

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL
Facultad de Ingeniería en Electricidad y Computación

**SOLUCIÓN INTEGRAL DE DESARROLLO DE SOFTWARE PARA EL
ENTORNO IBM POWER SYSTEMS DIRIGIDO A LA BANCA DE TARJETAS
DE CRÉDITO+**

TESIS DE GRADO

Previa a la obtención del título de:

LICENCIADO EN SISTEMAS DE INFORMACIÓN

Presentado por:

JOSÉ RODOLFO VELASCO RUGEL

GUAYAQUIL . ECUADOR

AÑO: 2015

AGRADECIMIENTO

Mis más sinceros agradecimientos a mis padres por respaldarme y ayudarme a completar mis estudios en la ESPOL.

DEDICATORIA

El presente proyecto lo dedico a mi familia porque ellos son la inspiración y deseo de superarme cada día.

TRIBUNAL DE SUSTENTACIÓN

MSc. Sara Rios.

SUB-DECANA DE LA FIEC

Ing. Rayner Durango E.

DIRECTOR DE TESIS

Ing. Lenín Freire C.

MIEMBRO PRINCIPALP

DECLARACIÓN EXPRESA

"La responsabilidad por los hechos, ideas y doctrinas expuestas en este Informe me corresponde exclusivamente; y, el patrimonio intelectual de la misma, a la ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL"

(Reglamento de Graduación de la ESPOL).

Jose Rodolfo Velasco Rugel

RESUMEN

La Integración de las aplicaciones actuales y futuras descontinuadas, permiten poner en producción en plataformas Web; como es el caso de la generación de código sin errores, procesamiento distribuido, y creación automática de códigos con bases de datos . DB2, SQL Server, Oracle.

El diseño estructurado de las aplicaciones, la independencia del lenguaje de programación, la plataforma y de los desarrolladores, facilitan el mantenimiento de cualquier aplicación desarrollada, dando un mejor servicio al cliente con soluciones en línea.

El mundo de las tarjetas de créditos necesita una herramienta capaz de adaptarse a los cambios en relación a las nuevas leyes y ritmo comercial del momento donde las aplicaciones puedan tener poco impacto, rápido alcance para soluciones del negocio y ser los primeros en sacar algún nuevo producto.

Ca Plex ayuda en todo este proceso, ya que es una herramienta multiplataforma que funciona en ambiente Windows y es capaz de conectarse a cualquiera de las principales bases de datos que hay en el mercado. Usando diagramas, reingeniería

inversa, con código embebido de otros lenguajes, llamando programas RPG, Punto net, Lenguaje de control, etc.

Al finalizar se obtiene un producto de primer nivel, donde con una básica preparación en la herramienta, se está en capacidad de entender el negocio de la empresa, continuar mejorando y extendiendo las aplicaciones ya existentes.

ÍNDICE GENERAL

AGRADECIMIENTO	ii
DEDICATORIA	iii
TRIBUNAL DE SUSTENTACIÓN	iv
DECLARACIÓN EXPRESA	v
RESUMEN	vi
ÍNDICE GENERAL.....	viii
ÍNDICE DE FIGURAS	xi
ABREVIATURAS Y SIMBOLOGÍAS	xvi
ÍNDICE DE TABLAS	xvii
INTRODUCCIÓN	xviii
CAPÍTULO 1	
1. GENERALIDADES DE LAS APLICACIONES BANCARIAS DE TARJETAS DE CRÉDITO.....	1
1.1. Antecedentes.....	1
1.1.1. Breve Historia.....	1
1.1.2. Mapa de Procesos	6
1.1.3. Tarjetas de Créditos actuales que ofrece.....	9
1.1.4. Usos de las Tarjetas de Crédito.....	13
1.1.5. Beneficios de las Tarjetas de Crédito.....	14
1.1.6. Ventajas y Desventajas para el usuario de las Tarjetas de Crédito	15
1.1.7. Implicaciones Monetarias de las Tarjetas de Crédito.....	17
1.1.8. Importancia de las Tarjetas de Crédito	18
1.2. Soluciones actuales implementadas.....	20
1.2.1. Soluciones	20
1.3. Necesidades para usar estas herramientas.....	30
1.3.1. Sucesos Entorno a la Empresa.....	30
1.3.2. Logros del uso del Ca 2E.....	31

1.3.3.	Detalles Funcionales.....	31
1.3.4.	Ventaja competitiva.....	32
1.3.5.	Uso del Visual Studio Punto Net y SQL.	33
1.3.6.	Logros del uso de Visual Studio Punto Net.....	33
1.4.	Solución Propuesta.....	34
1.5.	Objetivos.....	34
1.5.1.	Objetivos alcanzados.....	34
CAPÍTULO 2		
2.	ANÁLISIS DE LA TECNOLOGÍA A IMPLEMENTAR	37
2.1.	Análisis de Mercado de las diferentes herramientas para desarrollo de software.....	37
2.1.1.	Servicio de transformación de acceso a Host (HATS).	37
2.1.2.	NewLook	51
2.1.3.	Ca Plex.	60
2.2.	Ventajas y desventajas de las diferentes herramientas que hay en el mercado.	81
2.2.1.	Ventajas y desventajas de Hats.....	81
2.2.2.	Ventajas y desventajas de NewLook.	83
2.2.3.	Ventajas y desventajas de Ca Plex.....	84
2.3.	Arquitectura de Ca Plex.....	85
2.4.	Tipo de licenciamiento de Ca Plex.....	87
2.4.1.	Niveles de mantenimiento de Soporte de Ca.....	87
2.5.	Benchmarking de las diferentes herramientas usadas en el mercado.....	89
CAPÍTULO 3		
3.	IMPLEMENTACIÓN DE LA SOLUCIÓN EN LA BANCA DE TARJETAS DE CRÉDITO. 95	
3.1.	Desarrollo de software en modo Shell vs modo GUI.	95
3.1.1.	Consulta de Saldos Versión Ca 2E.....	95
3.1.2	Modulo Consulta de Saldos Versión Ca Plex.....	103

3.2.	Técnicas para integrar el desarrollo actual y su futuro desarrollo de aplicaciones.	109	
3.2.1.	Ca Plex.	109	
3.2.2.	Instalar la base del producto.	110	
3.2.3.	Plataforma de desarrollo e implementación de Ca Plex.....	113	
3.2.4.	Ejemplo de Entidad en Ca 2E y como pasarla a CA Plex.	116	
3.3.	Contingencia.....	125	
3.3.1.	Contingencia a nivel de Desarrollo de Aplicaciones.....	125	
3.3.2.	Contingencia a nivel de Implementación de Aplicaciones.....	127	
3.3.3.	Pruebas del Modo Shell y Modo GUI.	127	
CAPÍTULO 4			
4.	ANÁLISIS COSTO BENEFICIO DE LA SOLUCIÓN	129	
4.1.	Caso de Estudio, Implementación de Ca Plex en una empresa que maneja tarjetas de crédito con tecnología Synon (2E) y CL (Lenguaje de control).	129	
4.2.	Análisis Costos-Beneficio.	131	
CONCLUSIONES Y RECOMENDACIONES			135
BIBLIOGRAFÍA			142
ANEXOS			144

ÍNDICE DE FIGURAS

Figura 1.1 Mapa de Procesos	6
Figura 1.2 Afinidad Visa	9
Figura 1.3 Afinidad MasterCard	11
Figura 1.4 Arquitectura Pacificard.....	21
Figura 1.5 Ca 2E Modelo de tarjeta de Crédito.....	22
Figura 1.6 Funciones que pertenecen a la entidad Saldos.	23
Figura 1.7 Diseño de pantalla Consulta de saldos.....	23
Figura 1.8 Ejecutando aplicación.	24
Figura 1.9 Diagrama de acción de Ca 2E.	25
Figura 1.10 Diagrama de acción con código ingresado.....	25
Figura 1.11 Tablas de Vistas de una Entidad.	26
Figura 1.12 Ejemplo de CL.	27
Figura 1.13 Ejemplo de uso de SEQUEL . Campos.	28
Figura 1.14 Ejemplo de uso de SEQUEL . Where.	28
Figura 1.15 Objetos tipo SEQUEL	29
Figura 1.16 Línea de tiempo Pacificard.	30
Figura 2.1 HATS Toolkit le permite personalizar rápida y fácilmente sus aplicaciones host.	43
Figura 2.2 Pantalla de ingreso de datos.	44
Figura 2.3 Pantalla convertida a modo Grafico.....	44

Figura 2.4 Pantalla convertida a versión HTML.	45
Figura 2.5 Configuraciones de las conexiones del proyecto de HATS.	45
Figura 2.6 Macro de datos.	46
Figura 2.7 Macro de datos.	46
Figura 2.8 Macro de datos.	47
Figura 2.9 Agrupación de conexiones.	47
Figura 2.10 Objeto de Integración.	48
Figura 2.11 Programa realizado con NewLook.	53
Figura 2.12 Las opciones son flexibles y la opción de usarlas depende del usuario.	55
Figura 2.13 Tipo de ambiente a desarrollar.	56
Figura 2.14 Página de Datafast.	57
Figura 2.15 Framework de desarrollo.	59
Figura 2.16 Diagramador de Ca Plex.	62
Figura 2.17 Editor de modelo mostrando y editando los atributos de cada entidad.	63
Figura 2.18 Funciones heredadas de una entidad.	65
Figura 2.19 Diagrama de Acción donde se puede añadir o cambiar la lógica de la aplicación.	66
Figura 2.20 Diseño de Pantallas.	67
Figura 2.21 WCF automático.	70
Figura 2.22 Plataforma de Ca Plex.	74

Figura 2.23 Arquitectura en tiempo de ejecución.....	86
Figura 2.24 Arquitectura en ambiente desarrollo.	87
Figura 2.1 Pantalla de menú principal.....	96
Figura 2.2 Pantalla Consulta por cédula.	97
Figura 2.3 Pantalla tarjetas del titular.....	97
Figura 2.4 Consulta de saldos por tarjeta I.	98
Figura 2.5 Consulta de saldos por tarjeta II.	98
Figura 2.6 Consulta detalle del Titular I.	99
Figura 2.7 Consulta detalle del Titular II.....	99
Figura 2.8 Modifica datos generales del titular.....	100
Figura 2.9 Comentarios del cliente cuando actualiza datos.....	100
Figura 2.10 Pantalla de consulta de datos del cliente.....	101
Figura 2.11 Pantalla que Consulta las moras de 7 a 12 meses.....	101
Figura 2.12 Pantalla que muestra Menú Otras Consultas.....	102
Figura 2.13 Pantalla que Consulta los consumos en el mes de la tarjeta...	102
Figura 2.14 Pantalla del Menú Principal de Plex.....	103
Figura 2.15 Pantalla de Consulta de clientes por cédula.....	104
Figura 2.16 Pantalla de Consulta de saldos por tarjeta.	105
Figura 2.17 Pantalla de Consulta de saldos por tarjeta Botón Moras 7 . 12 meses.	106
Figura 2.18 Pantalla de Consulta de saldos por tarjeta - Pestaña Otras Consultas . Transacciones del Mes.	107

Figura 2.19 Pantalla de Consulta de saldos por tarjeta - Pestaña Otras Consultas . Diferidos.....	108
Figura 2.20 Framework Ca Plex.	110
Figura 2.21 Menú del Disco de instalación de Ca Plex.....	111
Figura 2.22 Ambiente de trabajo de Plex.....	115
Figura 2.23 Entidad Ciudades Ca 2E.....	116
Figura 2.24 Entidad Ciudades Ca Plex.	117
Figura 2.25 Funciones perteneciente a Entidad Ciudades 2E.	117
Figura 2.26 Tablas, vistas y funciones perteneciente a Entidad Ciudades Ca Plex.....	118
Figura 2.27 Tabla física y vistas usadas en Entidad Ciudades 2E.....	119
Figura 2.28 Campos que integran la vista 2E.....	119
Figura 2.29 Vista migrada de Ca 2E a Ca Plex.....	120
Figura 2.30 Campos que integran la tabla (Entidad).....	120
Figura 2.31 Campos que integran la vista en Ca Plex.....	121
Figura 2.32 Creación de campos en 2E.....	121
Figura 2.33 Creación de campos en Ca Plex.....	122
Figura 2.34 Programa de Mantenimiento de Ciudades 2E.	122
Figura 2.35 Programa de Mantenimiento de Ciudades Plex.....	123
Figura 2.36 Interpretación de lenguaje de programación 2E.	123
Figura 2.37 Interpretación de lenguaje de programación Ca Plex.	124
Figura 2.38 Ejemplo de código introducido 2E.....	124

Figura 2.39 Ejemplo de código introducido Ca Plex. 125

ABREVIATURAS Y SIMBOLOGÍAS

AJAX	Asynchronous JavaScript And XML.
API	Interfaz de programación de aplicaciones.
DB2	Base de datos relacional de IBM.
DDS	Data description specifications.
GUI	Interfaz gráfica de usuario.
HATS	Servicio de transformación de acceso a Host.
HTML	Lenguaje de marcado para la elaboración de páginas web.
JDBC	Java database connectivity technology.
J2EE	Java Platform, Enterprise Edition.
OLEDB	("Enlace e incrustación de objetos para bases de datos").
SOA	Arquitectura orientada a servicios.
STC	Sistema de tarjeta de Crédito.
WCF	Windows Communications Foundation.
WSDL	Lenguaje de descripción de servicios web.
XML	Lenguaje de marcación extendido.

ÍNDICE DE TABLAS

Tabla 1. Lista de Precios sin impuestos.....	50
Tabla 2. Ventajas de HATS.....	82
Tabla 3. Ventajas de NewLook.	83
Tabla 4. Ventajas de Ca Plex. [6].....	84
Tabla 5. Ambiente desarrollo de Ca Plex.....	113
Tabla 6. Plataforma Windows de Ca Plex.....	114
Tabla 7. Compilador Visual Studio 2005.....	114
Tabla 8. Integrador de aplicaciones.....	114
Tabla 9. ODBC.....	114
Tabla 10. Pruebas interfaz gráfica versus versión Shell.	127

INTRODUCCIÓN

El ambiente de negocios de la actualidad, requiere que las organizaciones tengan aplicaciones de negocio que ayuden a mejorar el servicio al cliente, reducir los costos, aumentar las ganancias, llegar al mercado primero con sus productos y responder rápidamente a los desafíos que el comercio propone. Buscar en el área de tecnología un entorno integrado que permita a las soluciones tradicionales basadas en servicios, responder inmediatamente.

Miles de organizaciones de todo el mundo y en muchos comercios, el IBM Power Systems continúan como servidor indiscutible y es la plataforma de elección. Su entorno integrado, bajo costo de mantenimiento, alto grado de seguridad, dando niveles de satisfacción del cliente consistentes, altos, y facilidad de uso que contribuyen a esto.

Sin embargo, debido a las demandas del mercado, es vital que IBM Power Systems sea capaz de integrarse en entornos dispares.

Se busca una herramienta potente, innovadora de desarrollo que permita a los clientes no sólo modernizar las aplicaciones heredadas de otras plataformas existentes, dándoles continuidad a los desarrolladores de las mismas, pero también permite que continúen utilizando el poder de su servidor IBM Power Systems sin comprometer el rendimiento y la estabilidad que siempre nos ha entregado.

Además, se busca soluciones de desarrollo dirigido por modelos, que es altamente deseables para que las organizaciones se muevan hacia implementaciones orientadas a servicios, Una solución que permita la integración del IBM Power Systems con otras plataformas. Una solución que se acople al ritmo de lo que hace sentido para los negocios de hoy, poder vender servicios. Además, que proporcione una forma para que no sólo las organizaciones empresariales, también para las medianas y pequeñas empresas, de incorporar el desarrollo multi-plataforma a un nivel que se ajuste a sus respectivos presupuestos.

Una solución que ayude al área de desarrollo de aplicaciones, que automáticamente proporcionen reducciones en los costes laborales, los cambios de aplicación necesarias en el paso de años, el número de errores de codificación y los aumentos de productividad. Una solución capaz de continuar el estándar de excelencia para

IBM Power Systems, J2EE y .NET utilizando un único conjunto de habilidades de desarrollo y que este se mantenga en el tiempo.

Una solución que me permita enfocarme en temas de negocios, que traiga toda la parte de programación casi resuelta. Que ayude a proporcionar un camino de modernización claro y flexible para el ciclo de vida del negocio, lo que permita la extensión de los sistemas a los nuevos entornos sin reinventar casi nada.

Se busca un entorno de desarrollo único con arquitectura ARAD (Arquitectura de desarrollo rápido de aplicaciones), que sirva para los desarrolladores del IBM Power Systems, al desarrollo acelerado junto con un importante ahorro de tiempo y costes de los proyectos. Más importante aún, el enfoque basado en modelos que nos pueda proporcionar, junto con las técnicas de desarrollo impulsados por patrones, ayudando a proporcionar a las organizaciones la solución, para modernizar las aplicaciones del IBM Power Systems y para todas las plataformas, incluso llegando a la web y arquitecturas SOA utilizando un mismo aprendizaje.

CAPÍTULO 1

1. GENERALIDADES DE LAS APLICACIONES BANCARIAS DE TARJETAS DE CRÉDITO.

1.1. Antecedentes.

1.1.1. Breve Historia

En la historia, el cambio de objetos y animales impulsó al hombre solicitar crédito para sus actividades, en ese tiempo especialmente agrícola y ganadero a otras personas, quienes por lo general eran representantes de la iglesia. Este hecho descrito resulta un caso típico de intermediación financiera que muestra claramente el proceso de captación de recursos. Es importante observar que hace mucho tiempo atrás quedaban definidas las principales funciones de una intermediaria financiera las cuales fueron resguardo de fondos, transferencia de fondos, préstamos.

La intermediación financiera apareció y floreció en diferentes lugares a medida que las actividades agrícolas, ganaderas o comerciales se fueron arraigando y generalizando en diferentes partes del mundo. A través del tiempo surge la banca moderna con instituciones que ejercían la intermediación monetaria atendiendo a todo cliente que se acercara en su mayoría, a título individual, ofreciéndole un conjunto de servicios entre las más importantes las Tarjetas de Crédito.

Las Tarjetas de Crédito, las cuales son planes de ventas a crédito de mucho uso y trascendencia en la sociedad actual, ya que provee al consumidor de varios privilegios para obtener productos y servicios a crédito en sustitución del dinero que es un elemento de alta retribución para el consumidor y una identificación que provee el privilegio de obtener productos y servicios a crédito.

Pacificard es una empresa referente en la industria de medios de pago en el Ecuador que emite tarjetas de crédito MasterCard y Visa, procesa y adquiere transacciones de débito y crédito.

Tiene como visión %Todo ecuatoriano sujeto de crédito usando una Pacificard+

En 1980 fue creada la empresa Unicredit S.A., que manejaba la marca MasterCard en Ecuador con el lanzamiento de la tarjeta MasterCard Dual.

En el año 1983 se lanza por primera vez la tarjeta MasterCard Nacional.

En el año de 1984 MasterCard introduce la segmentación del mercado de tarjetas bancarias mediante el lanzamiento de la tarjeta MasterCard Gold que son un nivel superior a las clásicas.

En 1990 aparece la tarjeta MasterCard Empresarial para cubrir con crédito las necesidades de las empresas.

En el año 1992 se crea el sistema ~~W+~~, un sistema cerrado dirigidos a comercios que desean el servicio de administración y financiamiento de su propia tarjeta.

En 1994 la empresa Unicredit S.A. cambia su nombre a MasterCard del Ecuador S.A., en este año también se introduce Maestro, el primer programa de débito en Línea en los puntos de venta para el Ecuador.

En 1996 se introduce Cirrus, la red de cajeros ATM más grande en el mundo.

En 1999 MasterCard del Ecuador, lanza su nuevo producto, la tarjeta MasterCard Garantizada.

En el año 2001 MasterCard del Ecuador publica su sitio web para brindar una mejor información y servicio a sus clientes. Junto con esto, sigue en el diseño de nuevos productos que satisfaga las necesidades del comercio ecuatoriano.

Ahora en el año 2003 después de toda la experiencia adquirida en estos 23 años como MasterCard del Ecuador, nos lleva a darle un nuevo

sentido a sus servicios y evolucionar a una nueva etapa con más opciones para sus clientes. Ahora se convirtieron en Pacificard, una compañía fuerte, capaz de ofrecer el mejor servicio y las mayores ventajas del mercado.

En el 2004 se emiten las tarjetas Pacificard Visa Platinum, MasterCard Torremar y MasterCard Club Rotario.

En el 2005 se lanza las tarjetas MasterCard y Visa Cash, Visa Colegio Alemán, MasterCard y Visa Para Ti, MasterCard y Visa One Pass, se implementa el servicio Pacificard Móvil en su página Web.

En el 2006 se lanza la tarjeta Visa Corporativa.

En el año 2007 se ofrece la primera tarjeta con Chip en el Ecuador y se emiten los siguientes productos: MasterCard Black, MasterCard Colegio Los Pinos, MasterCard Colegio Intisana, MasterCard Colegio Rudolf Steiner, MasterCard Colegio Alemán Cuenca.

En el 2008 Lanzamiento de la tarjeta Visa Infinite, la primera tarjeta Visa con Chip en el Ecuador, la tarjeta MasterCard Eléctrica Emelec.

En el 2009 renueva la imagen y servicio de su página Web. Se crea la tarjeta MasterCard Prepago recargable %Para Ti Plus+

En el 2010 Pacificard efectúa una alianza con la fundación SOS Aldea de Niños y se emite la tarjeta afinidad MasterCard Internacional Aldeas S.O.S. Se implementa un nuevo servicio de %Tarjeta Segura+ Pacificard

en Línea, donde se pueden realizar pagos a través de la página web. PacificardBox, casilla de compra en el exterior.

En el 2011 Pacificard efectúa una alianza con el Hospital Monte Sinaí y se emite la tarjeta afinidad MasterCard Monte Sinaí. Un nuevo servicio para Pacificard En Línea, pago de impuestos del SRI.

En el 2012 Pacificard potencializó las transacciones en línea a través de la Internet con servicios como: Pacificard Efectivo y Diferido Flex en línea, a través de su página web, www.Pacificard.com.ec. Se incrementó la cartera de servicios de asistencias adicionales a los clientes y se implementó el portafolio de productos %Banca Segura+.

En el 2014 se está implementando el Chip en todas sus tarjetas. Pacificard lanza el programa de beneficios %Cliente Estrella+, que premia a sus clientes más facturadores con paquetes de millas. Apertura el programa de acumulación de millas Pacificard para clientes Inter, con costo.

En el 2014 se fusiona Pacificard con Banco del Pacífico.

Pacificard está certificada como Emisor, Adquiriente y Procesador por las franquicias internacionales de medios de pago MasterCard WorldWide y Visa Internacional. Para el cumplimiento de su rol, mantiene una alianza permanente para el desarrollo de productos, canales y servicios de vanguardia que atienden las necesidades financieras de sus diferentes segmentos de clientes.

