

ANEXO 1. DESCRIPCIÓN DE PRÁCTICAS

A continuación se encuentran las prácticas aplicadas a los estudiantes, de acuerdo a la siguiente nomenclatura:

- P1-C1: Práctica 1 de Lógica de Programación
- P2-C1: Práctica 2 de Lógica de Programación
- P1-C2: Práctica 1 de Programación 1
- P2-C2: Práctica 2 de Programación 1
- P1-C3: Práctica 1 de Programación 3. (Se aplicó la misma para Modelos y estándares de calidad)
- P2-C3: Práctica 2 de Programación 3. (Se aplicó la misma para Modelos y estándares de calidad)

P1-C1

Práctica 1

Fecha de aplicación: 26 de septiembre – 7 de octubre
Nombre práctica: Censo electoral
Temas o contenidos a evaluar: Manejo de archivos

Competencia a desarrollar: Implementar soluciones a problemas involucrando el uso de archivos por medio de consultas.

Descripción

En un archivo se tienen los datos de los ciudadanos inscritos para las votaciones de alcaldes y gobernadores en la zona noroccidental de Medellín, se conoce de cada uno el número de cédula, nombres, apellidos, edad, género (M, F) y lugar de votación (Las Mercedes, La Castellana, Laureles, San Javier).

Al usuario se le darán las siguientes opciones de consultas:

- Opción 1: Mostrar un listado con el número de cédula, nombres, apellidos de los inscritos en el lugar de votación que el usuario seleccione.
- Opción 2: Mostrar cuántas mujeres o cuántos hombres hay (según decida el usuario) y qué porcentaje representan con respecto al total.
- Opción 3. Mostrar nombres, apellidos, edad y género según el número de cédula que introduzca el usuario.

El usuario podrá hacer todas las consultas que quiera hasta cuando decida abandonar el programa.

Aspectos a considerar

- Validar los datos introducidos para hacer las consultas.

Datos de prueba para la Prueba de escritorio

1. Primera prueba de escritorio: imprimir el listado de la opción 1 si el lugar de votación es: La Castellana.
2. Segunda prueba de escritorio: imprimir el número de hombres y el porcentaje de hombres que hay en el archivo.
3. Tercera prueba de escritorio: mostrar los datos mencionados en la opción 3, si el número de cédula introducido es: 467422

Para hacer las pruebas de escritorio usará el siguiente archivo de 5 registros:

Cédula	Nombres	Apellidos	Edad	Género	Lugar votación
459832	Juan	Pérez	21	M	La Castellana
467422	María	Gómez	35	F	Las Mercedes
847372	Pablo	Montes	60	M	La Castellana
943884	Carlos	Páez	39	M	Las Mercedes
473829	Laura	González	35	F	Laureles

Entregables y evaluación

- Listado de requisitos (10%)
- Pseudocódigo con convenciones (30%)
- Pruebas de escritorio (10%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%)
- Conclusiones día de retroalimentación (10%)

P2-C1

Práctica 2

Fecha de aplicación: 17 – 28 de octubre
Nombre práctica: Calculadora trigonométrica
Temas o contenidos a evaluar: funciones y procedimientos
Competencia a desarrollar: Implementar soluciones a problemas involucrando el uso de funciones y procedimientos.

Descripción

En un curso de Matemáticas Básica se necesita una calculadora científica que permita al usuario calcular las funciones trigonométricas de ángulos dados en radianes o en grados. Las funciones (opciones) que tendrá el usuario son las siguientes: *seno*, *coseno*, *tangente*, *cotangente*, *secante*, *cosecante*.

