
0

SISTEMA DE VOTO ELECTRÓNICO SEGURO

SVES

INVESTIGADORES:

PEDRO PAYARES GARCÍA

LEONARDO RAMÍREZ MARTÍNEZ

DIRECTOR DE PROYECTO:

DAVID FRANCO BORRÉ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE INGENIERÍA

INGENIERÍA DE SISTEMAS

CARTAGENA DE INDIAS 2014

0

SISTEMA DE VOTO ELECTRÓNICO SEGURO

SVES

GRUPO DE INVESTIGACIÓN

GIMATICA

LÍNEA DE INVESTIGACIÓN

INGENIERÍA DE SOFTWARE

INVESTIGADORES:

PEDRO PAYARES GARCÍA

LEONARDO RAMÍREZ MARTÍNEZ

DIRECTOR DE PROYECTO:

DAVID FRANCO BORRÉ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE INGENIERÍA

INGENIERÍA DE SISTEMAS

CARTAGENA DE INDIAS 2014

I

CONTENIDO
Índice de Tablas ... III

Índice de Ilustraciones ... IV

1. Resumen ... 6

Abstract ... 7

2. Introducción .. 8

3. Objetivos .. 10

3.1. Objetivo General ... 10

3.2. Objetivos Específicos .. 10

4. Estado del Arte y Marco Teórico .. 11

4.1. Estado del Arte .. 11

4.2. Marco Teórico ... 21

4.2.1. Sistemas Información .. 22

4.2.2. Tecnologías de la Información ... 24

4.2.3. Software .. 26

4.2.4. Voto Electrónico .. 27

4.2.5. Participación Democrática ... 29

4.2.6. Participación Electrónica ... 31

4.2.7. Políticas de Seguridad Informática ... 32

4.2.8. Proceso Unificado de Desarrollo- RUP .. 34

5. Metodología ... 36

6. Resultados y Discusión .. 39

6.1. Fase Inicial .. 39

6.2. Fase de Elaboración ... 48

6.2.1. Requisitos Funcionales .. 49

6.2.2. Requisitos No Funcionales... 50

6.3. Fase de Construcción ... 51

6.3.1. Desarrollo del Sistema ... 52

II

6.3.2. Diseño de la Base de Datos .. 60

6.3.3. Implementación del Sistema .. 62

6.3.3.1. Estructura del Sistema .. 63

6.3.3.2. Herramientas Utilizadas ... 64

6.3.4. Funcionamiento de los Elementos de la Aplicación 66

6.3.4.1. GUI o paquete de Interfaz Gráfica de Usuario 67

6.3.4.2. Lógica.. 71

6.3.4.3. Persistencia .. 73

6.4. Fase de Transición ... 77

6.4.1. Pruebas Preliminares y Resultados ... 77

6.4.2. Pruebas Finales y Resultados ... 104

6.4.3. Análisis de Pruebas .. 105

7. Conclusiones y Recomendaciones ... 107

8. Bibliografía .. 111

Glosario .. 118

Anexos .. 120

III

INDICE DE TABLAS
1. Tabla 1. Requisitos Funcionales.. 49

2. Tabla 2. Requisitos No Funcionales .. 51

3. Tabla 3. Fragmento de código del jFrame de la ventana de inicio. 69

4. Tabla 4. Fragmento de código de la clase Validar en Logica. 71

5. Tabla 5. Fragmento de código de la clase PerValidar en Persistencia. 74

6. Tabla 6. Relación de Funcionarios, Sedes y Mesas...................................... 82

7. Tabla 7. Datos de Aspirantes. ... 87

8. Tabla 8. Datos de Votantes. .. 90

9. Tabla 9. Votantes que sufragaron. ... 95

10. Tabla 10. Porcentajes de Votos. .. 101

11. Tabla 11. Correcciones Preliminares. .. 103

IV

INDICE DE ILUSTRACIONES
Ilustración 1: Flujograma Proceso de Consultas Universidad de Cartagena Anterior a

la Aplicación ... 41

Ilustración 2: Flujograma Proceso de Consultas Universidad de Cartagena Durante a la

Aplicación ... 42

Ilustración 3: Flujograma Proceso de Consultas Universidad de Cartagena Después de