1.1.2. Mapa de Procesos

ESTRUCTURA OPERATIVA DE LA ORGANIZACIÓN

Figura 1.1 Mapa de Procesos

Entre los productos que posee están dirigidos a personas naturales, personas jurídicas, tarjetas prepago, tarjetas con Chip, de afinidad, fidelización y productos a menores de edad.

El primer género de estas se dividen en locales, internacionales, por afinidad, dependiendo del alcance que posean en cuanto a su capacidad de realizar transacciones en moneda diferente a la del país de origen.

En general, las tarjetas de crédito internacionales se pueden utilizar en la compra de artículos en cualquier país, mientras que las tarjetas de crédito nacionales se limitan a la realización de transacciones meramente en la moneda y país de su emisión. Estas tarjetas para tener algún servicio adicional que provee el emisor a sus clientes deberán cancelar mensualmente por el servicio (Asistencia al hogar, al vehículo, casilla en el exterior para compras internacionales, seguro de desgravamen, etc.).

Existen también las llamadas Tarjetas de Crédito por afinidad, que son las que permiten al usuario pagar los consumos realizados a través de ella, ya sea por medio de plazos mensuales y/o una línea de crédito giratoria con el límite establecido por el ente emisor. Si se paga el monto adeudado completo al final del mes, no se cobran intereses. Más, sin embargo, si resta un saldo acreedor al banco, este cobra los intereses a una tasa anual preestablecida, la cual difiere de acuerdo a la institución emisora y leyes del país que la emite, teniendo descuentos especiales cuando es usado en el local de la afinidad como ejemplo la Mi Comisariato o la Cinemark.

Dentro de este grupo también están las Tarjetas Black o Infinite, gama alta de las tarjetas, las cuales son iguales a las anteriores, pero con límites mayores de crédito, además de ciertos tipos de preferencia. Estas pertenecen cada vez más a un reducido mercado de usuarios dentro del Ecuador, además este tipo de tarjeta presentan grandes

privilegios como ganar millas, las cuales pueden ser canjeadas por viajes o rentas de autos, alquiler de hoteles, seguros, servicios al hogar sin ningún costo adicional, ingresar a salas VIP de aeropuertos internacionales con la tarjeta Priority Pass.

Otro tipo son las Tarjetas Corporativas que se emiten a favor de una compañía o institución, igual a las tarjetas de crédito privadas, pero su uso está dirigido a funcionarios de la empresa los cuales pueden usarla para sus viajes o costos relacionados al negocio de la empresa .

También se encuentra las tarjetas de Débito automático, ahora con un crecimiento en aceptación, esta nueva modalidad de tarjeta donde el usuario puede pagar por la compra de un bien o servicio mediante el débito inmediato por el banco a su cuenta corriente o de ahorros. Las confirmaciones de estos débitos se realizan electrónicamente, a través del mismo sistema de las tarjetas de crédito convencionales. En efecto una tarjeta de débito funciona como una cuenta de cheques libre de papeleo.

También existen las Tarjetas Garantizada que son una Cuenta Provisión de Fondos como garantía del cupo asignado, con depósito mínimo.

Y en estos últimos tiempos han salido las tarjetas de crédito Prepago, que fueron diseñadas para dar más seguridad y puedan ser usadas por adolescentes o adultos. Estas se les hace recarga de una tarjeta de crédito y pueden ser usadas en cualquier comercio, cajero y en la Web.

Similar a estas son las Tarjetas de Regalo que vienen con monto establecido, pero no son recargables, las cuales una vez consumido el monto se las desecha.

1.1.3. Tarjetas de Créditos actuales que ofrece

Figura 1.2 Afinidad Visa

Por la marca de tarjeta VISA tenemos:

- Visa Infinite: Es el nivel más alto del tipo VISA, viene sin costo adicional el programa de acumulación de millas, Revista mensual, resumen semestral y anual de gastos, acceso a salas VIP, asistente Personal Visa Concierge, Protección médica en viajes al exterior; adicionalmente tienen servicios prestados por el emisor de la tarjeta.

- Visa Platinum: Viene después de la Infinite, posee el servicio VIP, resumen semestral y anual de gastos, Acceso a Salas VIP Aeropuertos Nacionales con costo, Centro de Asistencia (Platinum Gateway), govisaplatinum.
- Visa Oro: Uso nacional e internacional, acumula millas con costo mensual.
- Visa Clásica: Con uso nacional e internacional.
- Visa Nacional Cash: Tarjeta de crédito solo para uso nacional.
- Visa Para Ti: Es una tarjeta de uso comercial al portador desde los \$25 sin costo de emisión. Se la usa mucho para regalos
- Visa MileagePlus: Es una tarjeta con programas especiales en United y Copa Airlines, tiene acumulación de millas de viajero frecuente MileagePlus y acceso a salas Vip Nacionales con costo.
- Visa Corporativa: Dirigida a las empresas, con uso nacional e internacional, posee acumulación de millas corporativas, estados de cuenta por funcionarios, revista mensual de cortesía.
- Visa Mi Comisariato Ilimitada: Viene en Gold y clásica, posee los mismos beneficios de estas tarjetas más los beneficios exclusivos en el MI Comisariato.
- Visa CRIEEL (Clásica), Visa Colegio Alemán Humboldt Guayaquil (Oro), Visa Platinum Cámara Ecuatoriano Americana de Comercio, Visa Cámara Ecuatoriano Americana de Comercio: Se identifican con un grupo de personas de intereses, actividades o membresías en común, además de obtener beneficios adicionales exclusivos de

la institución elegida o realizar aportes por cada consumo que realizan. [3]

Para el tipo MASTERCARD tenemos:

Figura 1.3 Afinidad MasterCard

- MasterCard Black: Es el top del tipo MASTERCARD, viene sin costo adicional el programa de acumulación de millas, Revista mensual, resumen semestral y anual de gastos, acceso a salas VIP (4 veces en el año), BLACK NIGHTS, adicionalmente tienen servicios prestados por el emisor de la tarjeta.
- MasterCard Platinum: Viene después de la Black, posee los mismos beneficios de la visa platinum de PacifiCard, Life Style.

- MasterCard Gold: Uso nacional e internacional, acumula millas opcionales con costo mensual.
- MasterCard Clásica: Uso nacional e internacional.
- MasterCard para Ti plus: Es una tarjeta Prepago Recargable Internacional de Pacificard con la que se puede realizar compras nacionales, internacionales e internet de acuerdo a su comodidad sin preocuparse por llevar efectivo.
- MasterCard MileagePlus: Es una tarjeta con programas especiales en United y Copa Airlines, tiene acumulación de millas de viajero frecuente MileagePlus y acceso a salas Vip Nacionales con costo.
- MasterCard Business Card: Dirigida a las empresas, con uso nacional e internacional, posee acumulación de millas corporativas, estados de cuenta por funcionarios, revista mensual de cortesía.
- MasterCard Garantizada: MasterCard Garantizada es una tarjeta de crédito que se emite con respaldo de una C.P.F. (Cuenta Provisión de Fondos) como garantía del cupo asignado.
- MasterCard Aldeas Infantiles SOS: Los beneficios que le ofrece una tarjeta MasterCard Internacional, sus compras ayudarán a niños ecuatorianos que están en situación de orfandad o en peligro de abandono, el emisor aporta el equivalente al 1% de sus consumos en beneficio de Aldeas SOS.
- MasterCard Para Ti: Es una tarjeta de uso comercial al portador desde los \$25 sin costo de emisión.

- MasterCard Mi Comisariato Ilimitada: Viene en Gold y clásica, posee los mismos beneficios de estas tarjetas más los beneficios exclusivos en MI Comisariato.
- MasterCard Cinemark Clásica: Los mismos beneficios de una MasterCard clásica, más descuentos y promociones en Cinemark.
- MasterCard Monte Sinaí: Los mismo beneficios de una clásica más descuentos en la Corporación Hospitalaria Monte Sinaí.
- MasterCard Asia Javier (Clásica), MasterCard Zamorano (Clásica), MasterCard Club Rotario, MasterCard Colegio Rudolf Steiner Gold, MasterCard Colegio Intisana Gold, MasterCard Colegio Los Pinos Gold, MasterCard Colegio Alemán Stiehle Cuenca: Se identifican con un grupo de personas de intereses, actividades o membresías en común, además de obtener beneficios adicionales exclusivos de la institución elegida o realizar aportes por cada consumo que realizan.

1.1.4. Usos de las Tarjetas de Crédito

Se utilizan en cajeros automáticos, medios electrónicos (computadores, tabletas, celulares), se usan como medio de seguridad(al no tener que usar efectivo), en las transacciones a través del comercio electrónico y se utiliza también como requisito para brindar información del tarjetahabiente a la hora de que este desee solicitar cualquier otro tipo de crédito para adquirir algún bien o servicio.

1.1.5. Beneficios de las Tarjetas de Crédito

Beneficios Económicos:

- Crédito mensual, automático y sin intereses.
- Crédito a mediano plazo sin intereses (Diferidos).
- Aumento de crédito automático según historial de pago (dependiendo de la central de riesgo).
- Beneficios en cuanto a la Seguridad, no se necesita andar con mucho dinero en efectivo.
- Se puede adquirir bienes y servicios hasta los límites de crédito, en algunos casos sobregiros.
- Protección personal contra accidentes en viajes, extensible a la familia.

Comodidad y Rapidez:

- Permite dinero en efectivo de los cajeros automáticos con un recargo.
- Facilidad de pagos de servicios a través del teléfono: agua, luz, teléfono, comida rápida gratuitamente.

Flexibilidad:

- Permite reservación, alquiler de carros y hoteles con descuentos.
- Facilidad de financiamiento a través de extra crédito a prueba hasta 25% de sobregiro gratis.

Prestigio y Elegancia:

- El tarjetahabiente es considerado como una persona moral y económicamente solvente.
- Le confiere al usuario prestigio y confiabilidad en los comercios.

Control:

- Permiten la verificación y el control del balance de los gastos realizados con una buena educación financiera.

1.1.6. Ventajas y Desventajas para el usuario de las Tarjetas de Crédito

Ventajas para el titular de la tarjeta:

- Se ofrece crédito inmediato en numerosos establecimientos de todo el Ecuador y de todo género para la adquisición de bienes y servicios, sin que exista necesariamente alguna relación entre el tarjetahabiente y el establecimiento afiliado.
- La sustitución de manejo de efectivo y el uso de cheques mediante la emisión de un solo cheque mensual, estado de cuenta.
- El prestigio que aporta al usuario, ya que constituye un medio de identificación y confiabilidad, ya que refleja a una persona económica y moralmente solvente.
- Sirve para mejorar la administración del dinero propio, en algunos casos no.
- Para control presupuestario, ya que con una sola fuente de información o estado de cuenta se puede detectar con facilidad los

excesos en algunos renglones y así facilitar el manejo racional del presupuesto familiar.

- El poseedor de la tarjeta no necesita portar grandes sumas de dinero, eliminando así los riesgos innecesarios y evitando problemas ocasionados por la no aceptación de cheques.
- Sirven para resolver emergencias, enfermedades, visitas inesperadas, salidas improvisadas, regalos de aniversario o cumpleaños, así como el aprovisionamiento de productos comestibles y de todo género de necesidades en situaciones no previstas.

Desventajas para el Usuario:

- La pérdida de tiempo en la transacción mientras autorizan el crédito, ya casi solucionado con soluciones en línea.
- La posibilidad de que se haga fraude en casos de mal uso intencional, robo o pérdida de la tarjeta, esto es cuando se clonan los datos o se filtra información que solo el cliente debe poseer.
- Descontrol en gastos del usuario, casi siempre se dan cuando se es nuevo o muy joven.
- Uso excesivo del financiamiento, lo que obviamente va encareciendo en forma creciente el costo original de lo comprado.

En cuanto a las desventajas que podrían enfrentar los establecimientos afiliados se pueden mencionar:

- La principal desventaja que acarrea el establecimiento afiliado al aceptar el pago de facturas a través del uso de tarjetas de crédito es la de no poder convertir facturas en efectivo en un plazo menor de 2 días, al menos que este posea una cuenta bancaria con el banco emisor de la tarjeta, a través de la cual podrá realizar un depósito del monto de las transacciones de tarjetas de crédito y girar sobre la misma casi inmediatamente.
- Otra desventaja es el tiempo incurrido en la confirmación y aprobación de un crédito solicitado por un potencial cliente, aunque con los nuevos sistemas informáticos en línea, esto se está superando.

1.1.7. Implicaciones Monetarias de las Tarjetas de Crédito

Aunque se señala que la tarjeta de crédito agrava el proceso inflacionario, ya que su uso incrementa el consumo de servicios y bienes, no importando mucho que esta demanda vaya acorde o no con la producción de las mismas, se podrían enumerar varios aspectos en los cuales su incidencia en las actividades económicas financieras resulta muy positiva a la economía.

Es notoria la expansión que en los últimos tiempos han tenido en las instituciones crediticias tradicionales, canalizando recursos en forma de préstamo hacia todos los sectores de la economía. Dentro de estos, el mismo mecanismo de la tarjeta de crédito ha venido a frenar la expansión monetaria, sustituyendo fuentes de crédito de menor cuantía

y colocando en manos de los usuarios un crédito potencial y no real, cuyo destino en caso de ser usado irá a satisfacer necesidades de bienes de consumo, y no a crear una expansión del circulante por el desvío de recursos a entidades financieras.

El costo del manejo del dinero plástico tiende a minimizar gastos financieros a todos los sectores envueltos en la operación, como son:

- Los Usuarios: ya que el gasto de tramitación del crédito es muy reducido por la rápida concesión, además de recibirlo en el tiempo preciso; por tanto, el costo de oportunidad es un factor preponderante.
- El Emisor: los gastos son menores por la automatización y masificación en la toma de decisiones crediticias y reducción de gastos operacionales por un menor manejo de transacciones con efectivo y con cheques.
- Los Afiliados: por la reducción significativa en la concesión de crédito, la menor necesidad de financiamiento y los menores gastos de papeleo por facturación. Además las autoridades monetarias tienen menores gastos por el manejo reducido de la moneda.

1.1.8. Importancia de las Tarjetas de Crédito

En la actualidad, las tarjetas de crédito han jugado un rol crucial al aportar al desarrollo de las economías de los países más desarrollados y

de los que están en esa etapa; en la medida en que los consumidores llegan a tener mayores facilidades para la adquisición de bienes y servicios, igualmente va creciendo la demanda en los distintos sectores del mercado.

Otro aspecto que marca la importancia de las tarjetas de crédito es el hecho de que sirven para la adquisición de todo tipo de bienes de consumo masivo, llegando a formar parte significativa en el presupuesto doméstico de muchos hogares de hoy en día. De ahí que, de símbolos de alta categoría económica y social, las famosas tarjetas de crédito han pasado a convertirse en una prenda más común en las clases medias.

Se puede decir que es un hecho el que de una y otra forma las tarjetas de crédito son uno de los instrumentos más eficientes para la agilización de la dinámica comercial; ya que se han constituido en un elemento casi indispensable para el manejo de todo tipo de operaciones comerciales y pasando a ser de este modo, ya no sólo un símbolo de status social o económico, sino un eficaz acompañante y sustituto de la tradicional papeleta o dinero en efectivo.

También se puede concluir diciendo que las tarjetas de crédito permiten la realización de cualquier tipo de transacción comercial o adquisición de bienes o servicios tanto a nivel nacional como internacional; además de que existen una amplia variedad de tarjetas destinadas a usuarios particulares de acuerdo a sus gustos o preferencias.

Durante el año 2012, la industria financiera y de medios de pago sufrió importantes cambios en lo relacionado a la incorporación de nuevas regulaciones emitidas por los organismos de control en el país, que tuvieron un efecto en la forma de hacer negocio debido a la afectación en los ingresos.

Esto dio como resultado un nuevo dimensionamiento del negocio que nos permita seguir alineados al cumplimiento de nuestro plan estratégico, junto con una mayor eficiencia operativa.

1.2. Soluciones actuales implementadas.

1.2.1. Soluciones

Hay varias herramientas que se usan en Pacificard, estando entre las más importantes y de punto crítico el Ca 2E (anteriormente llamado Synon), el SEQUEL, CL Lenguaje de Control y Visual Studio Punto Net.

Figura 1.4 Arquitectura Pacificard

El Ca 2E es una herramienta de desarrollo que ha permitido a Pacificard desarrollar todas sus aplicaciones basada en modelos la cual usa un sofisticado entorno diseñado alrededor de un diagrama de acción y herramientas de pantalla para generar y compilar el 100% del código fuente (RPG), las definiciones de base de datos, textos de ayuda y todos los demás objetos necesarios para crear aplicaciones para el IBM Power Systems.

CA 2E ha permitido a los desarrolladores construir aplicaciones rápidamente, con una calidad muy alta, fácil mantenimiento modular, que cumple los requisitos actuales de aumento de la productividad, mejora la calidad y la reducción del tiempo.

CA 2E ofrece una base sólida para los sistemas basados en datos que pueden ser modernizados a un ritmo que tiene sentido comercial para Pacificard. Proporciona la capacidad para que los desarrolladores aprovechen tanto las tradicionales como las más nuevas herramientas de desarrollo del IBM Power Systems.

```

Sesión A - [24 x 80]
Archivo Edición Vista Comunicación Acciones Ventana Ayuda
*PGMR CREDIMDL Op: GTD320 PC1SFTD40F 29/05/14 9:51:15
EDIT DATABASE RELATIONS Sistema de Tarjetas de Credito
=> Rel lvl: DFN
? Typ Object Relation Seq Typ Referenced object
---
FIL Año mes Defined as FIL Año mes
FIL Abogados Defined as FIL Abogados
FIL Accionistas del Establec. Defined as FIL Accionistas del Establec.
FIL ACCOUNT File confirma MCI Defined as FIL ACCOUNT File confirma MCI
FIL ACCOUNT File de recibo Defined as FIL ACCOUNT File de recibo
FIL ACCOUNT File envio a MCI Defined as FIL ACCOUNT File envio a MCI
FIL Actividades Defined as FIL Actividades
FIL Actividades extendido Defined as FIL Actividades extendido
FIL Acum. Movto. a Compen.Ext Defined as FIL Acum. Movto. a Compen.Ext
FIL Acum. Movto. a Compensar Defined as FIL Acum. Movto. a Compensar
FIL Acum. Capt. Elec. Stratus Defined as FIL Acum. Capt. Elec. Stratus
FIL Acum. Captura Elec. Diario Defined as FIL Acum. Captura Elec. Diario
FIL Acum. Comision Adminis. Defined as FIL Acum. Comision Adminis.
FIL Acum. Pagos a Establec. Defined as FIL Acum. Pagos a Establec.
FIL Acumulado $ por entidad Defined as FIL Acumulado $ por entidad
MÁS...
Z(n)=Details F=Functions E(n)=Entries S(n)=Select F23=More options
F3=Exit F5=Reload F6=Hide/Show F7=Fields F17=Services
MÁ a 05/002
128 0902 - Sesión iniciada satisfactoriamente

```

Figura 1.5 Ca 2E Modelo de tarjeta de Crédito.

El entorno puede ser fácilmente entendido por las personas de negocios y técnicos, proporcionando una avanzada funcionalidad para ayudar a la creación de prototipos con fines de demostración, colaboración en el diseño y producción de documentación automatizada, análisis de impacto, control de código fuente y control de versiones permitiendo la integración con una variedad de herramientas de terceros en el mercado que le da una mejor presentación.

```

Sesión A - [24 x 80]
Archivo Edición Vista Comunicación Acciones Ventana Ayuda
PACIFICARD S.A. 29/05/14 10:55:36
DSPOD1R Consulta de saldos Page 1 DISPLAY
-----
4324489106459935 AI JOSE VELASCO RUGEL 00000
Rot.S/ 12 $ 24 C 0 Rsgo B Emis U MASTER Nivel 7 Cifcod 459935 Bol N Adic 0
F.Ing. 25/09/07 Venc 28/03/15 Sts Normal Rz 132 No Devol.P Normal Si renov
Direc. CORDOVA Y 9 DE OCTUBRE EDF.SA GUAYAQ Tf 6045659 SB A 0 - 0 / 241
----- Sucres --- Dolares --- Calif: A
SdoConta 1,194.19
Int/CxS LCM $ L/R. $ 6,000.00
Sd.Crt 1,194.19 Cupo $ 6,000.00
Sd.Act. 1,781.47
Sd.Df. 587.28 HISTORIA DE MORAS
Aut.Fl Dol. 0 1 0 0 0 0
F.Ult.Cons : 3/06/11
F.Ult.Pago : 13/05/11
A P Saldo Pagos A P Saldo Pagos
Ult.Pag 307.00 1 0 0 0 0 0 0 0
Pagos venc. . . . : 2 0 0 0 0 0 0 0
Sdo.Ven 3 0 0 0 0 0 0 0
Cuo.Rot 49.91 4 0 0 0 0 0 0
Cuo.Dif 5 0 0 0 0 0 0 0
Pg.Min 6 0 0 0 0 0 0 0
F3=Salir F2=Dat.Grls. F6=Chq.Prot F9=Adic F10=CPF F11=0tras consult F14=Moras
*** NOTIFICAR POR ACTUALIZACION DE DATOS, F15 VER DETALLE ***
MA a 01/001
128 1992 - Sesión iniciada satisfactoriamente

```

Figura 1.8 Ejecutando aplicación.

Figura 1.9 Diagrama de acción de Ca 2E.

Figura 1.10 Diagrama de acción con código ingresado.

```

Sesión A - [24 x 80]
Archivo Edición Vista Comunicación Acciones Ventana Ayuda
Op: GTD320 PC1SFTD40F 29/05/14 10:50:59
Sistema de Tarjetas de Credito

EDIT FILE DETAILS
File name . . . . . : Saldos
Attribute . . . . . : REF Field reference file. : *NONE
Documentation sequence. : Source library. . . . : CREDIGEN
GEN format prefix . . . : AN Distributed . . . . . : N (Y,N)
Assimilated physical. . :
Record not found message. : Saldos NF Msgid. : USR0027
Record exists message . . : Saldos EX Msgid. : USR0028

? Typ Access path Source mbr Key Index options Auto add
_ PHY Physical file DSANREP  NONE ATR ONLY
_ UPD Update index DSANREL0 UNIQUE IMMED ATR ONLY
_ RTV Retrieval index DSANREL1 UNIQUE IMMED ATR ONLY
_ RTV Solo campos atributos DSANRELT UNIQUE IMMED ATR ONLY
_ RSQ Acceso por cifcod DSANRELK FIFO IMMED ATR ONLY
_ RSQ Acceso por trj. actual DSANREL5 FIFO IMMED ATR ONLY
_ RSQ Por fecha de vencimiento DSANREL4 FIFO IMMED ATR ONLY
_ RSQ Por Bco.Emi+Tipo+F.Vencim DSANREL2 FIFO IMMED ATR ONLY
_ RSQ Por Ciclo/Bco.Emi/Tip.Trj DSANRELZ FIFO IMMED ATR ONL +

SEL: Z-Details, G/J-Generate, E-STRSEU, D-Delete, L-Locks, O-Overrides
 H-Hold/Release, T-Trim, V-Virtualize, U-Usage, F-Func refs., N-Narrative
F3=Exit F7=Functions F17=Services F18=Triggers F20=Narrative

MÁ a 12/002
[2012 - Sesión iniciada satisfactoriamente]

```

Figura 1.11 Tablas de Vistas de una Entidad.

