

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 I

2016

Incluye:

- 1- Informe Preliminar y Requerimientos
- 2- Análisis de factibilidad y plan de despliegue
- 3- Modelo de Análisis
- 4- Modelo de diseño
- 5- Diagramas

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

CÁTEDRA	Habilitación Profesional		
ÁMBITO DE APLICACIÓN	Sistema para administración de Restaurante		
NOMBRE DEL SOFTWARE	Eh Mozo!		
OBJETIVO	<p>El objetivo del desarrollo del proyecto es aplicar tecnologías, técnicas y conocimientos adquiridos a lo largo de nuestra carrera universitaria y profesional para el desarrollo integral del software, atravesando todas las etapas del ciclo de vida del mismo.</p> <p>El sistema se encuentra destinado a mejorar la calidad de servicio que se ofrece al cliente en un establecimiento gastronómico, así como también mejorará la conformidad de los empleados en el desenvolvimiento de sus tareas. El resultado del mismo, es la creación de un sistema de información que cumpla con los objetivos y alcances que detallan en este informe.</p> <p>Somos un equipo de trabajo motivado y entusiasta, que espera no solo aprender de nuestros aciertos, sino especialmente de nuestros errores, y así tener un crecimiento profesional que pueda ser de utilidad en nuestros futuros trabajos como Analistas de Sistemas.</p>		
METODOLOGÍA	SCRUM		
EQUIPO DE TRABAJO	LEGAJO	APELLIDO, NOMBRES	Mail De Contacto
	64291	Aguirre, Paola	paolaglu23@gmail.com
	55021	Rivas, Eric	erivas3649@gmail.com
	57896	Wolf, Angelo	angelowolf21@gmail.com
CURSO	4K4		
DOCENTES	Ing. Julio C. Zohil Ing. Francisco Aquino		
AÑO DE CURSADO	2016		
FECHA DE EXAMEN	18/12/2018	NOTA FINAL	9 (nueve)

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

Informe Preliminar y Requerimientos

Información Preliminar

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

email: paolaglu23@gmail.com

email: erivas3649@gmail.com

email: angelowolf21@gmail.com

2016

Contenido

Introducción.....	3
Objetivos del Proyecto.....	3
Descripción del proyecto	3
Identificación de la metodología a Utilizar	3
Ventajas de la metodología:	4
Integrantes del equipo de trabajo	4
Identificación de la Empresa	5
Necesidades a satisfacer.....	5
Reglas de Negocio	5
Procesos del Negocio	6
Problemas Detectados	6
Diagrama de proceso de atención al comensal (Venta inicial).....	8
Investigación de Sistemas para Restaurantes existentes:.....	9
E-resto:	9
San Honorato	9
Habibi	9
Solución propuesta: Sistema para administración de Restaurant.....	10
Nombre del Sistema:	10
Objetivos del Sistema	10
Descripción del Sistema	10
Alcances del sistema - Épicas - Funcionalidades	10
Épica Usuarios.....	10
Épica Ingreso al Sistema	11
Épica Insumos	11
Épica Stock.....	11
Épica Insumos elaborados	12
Épica Recetas e Ingredientes	12
Épica Plato	13
Épica Producto	13
Épica Mesas	13
Épica Atención al Cliente	14
Épica Cocina	15
Épica Caja	15
Épica Reporte e Informes.....	15
Herramientas y tecnologías a aplicar	17
Ventajas de las herramientas Seleccionadas.....	17

Diagrama de proceso de atención al comensal con la utilización del sistema ..	18
Actividades generales a desarrollar a fin de elaborar el cronograma.....	19
Historial de Revisión	20
GLOSARIO	20

Introducción

Objetivos del Proyecto

El objetivo del desarrollo del proyecto es aplicar tecnologías, técnicas y conocimientos adquiridos a lo largo de nuestra carrera universitaria y profesional para el desarrollo integral del software, atravesando todas las etapas del ciclo de vida del mismo.

El sistema se encuentra destinado a mejorar la calidad de servicio que se ofrece al cliente en un establecimiento gastronómico, así como también mejorará la conformidad de los empleados en el desenvolvimiento de sus tareas. El resultado del mismo, es la creación de un sistema de información que cumpla con los objetivos y alcances que detallan en este informe.

Somos un equipo de trabajo motivado y entusiasta, que espera no solo aprender de nuestros aciertos, sino especialmente de nuestros errores, y así tener un crecimiento profesional que pueda ser de utilidad en nuestros futuros trabajos como Analistas de Sistemas.

Descripción del proyecto

A través de este Informe Preliminar, presentamos inicialmente el grupo de trabajo y las funcionalidades que vamos a realizar durante el proyecto.

Teniendo en cuenta la información recabada de desarrollos similares, recopilando conocimientos correspondientes al rubro aportados por las personas que trabajan en el mismo y considerando los problemas planteados por estos, describiremos el diagnóstico del negocio.

Posteriormente, planteamos una propuesta de sistema de información definiendo los objetivos, alcances, la factibilidad operativa y técnica.

Identificación de la metodología a Utilizar

Se utilizará la Metodología SCRUM para la organización del desarrollo del sistema.