Cumplido el Periodo ... 43

Ilustración 4: Modelo del Dominio .. 54

Ilustración 5: Casos de Uso - Actor Administrador .. 55

Ilustración 6: Casos de Uso - Actor Asistente .. 56

Ilustración 7: Casos de Uso - Actor Delegado .. 56

Ilustración 8: Casos de Uso - Actor Delegado .. 57

Ilustración 9: Casos de Uso - Actor Delegado .. 57

Ilustración 10: Casos de Uso - Actor Delegado .. 57

Ilustración 11: Modelo Relacional de Base de Datos SVES2 61

Ilustración 12: Modelo Relacional de Base de Datos SVES1 62

Ilustración 13: Diagrama de Componentes ... 63

Ilustración 14: Diagrama de Despliegue... 66

Ilustración 15: Ventana de Inicio o Login .. 69

Ilustración 16: Tiempo de Respuesta del Servidor.. 79

Ilustración 17: Habilitar Registro de Asistentes.. 80

Ilustración 18: Enrolamiento de Votantes .. 91

Ilustración 19: Sufragantes .. 97

Ilustración 20: Resultados de Rectoría ... 98

Ilustración 21: Sufragantes de Ingeniería ... 98

V

Ilustración 22: Resultados de Ingeniería... 98

Ilustración 23: Ingeniería de Sistemas .. 99

Ilustración 24: Resultados de Ingeniería de Sistemas 99

Ilustración 25: Sufragantes de Representantes.. 99

Ilustración 26: Resultado de Representantes .. 100

Ilustración 27: Resultado Consejo de Facultad de Ingenierías 100

6

1. RESUMEN

El presente proyecto se desarrolló en la Universidad de Cartagena, en el Campus

Piedra de Bolívar, Avenida del Consulado, en el Programa de Ingeniería de

Sistemas de la Facultad de Ingeniería, este consiste en un “SISTEMA DE VOTO

ELECTRÓNICO SEGURO”, con el que se presenta un estudio sobre la realización

de un sistema de voto electrónico para las jornadas de consulta en la Universidad de

Cartagena, se revisaron los procesos actuales que se efectúan y se concluyó que

estos se pueden mejorar substancialmente teniendo en consideración un sistema

electrónico para tal finalidad, tomando como marco de referencia el estado actual de

este tipo de tecnología tanto a nivel nacional como a nivel mundial, es factible la

realización de un sistema de esta índole en los procesos actuales.

El objetivo principal fue desarrollar un sistema de votación electrónica para la

Universidad de Cartagena que cumpla con las medidas de seguridad lógicas, físicas

y tecnológicas necesarias, incluyendo políticas de seguridad para su

implementación, para lo cual se realizó la revisión del estado del arte sobre los

sistemas de voto electrónico que se han desarrollado o implementado en el ámbito

regional, nacional e internacional, se identificaron y describieron los procesos

electorales existentes en la Universidad de Cartagena, reconociendo los posibles

escenarios de fallas, errores, problemas y vulnerabilidades que se puedan presentar,

y a partir de ello se diseñó un modelo de seguridad para garantizar la integridad del

sistema y el desarrollo de un software que garantice un proceso de voto electrónico

seguro.

7

ABSTRACT

This project was developed at the University of Cartagena, located at Headquarters

Stone Bolivar Avenue Consulate in Systems Engineering Program, Faculty of

Engineering, this is a "SECURE ELECTRONIC VOTING SYSTEM " in a study on

the implementation of an electronic voting system for the election days at the

University of Cartagena is presented, current processes are performed and it was

concluded that these can be improved substantially considering an electronic system

were reviewed for this purpose, taking as a reference the current state of this

technology both nationally and globally, it is feasible to implement a system of this

type in the current processes.

The main objective was to develop an electronic voting system for the University of

Cartagena that meets logical measures, necessary physical and technical security,

including security policies for implementation, for which the state of the art review

was conducted on electronic voting systems that have been developed or

implemented at regional, national and international levels, are identified and

described existing electoral processes at the University of Cartagena, recognizing

the possible scenarios of faults, errors, problems and vulnerabilities that may arise,

and from it a security model is designed to ensure the integrity of the system and the

development of a software that guarantees a secure electronic voting process.