El proceso Batch esta implementado por CL (Lenguaje de control) que junto con la herramienta de consultas SEQUEL hace una parte importante del negocio, con los procesos que mayormente se ejecutan en la noche, donde se requieren el 100% del potencial del servidor.

Muchos de estos procesos, hacen el corte de ciclo, impresión de estados de cuenta, generación y carga de archivos para diferentes aplicaciones, todo esto automáticamente, siendo supervisados por los operadores, quienes informan si hay alguna novedad.

Los programas realizados con CL Lenguaje de control nativo del IBM, también pueden ser llamados desde las aplicaciones de Ca 2E y ser parte del diagrama de acción.

Los objetos creados con SEQUEL, se les llama vistas lógicas y pueden ser llamadas desde las CL para generar archivos temporales de acuerdo a las necesidades del aplicativo o negocio.

Todo esto tiene una gran ventaja, que corren dentro del servidor sin tener que pasar por otros canales como son las redes.

```

Sesión A - [24 x 80]
Archivo Edición Vista Comunicación Acciones Ventana Ayuda
Columnas . . . : 1 71 Edición CREDIGEN/QCLSRC
SEU=> ESTKUPR
FMT ** . . .+... 1 . . .+... 2 . . .+... 3 . . .+... 4 . . .+... 5 . . .+... 6 . . .+... 7
***** Principio de datos *****
0001.00 PGM PARM(&FECEI &FECEF +
0002.00 &CODREP &INDFILE &INDDDET &INDMAIL +
0003.00 &INDTIPOM &INDSERV &TIPOFILE &NIVEL &RUTAB +
0004.00 &FILEOUT)
0005.00
0006.00 /* GENERA NUEVO ARCHIVO CON INFORMACION DEL MES VENCIDO DE TODOS LOS PR
0007.00 /* QUE ESTEN DENTRO DE LA CARPETA BATCH DE NEGOCIOS Y QUE TENGAN LOS MI
0008.00 /* PARAMETROS DE INFORMACION QUE EL REQUERIMIENTO INGRESADO NUMERO 1286
0009.00 DCL VAR(&FILE1) TYPE(*CHAR) LEN(12)
0010.00 DCL VAR(&OBJD) TYPE(*CHAR) LEN(50)
0011.00 DCL VAR(&OBJM) TYPE(*CHAR) LEN(50)
0012.00 DCL VAR(&FECEI) TYPE(*CHAR) LEN(8)
0013.00 DCL VAR(&FECEFF) TYPE(*CHAR) LEN(8)
0014.00 DCL VAR(&RUTA) TYPE(*CHAR) LEN(23)
0015.00 DCL VAR(&MES) TYPE(*CHAR) LEN(2)
0016.00 DCL VAR(&DIA) TYPE(*CHAR) LEN(2)

F3=Salir F4=Solicitud F5=Renovar F9=Recuperar F10=Cursor F11=Conmutar
F16=Repetir búsqueda F17=Repetir cambio F24=Más teclas
(C) COPYRIGHT IBM CORP. 1981, 2007.
MÁ a 02/009
128 0902 - Sesión iniciada satisfactoriamente

```

Figura 1.12 Ejemplo de CL.

```

29/05/14 11:55:35 Field Selection(s) From All Files System: UNIDESA
Sel Name Attribute Description File
--- DSACREP TDLIBMCE Clientes Physical file 1
--- ACAGCD Char 14 Cedula 1
--- ACADCD Char 3 Codigo de Actividad 1
--- ACAICD Char 3 Codigo Pais 1
--- ACHCCD Char 3 Codigo responsable 1
--- ACEQST Char 1 Indicador de aplicacion 1
--- ACERST Char 1 Indicador de resolucion 1
--- ACAHCD Char 3 Codigo de Razon 1
--- ACAGTX Char 15 Apellido Paterno 1
--- ACAHTX Char 15 Apellido Materno 1
--- ACAITX Char 15 Apellido Paterno conyuge 1
--- ACAJTX Char 15 Primer Nombre 1
--- ACAKTX Char 15 Segundo Nombre 1
--- ACADST Char 1 Sexo 1
--- ACAAQT Pkd 2,0 Tarjetas Tit.Vigentes +
Sequence each field. Press F4, F22 or select a field to enter an expression.
Seq Exp Field File Length Edit Alias Column heading
---
---
---
F6=SELECT* F7/F8=Last/next file F12=Accept F18=COUNT(*) F22=Edit F24=Keys
MA a 03/002
128 1992 - Sesión iniciada satisfactoriamente

```

Figura 1.13 Ejemplo de uso de SEQUEL . Campos.

```

29/05/14 11:55:56 Select Records System: UNIDESA
1=Select
Field Test Value
---
DSACREP = DSACREP TDLIBMCE Clientes
_ ACAGCD <> _ ACAGCD Char 14 Cedula
_ ACADCD <= _ ACADCD Char 3 Codigo de Actividad
_ ACAICD >= _ ACAICD Char 3 Codigo Pais
_ ACHCCD < _ ACHCCD Char 3 Codigo responsable
_ ACEQST > _ ACEQST Char 1 Indicador de aplicacion
_ ACERST BETWEEN _ ACERST Char 1 Indicador de resolucion
_ ACAHCD IN _ ACAHCD Char 3 Codigo de Razon
_ ACAGTX CONTAINS _ ACAGTX Char 15 Apellido Paterno
_ ACAHTX LIKE _ ACAHTX Char 15 Apellido Materno
_ ACAITX NULL _ ACAITX Char 15 Apellido Paterno conyuge
Select or type a field, test and value to move into the WHERE clause.
Press F13 to add/change a subselect. Amount to roll 4
F3=Exit F12=Accept F13=Subquery F14=Files F22=Edit F24=Keys
MA a 04/005
128 1992 - Sesión iniciada satisfactoriamente

```

Figura 1.14 Ejemplo de uso de SEQUEL . Where.


```

Sesión A - [24 x 80]
Archivo  Edición  Vista  Comunicación  Acciones  Ventana  Ayuda
29/05/14 13:51:09 Work with SEQUEL Objects System: UNIDESA
 Position to name . . . JVBASEMA01
 Position to library.. CREDIGEN

Type option, then press Enter.
  2=Design 5=Display results 6=Print results 8=Describe 9=Outfile...

Opt Name Type Created Library Text
---
JVBASEMA01 SQLVIEWP  2012-02-21 CREDIGEN
JVBASEMA02 SQLVIEW 2012-02-21 CREDIGEN
JVBASETRO1 SQLVIEWP  2012-02-21 CREDIGEN
JVBASETRO2 SQLVIEWP  2012-02-22 CREDIGEN
JVBASETRO3 SQLVIEWP  2012-02-22 CREDIGEN
JVCARTAS SQLVIEWP  2012-11-09 CREDIGEN
JVELAS SQLVIEWP  2013-02-08 CREDIGEN
JVELASC01  SQLVIEWP  2011-08-19 CREDIGEN
JVGEA SQLVIEWP  2012-03-20 CREDIGEN
JVGEA1 SQLVIEW 2012-03-20 CREDIGEN
JVGEA2 SQLVIEW 2012-03-20 CREDIGEN
JVALIVI01  SQLVIEWP  2012-02-17 CREDIGEN  Marca

Parameters or command
===>
F3=Exit F4=Prompt F15=Prompted Submit F23=More Options F24=More Keys
(C) Copyright Help/Systems 1982, 2006
08/002
IBM 128 0902 - Sesión iniciada satisfactoriamente

```

Figura 1.15 Objetos tipo SEQUEL

Actualmente la solución Web esta implementada con las Herramientas de Microsoft llamada Visual Studio Punto Net y de Base de Datos SQL. El envío o forma de compartir información entre el IBM y el SQL se lo hace por distintos medios por ejemplo:

- Conexiones ODBC de 32 bits.
- Procedimientos almacenados.
- Procesos Batch.
- Procesos manuales de carga de información por medio de archivos del IBM a tablas de SQL.
- En resumen sobre esto son los siguientes puntos:
- Se trabaja con más de 2200 tablas o entidades de DB2
- 90% de las aplicaciones del negocio están desarrolladas en 2E

- Más de 6268 Programas RPG.
- Mas 1218 Programas CL.
- Base de Datos DB2, y para algunas opciones SQL.

1.3. Necesidades para usar estas herramientas.

1.3.1. Sucesos Entorno a la Empresa.

Figura 1.16 Línea de tiempo Pacificard.

Desde el año 2002 casi todas las aplicaciones del negocio están usando el Synon (Ca 2E), que manejan la columna vertebral de lo que es Pacificard en la actualidad.

Se implementó 2E por los siguientes motivos junto con CL y SEQUEL:

- Necesidad de una nueva aplicación de tarjeta de crédito.
- Desarrollo con personal propio.

- Limitante de presupuesto para recursos humanos.
- ~ Reducir tiempos de desarrollo.
- Aprovechar el conocimiento del personal de TI en el negocio.
- Facilidad de aprendizaje de la herramienta.
- Herramienta en modo Texto, funciona con las limitantes de 24x80 filas columnas.
- Genera automáticamente del lenguaje RPG

1.3.2. Logros del uso del Ca 2E.

- Parametrizables.
- Diseño Modular.
- Niveles de autorización.
- Control de accesos.
- Pistas de auditoria.

1.3.3. Detalles Funcionales.

- Generación de RPG para IBM Power Systems.
- Diccionario de datos.
- Generación de DDS o el código fuente para los archivos de base de datos y vistas.
- Generación de código fuente DDS para paneles e informes de archivos de impresión.
- Diseño de vistas lógicas para apoyar las funciones.
- Recuperación de las definiciones de base de datos existentes.

- Creación del diagrama de la acción y el panel o el diseño de informe
- Especificación de Procedimiento mediante componentes reutilizables y esquemas de acción.
- Diseño de Grupo Especial y de diseños.
- Análisis de impacto integrado y control de versiones fuente.
- Compilar pre procesamiento y anulan los servicios públicos.

1.3.4. Ventaja competitiva.

Generación total del código necesario para las aplicaciones clientes y del servidor más objetos de base. Los desarrolladores no están obligados a conocer los detalles de bajo nivel de los lenguajes de programación subyacentes (RPG) o el acceso a la aplicación de base de datos. Documentación de análisis de impacto de la aplicación se basa en modificaciones que garanticen su fácil identificación.

Varios desarrolladores pueden trabajar en un proyecto simultáneamente, proporcionando notables aumentos en la productividad. Desarrollo de aplicaciones modulares permiten a las nuevas aplicaciones, utilizar los componentes creados de las aplicaciones existentes, reduciendo el tiempo necesario para el desarrollo y prueba de aplicaciones, sirven como base para la modernización de legado basado en los requerimientos del negocio, ya sea la habilitación de la web, la transición a plataformas distribuidas adicionales o la creación de lógica de negocio para su uso en entornos adicionales.

1.3.5. Uso del Visual Studio Punto Net y SQL.

- Necesidad de una aplicación para tener presencia en la Internet.
- El negocio de los servicios tienen que interactuar con los clientes finales.
- Oportunidad de ingresos por medios de servicios como cobro de impuestos, servicios de pagos de establecimientos, matriculación, etc.
- Desarrollo con personal propio.
- Facilidad de encontrar mano de obra.
- Aprovechar el conocimiento de los desarrolladores en un lenguaje que enseñan en la universidad.
- Uso de servicios web para interactuar con otras empresas y poder compartir información.
- Uso de XML.

1.3.6. Logros del uso de Visual Studio Punto Net.

- El website www.Pacificard.com.ec (Desarrollo de empresa de servicios)
- El enlace Pacificard en Línea, desarrollo propio con los siguientes servicios:
 - a. Cobros de servicios básicos.
 - b. Impuestos.
 - c. Recargas de saldos a tarjetas prepago.
 - d. Avances de efectivo.

- e. Diferidos de saldos.
- f. Solicitud de tarjetas.
- g. Personalización de montos.
- Conectarme con Buros de créditos, SRI para obtener información de los clientes.

1.4. Solución Propuesta.

Al ser Ca Plex la versión más actualizada y natural del Synon 2E, lo recomendado es migrar aplicaciones de pantalla verde primeramente relacionadas con varios departamentos en especial Servicio al cliente, y el Call Center.

Se tiene la experiencia y conocimiento en ambas herramientas para empezar la migración, en algunos casos solo es necesario el %Front End+hacerlo en Plex, ya que los procesos internos de las pantallas pueden ser llamados por medios de Apis.

1.5. Objetivos.

1.5.1. Objetivos alcanzados.

Ente los objetivos que se lograron alcanzar con la herramienta se encontraron los siguientes:

- Desarrollo propio por experiencia del personal de TI.
- Un solo modelo de datos que maneja todo el negocio.
- Una sola base de datos implementada desde el modelo de CA 2E.

- Se logró migrar muchas aplicaciones realizadas en lenguaje RPG a Ca 2E.
- Se usó las herramientas que vienen propias en el IBM para impresión de Reportes.
- Se generalizó el uso de carpetas compartidas para los reportes.
- Con el uso del SEQUEL podemos generar archivos Excel, Word o PDF y depositarlos en carpetas compartidas en el servidor, también enviarlos por mail.
- Documentación técnica desde la herramienta.
- Detalle documentación (Modelo relacional, Tablas, Funciones-programas, Vistas, etc.).
- Control de versión de funciones-programas.
- Chequeo de cambios (pre-producción).
- Se redujo un 10% al grupo de desarrollo en el transcurso de tiempo.
- Se mantiene la cantidad de personas aunque el número de servicios, procesos y módulos han crecido en el tiempo.
- Análisis de Impacto.
- Ahorro exponencial en el tiempo de mantenimiento de las aplicaciones.
- Cero errores de codificación.
- Permite a los analistas enfocarse en el negocio y no ser expertos en lenguajes de programación.
- Administración de roles.

- Control de actividad de personal de desarrollo: (Diseñador-Programador-Usuario).
- Curva de aprendizaje corta.
- Corto tiempo de capacitación.
- Uso de patrones.
- Standard de desarrollo (diseño pantallas, puntos de usuario específicos en diagrama de acción).
- Entrega en tiempos exigentes de cambios y nuevas funcionalidades por regulaciones de entes estatales.
- Rápida adaptación de usuarios en uso de nuevos módulos.
- Estabilidad de la herramienta.
- CA 2E sirve para desarrollos pequeños y grandes.
- Son herramientas estratégicas para poder cumplir a tiempo con los cambios solicitados continuamente.

CAPÍTULO 2

2. ANÁLISIS DE LA TECNOLOGÍA A IMPLEMENTAR

2.1. Análisis de Mercado de las diferentes herramientas para desarrollo de software.

2.1.1. Servicio de transformación de acceso a Host (HATS).

El clima de los negocios de hoy en día puede tornar a las interfaces tradicionales en algo obsoleto y difícil de usar. Pero las aplicaciones que por sí mismas cuentan con un registro de seguimiento comprobado y estable, representan una tremenda inversión de negocios, con un excelente valor y puede ser caro y riesgoso reemplazarlas. Para actualizar estas aplicaciones con un mínimo riesgo, puede reutilizar estos activos críticos mejorando sus interfaces de usuario.

Servicio de transformación de acceso a Host (más conocido como HATS) pueden proporcionar una manera fácil y rápida de reemplazar los monitores tradicionales con una interfaz de apuntar y hacer clic. HATS le

brinda las herramientas que necesita para crear fácil y rápidamente aplicaciones Web, incluyendo portlets, y aplicaciones amigables que proporcionan una interfaz de usuario fácil de usar para sus aplicaciones IBM Power Systems. [8]

También puede usar HATS como parte de un ambiente de Arquitectura Orientada a Servicio (SOA). Por ejemplo, es posible crear servicios Web que proporcionen interfaces de programación estándar a la lógica empresarial y transacciones contenidas dentro de las aplicaciones host, permitiéndole reutilizar sus activos estables existentes.

Una ventaja clave de la implementación de HATS es su facilidad de uso. Una o más pantallas host se convierten en pantallas gráficas sobre la marcha en tiempo real. Con el motor de transformación basado en reglas HATS, puede fácilmente mejorar el flujo de trabajo y la navegación de aplicaciones host sin tener que acceder al código de origen o modificarlo. Como resultado de esto, normalmente puede ampliar sus aplicaciones host con una interfaz familiar GUI dentro del período de tiempo de un día después de cargar el programa, lo que puede ayudar a impulsar la productividad.

- Entre los beneficios tenemos los siguientes.
 - a. Mejora las pantallas de texto con una interfaz gráfica de usuario.
 - b. Proporciona una nueva posibilidad diseñada para ampliar las aplicaciones host hacia una plataforma rich client.

- c. Proporciona acceso programado a transacciones host a través de interfaces estándares de servicios Web.
 - d. Combina datos de pantallas de hosts múltiples con un nuevo asistente y editor de combinación de pantalla.
 - e. Convierte los datos de tabla de componentes HATS en un archivo de hoja de cálculo.
 - f. Activa a las aplicaciones HATS y WebFacing para que inter operen completamente
- Fácil expansión de aplicaciones host hacia más usuarios.

Con esta interfaz fácil de usar, la interfaz gráfica de HATS puede desplegar sus aplicaciones host hacia la Web como un portal o a un cliente rico en web, con base en las necesidades de sus usuarios.

El proceso de desarrollo para construir aplicaciones para el internet, portal y aplicaciones amigables es similar.

HATS le otorga la posibilidad de crear una interfaz de usuario adecuada a sus necesidades y estándares de negocio. Puede ocultar información innecesaria, organizar datos en tablas o mostrar sólo los campos de entrada requeridos. También es posible proporcionar una lista desplegable de valores válidos para un campo de entrada, cambiar el tamaño y la ubicación de parte del texto y ofrecer botones de navegación.

Después de que tener desarrollada una aplicación HATS, la despliega hacia un ambiente de producción. El usuario puede interactuar con la aplicación HATS a través de su navegador y los datos son mandados de ida y vuelta entre el usuario y la aplicación host.

- Reutilizar los activos, reduciendo riesgos.

Uno de los beneficios claves de HATS es que le permite reutilizar los activos existentes, probados y estables de nuevas formas, y ayuda a evitar el riesgo de reescribir las aplicaciones.

HATS, ayuda a simplificar la creación de interfaces estándares de servicios Web para proporcionar acceso a aplicaciones host.

Los protocolos de servicios Web, tales como el SOAP y el lenguaje de descripción de servicios web (WSDL), proporcionan medios eficientes y reutilizables para estandarizar el acceso a sus sistemas host, ayudando a disminuir el costo de mantener y desplegar conectores a estos sistemas.

HATS también soporta variables globales, permitiéndole hacer sus aplicaciones de manera más efectiva y reducir la cantidad de entrada requerida por sus usuarios. Con más personalización, las variables globales proporcionan posibilidades adicionales para mover datos entre su aplicación host y otras aplicaciones y bases de datos.

- Personalizar la aplicación host e impulsar la productividad.

Conforme amplíe sus aplicaciones host hacia nuevos usuarios, HATS le permitirá personalizar dichas aplicaciones para hacerlas más fáciles de usar. Es posible personalizar tanto como desee conforme a su propio ritmo.

El poder de HATS radica en la capacidad de reconocer y transformar con precisión una o más pantallas host en tiempo real hacia una interfaz gráfica, de acuerdo con un conjunto de reglas predeterminadas. Se incluye junto con el producto una colección de reglas predeterminadas. Puede fácilmente modificar estas reglas para contener sus necesidades y gustos específicos. Es posible otorgar a una única aplicación host una diversidad de aspectos que sean apropiados para diferentes grupos de usuarios. De manera alternativa, puede usar un único conjunto de reglas en diferentes aplicaciones, permitiéndole reutilizar su trabajo a lo largo de múltiples aplicaciones existentes.

Puede hacer más eficientes las interacciones de usuarios con aplicaciones host tradicionales con soporte HATS macro para su navegación programada a través de múltiples pantallas para aplicaciones tradicionales host. Por ejemplo, puede escoger que se muestre inmediatamente la primera pantalla que los usuarios necesitan ver, desviando todas las pantallas intermedias o puede

combinar datos de múltiples pantallas host, así como múltiples fuentes de datos en una única pantalla HATS.

Después de que haya desplegado su aplicación HATS puede decidir agregar personalización al proyecto. Con HATS, tiene la capacidad de seleccionar pantallas individuales o grupos de pantallas para ser personalizadas de manera única.

Debido a que HATS se basa en reglas, un conjunto de reglas que crea para personalizar una única pantalla de host puede ser fácilmente aplicado a varias pantallas que compartan requerimientos de personalización similar. HATS le permite gastar tiempo en las pantallas de gran tráfico y de gran valor, las pantallas en que la mayor parte de la acción y del valor residen en su aplicación host. Otras pantallas pueden ser convertidas a graficas de acuerdo con las reglas predeterminadas del proyecto. Debido a esto HATS no para de funcionar si realiza cambios a la aplicación host. Para crear un conjunto de reglas, simplemente tiene que seleccionar la opción de HATS para el tema con el que quiera trabajar en la pantalla, como una lista de selección. Luego puede seleccionar la opción que describa cómo desea que HATS transforme el elemento de pantalla si es encontrado y, por ejemplo, convertirlo a una lista de opciones.

- Reduce los costos de entrenamiento

Entrenar a nuevos usuarios en aplicaciones host cuesta tiempo y dinero. La fuerza de trabajo móvil de hoy en día normalmente no tiene ni tiempo ni inclinación para aprender a navegar en sistemas complejos más tradicionales. Y sus socios de negocios y clientes desean una interfaz familiar en la que puedan ser productivos inmediatamente. Al usar HATS les puede presentar una interfaz gráfica que da un aspecto moderno y actualizado.

Figura 2.1 HATS Toolkit le permite personalizar rápida y fácilmente sus aplicaciones host.

Figura 2.2 Pantalla de ingreso de datos.

Figura 2.3 Pantalla convertida a modo Grafico.

Figura 2.4 Pantalla convertida a versión HTML.

Figura 2.5 Configuraciones de las conexiones del proyecto de HATS.

Figura 2.6 Macro de datos.

Figura 2.7 Macro de datos.

Figura 2.8 Macro de datos.

Connection Pool

Figura 2.9 Agrupación de conexiones.

Figura 2.10 Objeto de Integración.