Para realizar dicho algoritmo debe hacer uso de las series de potencias de McClaurin y otras relaciones entre funciones así (estas funciones solo sirven si el ángulo está en radianes):

$$\sin x = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{(2k+1)!} = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} \dots$$

$$\cos x = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{(2k)!} = \frac{1}{0!} - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} \dots$$

$$\tan x = \frac{\sin x}{\cos x}$$

$$\cotang x = \frac{\cos x}{\sin x}$$

$$\sec x = \frac{1}{\cos x}$$

$$\csc x = \frac{1}{\sin x}$$

Aspectos a considerar

- Se calcularán las funciones con una precisión de 1000000 de términos.
- El usuario tendrá la posibilidad de hacer varios cálculos hasta cuando decida abandonar el programa.

- El usuario podrá escoger en qué unidades (radianes o grados) introduce el ángulo al que se le va a calcular la función trigonométrica.

Formato de Requisitos:

Nombre	R# - <nombre requisito>
Resumen	Descripción del requisito
Entradas	
<Entrada 1>	
<Entrada 2>	
Resultados	
<Descripción resultados>	

Datos de prueba para la Prueba de escritorio

- **Primera prueba de escritorio:** el ángulo ingresado está en radianes (2π) y desea saber el coseno de dicho ángulo. Hacer la prueba solo para los primeros 5 términos de la serie. El usuario deseará continuar y hallará el seno de un ángulo en grados (45). Hacer la prueba solo para los primeros 5 términos de la serie
- **Segunda prueba de escritorio:** el ángulo ingresado está en grados (90) y desea saber la tangente de dicho ángulo. Hacer la prueba solo para los primeros 5 términos de la serie.

Entregables y evaluación

- Listado de requisitos (10%)
- Pseudocódigo con convenciones (30%)
- Pruebas de escritorio (10%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%)
- Conclusiones día de retroalimentación (10%)

P1-C2

Práctica 1

Fecha de aplicación: 26 de septiembre – 7 de octubre
Nombre práctica: Quién quiere ser millonario
Temas o contenidos a evaluar:

Competencias a desarrollar:

- Implementar soluciones a problemas aplicando los conceptos básicos de orientación a objetos (clases, métodos y atributos)
- Implementar soluciones a problemas aprovechando la interacción con el usuario en línea de comandos.

Descripción

Realizar una aplicación que permita simular el juego quien quiere ser millonario. El programa debe tener las siguientes características:

- El programa contará con 20 preguntas preestablecidas. (El estudiante diseña las preguntas a su gusto)
- Por cada pregunta se debe tener 4 respuestas posibles. De las respuestas posibles una es la correcta.
- El sistema selecciona aleatoriamente una pregunta para realizar al jugador. (La pregunta no se puede repetir) y le muestra las 4 opciones de respuesta.
- Cada vez que el jugador acierte una pregunta se debe seleccionar aleatoriamente la siguiente pregunta.
- El orden en que aparecen las opciones de respuesta debe ser aleatorio. (A,B,C,D)
- El jugador tiene en el juego una opción de 50/50 la cual consistirá en que el programa muestre solo 2 opciones de las 4.
- El jugador se puede retirar después que supere la 5 pregunta.
- Si el jugador se equivoca en cualquier pregunta pierde automáticamente todo.
- La tabla de Premios Acumulada es

# Preguntas acertadas	Premio
1 Pregunta	\$ 200.000,00
2 Pregunta	\$ 400.000,00
3 Pregunta	\$ 800.000,00
4 Pregunta	\$ 1.600.000,00
5 Pregunta	\$ 3.200.000,00
6 Pregunta	\$ 6.400.000,00
7 Pregunta	\$ 12.800.000,00
8 Pregunta	\$ 25.600.000,00
9 Pregunta	\$ 51.200.000,00
10 Pregunta	\$ 102.400.000,00

Simulación del juego

Por favor díganos su Nombre y Apellido: xxxxx

Por favor díganos su Cédula: 00000

Por favor díganos su Ocupación: xxxxx

Bienvenido xxxxx a Quien quiere ser Millonario

Siéntese, póngase cómodo y empecemos!!

Pregunta 1

¿Qué fue primero, el huevo o la gallina?