8

2. INTRODUCCIÓN

La Universidad de Cartagena es una institución educativa de carácter público, líder

en la región y comprometida con la formación integral de los estudiantes. Debido a

su estructura y conformación estudiantil, docente y administrativa los procesos de

consulta para ciertos cargos son algo inherente, ésta tiene la necesidad de realizar

diversas jornadas de consulta. Estos procesos se han venido llevando a cabo

manualmente sin ningún medio electrónico, pensando en uno que pueda sustituir el

convencional y así disfrutar de la gran cantidad de beneficios y ventajas que esto

proporciona, se llega a la concepción de un sistema de voto electrónico, el cual a su

vez abre campo para pensar en los factores y las políticas que garanticen que éste

sistema electrónico cumpla con los requerimientos de seguridad necesarios para

lograr un sistema confiable.

Los sistemas de voto electrónico son una tecnología cada vez más empleada en el

mundo entero para diferentes fines, la tecnología avanza cada día con rapidez e

igualmente ésta se vincula a los procesos humanos que antes se realizaban solo

manualmente, lo que hace tiempo atrás se consideraba difícil o imposible de realizar

para una máquina o computadora hoy es considerado como una tarea fácilmente

realizable para cualquier sistema de cómputo1.

Con el objetivo de desarrollar un sistema de voto electrónico seguro, se plantearon

los aspectos generales del tema, el estado del arte, la referencia teórica, la

metodología a desarrollar, los resultados esperados y el impacto que estos generan.

Al haber finalizado el proyecto, se obtuvo un Sistema de Votación Electrónica que

cumple con las medidas de seguridad necesarias.

1 Tula M. Ciudadanía 2.0. El uso del voto electrónico en la emisión del sufragio. Consultado el 28Noviembre,
2011 de http://www.ciudadania20.org/node/176

9

Como objetivo se propuso desarrollar un sistema de votación electrónica para la

Universidad de Cartagena que cumpliera con las medidas de seguridad lógicas,

físicas y tecnológicas necesarias, incluyendo políticas de seguridad para su

implementación. El proyecto se basó en una Investigación Aplicada, pues su

principal objetivo es resolver un problema práctico que tiene un marco de

generalización limitado, en este caso a la Universidad de Cartagena, se identificaron

las características que se estudiaron y también se las controlaron para garantizar que

el proceso se llevara de acuerdo a lo planteado.

El desarrollo de la investigación se fundamentó a partir de estudios realizados sobre:

sistemas de información, metodología de desarrollo RUP, procedimientos actuales y

sistemas de votación electrónica. Como resultado del proyecto, se obtuvo un

Software de Sistema de Votación Electrónica que cumple con las medidas de

seguridad lógicas, físicas y tecnológicas necesarias, incluyendo políticas de

seguridad para su implementación, se incluyeron los materiales y medios necesarios

para la instalación y aprendizaje del Software, y el informe con los resultados

obtenidos, las estrategias y modelos desarrollados.

10

3. OBJETIVOS

3.1. Objetivo General
Desarrollar un sistema de votación electrónica para la Universidad de Cartagena

que cumpla con las medidas de seguridad lógicas, físicas y tecnológicas

necesarias, incluyendo políticas de seguridad para su implementación.

3.2. Objetivos Específicos

 Realizar revisión del estado del arte sobre los sistemas de voto electrónico

que se han desarrollado o implementado en el ámbito regional, nacional e

internacional.

 Identificar y describir los procesos electorales existentes en la Universidad

de Cartagena.

 Reconocer los posibles escenarios de fallas, errores, problemas y

vulnerabilidades que se puedan presentar.

 Diseñar un modelo de seguridad para garantizar la integridad de la

información y minimizar los riesgos de ataques.

 Desarrollar un Software que garantice un proceso de voto electrónico

seguro.

11

4. ESTADO DEL ARTE Y MARCO TEÓRICO

4.1. Estado del Arte
Alrededor del mundo, se puede encontrar gran número de países que han

implementado sistemas de voto electrónico, algunos han realizado pruebas

pilotos utilizando prototipos, y en otros casos se han hecho actividades de

campo real que han sido desde votaciones mixtas, es decir, donde se emplea la

forma tradicional y la electrónica, hasta casos en los que se ha hecho solo de

manera electrónica, en algunos de los cuales este tipo de tecnología ya es el

estándar utilizado para tal propósito.