- Conclusión sobre HATS.

Las aplicaciones de host siguen constituyendo una parte significativa de la mezcla de aplicaciones dentro de un conjunto de aplicaciones empresariales. En la actualidad la tecnología de servicios web puede servir como denominador común sobre la que se pueden comunicar distintas tecnologías e integrarse entre sí. Se pueden utilizar HATS en forma no invasivo para brindar interfaces para servicios web para la integración de las aplicaciones 5250 IBM i con otras aplicaciones de la empresa.

- Requerimientos de hardware

Entre los requerimientos de las herramientas del sistema de HATS tenemos:

- a. Intel® Pentium® III 800 MHz procesador mínimo (se recomienda mayor)
- b. 1 GB RAM mínimo (se recomiendan 2 GB de RAM)
- c. Espacio en el disco: 500 MB de espacio en dispositivo de almacenamiento de acceso directo (DASD) por arriba de lo que requiere la plataforma de entrega de software
- d. Se requiere de espacio adicional en disco para los recursos de aplicaciones Web desarrollados
- e. Resolución del monitor: 1024x768 o mayor

- Requerimientos de software

Requerimientos de las herramientas del sistema de HATS (uno de los siguientes)

- a. Microsoft Windows® XP Professional con Service Pack (SP) 1 y 2
- b. Windows 2000 Professional con SP 3 y 4
- c. Windows 2000 Server con SP 3 y 4
- d. Windows 2000 Advanced Server con SP 3 y 4
- e. Windows Server 2003 Standard Edition
- f. Windows Server 2003 Enterprise Edition

- Plataformas de entrega de software (una de las siguientes):
 - a. IBM Rational Application Developer, Version 7.0
 - b. IBM Rational Software Architect, Version 7.0
 - c. IBM WebSphere Developer for System z, Version 7.0
 - d. IBM WebSphere Development Studio Client, Version 7.0 Standard
 - e. IBM WebSphere Development Studio Client, Version 7.0 Advanced.

- Lista de precios por usuario.

Tabla 1. Lista de Precios sin impuestos

Descripción de la referencia	*Precio de IBM, impuestos no incluidos
Licencia autorizada IBM Rational HATS para usuarios multiplataforma + suscripción y soporte por 12 meses (D53H4LL)	392.60
IBM Rational HATS para Procesador Multiplataforma (PVU) Licencia + suscripción de Software y Soporte por 12 meses (D58BDLL)	1,956.96
IBM Rational HATS para aplicaciones 5250 en procesador multiplataforma (PVU) Licencia + SW Suscripción y soporte por 12 meses (D03IPLL)	379.31
IBM Rational HATS para aplicaciones 5250 con licencia autorizada Multiplataforma + SW suscripción y soporte por 12 meses (D03J0LL)	181.20
IBM Rational HATS Aplicaciones 5250 en i (PVU) Licencia + SW Suscripción y Soporte por 12 meses (D03J8LL).	181.20
IBM Rational HATS 5250 para aplicaciones 5250 con licencia autorizada + SW Suscripción y soporte por 12 meses (D03J6LL)	181.20

2.1.2. NewLook

NewLook es una herramienta que proporciona un importante número de mejoras que hacen que el diseño y el desarrollo del estado de las aplicaciones de pantalla verde con una mejor experiencia. Hay tres principios básicos que forman el fundamento de NewLook: [7]

- Simplicidad. Teniendo avanzadas herramientas de diseño de NewLook, ahora es ligeramente más fácil hacer un mejor trabajo en el diseño de formularios. La experiencia de programar es más intuitivo y común, las tareas de diseño comunes se han automatizado.
- Productividad. Casi todo en NewLook está estrechamente integrado y orientado a terminar los proyectos de manera fácil y rápida que antes. Es posible desarrollar para aplicaciones de escritorios, dispositivos móviles, navegadores, RPG, todos del mismo diseñador.
- Satisfacción. El diseñador ahora es más fácil, más evidente y aún más divertido de trabajar con él. Muchas de las tareas básicas que un desarrollador necesita se han automatizados y están a sólo 1 clic.
- La arquitectura dinámica de NewLook trabaja de forma que al desarrollar se puede mejorar la productividad y reducir la complejidad de sus aplicaciones en tiempo real, sin que se requiera compilación, programación o realización de cambios en la aplicación existente.
- NewLook puede ser usado para:
 - a. Aplicaciones Web.

- b. Integrar unas aplicaciones con otras basadas en otros entornos de usuario final, otras redes y otros browser.
- c. Ampliar sus aplicaciones proporcionando soporte para eventos, acciones, expresiones y variables.
- d. Rediseñar aplicaciones para eliminar los pasos redundantes y mejorar el flujo de trabajo.

Las empresas que tengan la misión de crecer serán aquellas que más rápidamente puedan asumir las nuevas soluciones, mediante la utilización de las aplicaciones existentes bajo nuevas formas.

Todas las funciones son implementadas instantáneamente; la arquitectura totalmente dinámica de NewLook significa que usted puede agregar una regla a una aplicación existente e implementarla instantáneamente, sin desconectar a los usuarios. La habilidad de manejar cambios al instante, reduciendo los costes significativamente y mejorando la sensibilidad es la clave del beneficio genérico que reporta el uso de NewLook.

Figura 2.11 Programa realizado con NewLook.

NewLook se ha diseñado para proteger y asegurar su inversión en aplicaciones de IBM robustas y funcionales.

NewLook incluye el soporte de la emulación integrada, proporcionando a los usuarios de todo tipo la opción de seleccionar el estilo del interfaz, permitiendo a su organización evolucionar completamente al mundo gráfico a su propio ritmo. Al tiempo que el Synon o RPG permanecen vivos y saludables.

- Los dispositivos con pantalla verde, terminales, en el nuevo siglo sobrevivan.

En muchos casos, ellos forman una parte importante de los requisitos exigidos por los clientes y el coste de su efectividad no puede discutirse. Así que, NewLook proporciona una solución integrada que soporta la infraestructura existente y los nuevos requisitos de interfaz, además de las nuevas herramientas dinámicas que le permiten avanzar tan rápido como el programador lo necesite.

El desarrollador puede continuar usando sus actuales herramientas de RPG junto con NewLook; si como programador está satisfecho con esas herramientas, puede continuar usándolas y aprovecharse de las capacidades gráficas inteligentes de NewLook. Dependiendo del grado y sofisticación de las modificaciones, de la integración y re-ingeniería que usted desee lograr, puede requerir, desde ningún aprendizaje hasta quizás una semana, si las aplicaciones existentes son muy antiguas o inconsistentes.

NewLook se ha esforzado significativamente en perfeccionar la interfaz, enmascarando su complejidad, de tal forma que se favorece el uso intuitivo del producto.

Figura 2.12 Las opciones son flexibles y la opción de usarlas depende del usuario.

- Arquitectura DINÁMICA de NewLook

La arquitectura Dinámica fue desarrollada para ayudarle a responder rápidamente al entorno de gestión dinámico de hoy en día. La arquitectura dinámica de NewLook le permite agregar nuevas condiciones a una aplicación existente y tenerla implementada al instante; sus usuarios finales necesitan siquiera salirse del sistema para que la condición o regla tenga efecto.

Ése es el nivel de sensibilidad que la arquitectura dinámica de NewLook proporciona. %Dinámicas+ que soportan eventos y acciones son generadas al instante cuando son necesitadas en tiempo de ejecución. .

El motor de reconocimiento interpreta inteligentemente los flujos de datos del servidor, clasificando cada pedazo de información lógica del host en una categoría particular. El comportamiento del motor de reconocimiento es guiado por un conjunto de reglas predefinidas y que pueden extenderse con los componentes de diseño dinámico generado por los clientes. Por ejemplo: una regla de un cliente puede definir un patrón de texto y una acción que se ejecute cada vez que ese patrón sea detectado.

Figura 2.13 Tipo de ambiente a desarrollar.

Todo se implementa mediante el diseño de Formularios, Controles, Eventos, Acciones, Macros, Variables, Expresiones, y Reglas.

El usuario típico de IBM lleva a cabo unas grandes inversiones en aplicaciones basadas en las prestaciones del IBM. NewLook protege estas inversiones y proporciona elementos adicionales no disponibles ni en las aplicaciones más recientes. Nosotros vemos estas aplicaciones existentes como **candidatos potenciales**, no como **candidatos obligados**.

Salir

Registrate

***Información Requerida**

* RUC Comercio

* Nombre Comercio

* Usuario este usuario utilizara para sus futuros ingresos

* E-Mail
ejemplo@ejemplo.com
Este es el mail con el que se manejará su cuenta.

* Persona Contacto

* Telefono Contacto

* Hora Preferente Llamada

Aceptar

Close Session Restart Session

TODAS LAS TARJETAS EN UNA SOLA RED

Norton SECURED
powered by Symantec

newlook.pdf newlook10overview.pdf

Mostrar todas las descargas...

Figura 2.14 Página de Datafast.

El reconocimiento dinámico y la generación significan que la interfaz gráfica es construida instantáneamente desde la ejecución de un flujo de datos, incorporando sus propias reglas de reconocimiento. Controles

como los botones tipo radio, las cajas de chequeo, Combo Boxes, menús, botones tipo Spin, Grillas de datos y fechas aumentan la utilización, productividad y vida de la aplicación host. Los usuarios comerciales empiezan a cambiar su percepción sobre el valor de una aplicación host sin cambios.

Las extensas opciones de la personalización dinámicas como son configuraciones, Identificaciones, los Filtros y el Diseñador Gráfico proporcionan un sofisticado soporte y control de generación de una interfaz gráfica.

Debido a las escasas marcas que deja NewLook, las consideraciones acerca de la ejecución nunca deben de suponer mayor problema. Las opciones que se detallan abajo describen el soporte de NewLook para plataformas no Windows como Macintosh, terminales UNIX y Ordenadores Network. NewLook se puede ejecutar como si fuera una aplicación de Windows típica, ser ejecutada en un pequeño entorno de cliente y ejecutarse desde el browser.

Plataformas no Windows. El soporte para el Protocolo de escritorio remoto y el Metaframe de Citrix extienden el soporte de NewLook a las plataformas no Windows como los Mac.

Figura 2.15 Framework de desarrollo.

NewLook interactúa directamente con el IBM vía TCP/IP. NewLook no requiere acceso a cualquier aplicación fuente IBM u objetos, etc.

Cualquier puesto de trabajo que ejecute cómodamente su versión de Windows soportará NewLook. Las plataformas no Windows como los ordenadores Network pueden soportar NewLook vía Protocolo de escritorio remoto y Citrix.

Para utilizar NewLook se necesita comprar una licencia de usuario, cuyo precio depende del número de usuarios activos concurrentes conectados a un procesador de IBM específico. Un usuario activo es un puesto de

trabajo con una conexión de NewLook activa a un IBM, sin tener en cuenta el número de sesiones activas.

Normalmente no se requiere aprendizaje antes de usar NewLook. La Guía de Inicio, el Tutorial en línea y los ejemplos proporcionados con NewLook muestran las características más importantes del mismo. NewLook es intuitivo, permitiendo a los usuarios familiarizarse con la interfaz gráfica de Windows para usar el producto eficazmente tan pronto como se instale

En Ecuador el soporte lo da la empresa Systexce.

2.1.3. Ca Plex.

Ca Plex es una herramienta de Arquitectura de rápido desarrollo de Software, que utiliza las técnicas de desarrollo basado en modelamiento, la generación de código y las pautas para mejorar la prestación y mantenimiento de aplicaciones de software empresarial. Las aplicaciones se desarrollan en un entorno gráfico, compilado y probado en la plataforma .NET, Java o IBM. Una amplia gama de aplicaciones de negocio puede ser desarrollada, incluyendo servicios web, aplicaciones web, batch, cliente-servidor. [1]

CA Plex está probado en grandes, pequeñas y medianas empresas, y se utiliza de manera rutinaria para desarrollar la línea de negocio y aplicaciones empaquetadas que comprenden cientos o incluso miles de

tablas de bases de datos junto con los programas asociados, servicios e interfaces de usuario. Dichas aplicaciones suelen tener una vida útil de muchos años y Plex proporciona grandes eficiencias en el área de mantenimiento de la aplicación, así como el diseño y el desarrollo inicial.

- Patrones

CA Plex incluye miles de objetos de negocio reutilizables llamados patrones, agrupados en propias librerías. Patrones de librerías adicionales están disponibles en los socios de CA y los usuarios también pueden crearlos por su propia cuenta con un coste adicional. Los patrones suministrados de CA proporcionan la mayor parte de la funcionalidad básica requerida por una típica aplicación empresarial. Este hecho significa que los nuevos usuarios de Plex pueden llegar a ser rápidamente productivos sin necesidad del conocimiento relativamente avanzado del producto necesario para diseñar en realidad los patrones propios.

- Funcionalidad

El proceso de desarrollo de aplicaciones utilizando CA Plex es esencialmente un proceso de tres pasos que son modelado de datos, las coincidencias con patrones y personalización seguidos por la generación automática de código. El desarrollador debe seguir una trayectoria de iteración a través de estos tres pasos, usando un proceso para lograr la aplicación deseada. CA Plex utiliza el concepto de un modelo para mantener el diseño de la aplicación. El modelo se mantiene

dentro de un depósito que contiene tanto el modelo, así como todos los objetos reutilizables.

CA Plex se utiliza para capturar las entidades, atributos y relaciones de la aplicación en un modelo de datos. Aquí se muestra el resultado, utilizando el Diagrama Entidad Relación. Una gama de diagramas está disponible tanto para capturar y mostrar la información de diseño originada en el modelo. El recuadro es el Explorador de Objetos que se utiliza para navegar a través de todos los objetos contenidos en el repositorio.

Figura 2.16 Diagramador de Ca Plex.

La estructura de una aplicación de CA Plex, reflejan el diseño del modelo de datos, pero también otros aspectos de la funcionalidad de la aplicación (incluyendo las funciones, los componentes y paneles) puede

ser capturado utilizando un conjunto de estados que se definen en un formulario "sujeto, verbo, objeto". Este conjunto se conoce como Tripleta. Ellos son capturados dentro de una parte del conjunto de herramientas conocida como %Editor de Modelo+.

Los modelos de datos pueden ser ingresados manualmente, como suele ser el caso cuando el desarrollo de aplicaciones empieza desde cero o pueden ser técnicas de ingeniería inversa de los actuales esquemas de bases de datos u otras herramientas de modelado, tales como CA Erwin.

Figura 2.17 Editor de modelo mostrando y editando los atributos de cada entidad.

La segunda parte del proceso de desarrollo es considerar la funcionalidad que requiere la aplicación a entregar. Ejemplos de esto podrían ser los casos de uso o el producto de una herramienta de modelado de procesos. La idea es para que coincida con la

funcionalidad requerida en contra de un conjunto de patrones de diseño celebrada en el repositorio. CA proporciona un amplio conjunto de estos patrones, y parte del beneficio de CA Plex está en construir su propio conjunto de patrones para reflejar los tipos de funcionalidad específicos de su organización. Y así poder reutilizarlos en todas las aplicaciones del negocio.

La herencia es el mecanismo por el cual un objeto o conjunto de objetos pueden estos adquirir las características o el diseño de otro objeto o conjunto de objetos. Este es el medio por el cual los patrones se aplican en el diseño de la aplicación y se expresa utilizando siempre un verbo "is a" en una tripleta. La herencia múltiple es una parte fundamental de la forma en las aplicaciones se desarrollan en CA Plex.

En este caso, un diagrama expresa la forma en que una entidad, lo que representa un cliente, ha adquirido rápidamente una funcionalidad simple. La entidad adquiere:

- Una tabla que contiene los datos sobre el Cliente.
- Puntos de vista de los datos.
- Funciones de acceso para recuperar y actualizar la tabla.
- Un conjunto de funciones de usuario para permitir la visualización y captura de datos de los clientes.

Figura 2.18 Funciones heredadas de una entidad.

La tercera fase de la construcción de la aplicación es personalizar los patrones implementados. Si pensamos en los patrones como clases de comportamiento, que se enlazó con la información de diseño, nuestros patrones implementados deben ser sub clasificados con el fin de satisfacer los requerimientos de la aplicación. Ejemplos de esto podrían ser de primer orden los elementos de la estructura del modelo, reemplazando parte del diseño del patrón con nuestro propio diseño o añadir lógica a la aplicación para agregar comportamientos al diseño. Aún más personalización implica el diseño de interfaz de usuario o la construcción de nuevas funcionalidades.

Figura 2.19 Diagrama de Acción donde se puede añadir o cambiar la lógica de la aplicación.

Esencialmente, cada función tendrá la lógica expresada en declaraciones procesales enlazado dentro de un esquema de acción. La mayor parte de esta lógica se heredará automáticamente del patrón de diseño. Puntos de edición apropiados están disponibles para el desarrollador para insertar lógica personalizada.

Con el Diseñador de paneles (abajo), el desarrollo da la capacidad de hacer cambios en el diseño de pantalla de la aplicación cuando está en construcción. El proceso de desarrollo dirigido por modelos significa que Plex proporciona automáticamente un diseño de panel predeterminado basado en los metadatos en el modelo. Como resultado de ello los

desarrolladores Plex raramente necesitan diseñar un panel a partir de cero. Tenga en cuenta la gama de colores del panel donde todos los controles visuales que componen el panel están disponibles, así como objetos lógicos, tales como eventos.

Figura 2.20 Diseño de Pantallas.

Una vez que el desarrollador ha pasado a través de una iteración de los tres pasos anteriores, el código de la aplicación se puede generar, compilar y testear.

El término "generador de aplicaciones" en lugar de "generador de código" a veces se utiliza para describir Plex. Se trata de hacer hincapié en el hecho de que Plex genera todo el código de la aplicación. Desarrolladores Plex raramente modifican el código generado y aun así

normalmente sólo para ayudarse en la depuración o como una solución temporal. Donde hay una necesidad de usar el código fuente, el enfoque típico es para almacenar el código en el modelo y luego inyectarla en el punto apropiado en el código generado.

Una vez compilado, la aplicación se puede ejecutar directamente desde la ventana de Generación y compilación.

Esta imagen muestra la pantalla de Generación y compilación. El desarrollador selecciona los objetos necesarios, genera el código y envía a compilar. Plex invoca automáticamente la herramienta de construcción correspondiente. Por ejemplo, el código Java se compila con ANT Apache mientras que C # se compila con MSBuild.

Las nuevas aplicaciones rara vez se construyen en forma aisladas. Normalmente, una nueva aplicación debe volver a utilizarse o integrarse con aplicaciones y paquetes existentes. Cada vez más esto incluye a paquetes ERP de proveedores como SAP. CA Plex proporciona un rico conjunto de desarrollo de servicios, integración de aplicaciones e incluyendo capacidades de ingeniería inversa:

- Un lenguaje de modelamiento abstracto capaz de definir las interfaces de servicios que se pueden generar en múltiples tecnologías de implementación.

- . NET WCF Generador de servicio para la generación de servicios basados en la tecnología de Windows Communication Foundation de Microsoft (ver captura de pantalla más abajo)
- Conectores EJB que proporcionan una interfaz para aplicaciones Java y J2EE.
- Importación de esquema de base de datos para permitir nuevas aplicaciones que se basan en una bases de datos existentes.
- . COM, NET Conectores e interfaces de automatización OLE que permiten a las aplicaciones generadas en CA Plex para ser consumidos por los entornos compatibles de .NET, como Visual Basic.
- Capacidad de importación de objetos COM que permite a los desarrolladores de Plex para consumir componentes de terceros existente mediante el lenguaje de acción Plex nativa.
- Capacidad para incrustar código 3GL codificado a mano dentro del código generado sin comprometer la independencia de la plataforma. Esto permite al desarrollador para llevar a cabo cualquier tarea de programación no soportada directamente en el lenguaje de acción nativo, incluyendo llamadas de Java existente, .NET o programas de Windows escritas con otras herramientas de desarrollo.
- Capacidades especiales para llamar fácilmente programas existentes de IBM.
- Una capacidad de importación / exportación de modelo XML que permite a los meta-datos para ser intercambiadas con otras herramientas de desarrollo tales como CA Erwin.

Esta imagen muestra la interfaz de asistente que se utiliza para generar los servicios que han sido modeladas previamente en Plex. En este ejemplo, el plug-in Servicio WCF ha sido seleccionado para la generación. WCF admite una serie de opciones de implementación, incluyendo servicios web de IIS, los servicios del sistema operativo Windows.

Figura 2.21 WCF automático.

Controlar la configuración de CA Plex involucra administrar diferentes versiones e implementaciones en un solo modelo.

Las instalaciones de gestión de configuración de CA Plex están diseñados para atender a las necesidades de los usuarios más

exigentes (por lo general los vendedores de productos de software), al tiempo que no impone sobrecarga en el usuario para los que la configuración es un problema menor.

Una aplicación de software puede comprender un diseño lógico, que se ejecuta en cualquier plataformas de hardware, en varios idiomas de países (cada uno con sus propios requisitos legales), y en muchos niveles de versión. De vez en cuando, las nuevas características se han desarrollado para los clientes específicos que añaden valor al producto corriente principal, y necesitan ser integrados en todas o algunas de las versiones actuales.

El sistema de gestión de configuración de CA Plex permite a los modelos de CA Plex a:

- Apoyar muchas implementaciones del mismo diseño lógico, para diferentes plataformas de hardware y lenguas nacionales con solo cambiar un parámetro en la configuración.
- Permitir nuevas características y funciones a ser desarrollado y probado con las versiones actuales en vivo, mientras se mantiene la integridad de esas versiones.
- Permitir que cualquier versión en vivo para ser reconstruido en cualquier momento.

CA Plex tiene tres sistemas de control de configuración complementarios:

- Versiones se utilizan para controlar los cambios en la funcionalidad de una aplicación en el tiempo.
- Las variantes se utilizan para controlar la ejecución de una aplicación en diferentes entornos de hardware y de software.
- Las lenguas nacionales se utilizan para controlar la traducción de una solicitud en diferentes idiomas (Francés, Japonés, Inglés, y así sucesivamente).

Plataformas CA Plex

El conjunto de herramientas de desarrollo es el entorno gráfico basado en Windows que se ejecuta en Windows 7 o Windows XP. Además, se requerirá una plataforma de destino adecuado para compilar y probar la aplicación. Por ejemplo, el código RPG generada debe ser compilado en la plataforma IBM.

El conjunto de herramientas de desarrollo es personalizable a través de una extensa API, además de la capacidad de importación, exportación a través de XML. Estas instalaciones permiten la creación de complementos para automatizar y extender la funcionalidad de la herramienta y apoyar el intercambio de metadatos con otras herramientas.