Scrum es una metodología ágil de desarrollo. Es un proceso en el que se aplican de manera regular un conjunto de buenas prácticas para trabajar colaborativamente, en equipo, y obtener el mejor resultado posible de un proyecto. Estas prácticas se apoyan unas a otras y su selección tiene origen en un estudio de la manera de trabajar de equipos altamente productivos.

Se realizarán entregas parciales y regulares del producto final, priorizadas por el beneficio que aportan al receptor del proyecto.

La visión y expectativas del cliente respecto a los objetivos y entregas del producto o proyecto se denomina en Scrum el Backlog (Pila del producto)

Las funcionalidades del sistema se dividirán en Épicas (Módulos Funcionales del Sistema) con sus historias de usuario (Descripción de qué debe hacer el sistema)

Se descompone el proyecto en unidades de tamaño adecuadas para determinar el avance diario, estas divisiones se llaman Sprint.

Ventajas de la metodología:

- El cliente puede empezar a utilizar las funcionalidades más importantes del proyecto antes de que esté finalizado por completo.
- La metódica de trabajo y la necesidad de obtener una versión funcional después de cada iteración, ayuda a la obtención de un software de calidad superior.
- Se consigue Mayor Productividad entre otras razones, gracias a la motivación del equipo que proporciona el hecho de que sean autónomos para organizarse.
- Mediante esta metodología se conoce la velocidad media del equipo por sprint, con lo que consecuentemente, es posible estimar fácilmente para cuando se dispondrá de una determinada funcionalidad que todavía está en el Backlog.
- El hecho de llevar a cabo las funcionalidades de más valor en primer lugar y de conocer la velocidad con que el equipo avanza en el proyecto, permite identificar riesgos eficazmente de manera anticipada.

Integrantes del equipo de trabajo

A continuación, describimos cómo va a estar conformado el equipo de trabajo, los Roles que vamos a ocupar a lo largo del Proyecto y las responsabilidades, teniendo en cuenta nuestras experiencias laborales y conocimientos técnicos y/o funcionales.

- ❖ **Cliente:** Este Rol no es parte del equipo, pero se identifica en este punto ya que el Cliente ocupará un rol participativo para el proyecto siendo distinto al usuario del sistema

Actividades a Realizar por el Cliente:

- Debe verificar que el Software esté alineado con los Objetivos de Negocio de su Empresa en cada Iteración (Entrega) finalizada para garantizar también la Calidad del Producto.
- Debe establecer sus expectativas indicando el valor que le aporta cada requisito/historia del proyecto y comunicárselo al PO.

- ❖ **Product Owner (PO):** Angelo Wolf, será el nexo entre el Cliente y el equipo

Actividades a realizar por un PO:

- Definir la funcionalidad del producto
- Decidir las fechas de liberación y el contenido
- Aceptar o rechazar el producto
- Responsable del ROI (Retorno de Inversión)

- ❖ **Scrum Master (SM):** Paola Aguirre, será quien facilite la comunicación entre los integrantes del equipo

Cualidades de un SM:

- Confía en el equipo y lo potencia
- Actúa como un sirviente de su equipo, de manera que avance y no se quede bloqueado
- Promueve la confianza y la comunicación entre los miembros del equipo

- Promueve la confianza entre el cliente y el equipo
- Tolera errores y no busca culpables, sino mejorar el proceso de trabajo

❖ **TEAM:**

Analists: Eric Rivas y Paola Aguirre

Developers: Eric Rivas, Angelo Wolf

Testers: Paola Aguirre, Celeste Correa

Skills de un Equipo Ágil:

- Debe estar orientado a producir con CALIDAD (producir valor)
- Debe tener capacidad de trabajar en equipo.
- Debe favorecer la COMUNICACIÓN
- El miembro del equipo ágil es capaz de conjugar el progreso técnico y el humano
- Debe tener capacidad de mejorar y afán por APRENDER nuevas formas de trabajar y de relacionarse

Identificación de la Empresa

Ruhaj restaurant

La empresa se ubica en la localidad de La Cumbre en el departamento de Punilla de la provincia de Córdoba. Fue fundada el 31/12/2014 y cuenta con 7 empleados (2 mozos, 3 cocineros y un responsable de Cocina, 1 en caja y mostrador) distribuidos en dos turnos. Durante las temporadas altas se contratan mozos y ayudantes de cocina

Necesidades a satisfacer

Actualmente la empresa desea implementar una solución que facilite la organización de las distintas tareas que se desempeñan a mano ya que la empresa no posee sistema alguno. Como así también es imprescindible la gestión de stock teniendo en cuenta que la empresa no posee proveedores fijos. Es solicitud del cliente que el sistema esté montado localmente.

