, Wolf Página 96 | 97

Historial de Revisión

FECHA	<u>MODIFICACIÓN</u>	<u>VERSIÓN</u>
30/03/2016	Creación del documento	1.0
24/10/2016	Se agrega opción de ejecución por URL y corrige planificación	1.1
	Se corrige Formato y se agregan ejemplo de la planilla check list, se saca link a la planilla mencionados	1.2
22/04/2018	Se realizan correcciones sugeridas por los profesores	1.3

Aguirre, Rivas, Wolf Página 97 | 97

U.T.N. Facultad Regional de Córdoba. Ingeniería en Sistema de Información. Habilitación Profesional - 4K4

Conclusión

Sistema para administración de restaurant

Profesores:

Ing. Julio C. Zohil Ing. Francisco Aquino

Grupo

Integrantes:

Aguirre, Paola Leg. 64291 email: paolaglu23@gmail.com
Rivas, Eric Leg. 55021 email: erivas3649@gmail.com
Wolf, Angelo Leg. 57896 email: angelowolf21@gmail.com

2016

Conclusión

Conclusión

A lo largo de este proyecto hemos aprendimos a aplicar las técnicas aprendidas durante el cursado de la carrera.

Tuvimos nuestra primera experiencia con la creación de un sistema desde cero.

Pero también hemos aprendido a organizarnos, a trabajar con pares, a superar obstáculos, a reorganizarnos, a compartir experiencias, a ceder ante un intercambio de opiniones.

Concluimos que el mayor reto de esta experiencia es el trabajo en equipo y el aprender a comunicarse con las diferentes personalidades

Historial de Revisión

FECHA	<u>MODIFICACIÓN</u>	<u>VERSIÓN</u>
13/02/2018	Creación del documento	1.0