CA Plex proporciona un rico conjunto de opciones para el despliegue de aplicaciones en Windows, Linux, IBM y otras plataformas. Un beneficio clave de la herramienta es que el proceso de desarrollo es muy similar,

con independencia de la plataforma de destino. Esto significa que los desarrolladores pueden crear y mantener aplicaciones para múltiples plataformas sin ser un experto en cada plataforma. Por ejemplo, un programador de CA Plex Java podría generar programas RPG sin necesidad de codificar o incluso entender la sintaxis RPG (y lo contrario también es cierto, un desarrollador de CA Plex RPG puede crear programas Java sin necesidad de escribir una sola línea de código en Java). Un equipo de proyecto CA Plex bien balanceada incluye normalmente al menos un desarrollador con un buen conocimiento de la plataforma subyacente. Por ejemplo, un equipo de proyecto CA Plex Java debe incluir al menos un desarrollador de Java con experiencia. Esto es porque la mayoría de los proyectos de desarrollo no triviales requieren el uso de un código fuente de codificación manual en el modelo o algún nivel de integración con los sistemas específicos de la plataforma, Apis o productos de terceros.

Las opciones de implementación se resumen en el siguiente diagrama y se describen con más detalle en las secciones siguientes.

Figura 2.22 Plataforma de Ca Plex.

CA Plex soporta varios lenguajes de generación de código para la parte lógica del servidor y acceso a datos, soporte completo para el diseño y la generación de esquema de base de datos, no sólo la lógica del servidor.

Los tres principales lenguajes de generación de código del lado del servidor se enumeran a continuación. Estos servidores se pueden combinar en una variedad de n niveles y escenarios de aplicaciones dinámicas. Por ejemplo, un CA Plex. NET en Windows puede realizar llamadas a través de una aplicación RPG que se ejecuta en el IBM.

- De Java. Es posible generar Código Java independiente de la plataforma y desplegar tanto en Java estándar (Java SE) y Java Enterprise (Java EE). JDBC se utiliza para el acceso a datos.
- . NET. . Plataforma NET de Microsoft es compatible a través de C # con acceso a datos OLE DB.
- RPG IV. Para i aplicaciones nativas de IBM, se proporciona RPG IV generación de código.

Como las aplicaciones de CA Plex utilizan API estándar de acceso a datos como OLE DB y JDBC que pueden apuntar a una amplia variedad de sistemas de gestión de base de datos. CA nos certifica oficialmente las bases de datos comerciales líderes en la industria, de Microsoft SQL Server, DB2 y Oracle. Muchos clientes de CA Plex han desplegado con éxito las aplicaciones más allá de este conjunto básico de bases de datos soportadas como ejemplo Mysql.

CA Plex ofrece una serie de opciones para el despliegue de aplicaciones a través de un navegador web, incluyendo modernas RIAs (Aplicaciones ricas en internet). Estas opciones incluyen:

- Usando el producto CM WebClient para generar un cliente ligero basado en HTML y AJAX. CM WebClient se puede utilizar para muchos tipos diferentes de aplicaciones web, incluyendo aplicaciones de comercio electrónico "Negocio a Cliente" y "Negocio a Negocio". Esta opción integra el desarrollo web en el enfoque basado en

modelos CA Plex. Desarrollo Mobile App para iPhone, iPad, Android, BlackBerry y Windows Mobile 8 es compatible con la versión 1.8. [\[9\]](#)

- Utilizando el generador de CA Plex Java para crear clientes Java Webstart basadas en Swing o applets de Java. Los applets de Java proporcionan ricas interfaces gráficas que se adaptan a entornos en los que se puede garantizar gran ancho de banda, tales como una Intranet corporativa. Esta opción no se utiliza normalmente para aplicaciones de comercio electrónico.
- Uso de codificación de la capa de presentación web en tecnologías como ASP.NET o JSF. Esta opción puede ser apropiada cuando el equipo de desarrollo web es independiente del equipo de desarrollo CA Plex. En este escenario, el servicio EJB y CA Plex WCF proporcionan los conectores en una manera conveniente para los desarrolladores de CA Plex puedan definir una interfaz amigable al programa para ser utilizado por los desarrolladores web.

El Websydian WebClient es desarrollado por los Socios ADC Austin y Websydian A / S. Proporciona a los patrones de software CA Plex basados en modelos y sistemas de tiempo de ejecución los recursos necesarios para hacer frente a todos los desafíos de desarrollo de software basado en navegadores. Esto incluye la gestión de usuarios y sesiones, la protección de la integridad de datos y control de acceso de usuario basada en roles. El uso de diseños de panel creado en el modelo de CA Plex, WebClient genera automáticamente AJAX habilitado para aplicaciones web utilizando tecnologías de código abierto como

Eclipse y la biblioteca de JavaScript Dojo. Debido a que se basa en el generador de CA Plex Java, WebClient soporta una amplia variedad de servidores de aplicaciones Web, como IBM Websphere.

CA Plex proporciona un fuerte apoyo para la plataforma IBM Power Systems. Esto incluye:

- Generación de código RPG IV y RPG/400.
- Generación de código nativo DDS para objetos de base de datos, paneles e informes.
- Un entorno de generación remota que permite al IBM compilar y controlar programas sin salir del entorno de desarrollo de Windows basada en Ca Plex.
- Java y generación SQL para IBM Power Systems.
- Apoyo específico para llamar programas del IBM existentes, incluyendo los programas del sistema operativo, programas de codificación manual, programas generados por CA 2E (Synon) y herramientas de desarrollo de terceros.
- Ingeniería reversa de bases de datos y aplicaciones de IBM, incluyendo los generados por la CA 2E.
- Ingeniería inversa del código RPG en CA Plex.

Se resumen las ventajas alcanzables a través de un desarrollo basado en CA Plex como:

- Aumento de la productividad a través del trabajo en un nivel de abstracción más que en el nivel de línea por línea.
- Se mejora la productividad mediante el uso de los componentes del modelo (Patrones).
- Apoya el desarrollo rápido de aplicaciones.
- Mayor calidad de las aplicaciones y la flexibilidad proporcionada por un enfoque de modelo y con base de patrones.
- Incrementa el mantenimiento eficientemente, alcanzado a través del trabajo en el modelo de nivel.
- Un alto grado de independencia de la tecnología, los diferentes generadores se proporcionan para los diferentes entornos compatibles.
- Eliminación de la necesidad de contar con equipos de expertos en C #, Java, RPG, C + +, DBMS, HTML, etc., ya que se requiere un solo conjunto de habilidades.

Estos beneficios pueden realizar un seguimiento a través de una serie de beneficios para el negocio, en función del uso y de la naturaleza y el alcance de la aplicación generada:

- Reducción de los costos de desarrollo
- Reducción del coste total de propiedad (incluido el mantenimiento)
- Mejora de 'time to market'.
- Mejora de la satisfacción del cliente
- Mejora de la satisfacción de los empleados

- Mejora de la satisfacción del personal de desarrollo y retención.

Los Productos relacionados con CA están los siguientes:

- CA Erwin para un ampliado modelado de datos.
- CA Wily Introscope para la gestión del rendimiento de aplicaciones Java y .NET en producción.
- CA 2E comparte una historia común con CA Plex y muchos usuarios CA 2E han adoptado CA Plex junto CA 2E o migrado sus modelos 2E a CA Plex.

CA 2E es una herramienta de desarrollo de aplicaciones de negocios que es ampliamente utilizado en el entorno IBM. CA Plex fue diseñado por el mismo equipo de CA 2E utilizando muchos de los mismos conceptos de diseño como en 2E, pero las amplía para incorporar las técnicas orientadas a objetos y despliegue multi-plataforma. Esto permite a los desarrolladores 2E aprender más fácilmente CA Plex.

Entre las similitudes tenemos las siguientes:

- Modelado de Datos.- Tanto en 2E y Plex es posible implementar un enfoque basado en datos.
- Modelado de Lenguaje.- CA Plex permite a los desarrolladores describir sus modelos de datos usando exactamente la misma gramática y verbos como 2E (se refiere a, propiedad de, conocido por y tiene). CA Plex extiende este lenguaje familiar y eficaz.

- Diseño de Objetos.- CA Plex utiliza la mayor parte de los mismos diseños de objetos como 2E - entidades (archivos), funciones, campos, vistas y así sucesivamente.
- CA Plex tiene tipos de objetos adicionales para apoyar la funcionalidad no proporcionados por 2E.
- Diagramas de acción - CA Plex utiliza diagramas de acción para describir la lógica de procedimiento de una manera muy similar a 2E.

Entre las diferencias tenemos las siguientes:

- Generadores de código multiplataforma - CA Plex soporta Java, C #, C++ y RPG IV.
- Interfaz gráfica - CA Plex soporta el diseño de interfaces gráficas de usuario, no sólo a pantallas de 5250.
- Orientación de Objetos - CA Plex soporta herencia múltiple a través de las jerarquías de clase de profundidad ilimitada.
- Diagramación - CA 2E no cuenta con instalación de diagramación. CA Plex lo hace.
- Bibliotecas Patrón - Tipos de funciones de CA 2E y plantillas proporcionan algunas de las funciones de una biblioteca modelo, pero sólo admite una tal biblioteca que se construye en la herramienta. CA Plex soporta cualquier número de bibliotecas de motivos, cada uno de los cuales puede ser optimizado para un entorno o industria en particular. Patrones de CA Plex se construyen utilizando CA Plex. Así,

usted puede modificar cualquier aspecto de ellos o crear sus propios patrones en cualquier momento.

CA Plex se beneficia de un ecosistema de socios en todo el mundo que ofrecen servicios y capacitación para el producto. Es posible obtener una lista de empresas asociadas, entrando a la página de producto de CA Plex.

Además, varios socios producen ofertas de productos complementarios:

- CM FIRST proporciona el CM WebClient para CA Plex, así como la migración automática de la CA 2E a Plex.
- Websydian ofrece Websydian TransacXML para servicios de procesamiento de documentos XML y web como importación de servicios web. Además Websydian proporciona la solución de implementación web llamada Websydian Express.
- CM FIRST proporciona soluciones de gestión de cambios y de modelo para el CA Plex.
- Jumar Soluciones proporciona un puente con el popular producto CA Erwin para el modelado de datos.
- Desynit proporciona los patrones YouEye para desarrollar interfaces graficas de usuario con un aspecto moderno.

2.2. Ventajas y desventajas de las diferentes herramientas que hay en el mercado.

2.2.1. Ventajas y desventajas de Hats.

Tabla 2. Ventajas de HATS.

Ventajas	
Aplicaciones de terminal	Transforman la interfaz de usuario de las aplicaciones de pantalla verde.
Servicios web	Amplía la lógica empresarial central de las aplicaciones verdes y VT como servicios web o JavaBeans.
Personalización	Proporciona flujo de trabajo personalizable y navegación de aplicaciones.
Kit de herramientas	Ofrece desarrollo visual basado en asistentes que incluye el diseño de páginas visuales y la edición de macros.
Despliegues	Direcciona aplicaciones a IBM WebSphere Application Server e IBM WebSphere Portal Server, además de un número de dispositivos y clientes.
ROI	Elevado ROI con una inversión mínima respecto a otras alternativas, gracias al aprovechamiento 100% del código (no necesita fuentes ni DDS).
Inversión	Permite preservar la inversión en aplicaciones IBM, y poderlas utilizar en un entorno Web, manteniendo toda su robustez.
Productividad	Incrementa la productividad con una mejor funcionalidad, accesibilidad y navegación y el acceso externo de clientes, proveedores, empleados.
Funcionalidades	Incorpora nuevas funcionalidades como: componentes GUI, gráficos, acceso a archivos de ofimática, botones de navegación, creación macros.
Migración	La migración puede ser por fases y con total convivencia con otras aplicaciones, tanto HATS como tradicionales.
Portlets	Creación de portlets y Servicios Web.
Consistencia	Total consistencia con la estrategia de ciclo de desarrollo y herramientas de IBM Rational.

Entre las desventajas tenemos al ser un desarrollo de Synon 2E y no de RPG directamente, no le sacara el 100% de provecho al mezclar tecnología de diferentes fabricantes.

El clima de los negocios de hoy en día puede tornar a las interfaces tradicionales en algo obsoleto y difícil de usar. Pero las aplicaciones que

por sí mismas cuentan con un registro de seguimiento comprobado y estable, representan una tremenda inversión de negocios, con un excelente valor y puede ser caro y riesgoso reemplazarlas. Para actualizar estas aplicaciones con un mínimo riesgo, puede reutilizar estos activos críticos mejorando sus interfaces de usuario.

2.2.2. Ventajas y desventajas de NewLook.

Tabla 3. Ventajas de NewLook.

Ventajas	
Rendimiento	Las tecnologías de look software mejoran el rendimiento de los negocios mediante la reutilización, extensión e integración de los activos existentes, para así entregar nuevas soluciones que generen
Flexibilidad	Incremento en la flexibilidad mediante la habilitación al Web de sus aplicaciones IBM para crear Servicios Web - conforme a estándares SOA que simplifiquen la integración.
Productividad	Incremento en la productividad mediante el soporte de un cliente "rico" inteligente para los usuarios que requieren interfaces modernas y poderosas y que trabajan con múltiples aplicaciones.
Más Ingresos	Incremento en los ingresos brindando a su vendedores móviles y a sus socios distribuidores, el acceso a sus aplicaciones desde cualquier lugar y a cualquier hora.
Reducción de costos	Reducción de costos haciendo más eficientes sus procesos de negocios e integrando aplicaciones a través de múltiples plataformas sin mayor esfuerzo.
Optimización	Optimización del servicio al cliente extendiendo a sus clientes globales el acceso a navegador ligero.
ROI	Rápido Retorno de la Inversión (ROI) mediante la reutilización, extensión e integración de su inversión en su IBM de manera no invasiva.
Soluciones compuestas	El implantar soluciones compuestas utilizando las tecnologías look software se traduce en proyectos de bajo riesgo ya que los activos existentes no requieren modificaciones invasivas. Las soluciones compuestas pueden ser personalizadas rápidamente y extendidas, probadas e implantadas usando la metodología look software.

Entre las desventajas tenemos las mismas que tiene Hats, al tener un desarrollo de Synon 2E y no de RPG, no le sacara el 100% de provecho al mezclar tecnología de diferentes fabricantes.

2.2.3. Ventajas y desventajas de Ca Plex.

Tabla 4. Ventajas de Ca Plex. [6]

Ventajas	
Desarrollo basado en modelos	Desarrollo de aplicaciones de software basado en modelos de datos, patrones, herencias y clases.
Ahorro de tiempo	Ésta tecnología permite acelerar el diseño y la liberación de sofisticadas aplicaciones de negocios en menor tiempo.
Ciclo de desarrollo completo	Involucra todo el ciclo de desarrollo desde el diseño del modelo de la aplicación creada por los analistas, hasta la generación de código nativo para implementar en multiplataforma tales como IBM, Windows y Java.
Código sin errores	Genera código sin errores, procesamiento distribuido, y creación automática de códigos y bases de datos . DB2/400, SQL Server, Oracle, MySQL entre otras.
Integra las aplicaciones existentes	Integra las aplicaciones existentes y permite poner en producción todas estas aplicaciones en ambientes Web.
Mantenimiento fácil	Beneficia enormemente a la empresa usuaria por la economía en mantenimiento de aplicaciones que crea por el diseño estructurado de las aplicaciones, independencia del lenguaje de programación, la plataforma y de los desarrolladores.

Entre las desventajas encontradas podemos enumerar las siguientes:

- Curva de aprendizaje un poco o larga.
- Poca mano de obra.

- El canal de ca trabaja en conjunto con el cliente. Al ser una herramienta que funciona en modo Windows, está recibiendo constante mantenimiento.
- Para proyectos importantes, los especialistas deben tener bastante experiencia para encontrar soluciones a problemas realizados por usuarios inexpertos.

2.3. Arquitectura de Ca Plex.

El término "ARAD" sirve para describir las herramientas de desarrollo que complementan las técnicas RAD con un desarrollo basado en modelos, patrones y generación de código. [5]

CA Plex toma dos procedimientos muy poderosos y los combina para obtener lo mejor de ambos mundos. La primera es la Ingeniería de la Información, donde se utilizan los diagramas entidad relación para impulsar el desarrollo desde una perspectiva de los datos. La segunda es la Orientación a Objetos. Desarrollo de aplicaciones con CA Plex suele comenzar con la creación de un modelo de datos de tipo Entidad Relación y la aplicación de técnicas orientadas a objetos tales como la abstracción y la herencia.

Ca Plex ofrece:

- Un entorno de desarrollo grafica basado en Windows, con el diseño de pantalla, un editor de lenguaje de acción, implementación neutral, un diagramador y herramientas de análisis de impacto.

- Un repositorio multidesarrollo con una función de gestión de la configuración para el almacenamiento de los modelos de diseño a través de múltiples versiones, idiomas y plataformas.
- Los generadores de código que crean automáticamente en el lenguaje C #, Java, C + +, HTML, Java, RPG o código necesario SQL, junto con RIA, HTML y GUI clientes, pantallas verdes, programas de servidor y objetos de base de datos.

Figura 2.23 Arquitectura en tiempo de ejecución.

Figura 2.24 Arquitectura en ambiente desarrollo.

2.4. Tipo de licenciamiento de Ca Plex.

Ca Technologies ofrece un servicio especializado, permitiendo incrementar la productividad de su personal y reducir los riesgos en los proyectos con el soporte especializado.

2.4.1. Niveles de mantenimiento de Soporte de Ca.

Soporte de Ca ofrece un mantenimiento estándar e incluye soporte en línea, soporte telefónico directo durante horario laboral, soporte 24x7 para casos de gravedad 1, actualizaciones de productos y nuestro proceso de soporte proactivo llamado Go Live con CA Technologies.

Soporte de Ca Plus incorpora un ingeniero designado con un número de teléfono directo y mejores tiempos de respuesta.

Soporte de Ca Premier incorpora todas las funcionalidades de Soporte de Ca Plus, así soporte y planificación en el sitio a corto plazo.

Ofertas de valor agregado de Soporte de Ca.

CA Soporte de alta seguridad brinda protección adicional para los datos sensibles que comparte con CA durante las interacciones con soporte para diversos productos de CA al mantener esos archivos en un sistema con acceso autorizado sólo para ciudadanos de EE.UU.

Soporte CA Extended le permite seguir obteniendo beneficios de CA en actualizaciones o transiciones de productos una vez que el soporte del producto es discontinuado por la versión que está utilizando.

Para comprar un nivel de mantenimiento o una oferta de valor agregado Soporte de Ca necesita Soporte de Ca básico.

Todas las ofertas de Soporte de Ca incluyen acceso a Go Live con CA Technologies, una experiencia completa que reúne servicios, soporte, capacitación, agregados de negocios y comunidades en un proceso sencillo y simple que lo ayudará a empezar rápidamente, implementar las soluciones de CA Technologies sin problemas y seguir obteniendo beneficios más allá de la implementación inicial.

Para proyectos importantes, los especialistas deben tener bastante experiencia para encontrar soluciones a problemas realizados por usuarios inexpertos.

2.5. Benchmarking de las diferentes herramientas usadas en el mercado.

Las herramientas actuales se están volviendo tan sofisticadas que los usuarios de negocios sin experiencia en programación pueden desarrollar fácilmente aplicaciones robustas. La importancia de las herramientas de la comunidad IBM Power Systems no puede ser subestimada, pero, al igual que los restaurantes, el entrar y salir depende en función de lo que los clientes necesitan y lo que están pidiendo a los desarrolladores a hacer en este momento. La mayoría de los desarrolladores utilizan una variedad de herramientas para diferentes tareas, mezclar y combinar en función de los requerimientos del proyecto. Entre las diez más importantes según un artículo de la revista digital mcpresonline.com las iremos nombrando en este capítulo: [\[2\]](#)

- Una de las mejores en el grupo, que según la mayoría estaría de acuerdo, es IBM Rational Developer para Power Systems. Usted puede desarrollar para todos los sistemas operativos que se ejecutan en IBM, y Linux desde un banco de trabajo Eclipse que integra una rica familia de herramientas. Es un completo entorno de desarrollo de aplicaciones destinado a ser utilizado con los compiladores IBM Power Systems y encaja perfectamente con Rational Team Concert.

- Una de las herramientas más populares para los programadores de RPG en el nuevo milenio es WebSmart PHP desde Business Computer Design International (BCD). Estamos hablando de aplicaciones web multiplataforma. Ahora se pueden hacer cosas increíbles con aplicaciones PHP, así que aprender a crear aplicaciones en PHP no significa que usted está limitado a las aplicaciones Web, pero si ya sabes RPG, esta herramienta probablemente va a serla mejor ayuda.
- Look Software y su NewLook, que ya describimos sobre la herramienta en capítulos anteriores.
- Otra empresa que ve beneficios en la plataforma .NET es ASNA. Producto de la compañía Monarch que migra aplicaciones RPG a .NET en lo que la empresa dice que es un proceso de "probado y altamente automatizado" migración de pantallas verdes aun navegador con ASP.NET. Eso fue antes de que la compañía lanzó ASNA Wings. El empleo de la nueva tecnología de IBM Rational Open Access para RPG, Wings deja la lógica RPG intacta en IBM, mientras modernizamos tradicionales interfaces 5250 de pantalla verde. Wings no requiere una gran cantidad de análisis o la migración de la lógica de negocio y sólo cambia la capa de presentación por lo que la lógica de fondo y acceso a la base de datos se mantienen intactos. Se empieza por la modernización de las pantallas que son de la mayor importancia, y los demás se presentan usando Wings 'incorporados en el emulador de

terminal 5250. Una de las cosas buenas de las Wings es que se puede utilizar una herramienta estándar como Visual Studio con ASNA Visual RPG para .NET, VB.NET o C # para ampliar y mejorar la interfaz de usuario.

- LANSA es otra compañía que ha estado en el negocio de modernización durante algún tiempo. Esta empresa reconoció pronto que las pantallas verdes se van por el camino de los dinosaurios y puso una gran inversión en tecnología que les permite a las empresas a modernizar y, eventualmente, reemplazar sus aplicaciones antiguas. Rechazó la solución que IBM ofrece con Rational Open Access para RPG, prefiriendo en su lugar sus soluciones ya maduras de modernización. La empresa cuenta con un enfoque gradual para la modernización. Ofrece aXes como una herramienta que permite ir a la Web de manera rápida, eficaz e impresionante. aXes transforma las pantallas 5250 a páginas Web. Funciona muy bien si usted necesita obtener las aplicaciones en la web para ayer y planea tener tiempo para ampliar y mejorar la apariencia de la aplicación en el futuro.
- Tal vez el adoptante más firme y decidida de RPG OA es Profound Logic. La compañía Profound Logic parece haber roto profundamente el paradigma en la modernización de aplicaciones, utilizando su manejador que se integra muy bien con IBM OA. Liberar las actualizaciones y nuevas versiones de sus productos con la frecuencia de hasta una vez por semana,

aunque *Profound Logic* admitiría que el viaje ha sido un reto. Sin embargo, ahora se sube a la colina y se compromete a ofrecer una de las soluciones de modernización más útiles y técnicamente sofisticados del mercado. Con un simple re compilación, la pantalla verde no sólo ahora se ve como una interfaz gráfica de usuario (es una interfaz gráfica de usuario), pero los elementos de la pantalla puede ser manipulada en formas que habrían requerido cambios al código fuente sólo hace unos meses. Una solución basada en navegador, *Profound Logic* opera en sistemas IBM i ejecutan V4R3 o posterior. Todos los componentes están instalados en el servidor y se utilizan a través de una interfaz de navegador. Una vez que se activa la interfaz de usuario *Profound*, puede iniciar el Diseñador visual.