Dependiendo del lugar geográfico en mención, el éxito o fracaso de estos

sistemas han tenido diferentes resultados, por ejemplo en los países europeos es

donde probablemente tiene más auge en este tipo de tecnología, sin embargo

otros países como Estados Unidos, México, Brasil, Venezuela, entre otros de

América, también están dando grandes pasos en la implementación del voto

electrónico. Australia, India y los países de la antigua Unión Soviética, se

pueden mencionar dentro la lista de países que hacen uso de estos sistemas.

Uno de los mejores ejemplos que se pueden citar es el caso de India, ya que con

más de quinientos millones de votantes y cientos de partidos políticos, se hace

indispensable la utilización de una alternativa al sistema de voto tradicional, en

este caso particular, se comenzaron los programas pilotos y pruebas desde

1989, por lo que ya para el 2004 habían avanzado grandemente y se

distribuyeron más de un millón de máquinas de votación, a partir de ese mismo

año quedó implantado como el sistema de votación regular. En la Unión

Europea, Bélgica fue el pionero del voto electrónico, para el año 1991

implementó el voto electrónico con tarjetas magnéticas, y en octubre de 2000

12

casi la mitad de la población voto electrónicamente, incluyendo en el sistema

opciones para discapacitados2.

Otro caso de éxito es Holanda, el cual es uno de los países que más pasos ha

dado respecto al tema, implementaron el voto electrónico para las votaciones

del Parlamento desde el año 2004, y han implementado votaciones electrónicas

por internet y por vía telefónica, por ejemplo para el año 2006 en el que la

mayor parte de los votos se hicieron de manera electrónica3.

Cabe mencionar también a Suiza, que es un buen ejemplo de implantación del

voto electrónico, haciendo pruebas de voto electrónico por diversos métodos.

Para los referendos de 2003, 2004 y 2006, se utilizó esta tecnología dando

buenos resultados. La mayor parte de la población en Suiza, usa voto

electrónico actualmente. Para las elecciones de octubre del año 2011 se

implementó el voto electrónico, permitiendo que los suizos del exterior,

también puedan participar con sus votos4.

Inglaterra ha desarrollado pruebas de voto electrónico a gran escala a nivel

municipal desde el año 2000, en el 2004 se comenzaron las pruebas en Londres,

sin embargo en el 2007 tuvieron muchos problemas en los comicios

municipales, por lo que se sigue trabajando en garantizar un sistema más

seguro. Una de las razones para la implementación de este sistema en este país

fue que el mismo gobierno comenzó a quejarse porque implementaban un

2 Voto Digital WordPress. Extraído el 9 Septiembre, 2011 de
http://votodigital.wordpress.com/2010/06/18/belgica-la-pionera-del-voto-electronico/
3 Ramos. D. Voto Electrónico. Extraído el 9 Septiembre, 2011 de http://equinoxio.org/estancias/voto-
electronico-la-experiencia-holandesa-8386/
4Mombelli. A. Elecciones en Suiza. Extraído el 9 Septiembre, 2011 de
http://www.swissinfo.ch/spa/specials/quinta_suiza/Elecciones_en_Suiza:_1er_ensayo_de_voto_electronico.ht
ml?cid=29877768

13

sistema de votación que consideraban antiguo o victoriano como ellos lo

llaman, por lo que se comenzaron a implementar los programas pilotos5.

Sin embargo, Escocia que con Inglaterra y Gales conforman Gran Bretaña,

tienen el sistema de votación electrónica (e-petición), el cual es uno de los más

elaborados de Europa.

Irlanda implementó un sistema de voto electrónico para las elecciones del 2004

por medio de quioscos de votación en los colegios electorales, por otro lado a

pesar de haber gastado grandes sumas de dinero en infraestructura y tecnología

para la implementación del sistema, en el 2009 publicaron que no lo

implementarían debido a la crisis económica6.