- A. El huevo
- B. La gallina
- C. Todas las anteriores
- D. Ninguna de las anteriores

Comodín

E.50/50 [Aparece si el jugador no lo ha usado]

Respuesta _____

--- Respuesta Correcta

Muy bien xxxxx, hasta este momento has ganado \$\$\$\$\$, (desea continuar (1), o se va a retirar (2) ? aparece si la pregunta es mayor o igual a 5)

--- Respuesta Incorrecta

Ahhh no puede ser!!! Cuanto lo lamentamos esa no es la respuesta correcta, fue un placer tenerte en nuestro programa xxxx, hasta luego. (El programa pregunta si se quiere continuar con otro participante (1) o si se acaba el programa (2))

Entregables y evaluación

- Listado de requisitos (10%)
- Diagrama de clases (10%)
- Programa y ejecutable (30%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%)
- Conclusiones día de retroalimentación (10%)

P2-C2

Práctica 2

Fecha de aplicación: 17 de octubre – 28 de octubre
Nombre práctica: Triqui
Temas o contenidos a evaluar:

Competencias a desarrollar:

- Implementar soluciones a problemas que involucren el uso de arreglos y matrices en clases y métodos.
- Implementar soluciones a problemas aprovechando la interacción con el usuario en línea de comandos.

Descripción

- Realizar un programa orientado a objetos que permita jugar a 2 personas al triqui.
- El programa debe sortear aleatoriamente quien inicia.
- El jugador ingresa la jugada en el sistema digitando la fila y columna de la matriz de 3x3.
- El sistema debe pintar el tablero como queda después de cada jugada.
- El sistema debe validar que la jugada ingresada sea correcta y también que la jugada no se haya realizado antes.
- El Sistema debe detectar si hay un ganador e indicarlo.

Simulación del Juego

Por favor Ingrese el nombre Jugador 1: Tom

Por favor ingrese el nombre del jugador 2: Jerry

Empieza Tom

Tom donde Quiere jugar?

Fila: 1

Columna: 3

Estado de Tablero

```
* * * * * * *
* * * 1 *
* * * * * * *
* * * *
* * * * * * *
```

```
* * * *
* * * * * * * *
```

Jerry donde Quiere jugar?

Fila: 2

Columna: 2

Estado de Tablero

```
* * * * * * * *
* * * 1 *
* * * * * * * *
* * 2 * *
* * * * * * * *
* * * *
* * * * * * * *
```

Entregables y evaluación

- Listado de requisitos (10%)
- Diagrama de clases (10%)
- Programa y ejecutable (30%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%)
- Conclusiones día de retroalimentación (10%)

P1-C3 y P1-C4

Práctica 1

Fecha de aplicación: 19 de septiembre al 30 de septiembre
Nombre práctica: Parejas web
Temas o contenidos a evaluar:

Competencia a desarrollar:

- Solución de problemas usando arrays usando interfaces gráficas

Descripción

Realizar una aplicación web en Java que permita jugar a encuentra la pareja.

Requisitos:

- El tablero será de 6x6, cada nuevo juego debe repartir aleatoriamente las parejas en el servidor.
- Las imágenes serán las banderas de los países y se cargaran desde el servidor.
- Cuando se da clic en una imagen y no hay más imágenes mostradas, esta imagen queda visible.
- Cuando se da clic en una imagen y existe otra imagen mostrada pero que no corresponde con la seleccionada, se deben ocultar las 2 imágenes.
- Cuando se encuentre una pareja, las casillas donde se encontraban serán no editables y se dejarán en blanco, o visibles (El estudiante lo decide).
- Se debe tener una página inicial en la cual se describa como jugar y empezar el juego.
- Debe hacerse uso de JavaScript, Servlets y Jsps.
- Se debe mostrar el número de parejas encontradas.
- Cuando se adivinen todas las parejas se debe mostrar un botón que permite volver a jugar.