- Entre las compañías de soluciones de modernización de aplicaciones más creativas a levantarse casi de la nada es *CNX Corp.* con su marco de desarrollo Web "RPG-centric". La compañía comenzó como un proveedor de servicios y soluciones AS/400, desarrolló su propia *ATOMIC* suite de la gestión de pedidos y aplicaciones de control de inventario que trabaja con ERP, y comenzó a buscar una herramienta de desarrollo de aplicación web que trabajen con aplicaciones RPG. Al no encontrar nada satisfactorio en el mercado, los fundadores *CNX* decidieron construir su propia herramienta. El resultado es *Valence*, un marco de trabajo, o una colección de herramientas que permiten a los desarrolladores de la interfaz a sus aplicaciones IBM con escritorios gráficos, ordenadores portátiles, teléfonos inteligentes, e incluso dispositivos de pantalla táctil. *Valence* funciona de

forma nativa en IBM utilizando ILE RPG y Apache Web Server, por lo que no necesita saber nada acerca de WebSphere Application Server, Java o PHP. El RPG Toolkit Valence permite a programas RPG para comunicarse con los navegadores, enviar datos de archivo físico o arreglo RPG al navegador Web.

- En referencia a la multitud de código abierto, la siguiente que se tiene es Coraltree Systems Ltd. y Renaissance Framework. Ahora en V5, Renaissance Framework es la plataforma para un desarrollo de código abierto, para la creación y despliegue de aplicaciones escalables basadas en CGI, seguras en IBM. Renaissance es una colección de programas ILE RPG, programas de servicio, el código JavaScript y HTML diseñado para permitir a los desarrolladores crear rápidamente aplicaciones de calidad basados en el navegador para un servidor IBM. Las aplicaciones se ejecutan en el servidor IBM Apache HTTP utilizando procedimientos CGIDEV2 para entregar páginas Web. Los desarrolladores no sólo pueden descargar y utilizar el marco de trabajo de forma gratuita, sino también incorporarlo en cualquier aplicación comercial bajo la licencia MPL V1.1 de fuente abierta.
- Magic Software, que sigue ofreciendo su solución de integración ampliamente conocido iBOLT, pero también proporciona a los desarrolladores la plataforma de aplicaciones uniPaaS 2. De acuerdo con Magic, uniPaaS combina un motor de aplicación empresarial en un único

marco de desarrollo y apoyo para la implementación en diferentes sistemas operativos. uniPaaS 2 apoya el desarrollo de .NET para aplicaciones basadas en Windows sin dejar de ofrecer soporte multiplataforma para múltiples plataformas de servidores, incluyendo IBM i, AIX, y otros. Sólo la versión para Windows del motor de despliegue uniPaaS fue portado a .NET Framework, por lo uniPaaS 2 aplicaciones seguirán apoyando los no-sistemas operativos de Windows, incluyendo IBM y AIX.

- GeneXus permite la construcción de aplicaciones y desplegar en múltiples plataformas, incluyendo móvil. La nueva versión incluye HTML 5 y es de fácil despliegue de aplicaciones en la nube. Además, cuenta con un generador de dispositivo inteligente que permite el apoyo de las tabletas y los teléfonos inteligentes, como el iPhone, iPad, BlackBerry, y los sistemas operativos Android. GeneXus cree que los usuarios en el futuro van a determinar el camino de la tecnología y que los empleadores tendrán que atender a sus necesidades. [\[2\]](#)

CAPÍTULO 3

3. IMPLEMENTACIÓN DE LA SOLUCIÓN EN LA BANCA DE TARJETAS DE CRÉDITO.

3.1. Desarrollo de software en modo Shell vs modo GUI.

3.1.1. Consulta de Saldos Versión Ca 2E.

En este caso se ha puesto como ejemplo de una manera gráfica poner como ejemplo el desarrollo de software en los 2 entornos, de una migración de un módulo llamado Consulta de Saldos que abarca todo lo relacionado a datos de la tarjeta, titular de la cuenta, saldos, moras, millas, documentos beneficios.

- Menú Principal

```
MENUCT CONSULTAS VARIAS SOCIOS
Level . : 1
Type option, press ENTER System: UNICREDI
1-to select option, or enter request on command line

Clientes 1. Consulta Alfabetica
 2. Consulta por Cedula
 )
 )
Tarjetas 3. Consulta General
 4. Consulta de Saldos
 5. Consulta de Saldos por Cifcod
 )
 )
Listado 6. Impresión Estado de Cuenta
 7. Impresión Estado de Cuenta con Costo
 8. Impresion Estados de Cuenta Backup con costo
 )
 )
 Bottom

Selection or command
==> _____

F3=Exit F6=Messages F8=Rev retrieve F9=Retrieve F10=Cmd Entry F14=Sbm jobs
```

Figura 3.1 Pantalla de menú principal.

- Opción Consulta por Cédula

```

PACIFICARD S.A. 22/05/14 10:25:23
SSOVDFR Consulta Clientes por Cedula DISPLAY
-----
Cedula
0920465143
-----
D=Envios Courier
C=Cliente S=Solic. T=Trj.Tit. A=Trj.Adic. G=Tit.Garan. E=Establ. R=Refer.
? Cedula Sexo Solic. Trj.Tit. Trj.Adic. Tit.Garan. Establ. Refer
_ 0920465143 M 9 1 0 0 0 S
  VELASCO RUGEL JOSE RODOLFO St Normal
_ 0920465192 M 1 0 0 0 0 S
  PUMA NAULA JAVIER ALEJANDRO St Normal
_ 0920465234 M 2 0 0 0 0 S
  RUGEL RETTO VICENTE SEGUNDO St Normal
_ 0920465333 F 5 1 0 0 0 S
  RIASCOS SILVA VERONICA ROXANA St Normal
+
F3=Salir

```

Figura 3.2 Pantalla Consulta por cédula.

- Opción T. Tarjetas del Titular

```

PACIFICARD S.A. 12/02/15 9:48:52
TAU9DFR Consulta tarjetas del Titular DISPLAY
-----
Socio: 0920465143 JOSE VELASCO RUGEL
Nombre en plastico: JOSE VELASCO Registra Cta.Pre_pago Docum.Pend.
Conyuge
-----
D=Datos Titular T=Tarjetas adic A=Solicitudes adic. E=Tarjetas especiales
? Tarjeta Tipo Marca F.Ingres F.Vencim C Bco Riesgo LC Loc No.L/C MG
_ 4324489106459935 HP VISA 25/09/07 28/03/15 0 C Banco N 10 459935 N
  Status Normal Razon No Devol.Pla Trj. Normal Si Renov
  Cant. adicionales: Max. 4 con trj. 0

```

Figura 3.3 Pantalla tarjetas del titular.

- Opción S - Saldos por la tarjeta.

```

PACIFICARD S.A. 22/05/14 10:26:12
DSPOD1R Consulta de saldos Page 1 DISPLAY
-----
43244 520744 HP JOSE VELASCO RUGEL 000000
Rot.S/ 12 $ 22 C 0 Rsgo B Emis C VISA Nivel 7 Cifcod 459935 Bol N Adic 0
F.Ing. 25/10/07 Venc 28/03/15 Sts Normal Rz Entregad Si renov
Direc. CORDOVA Y 9 DE OCTUBRE EDF.SA GUAYAQ Tf 6045659 SB A 1 - 0 / 0
----- Sucres --- Dolares --- | -- Calif: A -----
SdoConta 2,275.26 Rent REGULAR 3 % $ 153
Int/CxS 3.10 LCM $
Sd.Crt 2,278.36 Cupo $ 6,000.00
Sd.Act. [redacted] 5,978.58 A2 - BLANCO SIN MORA
Sd.Df. 3,602.27 HISTORIA DE MORAS
Aut.Fl Dol. 2 0 0 0 0 0 0
F.Ult.Cons : 16/05/14
F.Ult.Pago : 15/05/14
A P Saldo Pagos A P Saldo Pagos
Ult.Pag 100.00 1 0 0 0 0 0 0 1752 390
Pagos venc. . . . : 00 2 0 0 0 0 0 0 1522 355
Sdo.Ven 3 0 0 0 0 0 0 0 1245 383
Cuo.Rot 85.59 4 0 0 0 0 0 0 1138 376
Cuo.Dif 295.18 5 0 0 0 0 0 0 883 364
Pg.Min 380.77 6 0 0 0 0 0 0 1084 560
F3=Salir F2=Dat.Grls. F6=Chq.Prot F9=Adic F10=CPF F11=Otras consult F14=Moras

```

Figura 3.4 Consulta de saldos por tarjeta I.

```

PACIFICARD S.A. 22/05/14 10:26:12
DSPOD1R Consulta de saldos Page 2 DISPLAY
-----
VALORES DEL MES Sucres Dolares *
Financ.bonificab. .00000000 1.16000000
Financ.no bonifi. .00000000 12.63000000
CxS bonificab. .00000000 .00000000
CxS no bonificab. .00000000 .00000000
Interes de mora .00000000 .00000000
Gestion cobranza .00000000 .00000000
Int.saldo a favor .00000000 .00000000 Sdo.Cta.Cast.
SDO ACT. S/INT. [redacted] .00 [redacted] 5,964.79 S/. .00
Cuota Ren.Suscr. .00 .00 $ : .00
Honor. y serv. .00 .00 Saldo Docum ( 0 )
Impuestos . : .00 .00 S/. .00
Recargos Mcgas .00 .21 $ : .00
Recargos Avances .00 .00 Sld.Pend.Chq.Aplic.
Consumos . . : .00 184.16 $ .00
Pagos . . . : .00 100.00 $ . . . .00
Avances . . : .00 .00 Sld.Pend.Chq.No Apl
Ajustes credito .00 .00 $ .00
Ajustes debito .00 .00 $ . . . .00
F3=Salir F2=Dat.Grls. F6=Chq.Prot F9=Adic F10=CPF F11=Otras consult F14=Moras

```

Figura 3.5 Consulta de saldos por tarjeta II.

- Opción F2 - Datos Generales.

```

PACIFICARD S.A. 21/07/14 16:07:10
DSBWD2R Consulta detalle titular Page 1 DISPLAY
-----
Cedula: . : 0920465143 JOSE VELASCO RUGEL
Estado civil Soltero(a) Actualizado:04/07/2014 - GTD320 EMP.PACIFICA
INFORMACION DEL DOMICILIO:
Direc. Domicilio URB VILLA CLUB ETAPA HERMES MZ 8 VILLA 3 ESTA ACTUALIZACION
LA REALICE DESDE EL PLEX
Tipo de vivienda N Propia No Tiempo en residencia 33 A 4 M
Ciudad 01 GUAYAQUIL Parroquia 12 TARQUI
Sector Tlfs 4 6045659 - 9 98306088 - 0 0
Casilla No. .00000 Ciudad/Casilla:
NO TIENE LOCALIDAD: AGENCIA:

INFORMACION DE LA EMPRESA:
Empresa PACIFICARD S.A. Actividad IFI INST.FINAN
Relac.Dependencia 1 RD Relac.Dep Cargo ANALIS.SISTEMAS Antiguedad 5 A 7 M
Direc. Empresa CORDOVA Y 9 DE OCTUBRE EDF.SAN FRANCISCO 300 P-9 DPTO.SISTEM
AS A LADO DERECHO Origen Ingresos V Empleado Privado
Ciudad 01 GUAYAQUIL Parroquia 09 ROCA
Tlfs 4 2561730 - 0 0 Ext 5534
Existen mas datos, Avance de página ...
F3=Salir F6=Consulta mas datos F10=Consulta detalle Gastos F11=Actualiza Datos

```

Figura 3.6 Consulta detalle del Titular I.

```

PACIFICARD S.A. 22/05/14 10:26:52
DSBWD2R consulta detalle titular Page 2 DISPLAY
-----
Cedula: . : 0920465143 JOSE VELASCO RUGEL
Garante . :

INFORMACION DEL PARIENTE:
Nombre de Pariente : ROSALIA VELASCO RUGEL Parentesco Hermano(a)
Direccion pariente : CDLA.PRADERA AV.EDMUNDO GRANIZO S/N Y NA
Ciudad pariente . : 23 Teléfono Pariente 4 2977491

F.Ultima act. ingresos 10/07/13

Existen mas datos, Retroceda página ...
F3=Salir F6=Consulta mas datos F10=Consulta detalle Gastos F11=Actualiza Datos

```

Figura 3.7 Consulta detalle del Titular II.

- Opción F11 . Actualiza Datos

```

PACIFICARD S.A. 22/05/14 11:23:16
TAAAE1R Modifica datos generales del titular CHANGE
-----
Cedula . . . . . : 0920465143 Actualizado:08/05/2014 - GTD320
-----
Primer Nombre . . . : JOSE Segundo nombre RODOLFO
Apellido Paterno . . : VELASCO Apellido Materno RUGEL
Lugar de Correspond.: E Empresa
Direc. Domicilio URB VILLA CLUB ETAPA HERMES MZ 8 VILLA 36 A LADO DE ENNER
-----
Tiempo residencia 33 Años 2 Meses
Ciudad Domicilio 01 GUAYAQUIL Parroquia 12 TARQUI Sector ____
Telefonos Domicilio . 4 6045659 - 9 98306088 - ____
Empresa PACIFICARD S.A. Relac.Dependencia 1 RD Rel Actividad IFI INST.FIN
Direc. Empresa CORDOVA Y 9 DE OCTUBRE EDF.SAN FRANCISCO 300 P-9 DPTO.SISTEM
AS Antiguiedad 5 Años 5 Meses
Ciudad Empresa . . . 01 GUAYAQUIL Parroquia 09 ROCA
Telefonos de la Empresa 4 2561730 - ____ Extension 5534
E-mail principal jvelasconet@hotmail.com
E-mail alterno jvelasco@tecnoav.com
-----
Tipo de casilla . . . _ NO TIENE * Registrada Web *
Numero casilla ____ LOCALIDAD: AGENCIA:
-----
F3=Salir F4=Solicitud F11=Crea Comentarios

```

Figura 3.8 Modifica datos generales del titular.

- Opción F11- Crea comentarios

```

PACIFICARD S.A. 22/05/14 11:24:42
DSCCE1R Comentarios Cliente Actualizacion de Datos ADD
-----
0920465143 JOSE RODOLFO VELASCO RUGEL
-----
Tipo de Comentario 4 Act. de Datos
Comentario: . . . .
-----
Responsable: GTD320 11:24:42
22/05/2014
-----
F3=Salir F4=Solicitud

```

Figura 3.9 Comentarios del cliente cuando actualiza datos.

- Opción F6 - Consulta más datos

```

PACIFICARD S.A. 22/05/14 10:27:20
DSL4D1R Consulta datos del cliente DISPLAY
-----
Cedula 0920465143
Nombre . : VELASCO RUGEL JOSE RODOLFO

Nombre en tarjeta . . : JOSE VELASCO Genero : M Masculino
Pais de nacionalidad . : ECU ECUADOR
Actividad/profesion . : 094 INGENIERO Nivel de Estudios U Universitaria
Fecha de Nacimiento . : 17/03/81
Estado Civil . . . . : S Soltero(a) Cant.Cargas 0

* Registrada Web *

E-mail principal . . . : jvelasconet@hotmail.com
E-mail alterno . . . . : jvelasco@tecnoav.com
Trato del cliente . . . : Ninguno
Status del cliente . . : N Normal

Tarjetas titulares . . : 1 Tarjetas Adicionales . . : 0
Titulares garantizados: 0 Solicitudes presentadas : 9
Establec. relacionados: 0

F3=Salir  F6=DatosAdicionales  F9=DirectorioTelefonico  F10=Pob.Ident

```

Figura 3.10 Pantalla de consulta de datos del cliente.

- Opción F14 - Moras 7 a 12 meses

```

PACIFICARD S.A. 6
DSP0D1R Co Y
-----
43244 520744 HP JOSE VELA
Rot.S/ 12 $ 22 C 0 Rsgo B Emi
F.Ing. 25/10/07 Venc 28/03/15
Direc. CORDOVA Y 9 DE OCTUBRE
----- Sucres -----
SdoConta
Int/CxS
Sd.Crt
Sd.Act.
Sd.Df.
Aut.Fl
F.Ult.Cons : 16/05/14
F.Ult.Pago : 15/05/14
Ult.Pag 100.00 1 0 0 0
Pagos venc. . . . : 00 2 0 0 0
Sdo.Ven 3 0 0 0
Cuo.Rot 85.59 4 0 0 0
Cuo.Dif 295.18 5 0 0 0
Pg.Min 380.77 6 0 0 0
F3=Salir  F2=Dat.Grls.  F6=Chq.Prot  F9=Adic  F10=CPF  F11=0tras consult  F14=Moras

```

Moras/Protest. anteriores a 6 meses									
	A	P	Saldo	Pagos	A	P	Saldo	Pagos	
	7	0	0	0	0	1	0	636	0
	8	0	0	0	0	0	0	591	268
	9	0	0	0	0	0	0	691	850
	10	0	0	0	0	0	0	5233	403
	11	0	0	0	0	0	0	4815	380
	12	0	0	0	0	0	0	4871	388

Figura 3.11 Pantalla que Consulta las moras de 7 a 12 meses.

- Opción F6 . Menú otras consultas.

```

PACIFICARD S.A.
DSP0D1R Consulta d
-----
43244 520744 HP JOSE VELASCO RUGE
Rot.S/ 12 $ 22 C 0 Rsgo B Emis C VISA
F.Ing. 25/10/07 Venc 28/03/15 Sts Nor
Direc. CORDOVA Y 9 DE OCTUBRE EDF.SA
----- Sucres ---- Dolar
SdoConta 2,275.
Int/CxS 3.
Sd.Crt 2,278.
Sd.Act. [REDACTED] 5,978.
Sd.Df. 3,602.
Aut.Fl
F.Ult.Cons : 16/05/1
F.Ult.Pago : 15/05/1
Ult.Pag 100.
Pagos venc. . . . : 00
Sdo.Ven
Cuo.Rot 85.
Cuo.Dif 295.
Pg.Min 380.
F3=Salir F2=Dat.Grls. F6=Chq.Prot F9=

```

```

MENU OTRAS CONSULTAS
S=Selecciona
= TRANSACCIONES FLOTANTES $
_ DIFERIDOS $
_ HISTORIA BOLETIN
_ LUGAR ENVIO ESTADO.CUENTA
_ TITULARES GARANTIZADOS
_ TARJETAS DEL TITULAR
_ GESTION DE COBRANZAS
_ CHEQUES PENDIENTES
_ GESTION LEGAL
_ CONSULTA DE DOCUMENTOS
_ DETALLE SALDOS EXTRACUPO
_ SERVICIOS RECURRENTE
_ SALDOS DE FACTURAS
_ TARJETAS/CONVENIOS ESPECIALES +
F3=Salir

```

Figura 3.12 Pantalla que muestra Menú Otras Consultas.

- Opción Transacciones Flotantes.

```

PACIFICARD S.A. 22/05/14 10:30:07
BTS0DFR Detalle de transacciones históricas DISPLAY
-----
Socio  43244 520744 JOSE VELASCO RUGEL
Moneda Dolares Banco MCE Período MOVIMIENTOS FLOTANTES
-----
S = Consulta detalle
? Numero Tarjeta Fec. Proc. Fec. Tran. Tr Local comercial Gr Valor trans.
= 43244 520744  6/05/2014  3/05/2014 10 Satelcom GYE 13 11.20
43244 520744  6/05/2014  3/05/2014 10 LAVADORA LUBRICA 15 85.68
43244 520744 13/05/2014 13/05/2014 10 CONECEL SERV. CE 18 10.07
43244 520744 13/05/2014 13/05/2014 10 SATELCOM VS 13 36.31
43244 520744 16/05/2014 15/05/2014 10 debito movistar 18 17.64
43244 520744  7/05/2014  3/05/2014 15 ESTACION DE SERV 83 23.26
43244 520744 15/05/2014 15/05/2014 PA SU PAGO BANCO DE 88 100.00-
F3=Salir

```

Figura 3.13 Pantalla que Consulta los consumos en el mes de la tarjeta.

3.1.2 Modulo Consulta de Saldos Versión Ca Plex.

- Menú Principal

Figura 3.14 Pantalla del Menú Principal de Plex.

- Opción Consulta por Cédula.

TASALUP1 - 2015-02-12 - 11:02:32

Título Cédula: 0920465143 VELASCO RUGEL JOSE RODOLFO

Nombre en plástico: JOSE VELASCO Documentos Pendientes

Cónyuge:

Buscar Cerrar

PACIFICARD
Banco del Pacífico
Historia que vive

Tarjetas Crédito

Número de tarjeta	Tipo de Tarjeta	Marca	Fecha ingreso	Fecha vencimiento	C	Bco	Riesgo	Cifcod	Afin	Status	Razón	Tj.	Renova	Cant adici
432448XXXXXXXX935	Chip Platinum	Visa	25/09/2007	28/03/2015	0	C	Banco	459935		Normal	No D	Normal	Renovad	4

Tarjetas Prepago

Número de tarjeta	Tipo de Tarjeta	Marca	Fecha ingreso	Fecha vencimiento	C	Bco	Riesgo	Cifcod	Afin	Status	Razón	Tj.	Renova	Cant
544686XXXXXXXX545	Tarjeta Premiati	MasterCard	13/09/2008	28/09/2010	0	Y	MasterCard	J58545		Nueva	PER	Robada Pe	No Renov	0
529573XXXXXXXX564	Chip Para ti Plus	MasterCard	25/06/2013	28/04/2018	0	Y	MasterCard	A58825		Nueva		No Entrega	Renovada	0
529573XXXXXXXX325	Chip Para ti Plus	MasterCard	27/08/2013	28/08/2017	0	Y	MasterCard	A58837		Nueva		No Entrega		0

Figura 3.15 Pantalla de Consulta de clientes por cédula.

- Opción Saldos por tarjeta.