Alemania comenzó las pruebas de voto electrónico desde 1999, y aunque estas

no eran con propósitos políticos, esto trajo como resultado que desarrollara gran

documentación sobre requisitos de un sistema como este. Debido a esto en el

año 2005 implementaron el sistema electrónico presencial para realizar las

votaciones de Parlamento, y adicional desarrollaron un sistema para utilizarse

vía internet pero que aún no se ha implementado en elecciones de política.

En Francia desde el año 2003, se empleó Internet para elegir los representantes

del Consejo Superior de Franceses en el Extranjero (CSFE), se ha usado el voto

electrónico en colegios electorales por medio de huellas digitales integradas a

una tarjeta para las elecciones de parlamento. En el 2007 se usaron urnas

electrónicas para los comicios presidenciales, aunque tuvieron problemas con

los votantes que eran de avanzada edad. En octubre del año 2011 Francia utilizó

5 BBC Mundo. Extraído el 9 Septiembre, 2011 de
http://www.bbc.co.uk/mundo/internacional/2010/05/100507_1923_reino_unido_elecciones_colas_voto_electr
onico_internet_urnas_colegios_cerrados_fp.shtml
6 Irlanda desecha el voto electrónico. Extraído el 9 Septiembre, 2011 de http://tejiendo-
redes.com/2009/04/27/irlanda-desecha-el-voto-electronico/

14

voto electrónico a través de internet para los representantes de órganos de

educación AEFE7.

Estonia también es pionero en el voto electrónico por internet, en el año 2005 se

realizaron pruebas piloto en elecciones locales, haciendo uso de tarjetas

inteligentes y firmas electrónicas. En 2007, se realizaron nuevamente

elecciones por internet pero solo la gran minoría de la población votó. Sin

embargo, para las elecciones de 2011 se implementó a través de internet y por

vía telefónica8.

A mayor escala, se puede mencionar a la Unión Europea que desarrolló un

proyecto de voto electrónico llamado EU CyberVote Project, con el propósito

de verificar la privacidad y seguridad en una votación en línea a través de

Internet, por medio de terminales fijas y móviles. El prototipo está basado en

HTML, Java y tecnologías que permitan a los ciudadanos europeos emitir su

voto a través de Internet, teléfonos móviles, PDAs o computadores personales9.

Estados Unidos de América es un caso en el que el voto electrónico tuvo gran

acogida, para las elecciones presidenciales del año 2000 aproximadamente el

70% de la población voto de manera electrónica, utilizando el sistema DRE, y

haciendo uso de diferentes tecnologías en diferentes estados de acuerdo a la

legislación de cada uno, en algunos se implementaron tarjetas perforadas, y en

otros lectura biométrica, sin embargo, estas elecciones tuvieron muchos

problemas e inconvenientes porque muchos ciudadanos alegaron que no sabían

7Électionsprofessionnelles. Extraído el 9 Septiembre, 2011 de http://www.aefe.fr/ressources-
humaines/elections-professionnelles-2011-vote-electronique-par-internet. Traducción Google:
http://translate.google.com/translate?hl=es&sl=fr&tl=es&u=http%3A%2F%2Fwww.aefe.fr%2Fressources-
humaines%2Felections-professionnelles-2011-vote-electronique-par-internet
8 Euro News. Estonia Pionera del Voto Electrónico. Extraído el 9 Septiembre, 2011 de
http://es.euronews.net/2009/06/02/estonia-pionera-del-voto-electronico-en-las-elecciones-europeas/
9EU CyberVoteProject.An innovative cyber voting system for Internet terminals and mobile phones.Extraído
el 10 Septiembre, 2011 de
http://ec.europa.eu/information_society/activities/egovernment/docs/project_synopsis/syn_cybervote.pdf

15

por quién estaban votando. En el año 2004 se utilizó el sistema de voto

electrónico para los comicios nacionales. Sin embargo, este sistema aun

presenta aspectos en contra como por ejemplo, el hecho de que el sistema es

auditado por personas específicas y el público en general no tiene manera de

saber si el funcionamiento es legítimo o no. Otros sistemas que han sido

también empleados o al menos puesto en pruebas son AccuVote y Accurate.

Adicional a esto, en el 2004 se desarrolló un proyecto de voto remoto llamado

SERVE, pero este no tuvo acogida y se detuvo en el 200610.