Reglas de Negocio

- Si el pedido fue Cancelado y el plato se está preparando se frena la preparación si se puede se utiliza en otra preparación o de lo contrario se descarta.
- Se permite al comensal solicitar preparaciones con observaciones. Por ejemplo, hamburguesa sin lechuga y tomate
- El comensal puede solicitar la entrega parcial del pedido con anticipación. Por ejemplo, entregar la comida de los niños lo antes posible
- El comensal puede solicitar un plato con un agregado. Por ejemplo, agregar al plato Milanesas con papas fritas 2 Huevos

- El comensal puede solicitar el cierre parcial de la mesa

Procesos del Negocio

- Atención al comensal: Es el proceso encargado de la actividad principal de la empresa, venta de productos alimenticios
- Ingreso de Mercadería: Es el proceso de Compra de insumos necesarios para la actividad principal de la empresa
- Cocina: Es el proceso de elaboración de los platos solicitados por el comensal
- Control de Stock: Actualmente el control de los insumos necesarios para la venta y elaboración de los platos se realiza diariamente y manualmente.

Problemas Detectados

Luego del análisis de la empresa y la información recaudada se observaron que la falta de sistema afecta a la actividad del negocio en lo siguiente:

1. Las comandas son por triplicado y se escriben a mano, por lo que no son de fácil lectura y afecta a la interpretación en la cocina.

2. Se informa que el plato está listo a través de una campanita, lo que no es fácil de identificar para el mozo encargado de entregar el mismo.

3. No hay control continuo de Stock por lo que el mozo debe consultar si lo que solicita el comensal está o no disponible. Por ejemplo, una marca de gaseosa o un plato determinado.
4. La falta de stock dificulta las actividades y el control en la cocina y en la preparación de tragos en la barra.
5. No se realizan NC por lo que al anular un ticket se anota en un cuaderno para luego avisar al contador
6. Al finalizar el día se debe de hacer el arqueo de caja a mano sumando y restando en el momento las entradas y egresos de dinero
7. No se tiene control de quien estaba encargado de la caja y en que horario

Diagrama de proceso de atención al comensal (Venta inicial)

Investigación de Sistemas para Restaurantes existentes:

E-resto:

Se relevó información sobre el sistema **e-restó** el mismo es un software online para la gestión de restaurantes, bares y cafés

VENTAJAS

- No requiere la instalación de ningún tipo de software en una computadora.
- La implementación del sistema es inmediata.
- Las actualizaciones son automáticas y sin costo adicional.
- Se puede realizar consultas del estado del negocio en cualquier momento desde cualquier lugar.
- Disponible las 24hs los 365 días del año.

DESVENTAJAS

- Requiere de una conexión de Internet continua.
- Funcionalidad limitada en la gestión de las mesas
- No tienen los reportes solicitados por el Cliente

San Honorato

Accedimos a Proyectos realizados del mismo rubro, las cuales nos proporcionan una base sobre algunos tópicos relacionados. Las mismas se encuentran disponibles en la biblioteca de la "Universidad Tecnológica Nacional, Facultad Regional Córdoba", de los cuales se indica a continuación la información necesaria para buscar más detalle:

Autor: Forconi Marcos Lionel, Grgich Martín, Márquez Mauricio Martín, Vogel María Soledad del Milagro

Título: Sistema Integral Gastronómico (S.I.G.)

Fecha de Alta: 06 / 12 /2012

Habibi

Otro proyecto al que accedimos es Habibi,

Autor: Budano Matías Nahuel, Cano Ignacio, González Mauro, Ricci Juan Matías, Mangione Luis Matías, Silvestri Pablo Jeremías

Título: Habibi

Fecha de Alta: 2013

Solución propuesta: Sistema para administración de Restaurant

Nombre del Sistema:

Eh Mozo!, Sistema de gestión de restaurant

Objetivos del Sistema

El objetivo del sistema de información es brindar una herramienta para facilitar la Administración de las actividades que se llevan a cabo en el establecimiento gastronómico. El sistema también brindará informes estadísticos para ayudar a la toma de decisiones que optimicen el funcionamiento del negocio.

Descripción del Sistema

El sistema brindará una forma más sencilla de registrar los pedidos por parte de los mozos a través de Tablet o monitores táctiles conectados mediante red wifi local.

Ofrecerá soporte en las tareas de administración de stock de productos (platos, bebidas, insumos, etc.), brindando el control necesario para las actividades de la cocina y la barra. Además, informará al mozo en el momento en que el comensal esté realizando el pedido si el producto está disponible

El sistema dará asistencia y facilitará la gestión de los pedidos que cada comensal realice, notificando automáticamente en la PC de la cocina al momento en el que el mozo confirme el pedido.

Cuando se confirme que el pedido está listo se notificará automáticamente al Mozo para que el mismo retire el plato

El sistema dispondrá de una manera más sencilla de gestionar el pago del comensal entregando al mismo un resumen de su pedido antes de realizar la facturación

También facilitará información como reportes históricos y estadísticos que ayudarán a la toma de decisiones a nivel de empresa.