TASALFP1 - 2014-05-22 - 11:19:43

Consulta de saldos

PACIFIC CARD
Banco del Ecuador
Historia que vive

432448XXXXXX744 Chip Platinum VELASCO RUGEL JOSE RODOLFO Citcod 458935
 Rot.\$ 22 C 0 Riesgo B Emisor C VISA RBSC Bol N 0 Adic 0
 F.Ing. 25/10/2007 Venc. 28/03/2015 Estado Normal Plazón Entregada
 Direc. CORDOVA Y 9 DE OCTUBRE EDF.SAN FRANCISCO 300 P-9 DPTO SISTE GUAYAQUIL Teléfonos 6045659 Renovada

Calif. SB A CR A PC A 1 Dias 0
 Nivel 7 Rentabilidad REGULAR 3 % \$ 153
A2 - BLANCO SIN MORA
 LCM \$ 0 LJR \$ 6000,00 Cupo \$ 6000,00

CPF

Saldo anterior 0,00 Saldo actual 0,00
 Saldo actual capital 0,00 Depósitos día 0,00
 Saldo actual interes 0,00 Retiros día 0,00

Historia de moros

Fecha último pago 15/05/2014 Saldo actual sin intereses **5964,79**
 Monto último pago 100,00
 Fecha último consumo 16/05/2014

Saldo contado 2275,26
 Financiación 3,10
 Saldo al corte 2278,36
 Saldo actual **5978,58**
Saldo diferido 3602,27
 Autorizaciones flotantes 0,00

00 PV. Saldo Vencido 0,00
 Cuota Rotativa 85,59
 Cuota Diferido 295,18
 Pago Mínimo 380,77

Saldo Castigo 0,00
 Saldo Documento 0 0,00
 Saldo pend Chq.Aplic. 0,00
 Saldo pend Chq.No Apl 0,00

	A	P	Saldos	Pagos	Cons.Rot.	Cons.Dif.	Avance
1	0	0	1752,52	390,00	521	206	0
2	0	0	1522,05	355,00	260	59	0
3	0	0	1245,20	383,00	361	73	0
4	0	0	1138,13	376,00	142	0	0
5	0	0	883,94	364,00	278	0	0
6	0	0	1084,57	560,00	20	211	0

1-6 7-12

Figura 3.16 Pantalla de Consulta de saldos por tarjeta.

- Opción Moras de 7 a 12 meses

TASALP1 - 2014-05-22 - 11:19:43

Consulta de saldos

PACIFICARD
Banco del Pacífico
Historia que vive

Datos generales | Cheques protest

Saldos | +Saldos | Otras consultas

432448XXXXXX744 Chip Platinum YELASCO RUGEL JOSE RODOLFO Citcod 459935

Rot\$ 22 C 0 Riesgo B Emisor C VISA RBSC Bol N 0 Adic 0

F.Ing. 25/10/2007 Venc 28/03/2015 Estado Normal Razón Entregada

Dirac. CORDOVA Y 9 DE OCTUBRE EDF.SAN FRANCISCO 300 P-9 DPTO SISTE GUAYAQUIL Teléfonos 6045659 Renovada

Calif. SB A CR A PC A 1 Dias 0

Nivel 7 Rentabilidad REGULAR 3 % \$ 153

A2 - BLANCO SIN MORA

LCM \$ 0 L/R \$ 6000.00 Cupo \$ 6000.00

Fecha último pago 15/05/2014

Monto último pago 100.00

Fecha último consumo 16/05/2014

Saldo contado 2275.26

Financiación 3.10

Saldo el corte 2278.36

Saldo actual **5978.58**

Saldo diferido 3602.27

Autorizaciones flotantes 0.00

Saldo actual sin intereses **5964.79**

00 PV. Saldo Vencido 0.00

Cuota Rotativa 85.59

Cuota Diferido 295.18

Pago Mínimo 380.77

Saldo Castigo 0.00

Saldo Documento 0 0.00

Saldo pend Chq.Aplic. 0.00

Saldo pend Chq.No Apl 0.00

CPF

Saldo anterior 0.00 Saldo actual 0.00

Saldo actual capital 0.00 Depósitos día 0.00

Saldo actual interes 0.00 Retiros día 0.00

Historia de moras

2 0 0 0 0 0 0

	A	P	Saldos	Pagos	Cons.Rot.	Cons.Dif.	Avance
7	1	0	636.53	0.00	182	0	0
8	0	0	591.95	268.11	59	0	0
9	0	0	691.00	850.00	78	0	0
10	0	0	5233.62	403.00	357	30	0
11	0	0	4815.79	380.00	625	0	0
12	0	0	4871.23	388.22	164	0	0

1-6 7-12

Figura 3.17 Pantalla de Consulta de saldos por tarjeta Botón Moras 7 . 12 meses.

- Opción Menú Otras Consultas.

TASALFPI - 2014-05-22 - 11:29:49

Consulta de saldos

PACIFICARD
Banco del Ecuador
Haberlo que vive

Datos generales Cheques protest

Saldos +Saldos Otras consultas

MENU OTRAS CONSULTAS

TRANSACCIONES FLOTANTES \$

DIFERIDOS \$

HISTORIA BOLETIN

LUGAR ENVIO ESTADO CUENTA

TITULARES GARANTIZADOS

COMENTARIOS DEL CLIENTE

GESTION DE COBRANZAS

CHEQUES PENDIENTES

GESTION LEGAL

CONSULTA DE DOCUMENTOS

DETALLE SALDOS EXTRACUPO

SERVICIOS RECURRENTES

TARJETAS/CONVENIOS ESPECIALES

TARJETAS DEL TITULAR

HISTORICO MEMBRESIAS

RENTABILIDAD CLIENTES

CONSULTA PREMIOS POR CAMPANAS

CONSULTA GESTION UP GRADE CLIE

VISITAS PRIORITY

DETALLE VISITAS SALAS VIP

Clien: 0920465143 VELASCO RUGEL JOSE RODOLFO

Tarjeta: 4324480000000744 Marca: Visa Chip Platinum

Moneda: Dolares Banco: MCE Periodo: Movimientos flotantes

Detalle Ver tarjeta

Tarjeta	Fecha Proceso	Fecha Transacción	TR	Local Comercial	Giro	Valor transacción
4324480000000744	06/05/2014	03/05/2014	10	Satelcom GyE	13	11,20
4324480000000744	06/05/2014	03/05/2014	10	LAVADORA LUBRICADO	15	85,58
4324480000000744	13/05/2014	13/05/2014	10	CONECEL SERV. CELU	18	10,07
4324480000000744	13/05/2014	13/05/2014	10	SATELCOM VS	13	36,31
4324480000000744	16/05/2014	15/05/2014	10	debito movistar	18	17,64
4324480000000744	07/05/2014	03/05/2014	15	ESTACION DE SERVIC	83	23,26
4324480000000744	15/05/2014	15/05/2014	PA	SU PAGO BANCO DEL	88	-100,00

Figura 3.18 Pantalla de Consulta de saldos por tarjeta - Pestaña Otras Consultas . Transacciones del Mes.

- Opción Diferida.

TASALFPI - 2014-05-22 - 11:29:49

Consulta de saldos

PACIFIC CARD
Hacer clic para ver

Datos generales | Cheques protest

Saldos | +Saldos | Otras consultas

Cliente: 0920485143 VELASCO RUGEL JOSE RODOLFO
 Tarjeta: 4324480000000744 Marca: Visa Chip Platinum

Moneda: Dólares Tot. Pend. 3602,27 Tot. Val Cuotas: 347,97

Det. Diferidos
 Det. Cuotas
 Cuotas Fact.
 Rangos Dil.
 Ver Tarjeta

Fecha Transacción	Fecha proceso	Local	Número tarjeta	Adic.	Recap.	PL	TC	STS	Facturado	Cuotas pendiente	Valor pendiente	Valor cuota
14/07/2011	18/07/2011	BASSIL HAND TAILORE	4951780000000007	0	3	03		Cancelar	296,33	0	0,00	98,77
16/01/2012	16/01/2012	E MAULME C.A.	4951780000000706	0	3	03		Cancelar	192,02	0	0,00	64,00
07/05/2012	08/05/2012	HOSPITAL CLINICA SA	4951790000000705	0	6	01		Cancelar	1445,62	0	0,00	240,50
18/05/2012	22/05/2012	PACIFICARDBOX	4951790000000705	0	3	03		Cancelad	78,00	0	0,00	26,00
15/06/2012	15/06/2012	AVANCES PADIFICARD	4324480000000456	0	3	01		Cancelar	2563,50	0	0,00	854,50
11/08/2012	13/08/2012	LA GANGA PIZZA VILLA	4324480000000456	0	6	03		Cancelar	115,98	0	0,00	19,30
07/12/2012	10/12/2012	COMANDATO CENTRO	4324480000000456	0	12	03		Anulado	1328,21	0	0,00	110,68
07/12/2012	03/09/2013	COMANDATO CENTRO	4324480000000456	0	12	03		Activo	142,38	5	101,71	20,34
31/07/2013	31/07/2013	DIFERIDO SALDO ACT	4324480000000456	0	24	01		Activo	2387,20	14	3342,71	238,74
31/07/2013	01/08/2013	PACIFICARDBOX	4324480000000456	0	3	03		Cancelar	30,45	0	0,00	10,10
02/12/2013	02/12/2013	CONSTRUBELLA S.A.	4324480000000456	0	3	03		Cancelar	211,68	0	0,00	70,56
10/02/2014	11/02/2014	SUPERMAYO LA JOYA	4324480000000456	0	3	03		Cancelar	73,66	0	0,00	24,50
02/04/2014	03/04/2014	SUPERMAYO LA JOYA	4324480000000744	0	3	03		Activo	39,92	1	19,96	19,96
13/04/2014	14/04/2014	SUPERMAYO LA JOYA	4324480000000744	0	3	03		Activo	46,17	2	92,35	46,17
03/05/2014	05/05/2014	MEGAMAX VILLAGE	4324480000000744	0	3	03		Activo	22,76	2	45,54	22,76

Figura 3.19 Pantalla de Consulta de saldos por tarjeta - Pestaña Otras Consultas . Diferidos.

3.2. Técnicas para integrar el desarrollo actual y su futuro desarrollo de aplicaciones.

3.2.1. Ca Plex.

Ca Plex es un ambiente de desarrollo de trabajo en grupo basado en modelos que utiliza tecnología de patrones para diseñar y construir aplicaciones críticas de negocios, a partir de modelos diseñados por desarrolladores, Ca Plex utiliza generadores para entregar eficiente código nativo para el AS/400, Windows NT, Java. Ca Plex se preocupa de crear procesos distribuidos, diseño y creación de base de datos-DB2/400, SQL Server, Oracle. Ca Plex integra sus existentes aplicaciones y permite liberarlas para Internet. Es una herramienta de desarrollo altamente innovadora que permite acelerar el proceso de diseño, desarrollo e implementación de las aplicaciones multiplataforma para ambientes:

CA Plex genera aplicaciones que soporta estándares de la industria para las siguientes tecnologías:

- .NET
- XML
- J2EE
- J2SE
- WAP
- Servicios Web
- Microsoft SQL Server

- Oracle
- DB2
- Linux.

Figura 3.20 Framework Ca Plex.

Es así como hace posible adoptar nueva tecnología con un riesgo mínimo y un costo reducido.

3.2.2. Instalar la base del producto.

Debe instalar el producto base para empezar a trabajar con el producto y el desarrollo de sus aplicaciones.

Pasos para instalar el producto base de CA Plex en una estación de trabajo de desarrollo:

- Inserte el CD del producto CA Plex en una unidad de CD-ROM.
- Aparecerá la ventana del CD de instalación de CA Plex.
- Haga clic en el botón Leer para leer la documentación de CA Plex, y revisar la instalación y actualización de la información.
- Haga clic en el botón Instalar para comenzar la instalación.
- Inicie una de las siguientes instalaciones desde el menú que aparece:

Figura 3.21 Menú del Disco de instalación de Ca Plex.

Se instala el producto base CA Plex, Bibliotecas Web Websyidian, Microsoft .NET Framework 4.0, Microsoft Windows SDK para Windows 7

y. NET Framework 4, Instala el programa web de Microsoft. NET Framework SDK versión 4.0, Java JDK 7.0.

- Microsoft Visual Studio 2005
- El compilador Microsoft Visual Studio 2005 C + + debe estar instalado para generar y crear código C + + (objetos winc y WinNTC) en CA Plex. La edición estándar, la edición Professional, y otras ediciones superiores de Visual Studio son compatibles con CA Plex.
- CA Plex sólo requiere una instalación típica de Visual Studio de Microsoft. Para obtener más información acerca de las diferentes configuraciones, consulte la documentación de Visual C+ +.

Componentes de Plex para el IBM Power Systems.

Los siguientes archivos del CD del producto que están como archivos binarios se deben instalar en el servidor:

- Biblioteca PLEX700 que contiene la configuración remota y en tiempo de ejecución.
- YTUTORIAL (biblioteca de CA Plex Tutorial).
- YTUTREFER (biblioteca de CA Plex Tutorial de referencia).
- APPINTOBJ (biblioteca de CA Plex Integrador de aplicaciones).
- Mínimos Requerimientos para un IBM Power Systems.
- Los mínimos requerimientos para un IBM incluyen los siguientes:

- Librería PLEX700, contiene la configuración remota y objetos runtime.
- TCP/IP
- i5/OS V5R3 o superior.
- Compilador RPG/400.
- Compilador DDS.
- Suficiente espacio para generar y compilar objetos del IBM.

3.2.3. Plataforma de desarrollo e implementación de Ca Plex.

Ambiente de desarrollo.

- El ambiente de desarrollo de Plex es soportado por las siguientes plataformas:

Tabla 5. Ambiente desarrollo de Ca Plex.

Plataforma	Ca Plex 7.0
Windows Server 2012	Si
Windows 8	Si
Windows Server 2008 R2	Si
Windows 7	Si
Windows Server 2008	Si
Windows Vista SP1	Si
Windows XP SP3	Si

Plataforma de Implementación Windows Client (C++)

- Aplicaciones clientes generadas por Plex de 32-bit C++ pueden ser implementadas en las siguientes plataformas:

Tabla 6. Plataforma Windows de Ca Plex.

	7.0
Windows 8	Si
Windows 7	Si
Windows Vista SP1	Si
Windows XP SP3	Si

- Microsoft Visual Studio.

Tabla 7. Compilador Visual Studio 2005.

	7.0
Visual Studio 2008 and 2010 (not supported with Plex C++)	
Visual Studio 2005 SP1 Standard, Professional or Architect edition	Si

- Integrador de aplicaciones de Plex.

Tabla 8. Integrador de aplicaciones.

	7.0
Application Integrator 1.2 Build 76	Si

- ODBC.

Tabla 9. ODBC.

DB	DB Version	Driver Versión
Microsoft SQL Server	2012 SP1, 2008 R2, 2008	2011.110.2100.60 6.02.9200.16384 6.01.7100.00 2009.100.1600.01
IBM DB2 UDB for Windows	9.7	9.07.500.4299

Para ver la versión completa, favor revisar Anexo 1 - Matriz de compatibilidad para versiones soportadas de CA Plex.

- Ambiente de trabajo.

Figura 3.22 Ambiente de trabajo de Plex.

Sus modelos de grupo y bibliotecas del modelo residen en el servidor LAN. Los modelos locales residen en las estaciones de trabajo de cada desarrollador. Ellos también pueden residir en una computadora portátil con una conexión a la red. Cuando se esté trabajando en un modelo de grupo, solo necesita estar conectado a la red.

3.2.4. Ejemplo de Entidad en Ca 2E y como pasarla a CA Plex.

Hay varias técnicas de como migrar las aplicaciones de Ca 2E a Ca Plex. En este proyecto vamos a indicar la forma manual. Hay otras técnicas que automatizan la migración, pero es imposible que todo sea automático.

```

*PGMR CREDIMDL Op: GTD320 JRVELASCA 12/02/15 17:10:40
EDIT DATABASE RELATIONS Sistema de Tarjetas de Credito
=> _____ Ciudades * Rel lvl: _____
? Typ Object Relation Seq Typ Referenced object
-----
FIL Ciudades Known by FLD Codigo Ciudad
-----
FIL Ciudades Refers to FIL Regiones MasterCard
-----
FIL Ciudades Has FLD Nombre de Ciudad
-----
FIL Ciudades Has FLD Indicador de oficina
-----
FIL Ciudades Refers to 999 FIL Ciudades
 For: Oficina Sharing: *ALL
-----

```

Más...

Z(n)=Details F=Functions E(n)=Entries S(n)=Select F23=More options
F3=Exit F5=Reload F6=Hide/Show F7=Fields F17=Services

Figura 3.23 Entidad Ciudades Ca 2E.

Figura 3.24 Entidad Ciudades Ca Plex.

```

Op: GTD320 JRVELASCA 12/02/15 17:15:05
EDIT FUNCTIONS Sistema de Tarjetas de Credito
File name. . . : Ciudades ** 1ST LEVEL **
-----
? Function Function type Access path
Acta Entrega-Recepci3n CE Print file Solo oficinas
Acta-Entreg recep detalle Print object Solo campos atributos
BT Emite estado de cuenta Execute external function *NONE
BT Emite estados cuenta Retrieve object Solo oficinas
Carga arreglo ciu.xOfici. Retrieve object Acceso por codigo oficina
CE Rec.Oficxciudad entrg Execute external function *NONE
Change Ciudades Change object Update index
CJ Cons. pagos afectar IC Display file Solo oficinas
Create Ciudades Create object Update index
Delete Ciudades Delete object Update index
Edit Ciudades Edit file Solo campos atributos
Ingr. Oficina a procesar Prompt & validate record Solo campos atributos
LE Crea lote x oficina Retrieve object Solo oficinas
M3s...
SEL: Z=Details P=Parms F=Action diagram S=Device D=Delete O=Open
 T=Structure A=Access path G/J=Generate function H=Generate HTML ...
F3=Exit F5=Reload F7=File details F9=Add functions F23=More options
F11=Next View F17=Services F21=Copy *Template function

```

Figura 3.25 Funciones perteneciente a Entidad Ciudades 2E.

Figura 3.26 Tablas, vistas y funciones perteneciente a Entidad Ciudades Ca Plex.

```

Op: GTD320 JRVELASCA  12/02/15 17:19:22
EDIT FILE DETAILS Sistema de Tarjetas de Credito
File name . . . . . : Ciudades
Attribute . . . . . : REF Field reference file. : *NONE
Documentation sequence. . . . . : Source library. . . . . : CREDIGEN
GEN format prefix . . . . . : A0 Distributed . . . . . : N (Y,N)
Assimilated physical. . . . . :
Record not found message. : Ciudades NF Msgid. : USR0029
Record exists message . . : Ciudades EX Msgid. : USR0030

? Typ Access path Source mbr Key Index options Auto add
---
PHY Physical file DSAOREP  NONE
UPD Update index DSAOREL0  UNIQUE IMMED ATR ONLY
RTV Retrieval index DSAOREL1  UNIQUE IMMED ALL
RTV Solo campos atributos DSAOREL4  UNIQUE IMMED ATR ONLY
RTV Solo campos atributos PLX DSAOREX1  UNIQUE IMMED ATR ONLY
RTV Solo oficinas DSAOREL3  UNIQUE IMMED DYNSLT ATR ONLY
RSQ Acceso por codigo oficina DSAOREL2  FIFO IMMED ATR ONLY

SEL: Z-Details, G/J-Generate, E-STRSEU, D-Delete, L-Locks, O-Overrides
 H-Hold/Release, T-Trim, V-Virtualize, U-Usage, F-Func refs., N-Narrative
F3=Exit F7=Functions F17=Services F18=Triggers F20=Narrative

```

Figura 3.27 Tabla física y vistas usadas en Entidad Ciudades 2E.

```

Op: GTD320 JRVELASCA  12/02/15 17:25:36
EDIT ACCESS PATH FORMAT ENTRIES Sistema de Tarjetas de Credito
File name . . . . . : Ciudades Attribute . . : REF
Access path name. . . . . : Retrieval index Type. . . . . : RTV
Format text . . . . . : Ciudades
Based on. . . . . : Ciudades Format No . . : 1

? Field GEN Key Altcol Ref
 Name Type no. Dsc seq cnt
---
Codigo Ciudad CDE ATCD K 1 1
Codigo de region MC CDE LSCD A 1 1
Nombre de region MC TXT 09TX V 1
Nombre de Ciudad TXT AVTX A 1
Indicador de oficina STS JBST A 1
Codigo oficina MC  CDE REF  L7CD A 1
Nombre oficina MC  TXT REF  QVTX V 1

SEL: Z-Field details, L-Locks.
F3=Exit F7=Relations

```

Figura 3.28 Campos que integran la vista 2E.

Figura 3.29 Vista migrada de Ca 2E a Ca Plex.

```

Op: GTD320 JRVELASCA 12/02/15 17:29:36
EDIT ACCESS PATH FORMAT ENTRIES Sistema de Tarjetas de Credito
File name . . . . . : Ciudades Attribute . . : REF
Access path name. . . . . : Physical file Type. . . . . : PHY
Format text . . . . . : Ciudades
Based on. . . . . : Ciudades Format No . . : 1

 GEN Key Altcol Ref
? Field Name Type  no.  Dsc seq  cnt
_Codigo Ciudad CDE ATCD A 1
_Codigo de region MC CDE LSCD A 1
_Nombre de Ciudad TXT AVTX A 1
_Indicador de oficina STS JBST A 1
_Codigo oficina MC  CDE REF L7CD A 1

SEL: Z-Field details, L-Locks.
F3=Exit

```

Figura 3.30 Campos que integran la tabla (Entidad).

The screenshot shows a window titled 'Model Editor - Table: Ciudades Physical table'. It displays a table with columns and their attributes. The columns are:

Column	Field
column	Codigo Ciudad
..impl name	ADATCD
column	Codigo de region MC
..impl name	ADLSCD
column	Nombre de Ciudad
..impl name	ADAVTC
column	Indicador de oficina
..impl name	ADIBST
column	Codigo oficina MC
..impl name	ADLPDC
implement	No
file name	DSADREP
impl name	DSADREP

Figura 3.31 Campos que integran la vista en Ca Plex.

The screenshot shows the 'EDIT FIELD CONDITIONS' screen for the field 'Codigo Ciudad' in the 'Sistema de Tarjetas de Credito'. The screen displays a list of conditions and their types.

Condition	Type	Op	File/From value	Display/To value	MN
Ambato	CMP	EQ	04		
Celular	CMP	EQ	09		
codigo nacional estab.	CMP	EQ	98		
Codigo nacional socio	CMP	EQ	99		
Cuenca	CMP	EQ	07		
En blanco	CMP	EQ	*BLANK		
Galapagos	CMP	EQ	58		
GUAYAQUIL	CMP	EQ	01		
Igual a ?	CMP	EQ	?		
Ingreso algo	CMP	GT	*BLANK		
La Libertad	CMP	EQ	16		
NO blanco	CMP	NE	*BLANK		
No es Quito	CMP	NE	02		

Additional information at the bottom of the screen:

- SEL: Z-Details, D-Delete, U-Where used, N-Narrative.
- F3=Exit

Figura 3.32 Creación de campos en 2E.

Figura 3.35 Programa de Mantenimiento de Ciudades Plex.

