Universidad Salesiana de Bolivia Análisis de Sistemas I

Carrera de Ingeniería de Sistemas

PRATICA NRO 3

1. ¿Qué es un DFD? ¿Para qué sirve? ¿Cuáles son sus componentes? Defina cada uno de ellos.

2. ¿Cuál es el propósito de mostrar un origen o destino neto (terminador) en un DFD? ¿Qué representan los flujos entre los procesos y los orígenes y destinos netos?

3. ¿Está el analista habilitado a modificar el contenido u organización de un origen o destino neto de datos como parte de su proyecto? ¿Qué pasa si el analista está convencido que debería modificarlo?

4. Dar ejemplos de:

• Nombres de procesos correctos e incorrectos.

• Nombres de almacenamientos correctos e incorrectos.

5. Dar ejemplos de elementos reales o situaciones que puedan dar origen a :

• Flujos de datos

• Procesos

• Almacenamientos

6. Dado los siguientes diagramas de nivel 1, ambos modelando el mismo problema.

[image: image1.wmf]
· Qué puede información se puede inferir de uno y otro diagrama.

· Encuentra algún problema en alguno de los diagramas.

· Hacer el diagrama de contexto correspondiente.
7. Dada las siguiente lista de nombres, clasificarlos entre flujos de datos, almacenamientos y proceso:

• Ciudades

• Novedades_Ventas

• Alquileres

• Consolidar_Libros

• Actualizar_Proyectos

• Nombre_Cliente

• Consulta_Préstamo.

• Inscripciones_Curso.

• Emitir_Informe_Morosos

8. Dada la siguiente lista de almacenamientos, clasificarlos entre entidades y eventos.

• Materias.

• Ventas.

• Películas

• Exámenes

• Reparaciones.

• Empleados.
9. Sistema para una agencia de viajes.

Se desea hacer un sistema para una agencia de viajes. Los usuarios del sistema son:

· Encargado de atención al público.

· Encargado de turismo.

· Gerente de la empresa.

De la entrevista con el Encargado de Atención al Público se concluyó:

· Registra la información de los clientes. Los datos que mantiene son: código, nombre, dirección, teléfono y ocupación. Realiza altas, bajas, modificaciones y listados de los mismos.

· Registra información de los clientes que se anotan en los distintos tours. Para ello necesita los siguientes datos: código del cliente, código del tour en el que se anota y forma de pago (contado, tarjeta, en cuotas, etc.).

· Para aceptar la inscripción de un cliente a un tour, verifica que queden lugares en el mismo.

De ser así, actualiza la cantidad de plazas ocupadas para el tour.

· Puede realizar bajas de clientes anotados en tours y modificaciones de la forma de pago.

De la entrevista con el Encargado de Turismo se obtuvieron las siguientes conclusiones:

· Registra los datos de los tours indicando código del tour, fecha y hora de salida, escalas (pueden ser varias), fecha y hora de llegada y cantidad de plazas.

· Necesita un informe de tours que contenga toda la información que él registra más la cantidad de plazas ocupadas.

De la entrevista con el Gerente se concluyó:

· Necesita un informe de todos los clientes que pagaron los tours en cuotas

· Consulta por los clientes que hicieron más de una determinada cantidad de viajes por la empresa. La cantidad es informada por el.
· Consulta la plazas disponibles en un dado tour.
10. Sistema de Matriculación

Realizar el Diagrama de Contexto para un sistema de matriculación bajo las siguientes premisas:

Un estudiante envía un formulario de solicitud relleno donde figuran sus datos personales y el curso en el que desea matricularse. La Universidad debe cotejar esa petición con la lista de cursos para saber si el curso está disponible aún. En caso afirmativo, el alumno es matriculado en el curso, hecho que le es comunicado mediante una carta de confirmación. En caso contrario también es informado mediante la correspondiente carta de denegación.

11. Sistema para una Agencia de Alquiler de Autos

Se desea hacer un sistema para una agencia de alquiler de autos. Los usuarios del sistema son:

· Empleado de atención al público

· Encargado de autos

· Dueño de la agencia

El Empleado de Atención al Público lleva actualizado un fichero de clientes. De ellos registra el

código, nombre, dirección, localidad, nacionalidad, tipo y número de documento y profesión.

Consulta el fichero de clientes por algún cliente determinado. Confecciona un informe de clientes.

El Encargado de Autos mantiene actualizado un tarjetero de autos. Los datos que registra para cada auto son: código, descripción, marca, modelo, estado actual (puede ser alquilado, disponible para alquilar o en reparación). Para cada vehículo lleva un registro de todas las reparaciones que se le hicieron. De cada reparación se mantiene la fecha, motivo, valor de la reparación, cantidad de días que el auto no estuvo disponible. También actualiza una carpeta de alquileres donde registra código del auto que se alquila, código del cliente que lo alquiló, fecha el alquiler, cantidad de días que se alquila, valor del alquiler, kilometraje del vehículo antes de ser alquilado, kilometraje final con que se devuelve. Consulta por autos de determinada marca y modelo disponibles. Confecciona un informe diario con los autos disponibles para alquilar al día siguiente.

El dueño de la agencia con frecuencia le solicita al encargado de autos que realice un informe con los autos en reparación y otro con los autos que han tenido reparaciones por un monto superior al que el imponga. También le interesa poder consultar los clientes que hayan alquilado autos más de una cierta cantidad de veces indicada por el.
12. Sistema Aseguradora de Bienes

Se desea hacer un sistema para una compañía aseguradora de bienes. La compañía se maneja con personal administrativo, vendedores de pólizas y el dueño.

De las distintas entrevistas se obtuvieron los siguientes datos:

· La compañía sólo trabaja con seguros sobre bienes, no sobre personas.

· Lo que se espera del sistema es que esté integrado y sea amigable. No es fundamental que sea eficiente en tiempo, ya que no existe atención al público, sino a través de los vendedores.

· La información que se maneja en la compañía comprende a clientes, bienes asegurados, vendedores y pólizas de seguro.

· De los bienes se mantiene su identificación, nombre, descripción y valor por el que esta asegurado.

· Una póliza puede ser por un único bien, por ejemplo el seguro de un auto, o por varios, como puede ser los bienes electrodomésticos de una casa.

· De las pólizas se mantiene número, vendedor que la gestiona, cliente, bien/es que comprende, monto total por el que se hace, fecha de inicio y finalización, cantidad de cuotas en que se financia.

· Los empleados administrativos desean poder sacar los contratos de póliza del sistema.

· Al dueño le interesa poder obtener un listado de los vendedores ordenado por cantidad de pólizas que ha realizado.

· A los vendedores les interesa obtener dado un mes un listado de los clientes a los que se les vence su contrato de seguro para gestionar una renovación.