Alcances del sistema – Épicas - Funcionalidades

Épica Usuarios

- En la Épica Usuarios se encuentra definida la funcionalidad para administrar los usuarios que van a utilizar la aplicación.
- Las actividades que pueden realizar estos usuarios dentro de la aplicación, depende de los Roles que se les asignan (puede ser más de un Rol).
- Los siguientes son los Roles que se definieron para la Aplicación que Administra el Restaurante:
 - Responsable de Usuario
 - Responsable de Stock

- Responsable de Cocina
- Mozo
- Responsable de Caja
- Responsable de Mesa
- Las acciones que se pueden realizar en esta sección es el Alta, Baja y Modificación de Usuarios.
- Existe información relevante de los usuarios, como la Fecha de Alta y la Fecha de Baja.
- Es obligatorio el ingreso de los siguientes datos: Nombre y Apellido; Nombre de Usuario; Número de Documento; Roles Asignados.
- A un usuario se lo considera Activo cuando no tiene una Fecha de Baja asignada.
- El usuario que tenga el Rol de Responsable de Usuarios es el que va a poder realizar el Alta, la Baja, la Modificación de usuarios y el Reseteo de Contraseñas.
- Los usuarios que no tengan el Rol Responsable de Usuarios asignado, van a poder modificar algunos de los datos propios únicamente.

Épica Ingreso al Sistema

- La Épica Ingreso al Sistema, describe el inicio de sesión a la aplicación por el usuario, ingresando su usuario y contraseña.
- Cuando se inicia por primera vez se le pide al usuario que seleccione y responda una Pregunta Secreta la cual le va a ser consultada cuando no recuerde su contraseña y pida la recuperación de la misma. La Pregunta Secreta luego se va a poder modificar desde su Cuenta.

Épica Insumos

- En la Épica de Insumos se dan de alta los Productos que se utilizan para el Restaurante (representan un Costo para el Restaurante y son utilizados luego como ingredientes de las Recetas).
- Los Insumos están agrupados por Categorías. Por ejemplo, Almacén, Carnicería, Verdulería, entre otros.
- También se va a poder modificar o dar de Baja un Insumo. Esto último representa que el insumo no se va a utilizar más en el Restaurante.
- Existe un formulario que va a contener información relevante como el Nombre del Insumo, la cantidad de stock que se encuentra actualmente, el precio unitario (que corresponde a una unidad de Medida. Por ejemplo, si tengo como Insumo la Harina, el Precio corresponde a un Kilo de Harina) y Categoría del Insumo (agrupamiento para definir dónde se compra), entre otros.
- El usuario que tenga asignado el Rol Responsable de Stock, es el que va a poder ingresar, modificar y dar de baja los insumos.

Épica Stock

- Esta Épica contiene la funcionalidad para poder realizar el Ajuste Manual de Stock. Es donde se controla que lo descontado automáticamente en los Pedidos realizados sea lo mismo que la cantidad Real en almacén.

- El Responsable de Stock controla manualmente el Stock y podrá ajustar el mismo indicando el Stock Real en ese momento. El sistema Registrará este nuevo Stock para continuar operando sobre él y guarda la diferencia ocasionada como información Histórica

Épica Insumos elaborados

- Esta Épica contiene la Funcionalidad para crear los Insumos Elaborados, es decir los alimentos que se realizan previamente, como las milanesas, papas fritas marcadas previamente, salsas, etc.
- Los Insumos Elaborados contienen un detalle con sus Ingredientes, sus cantidades y unidades de medidas. Los ingredientes son Insumos sin elaborar.
- Cuando se confecciona el Detalle del insumo Elaborado, se indica la cantidad que se va a preparar y en ese momento se descuenta automáticamente el Stock

Épica Recetas e Ingredientes

- Esta Épica contiene la Funcionalidad para crear Recetas asociando sus Ingredientes con sus cantidades y unidades de medidas, como así también se indica si otra Receta está involucrada en la misma.
- Los Ingredientes son Insumos creados anteriormente.
- La receta luego se va a relacionar a un Plato, para luego poder descontar el Stock automáticamente cuando se confirme un Pedido
- La receta tiene la siguiente información:
 - Nombre de la Receta
 - Ingredientes
 - Cantidad (cantidad necesaria)
 - Insumo (insumo relacionado)
 - Unidad de Medida (KG, unidad)
 - Recetas involucradas (puede tener o no, una o más recetas involucradas)
 - Tipo de Receta (Salsa, Ensalada, carne, guarnición, tragos, picadas, postres, infusiones, entradas, sándwiches, pizzas, agregados)
 - Opcional: Se refiere a si el ingrediente puede o no sacarse del pedido.

Ejemplo:

Nombre de la Receta	Recetas involucradas		Categoría de Receta	Ingredientes (Insumos Involucrados)	Cantidad	Unidad de Medida	Opcional
	Nombre	Opc.					
Milanesa Napolitana			Minuta	Milanesa	1	Unidad	No
				Queso Dumbo	0,25	kg	Si
				Jamón Cocido	0,25	kg	Si
				Salsa de Tomate	0,25	Kg	Si
			Pizza	Pre pizza	1	Unidad	Si