Prototipo

Entregables y evaluación

- Listado de requisitos, diagrama de clases y diagrama de secuencia (20%)
- Programa (30%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%) [Base de datos]
- Conclusiones día de retroalimentación (10%)

P2-C3 y P2-C4

Práctica 2

Fecha de aplicación: 10 de octubre – 21 de octubre
Nombre práctica: Encuestas web
Temas o contenidos a evaluar:
<u>Competencias a desarrollar:</u>

- Resolver problemas que involucren acceso a bases de datos en aplicaciones Web
- Identificar las diferentes técnicas de administración de la seguridad y mantenimiento del estado en formularios Web

Descripción

El departamento Administrativo de la UNAC, quiere realizar una encuesta dirigida a los profesores, con el fin de determinar qué porcentaje de profesores son Adventistas y cuáles no, pero quiere que esta encuesta sea a través de una aplicación web.

Realizar una aplicación web en java que permita:

- Realizar la encuesta a los profesores.
 - La información solicitada es: Nombre y apellidos, cédula, correo electrónico, cursos dictados (Campo de texto), Facultad al que está inscrito (Tabla Fija en la BD), fecha de vinculación con la UNAC, es Adventista (Si, No). Todos los campos son requeridos
- Consultar a un administrador el % de profesores que son adventista y el % de profesores que no son adventistas.
- Consultar a un administrador el % de profesores que son adventista y el % de profesores que no son adventistas por facultad. (Filtro de búsqueda facultad).

Requisitos adicionales

- Se debe crear una tabla usuarios que tendrá 3 registros, un registro para guardar las credenciales del perfil Administrador, otro para guardar las credenciales del perfil Profesor y otro para las credenciales del perfil Soporte. Los campos son: Perfil (1: Administrador, 2: Profesor, 3. Soporte), Login, Contraseña y Estado (1: Activo, 2: Inactivo). Por defecto todos los perfiles estarán activos.
- Las opciones de consulta son opciones visibles solo para el administrador del sistema, por lo cual se requiere autenticación, el usuario y la clave serán *admin*, *admin* las cuales se deben validar en el servidor, accediendo a la BD.
- Para que el profesor ingrese a la aplicación también debe loggarse, las credenciales serán *profesor*, *profesor* y se debe validar en el servidor, accediendo a la BD
- Si el administrador se equivocan más de 3 veces ingresando las credenciales de logeo se debe redirigir a una página de error y se debe indicar que consulte con soporte, Además se debe inactivar

la cuenta en la BD. Si el administrador está inactivo y se logea el sistema debe indicar que la cuenta está bloqueada y que se debe comunicar con soporte.

- Un profesor solo puede diligenciar una encuesta. Validar esta regla de negocio.
- Todos los campos de la encuesta son requeridos y se deben validar con JavaScript y en el servidor. Si hay un error en alguna validación en el servidor se debe redirigir a una página de error y se debe mostrar un mensaje con lo sucedido.
- Soporte debe tener acceso para activar la cuenta del administrador, la opción solo está habilitada si el administrador está bloqueado. Las credenciales de acceso de soporte son soporte, soporte y se valida en el servidor consultando BD
- Se tendrá en cuenta en diseño y la ortografía.

Prototipos principales

Práctica 2 - Programación 3

Portal Encuesta Web UNAC

Usuario:

Contraseña:

Perfil:

Práctica 2 - Programación 3

Portal Encuesta Web UNAC

Bienvenido Profesor

Formulario Encuesta

Nombre:

Apellido:

.....

Práctica 2 - Programación 3

Portal Encuesta Web UNAC

Bienvenido Administrador

Práctica 2 - Programación 3

Portal Encuesta Web UNAC

Bienvenido Soporte

Entregables y evaluación

- Listado de requisitos, diagrama de clases y diagrama de secuencia (20%)
- Programa (30%)
- Formatos de estimación y planeación diligenciado (20%)
- Resumen Plan de proyecto, Log de tiempos, Log de defectos (20%) [Base de datos]
- Conclusiones día de retroalimentación (10%)