Figura 3.36 Interpretación de lenguaje de programación 2E.

Figura 3.39 Ejemplo de código introducido Ca Plex.

3.3. Contingencia.

3.3.1. Contingencia a nivel de Desarrollo de Aplicaciones.

Ca Plex es un ambiente de desarrollo de trabajo en grupo basado en modelos que utiliza tecnología de patrones para diseñar y construir aplicaciones críticas de negocios, a partir de modelos diseñados por desarrolladores

En ambiente desarrollo tenemos un Modelo de grupo, donde cada semana se saca una copia al mismo, el cual es administrado por el DBA.

Todos los desarrolladores nos conectamos al modelo de Grupo y creamos en primer caso una modelo local de trabajo, o actualizamos con nuestro desarrollo en el modelo local, al modelo de grupo.

Si un modelo local, se daña o tiene inconvenientes, el modelo local tiene dos opciones de respaldo, donde lo único que se hace es cambiarle la extensión del archivo respaldado y ponerle la extensión del modelo local actual.

Los dos modelos de respaldo local son:

- Uno que se graba cada cierto tiempo, por estándar cada hora, aunque podemos cambiarle la frecuencia en las opciones del Framework.
- El otro es el respaldo desde la última vez que abrimos el modelo.

En último caso, se crea otro modelo local, trayendo del modelo de grupo una instancia.

Si en algún momento el modelo de grupo llega a corromperse, cosa que podría darse, se puede partir del modelo local, haciendo uso del XML que trae Ca Plex y del modelo local crear otro modelo de grupo, hasta nivelar el desarrollo anterior. Es un trabajo delicado y tedioso, pero se logra recuperar el avance. Si el modelo local y de grupo se llega a perderse, allí tendríamos la opción de Soporte a Ca para por medio de uso del Integrador de Aplicaciones tratar de recuperar en algo el desarrollo.

3.3.2. Contingencia a nivel de Implementación de Aplicaciones.

Actualmente la implementación está en dos servidores centralizado Windows 2008 R2 de 64 bits donde los usuarios finales se conectan por medio de Servicio de escritorio remoto. Un servidor funcionando a la vez, si en algún problema falla el primero, entra a funcionar el segundo.

3.3.3. Pruebas del Modo Shell y Modo GUI.

En las pruebas realizadas se puso a Ca Plex como modo GUI y Ca 2E como modo Shell.

Tabla 10. Pruebas interfaz gráfica versus versión Shell.

GUI	SHELL
Uso de ActiveX para acceso a más entidades o tablas desde una misma opción	Solo puedo mostrar una pantalla a la vez.
Uso de campos de mayor extensión sin estar limitado a la pantalla por ejemplo el campo dirección que es muy extenso.	Tengo que crear varios campos temporales en pantalla y concatenarlos para guardar en un solo campo por problemas de pantalla.
Uso de herencia en programas, por ejemplo un programa de ingreso de datos lo puedo heredar y crear otra pantalla similar. A la heredada le agrego un campo de ingreso y ejecuto un evento de consulta para cargar datos. Le activo o escondo botones de acciones según lo requerido para la nueva opción.	No tengo opción para herencia, si deseo crear funciones similares, tengo que volver a escribirle tal como fue creada la primera.
Es posible crear un sistema	Solo es posible crear el

entero desde un modelo Entidad Relación tal como se lo crea en Erwin. Incluso usar Ca Erwin	modelo entidad relación sin la opción gráfica.
Puedo llamar a otros proyectos o plataformas por ser una herramienta Multiplataforma.	Se puede usar otras plataformas por medio de conexiones ODBC.
Tiempo de desarrollo muy superior a la versión SHELL.	Tiempo un poco lento para desarrollar, aunque su aprendizaje es más fácil.
Posibilidad de generar código en varios lenguajes.	Solo genera en lenguaje RPG.
Curva de aprendizaje bien largo	Curva de aprendizaje corto

CAPÍTULO 4

4. ANÁLISIS COSTO BENEFICIO DE LA SOLUCIÓN

4.1. Caso de Estudio, Implementación de Ca Plex en una empresa que maneja tarjetas de crédito con tecnología Synon (2E) y CL (Lenguaje de control).

La empresa encontró, en la solución de CA, un sistema de información completo para llevar adelante sus procesos de negocios, con alto grado de complejidad y excelente relación costo más beneficio.

Pacificard, empresa emisora y procesadora de tarjetas de crédito Visa y MasterCard, una de las más grandes del Ecuador, eligió la solución PLEX de CA.

La empresa inició una modificación en su funcionamiento para mejorar sus servicios y a la vez, cumplir con los organismos de control internos y externos.

Para alcanzar este objetivo, procura un proyecto de reingeniería que significa un cambio cultural en la empresa.

Para llevar adelante este importante desafío de desarrollo corporativo en forma integral, la empresa cuenta con herramientas de CASE (Ingeniería de Software Asistida por Computadora, por sus siglas en inglés) como gran aliado: Ca 2E y Ca Plex.

Ca Plex (Desarrollo de aplicaciones basado en Patrones) se presenta como la alternativa más eficiente y económica frente a la compra e implementación de grandes ERP. Sus características de Multiplataforma, basado en Patrones, Multilenguaje, manejo de versiones, trabajo en grupo, entre otras, le permiten a las compañías lograr mayor productividad y retorno de la inversión.

La empresa posee un Sistema de tarjeta de Crédito como una solución ERP que permitiera gestionar todos los procesos de negocio de la empresa totalmente integrados. Este software, denominado STC (Sistema de tarjeta de crédito), realizado en el lenguaje Ca 2E fue parametrizado y adaptado con este objetivo.

El Sistema no fue pensado para resolver situaciones puntuales. El objetivo fue lograr un Sistema de Información Integral de excelente calidad, robusto, confiable, estable y seguro. Con Plex se está logrando un producto escalable independiente de la plataforma.

En este proyecto se está trabajando actualmente con varios recursos en el desarrollo.

En los avances de algunos módulos se ha realizado la comparación y concluido que estamos en un escalón más alto del imaginado; es una satisfacción muy grande para el personal que está participando en el proyecto, de esta manera, la Empresa cumple con lo requerido por la PCI y por los organismos de control externos, y se presenta muy competitiva frente a empresas que prestan los mismos servicios en esta localidad.

Estamos muy contentos con los resultados obtenidos, pero no sólo por cumplir con los objetivos sino también por el equipo de trabajo que se formó en relación al poder personalizar la solución PLEX para la empresa.

Fue muy gratificante poder colaborar con el proyecto y también poder observar lo bien que trabajaron los equipos de capacitación de los módulos que se iban implementando+

Sin duda CA se encuentra trabajando en el camino correcto, los programas para agregados de negocios, las herramientas que ponen a su disposición, y las soluciones enfatizan y fortalecen la generación de negocios%.

Estamos convencido que estamos ante un verdadero caso de éxito, una poderosa solución como PLEX. Con toda esta combinación, la empresa ahora puede contar con un Sistema de Información de excelencia.

4.2. Análisis Costos-Beneficio.

Analizando los costos y beneficios de usar esta herramienta nos damos cuenta que son muchos, entre las cuales tenemos las oportunidades de crecimiento, hacen que el trabajo repetitivo sea una oportunidad de crecimiento exponencial sin límites conocidos.

Al realizar el análisis, vemos que los costos son algo elevado, sobre todo en la inversión inicial, entre los cuales podemos enumerar de la siguiente manera:

- Costo elevado de las licencias.
- Riesgo de inversión alta, por no tener mano de obra capacitada o mano de obra dispuesta a capacitarse.
- En esta parte del continente pocas personas están dispuestas a invertir tiempo en aprender la herramienta por desconocimiento del uso de la misma.
- La curva de aprendizaje es bien elevada, esto es que se necesita más tiempo para poder ser un programador rápido o usarla de la manera más eficiente.
- Muchos programadores no están dispuestos a que una herramienta les muestre el camino de lo que tienen que hacer y cómo hacerlo, por eso desisten en aprenderla.
- Poca información gratuita en internet, solo hay por medio de los canales asociados de CA, y grupos de usuarios de todo el mundo que nos ayudamos.

- Al tener poca mano de obra, se puede caer en la dependencia de un programador para poder realizar los trabajos que los nuevos requerimientos exigen.
- Invertir en actualizaciones, ya que como es una herramienta que funciona en ambiente Windows, es necesario mantenerse al día con los nuevos cambios que Microsoft propone en sus sistemas operativos.
- Al contratar programadores expertos en otras herramientas, estos muchas veces no están dispuestos a tener que empezar desde cero, ya que Ca Plex empieza desde cero, hasta llegar a un nivel avanzado siguiendo sus patrones de desarrollo.
- Hay que invertir dinero para poder asistir a la comunidad mundial que se da por lo general en Estados Unidos, aunque en Ecuador se dio en el año 2007 en el Hotel Oro Verde.

Entre los beneficios tenemos los siguientes:

- Una vez pasada la curva de aprendizaje, el trabajo se vuelve muy fácil.
- Al tener el código un mismo lenguaje, cualquier otro programador puede continuar con el trabajo si el primero faltase.
- La herramienta cada día muestra nuevas actualizaciones, que hacen estar a la par con la tecnología sin tener que estar aprendiendo una lógica diferente.
- El desarrollar software se vuelve divertido y fácil, ya que puedes rehusar lo que ya se desarrolló una vez en cualquier otra plataforma.

- Como programador te hace sentir valorado y siempre tienes propuesta de trabajo, inclusive se puede obtener una certificación internacional en esta herramienta.
- Uno de los beneficios mejor valuados es que la herramienta es multiplataforma, no me genera dependencia de la base de datos, tampoco del programador.

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

1. La migración de módulos se la realizó por departamentos de acuerdo a la necesidad del usuario.
2. Las aplicaciones antiguas, que los usuarios de muchos años están acostumbrados, no se están migrando, por no generar expectativas ni nerviosismos por desconocimiento del manejo de modo gráfico.
3. Se está desarrollando a nivel de entidades en los 2 modelos, el de Ca 2E y el de Ca Plex manteniéndolos siempre actualizados. También en campos y listas de valores que poseen los campos, de esta manera se puede desarrollar en las 2 herramientas.

4. Todas las entidades del Modelo en Ca Plex, tendrán sus respectivos mantenimientos en Ca Plex, para cuando sea necesarios simplemente se los hereda y se personaliza a la necesidad del usuario.
5. Las aplicaciones actuales están compiladas con Visual Studio 2005, en su versión %C+++. En otra fase se implementaría el cambio a versión Java para luego posteriormente realizar su cambio a versión HTML de acuerdo a las necesidades y carga de trabajo. Mientras tanto la salida web se la realiza con Visual Studio .Net.
6. El haber realizado esta tesis en la herramienta Ca Plex que Pacificard posee; ratifica que tanto como empresa y desarrolladores se puede dar paso a los nuevos requerimientos de negocios que Pacificard tiene sin inconvenientes de plataforma o lenguajes de programación.
7. La reducción de costos y la optimización de recursos son dos de las principales prioridades en los presupuestos tecnológicos en las empresas como es Pacificard, esto hace que la tecnología se preocupe de que la interoperabilidad entre plataformas puedan mantener comunicación y acceso en el menor tiempo posible de forma abierta sin dependencia ni complicaciones.

Recomendaciones

1. Ente las recomendaciones sería mantener siempre respaldado el modelo de grupo y local, para poder regresar a alguna versión anterior, si por algún error del Windows o de la red se nos llega a dañar el modelo con el cual se está trabajando.
2. Eliminar nombres de objetos que no tienen asignados funciones o entidades para tratar de hacer más liviano en tamaño el modelo local.
3. Implementar los parches de rutinas en Ca Plex para el sistema operativo Windows, estos arreglan problemas presentados por los usuarios a nivel mundial, muchas ocasionadas por actualizaciones del sistema operativo.
4. Aunque la herramienta Ca Plex es herramienta CASE que pretende minimizar el esfuerzo y conocimiento del programador si es necesario tener conocimientos

básicos de XML, SOAP y WSDL, Java, Visual Basic antes de incursionar en la programación de la herramienta.

5. El incursionar en una herramienta nueva siempre implica un precio, especialmente si no existe soporte suficiente en la misma, el poner en marcha cualquier tipo de requerimiento toma más tiempo del previsto, y el ponerse en contacto con un soporte es más complicado cuando la casa proveedora del software no se encuentra cerca, tiene diferente zona horaria, y además diferente lenguaje. Todos estos son puntos a notar al adquirir una herramienta no tan conocida como Ca Plex.

6. Antes de compilar y generar las funciones realizadas en Ca Plex, es necesario tener bien configurado la herramienta para el lenguaje deseado y no obtener errores de compilación.

Glosario

Análisis de impacto.- Es la acción de cambiar un valor a un objeto, esto es como por ejemplo cambiar la extensión al campo teléfono de 9 a 10 caracteres de longitud y ver que programas van a tener que volverse a compilar para que tomen la nueva extensión y no se corrompa el programa.

Tripleta.- Se denomina tripleta a la combinación de Objeto + Verbo + Objeto, con esto darle una funcionalidad en el framework de Ca Plex. Casi todos los objetos nuevos se crean de esta manera. Todos los objetos de usuario son heredados de los programas ya construidos e incorporados en la herramienta.

Generación y Compilación.- Una vez que se crea el programa, este se puede generar y compilar llamando según sea el caso a Java, Punto Net, RPG según sea el requerimiento. Esto lo hace automáticamente siempre y cuando existan los programas compiladores.

Librerías Runtime.- Como todos los programas distintos a Microsoft, Ca Plex contiene un grupo de programas de ambiente, que permiten que se ejecute los programas en producción, sin estos las aplicaciones no se pueden ejecutar.

Diagrama de acción.- Todos las funciones, exceptos las APIS, tienen un diagrama de acción, donde se puede ingresar código propio del lenguaje de Plex.

Source Code.- Es un lenguaje de programación que puede ser propio del Windows, javascript, vbscript, y este ser usado en el diagrama de acción.

Librería Foundation.- Librería básica para crear un programa en Ca Plex, trae muchos objetos que se necesitan para tener conexiones a base de datos, ActiveX, y componentes propios.

Group Model.- Es un modelo de grupo de trabajo, donde se encuentra todos los programas creados en Ca Plex. Por lo general está en un servidor. Los desarrolladores se conectan al modelo de grupo para descargar los últimos cambios y también para subir los cambios locales que ellos han realizados y estén disponibles para el resto. Este modelo es muy delicado, ya que si llega a corromperse es una tarea difícil recuperarlo aunque hay trucos para lograr recuperarlo.

Local Model.- Es una copia del Modelo de grupo, por lo general siempre está instalado en la máquina del desarrollador. El desarrollador en este modelo implementa los nuevos cambios y luego los sube al modelo de grupo. Si se daña este modelo, puede crear otro a partir del modelo de grupo, aunque si no logró actualizar el modelo de grupo, no podrá recuperar los últimos cambios locales.

Tripleta.- Se denomina tripleta a la combinación de Objeto + Verbo + Objeto, con esto darle una funcionalidad.

Patrones.- Una entidad o dominio que agrupa muchas características y puede ser heredado por nuevos patrones.

WEBCLIENT.- Librerías web que se incluye en el proyecto de Ca Plex para generar páginas web.

WEBSHERE.- WebSphere es una familia de productos de software privado de IBM, WebSphere Application Server (WAS).

ECLIPSE.- Es un programa informático compuesto por un conjunto de herramientas de programación de código abierto multiplataforma para desarrollar lo que el proyecto llama "Aplicaciones de Cliente Enriquecido", opuesto a las aplicaciones "Cliente-liviano" basadas en navegadores.

Applets.- Programa escrito en lenguaje java. Los applets de Java pueden ejecutarse en un navegador web utilizando la Java Virtual Machine (JVM), o en el AppletViewer de Sun.

Priority Pass.- Tarjeta para acceso a salas VIP de los aeropuertos internacionales.

%ich client+- Aplicaciones clientes con activex incorporados.

BIBLIOGRAFÍA

[1] Chris Smith, CA Plex Could Be the Best Development Tool of All, Reader Says, <http://www.mcpressonline.com/dev-tools/ca-plex-could-be-the-best-development-tool-of-all-reader-says.html>, 27 de Enero del 2015.

[2] Chris Smith, Power i Forecast: Top 10 Development Tools, <http://www.mcpressonline.com/dev-tools/power-i-forecast-top-10-development-tools.html>, fecha de consulta Septiembre 2014

[3] Pacificard, Tipos de tarjetas, <http://www.pacificard.com.ec>, fecha de consulta Julio del 2014

[4] Computer Associates, Versiones actuales de sistemas operativos soportadas por Ca Plex, https://support.ca.com/phpdocs/7/258/258_CompMatrix_SuppRel.pdf, fecha de consulta Diciembre del 2014

[5] Ca, Soporte del Producto Ca Plex, <http://support.ca.com/>, fecha de consulta Diciembre del 2014.

[6] Tecnoav, Desarrollo-rapido-de-aplicaciones, <http://tecnoav.com/desarrollo-rapido-de-aplicaciones>, fecha de consulta Diciembre del 2014.

[7] Looksoftware, Software should be simple and effective, <http://www.looksoftware.com/products/newlook.aspx>, fecha de consulta Diciembre del 2014.

[8] IBM, Rational Host Access Transformation Services, <http://www-03.ibm.com/software/products/es/rhats>, fecha de consulta Diciembre del 2014.

[9] IBM, Build Web and Mobile Applications from CA Plex Models, <http://www.cmfirstgroup.com/products/cmwebclient/>, fecha de consulta Diciembre del 2014.

ANEXOS

Anexo 1 - Matriz de compatibilidad para versiones soportadas de CA Plex.

Última Actualización: 19/12/2014

CA Plex opera con muchas soluciones de terceros. Ver la documentación del producto para requerimientos de sistemas y ayuda en línea para otros requerimientos de ambientes.

Nota: Soporte para CA Plex r6.1 deberá ser discontinuado el 30 de Junio del 2015.

Soporte para Plex r6.0 fue discontinuado el 1 de abril del 2013. [\[4\]](#)

Plataforma de desarrollo de Ca Plex.

El ambiente de desarrollo de Plex es soportado por las siguientes plataformas:

	7.2	7.1	7.0	6.1
Windows Server 2012	X	X	X	
Windows 8	X ²	X ²	X ²	
Windows Server 2008 R2	X	X	X	X ¹
Windows 7	X ²	X ²	X ²	X ¹
Windows Server 2008	X ²	X ²	X ²	X
Windows Vista, SP1	X ²	X ²	X ²	X ²
Windows XP SP3	X ²	X ²	X ²	X ²

1 Probado con edición de 32-bit de Windows.

2 Probado con edición de 32-bit y 64-bit de Windows.

Para notas en compatibilidad de CA Plex con Windows 7 y Windows Server 2008 R2 ver artículo Base TEC495228.

Nota: La versión Server Core de Windows no es soportada para desarrollo o implementación de Aplicaciones Plex.

Plataformas de Implementación Cliente Windows (C++)

Aplicaciones Clientes generadas por Plex 32-bit C++ (WinC) pueden ser implementadas en las siguientes plataformas clientes:

	7.2	7.1	7.0	6.1
Windows 8	X	X	X	
Windows 7	X	X	X	X
Windows Vista SP1	X	X	X	X
Windows XP SP3	X	X	X	X

Versiones Microsoft Visual C++

Antigua versión de Visual Studio podría obtenerse desde Microsoft mediante una suscripción por compra de la versión actual y requerir una bajada de versión. Por favor verificar términos y condiciones con Microsoft. Antiguas versiones quizás estén disponibles por otros vendedores. La edición de Visual Studio Express no es compatible con el compilador Plex C++, porque este no incluye las librerías MFC.

Visual Studio 2005 Servicio Pack 1 está disponible como descarga separada desde Microsoft y deberá ser instalada después de Visual Studio 2005. En adición, en Windows Vista, Windows Server 2008 R2 y Windows 7, el "Visual Studio 2005 Servicio Pack 1 actualización para Windows Vista" deberá ser instalado.

Todas las pruebas internas de aplicaciones de CA Plex WinC y WinNTC se llevan a cabo utilizando el idioma Inglés instalación de Visual Studio 2005.

	7.2	7.1	7.0	6.1
Visual Studio 2008, 2010, 2012 and 2013 (not supported with Plex C++)				
Visual Studio 2005 SP1 Standard, Professional or Architect edition	X	X	X	

Funciones Cliente y servidoras Microsoft .NET C#.

Visual Studio no es necesaria para el desarrollo C #; Sin embargo, Visual Studio 2010, 2012 o 2013 puede ser útil para la depuración y otras actividades de desarrollo, en cuyo caso la edición Express es requisito mínimo para este propósito. Si va a generar e implementar clientes WPF o servicios WCF entonces el .NET Framework es el requisito mínimo.

	7.2	7.1	7.0	6.1
Microsoft .NET Framework 4.0, 32-bit and 64-bit	X	X	X	
Microsoft .NET Framework 3.5, 32-bit and 64-bit				X

Plex - IBM Compatibilidad

i OS, i5/OS y OS/400 Versiones

	IBM I OS End of Support	7.2	7.1	7.0	6.1
IBM i 7.1	Not Announced	X	X	X	
IBM i 6.1	30 Sept 2015	X	X	X	X
i5/OS V5R4	30 Sept 2013	X	X	X	X
i5/OS V5R3	30 Apr 2009				X

Ambiente Plex Æ Java

Ambiente de Desarrollo Java, el generador de Plex Java es probado con:

	7.2	7.1	7.0	6.1
Sun J2SE Development Kit (JDK) 7.0	X	X	X	
Sun J2SE Development Kit (JDK) 6.0				X

Plataforma de implementación de Cliente Java

	7.2	7.1	7.0	6.1
Sun JRE 7 on Windows 8, Windows 7, Windows Vista and Windows XP	X	X	X	

Plataforma de Implementación de Java Server

Generar Java server funciones con Plex ha sido probado con las siguientes JRE versiones.

	7.2	7.1	7.0	6.1
Sun JRE 7	X	X	X	
Sun JRE 6				X

Integrador de Aplicaciones Plex

	7.2	7.1	7.0	6.1
Application Integrator 1.2 Build 76	X	X	X	X

Prueba de Base de datos con Plex r7.2, r7.1 y r7.0

La siguiente base de datos ha sido probada con Plex r7.2, r7.1 and r7.0:

Proveedor OLE DB en general, CA recomienda el uso de proveedor nativo OLE DB en vez de proveedor OLE DB para ODBC.

DB	DB Version	OLE DB Provider
Microsoft SQL Server	2012 SP1, 2008 R2, 2008	SQL Native Client ¹
Oracle Database	CA Plex r7.0, r7.1: 11g Release 2, 11g CA Plex r7.2: 12c	Oracle Provider for OLE DB (32-bit or 64-bit) ²
IBM DB2 UDB for Windows	9.7	IBM OLE DB Provider for DB2