Pizza con Jamón			Salsa de Tomate	0,25	Kg	Si	
			Queso Mozzarella	0,25	Kg	Si	
			Jamón Cocido	0,25	Kg	Si	
Hamburguesa			Hamburguesa	Carne Molida	0,25	Kg	No
				Cebolla	0,025	Kg	No
Cebolla caramelizada			Agregado	Cebolla	0,025	Kg	No
				Azúcar	0,025	Kg	No
Hamburguesa casera completa queso cheddar, lechuga, tomate, cebolla caramelizada, mayonesa	Hamburguesa	No	Hamburguesa	Queso Cheddar	0,25	Kg	Si
	Cebolla caramelizada	Si		Lechuga	0.25	Kg	Si
				Tomate	0.25	Kg	Si
				Mayonesa	0.025	Kg	Si

Épica Plato

- Esta Épica contiene la Funcionalidad para crear, modificar o eliminar un Plato.
- El Plato es todo elemento consumible que es producido por el restaurante, es la instancia donde se asocia una Receta y donde se indica si ese Plato viene con un Acompañamiento (Por ejemplo, Salsas para Pastas, guarnición para Minutas, etc.).
- Los Platos pueden ser Comidas, Tragos o Promociones.

Épica Producto

- Esta Épica contiene la Funcionalidad para crear, modificar o eliminar un Producto.
- El Producto es todo elemento que puede ser vendido por el restaurante. El producto tiene relacionado un Plato y el precio de venta de ese Plato.
- El Producto también va a tener asignado una Categoría, para identificar si es una Entrada, un Plato Principal, una Bebida o Postre, lo cual será utilizado cuando se realiza el Pedido y al imprimir la Comanda.

Épica Mesas

- Esta Épica indica la Funcionalidad para realizar un Layout de Mesas, Armar la disposición de Mesas del Salón y modificarlo si así se requiere.

- Se puede Reservar una Mesa, donde se realiza una asignación temporal de esa Mesa (tiempo a Definir), sin asignarle un Nro. de Pedido.

Épica Atención al Cliente

- La Épica Atención al Cliente contiene la Funcionalidad del Armado de un Pedido.
- En esta instancia se va a poder seleccionar los Productos, seleccionar el acompañamiento si así está indicado, sacar Ingredientes de la Receta del Plato (donde el Insumo previamente está indicado como Opcional) como así también se pueden agregar adicionales (que son Productos previamente creados con un Precio asignado, por ejemplo, huevo frito).
- Si se sacan ingredientes de un Producto, el Precio del mismo no cambia. Pero los adicionales si tienen costo, y sería el Costo del Producto creado.
- Cuando el Mozo confirma el Pedido, el sistema notificará a la Cocina (Cambia el estado del Pedido a Pendiente).
- El responsable de Cocina recibirá la notificación de un nuevo pedido y se imprimirá una Comanda que es utilizada por los cocineros. La misma va a tener la siguiente estructura:

Mesa	Fecha / Hora
Mozo	Nro. Pedido
Entradas	
Platos Principales	
Postre	
Observaciones	

- El responsable de la Barra recibirá una notificación que indica las bebidas que tiene el pedido y la cantidad de Platos para saber un aproximado de la cantidad de Personas que hay en la mesa:

Mesa	Fecha / Hora
Mozo	Nro. Pedido
Cantidad de Personas aproximadas (se saca de la cantidad de Platos pedidos)	
Bebidas	
Observaciones:	

Nombre del Cliente (Para Pedidos en Barra y Localizar a la Persona, ya que no tiene mesa asignada)

- En esta instancia también se puede Cancelar o Modificar un Pedido (faltaría definir hasta cuándo se puede Cancelar o Modificar un Pedido).
- También el Mozo va a poder cambiar la Mesa del Pedido que ya se encuentra en Proceso, y es Notificado a la Cocina.

Épica Cocina

- La Épica Cocina contiene la funcionalidad para la organización e identificar la prioridad al momento de Confeccionar los Pedidos. Es decir, El Responsable de la cocina visualiza los Pedidos y sus Platos Pendientes por orden de Llegada para poder facilitar la asignación de los mismos y actualizar el estado de los Pedidos.
- Al registrar la transición de estados del pedido el Mozo podrá visualizar el Estado real del Pedido que tiene asignado.
- Estados Posibles del Pedido/Plato en esta instancia: Pendiente, En Preparación, Demorado, Listo para Entregar Completo/Parcial, Cancelación.

Épica Caja

- Esta Épica indica la Funcionalidad del Cierre de Caja y cierre de Mesa (Total o Parcial)
- Cuando el cliente solicita la Cuenta, el mozo realiza el cierre (Total o Parcial) de la mesa y se imprime un resumen con el detalle a facturar.
- Cuando el mozo confirma que el detalle es correcto se debe ingresar la forma de pago, para realizar la Factura Final.
- En esta sección también se puede visualizar los Pagos Realizados y Pendientes de un Nro. de Pedido y su Mesa Asignada.
- Al momento de Cerrar la Caja se selecciona Arqueo de Caja, lo que habilita el Ajuste de Caja. Permitiendo el ajuste manual de la diferencia entre el monto que informa el sistema y el monto real en caja. Guardando la diferencia como información Histórica
- También se pueden registrar Movimientos de Caja, correspondiente a retiros de dinero para realizar algún pago general por lo que se solicitará ingresar un motivo (Por ejemplo pago de servicios).
- Por último permite realizar la Apertura de la Caja, donde confirma que la plata que este esté Ok antes de iniciar con los Movimientos.

Épica Reporte e Informes

- Reporte de Ajuste de Caja
- Evolución de comensales por salón
- Demanda de insumos según la época: Proyección de consumo de insumos.

Herramientas y tecnologías a aplicar

Para el desarrollo del sistema se utilizarán las siguientes herramientas:

- IDE NetBeans.
- Repositorio basado en GIT-HUB.
- Framework Struts 2.
- Framework Tiles 2.
- Framework ORM Hibernate 4.5.
- WebSockets.
- Bootstrap 3.

Para la Gestión del equipo se utilizarán las siguientes herramientas:

- Trello para la gestión de tareas
- Google Drive para compartir información

Ventajas de las herramientas Seleccionadas

En cuanto al uso de un repositorio en la nube facilitará el control y versionado del código del proyecto a medida que se vaya implementando. Se eligió el lenguaje 'java' ya que todos los integrantes poseen por lo menos un conocimiento básico del lenguaje, en cuanto a los frameworks elegidos para realizar el BACK-END, se eligieron estos entre tantos que existen ya que su curva de aprendizaje es de las más rápidas que existen, una gran comunidad que los utiliza y además posee soporte nativo para AJAX.

EL FRONT-END será realizado con Bootstrap 3, JQuery, ya que dan soporte de manera sencilla al diseño de páginas responsivas.

Actividades generales a desarrollar a fin de elaborar el cronograma

- Identificar las US a desarrollar por SPRINT así por cada Sprint se definen los entregables que creemos necesarios para garantizar la calidad de lo entregado.
- Se medirá la estimación a través de Story points: Es una medida adimensional, basado en la comparación entre historias. Pondera el tamaño de la complejidad y los riesgos de una Historia de Usuario. Utilizaremos la serie de Fibonacci para las mismas (1,2,3,5,8,13,20,40,100)
- Por cada SPRINT a modo general se van a realizar las siguientes tareas:
 - Análisis y Relevamiento (Cliente-PO-Analista)
 - Desarrollo y pruebas unitarias (Desarrolladores)
 - Casos de Pruebas y Evidencias (Tester)
 - Modelo de Clases (Desarrolladores)
- También es necesario identificar la documentación general a realizar que no está directamente relacionada con las US (Manual de funcionalidades, manual de procesos, diagrama de entidad relación, Manual de usuario, etc.)

Historial de Revisión

FECHA	MODIFICACIÓN	VERSIÓN
30/03/2016	Creación del documento	1.0
26/10/2016	Se modifica estimaciones de la planificación del proyecto	1.1
06/11/2017	Se corrigen roles de los integrantes del grupo y se da Formato al documento	1.2
13/05/2018	Se Renombrar el documento Especificación de Requerimiento y su carátula como “Informe Preliminar y Requerimientos”	1.3

GLOSARIO

- **Acompañamiento**: Es un plato (puede ser uno entre varios del mismo tipo) que viene incluido como parte de otro, el precio del plato principal no varía según el acompañamiento que se elige (milanesa con guarnición, pasta con salsa)
- **Adicional**: Todo aquel plato del tipo adicional que puede ser agregado a un plato.
- **Sin Ingredientes**: Son los ingredientes que deberán ser sacados de un plato al momento de prepararlo.
- **Producto**: Es todo elemento consumible que puede ser vendido por el restaurante.
- **Plato**: Es todo elemento consumible que es producido por el restaurante (comidas, tragos, promos, helado)
- **Plato No Elaborado**: Es todo elemento consumible que no es producido por el restaurante y este lo vende por unidades (gaseosas, vinos, cervezas)
- **Receta**: Es una colección de ingredientes, define cuales son los ingredientes con los que se realiza un plato
- **Ingrediente**: Son los insumos y cantidades que son utilizados por una receta.
- **Ingrediente Opcional**: se dice que un ingrediente es opcional si se permite su exclusión de la preparación del plato al momento del pedido (Antiguamente SACABLE).
- **Dar de Baja**: Inactivar un Ítem en la Base de Datos, registrando su Fecha de Baja.
- **Eliminar**: Eliminar de la Base de Datos el Ítem eliminado, no queda registro del Ítem.

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

Análisis de Factibilidad y Plan de Despliegue del Sistema

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

email: paolaglu23@gmail.com

email: erivas3649@gmail.com

email: angelowolf21@gmail.com

2016

Contenido

Introducción	2
Factibilidad Técnica	2
Equipos	2
Licencias	2
Instalaciones	3
Recomendaciones en cuanto a equipos	3
Estructura de Red Propuesta	4
Factibilidad Operativa	5
Momento de Implementación del Sistema	5
Recursos Tecnológicos	5
Instalaciones	5
Capacitación	5
Manuales	5
Factibilidad Económica	6
Costos de Recursos Tecnológicos a Marzo del 2016	6
Costos de Instalación	7
Licencias	7
Plan de Despliegue del Sistema	8
Instalación del Sistema	8
Capacitación del personal	8
Carga de datos	8
Política de Recuperación de Datos	9
Historial de Revisión	9

Introducción

El objetivo de este documento es brindar un detalle de los requisitos técnicos que requiere el sistema para su implementación, así como también una estrategia de capacitación para los futuros usuarios que permita la adecuación del software a su rutina de trabajo diario.

Factibilidad Técnica

Equipos

Descripción	Cantidad
Equipo Servidor (HDD 500GB / SSD 120GB / RAM 8GB / Intel i5 6400 / Sistema Operativo Windows 10)	1
Equipo Cocina (SSD 120GB / RAM 4GB / Intel i3 6300 / Sistema Operativo Windows 10)	1
Monitor Led 23"	1
Monitor Led 19"	1
Teclado Español USB	2
Mouse Óptico USB	2
Tablet (Almacenamiento Interno 8GB / RAM 1.5GB / QuadCore 1.2 GHz / Pantalla de 7" (1280 X 800 px) / Batería 4000 mAh / Conectividad WiFi)	4
UPS con autonomía de al menos 20 minutos	2
Switch de 5 Bocas (10/100 Mbps)	1
Router Inalambrico (10/100 Mbps / IEEE 802.11 n/b/g / POE)	1
Impresora Térmica Comandera (Interfaz USB)	2

Licencias

Los equipos servidor y cocina requieren de un sistema operativo Windows 10 el cual requiere la compra de una licencia o como alternativa, puede instalarse un sistema operativo Linux que está exento de las mismas.

Instalaciones

Se requiere una instalación de red que conecte los equipos servidor, cocina, el router inalámbrico y el switch para que los dispositivos puedan comunicarse con el sistema.

Recomendaciones en cuanto a equipos

Recomendamos que los equipos, tanto de cocina como el servidor, cuenten con mayor capacidad de procesamiento y memoria, así como también discos duros de estado sólido (SSD) lo que proporcionará una mayor velocidad de respuesta a las transacciones del sistema.

Además, sugerimos la instalación en el equipo servidor de un disco duro mecánico (HDD) que se utilizara para realizar copias de seguridad periódicas que resguardarán la información en caso de fallos del disco duro principal del servidor.

En cuanto a las impresoras, recomendamos las de tipo térmico, ya que no requieren instalación de cinta de tinta y poseen una vida útil prolongada, además de que proporcionan mayor velocidad y los costos del tipo de papel que utilizan no poseen gran diferencia con respecto al papel tradicional.

Los monitores de LED poseen una mayor vida útil y su consumo es menor con respecto al monitor LCD convencional.

Es requisito la utilización de 2 UPS para la protección de los equipos y mantener la coherencia de los datos en el sistema ante posibles fallas del suministro eléctrico.

Es necesario que el router inalámbrico posea una conexión del tipo POE, ya que en el caso de cortes de electricidad el dispositivo podrá permanecer encendido mediante la utilización de la UPS del servidor sin necesidad de realizar una instalación eléctrica adicional.

Estructura de Red Propuesta

Se propone una estructura de red ampliable, centralizada en un switch que unifique tanto el servicio de internet del local como también la red privada que proveerá el acceso al servidor del sistema para las estaciones de la barra y cocina.

Para el acceso sin problemas de las tablets de los mozos se propone la instalación un punto de acceso WiFi el cual estará conectado al switch principal y será colocado en una posición estratégica para brindar el mejor acceso en todo el salón.

Factibilidad Operativa

Momento de Implementación del Sistema

Se define como momento óptimo para el despliegue del sistema y capacitación de los usuarios, a la última semana del mes de mayo, ya que ésta se encuentra previa al inicio de la temporada de vacaciones de invierno.

Recursos Tecnológicos

Debe realizarse la compra de los equipos solicitados para la implementación del sistema en un periodo previo a la fecha propuesta para su despliegue.

Instalaciones

Una vez adquiridos los equipos solicitados, debe realizarse la instalación de la red que brinda conectividad entre dispositivos y al sistema.

Capacitación

La capacitación de los usuarios se realizará en el local una vez desplegado el sistema y se estima un total de 15 HS distribuidas en 5 días a convenir. Toda la capacitación se realizará con la guía del manual de usuario y procedimiento.

Manuales

Se proveerá a los usuarios del sistema con un manual de usuario en el cual se describen las funcionalidades y su utilización.

Factibilidad Económica

Costos de Recursos Tecnológicos a Marzo del 2016

Recursos Tecnológicos Necesarios (Propuesta Mínima)

Descripción	Costo Unitario	Cantidad	Costo Total
Equipo Servidor (HDD 500GB / RAM 4GB / Intel i3 4500 / Sistema Operativo Windows 10)	\$6500	1	\$6500
Equipo Cocina (HDD 500GB / RAM 2GB / Intel Pentium G 3250 / Sistema Operativo Windows 10)	\$5500	1	\$5500
Monitor Lcd 19"	\$1800	2	\$3600
Teclado Español USB	\$180	2	\$360
Mouse Optico USB	\$100	2	\$200
Tablet (Almacenamiento Interno 8GB / RAM 1GB / DualCore 1 GHz / Pantalla de 7" (1280 X 800 px) / Batería 3000 mAh / Conectividad WiFi)	\$2800	4	\$11200
UPS con autonomía de al menos 20 minutos	\$2000	2	\$4000
Switch de 5 Bocas (10/100 Mbps)	\$200	1	\$200
Router Inalambrico (10/100 Mbps / IEEE 802.11 n/b/g / POE)	\$850	1	\$850
Impresora Matricial Comandera (Interfaz USB)	\$1960	2	\$3920
TOTAL		18	\$36300

Recursos Tecnológicos Necesarios (Propuesta Recomendada)

Descripción	Costo Unitario	Cantidad	Costo Total
Equipo Servidor (HDD 500GB / SSD 120GB / RAM 8GB / Intel i5 6400 / Sistema Operativo Windows 10)	\$9000	1	\$9000
Equipo Cocina (SSD 120GB / RAM 4GB / Intel i3 6300 / Sistema Operativo Windows 10)	\$6500	1	\$6500
Monitor Led 23"	\$3000	1	\$3000
Monitor Led 19"	\$1800	1	\$1800
Teclado Español USB	\$180	2	\$360
Mouse Optico USB	\$100	2	\$200
Tablet (Almacenamiento Interno 8GB / RAM 1.5GB / QuadCore 1.2 GHz / Pantalla de 7" (1280 X 800 px) / Batería 4000 mAh / Conectividad WiFi)	\$3050	4	\$12200
UPS con autonomía de al menos 20 minutos	\$2000	2	\$4000
Switch de 5 Bocas (10/100 Mbps)	\$200	1	\$200
Router Inalambrico (10/100 Mbps / IEEE 802.11 n/b/g / POE)	\$1500	1	\$1500
Impresora Térmica Comandera (Interfaz USB)	\$4700	2	\$9400
TOTAL		18	47980

Costos de Instalación

Descripción	Cantidad	Costo Total
Infraestructura de Red	1	\$3500
TOTAL	1	\$3500

Licencias

Descripción	Costo Unitario	Cantidad	Costo Total
Licencia de Sistema Operativo Windows 10	\$2300	2	\$4600
TOTAL		2	\$4600

Plan de Despliegue del Sistema

Instalación del Sistema

La instalación del sistema será realizada por el equipo de desarrollo en el entorno final de producción (servidor del restaurante) y consistirá de los siguientes pasos:

- Configuración del entorno del servidor con los permisos y restricciones necesarias.
- Instalación del entorno de despliegue del sistema (JAVA, TOMCAT, etc.).
- Instalación y configuración de la base de datos (MYSQL).

El proceso de instalación del software se realizará mediante una memoria USB que contendrá el archivo WAR del sistema listo para ser desplegado en el servidor. El sistema se encargará de recrear las tablas en la base de datos, así como también de generar un usuario administrador por defecto que luego será utilizado para crear los demás perfiles de usuario.

Además, se realizará la configuración de las impresoras térmicas correspondientes a las estaciones de trabajo de la barra y cocina.

Capacitación del personal

La formación del personal estará a cargo del equipo de desarrollo y se realizará mediante un curso de 5 reuniones de aproximadamente 3 horas cada una, lo que sumaría un total de 15 Hs de capacitación. Las mismas se realizarán en las instalaciones del restaurante, en horario a convenir con el dueño, en las cuales se llevarán a cabo diferentes prácticas de uso para cada rol específico y se los asistirá ante cualquier duda.

Además, contarán con un manual del sistema que será distribuido previo al curso para que los usuarios puedan familiarizarse con las pantallas del sistema con anticipación. El mismo incluye un explicativo sumamente gráfico del uso de la interfaz y se encuentra dividido en secciones de importancia para cada rol.

Carga de datos

La carga de datos estará a cargo de los usuarios, ya que al no disponer de un sistema desde el cual migrar, deberá realizarse un proceso de inventario y carga de los insumos, recetas y productos que requiere de la interacción de diferentes sectores del personal.

Se estima, basándose en la capacidad de un usuario promedio con conocimiento intermedio de manejo de pc, que el proceso puede llevar de 10 a 20 horas aproximadamente, de las cuales se prevé abarcar lo máximo posible durante el curso de capacitación, para que parte del proceso sea asistido por el equipo de desarrollo y permita la adecuación de los usuarios a los diferentes procesos del sistema.

Política de Recuperación de Datos

Se planea una política de recuperación de datos diaria y automática en el disco secundario del servidor que permita restaurar el sistema a su último estado coherente en caso de algún problema con el almacenamiento principal.

Además, se propone una copia semanal en un servicio de almacenamiento cloud como Google Drive, Dropbox, un disco externo o memoria USB para mayor seguridad.

Historial de Revisión

<u>FECHA</u>	<u>MODIFICACIÓN</u>	<u>VERSIÓN</u>
30/03/2016	Creación del documento	1.0
27/12/2017	Se actualiza formato del documento	1.1
22/04/2018	Se agrega aclaración de fechas de los costos informados	1.2