Canadá utiliza el voto electrónico pero solo en ámbito de elecciones

municipales, y se rige bajo las normativas estadounidenses, aunque cada

provincia elige el tipo de tecnología que desea implementar.

Venezuela tiene ya algún tiempo utilizando el voto electrónico basado en el

sistema DRE y un sistema capta huellas satelital, en el año 2005 se utilizó para

las elecciones pero tuvieron algunos inconvenientes pues se argumentó que era

posible relacionar los votantes con los votos emitidos, posteriormente se

publicó que este inconveniente se solucionó con un reordenamiento

seudoaleatorio y nuevamente se implementó este sistema en el 2006, sin

embargo para garantizar la confiabilidad del sistema, al final de las jornadas

electorales se audita una máquina escogida al azar11.

Brasil comenzó desde el año 1995 a tratar el voto electrónico, con una ley

electoral que dio las pautas y medios para que se llevara a cabo, el proceso se

lleva a cabo mediante una máquina que muestra los candidatos en pantalla y los

electores marcan con un botón por quien es su voto. Al final de la jornada la

10 La Republica. Voto electrónico en EU para elecciones 2012. Extraído el 10 Septiembre, 2011 de
http://www.almomento.net/news/133/ARTICLE/72570/2010-11-02.html
11 Voto Digital WordPress. Venezuela dibuja su mapa electoral con voto electrónico. Extraído el 10
Septiembre, 2011 de http://votodigital.wordpress.com/2010/04/30/venezuela-dibuja-su-mapa-electoral-con-
voto-electronico/

16

máquina es bloqueada con una clave, y los resultados se obtienen de manera

impresa y digital para ser auditados. En el 2002 este tipo de mecanismo fue el

único empleado para las votaciones presidenciales, siendo este uno de los países

con más éxito en el tema. Para las elecciones presidenciales del 2010 el sistema

de voto electrónico contó más de cien millones de votos en solo tres horas12.

Panamá es otro de los países que está incursionando en el voto electrónico, con

proyectos de ley que ratifican y apoyan el uso de esta tecnología en el país, el

Tribunal Electoral (TE) de Panamá aplicó el voto electrónico en la comarca

indígena NgöbeBugléel 11 de septiembre de 2011, con lo cual ese pueblo fue

pionero utilizando el sistema13.

Colombia por su parte ya ha dado grandes pasos en materia de sistemas de voto

electrónico. Desde 1994 la Registraduría puso en marcha un proyecto llamado

Proceso de Modernización Tecnológica-PMT, el cual está muy bien respaldado

en materia de estudios, discusiones y debates, y tiene como objetivo modernizar

la Registraduría. En los años siguientes se estableció el proceso de

modernización tecnológica, aprobado por el Conpes (Coordinación Nacional

para la Planeación de la Educación Superior) el cual contó con un gran proceso

de estudio y se determinaron tres etapas para la modernización.

En la primera etapa se definía el sistema de identificación para Colombia y la

infraestructura para el proceso de identificación, una vez dado el cumplimiento

de esta primera etapa se estableció el AFIS (Sistema de Identificación

Automática de Huellas Dactilares) como sistema empleado, el cual es un

sistema internacional y utilizable para la policía nacional, debido a que la

12 El Comercio. Voto electrónico en Brasil. Extraído el 10 Septiembre, 2011 de
http://elcomercio.pe/mundo/649204/noticia-voto-electronico-permitio-contar-mas-100-millones-sufragios-
tres-horas-brasil
13 Prensa Indígena RNV/RC/PL. Voto electrónico en comarca indígena panameña para elegir cacique.
Extraído el 10 Septiembre, 2011 de http://www.rnv.gov.ve/noticias/?act=ST&f=36&t=165374

17

Registraduría cuenta con oficinas en todos los municipios del país, más de 900

municipios disponen de esta tecnología.

La segunda etapa comenzó en el año 2000 y consistió en la renovación de la

cedula de ciudadanía, y posterior a esto se realizó un proceso de cedulación de

nueva generación con mucha seguridad, el cual cuenta con hologramas,

características y materiales especiales, la incorporación de la foto y otros

aspectos que garantizan que la cédula es correcta y segura.

En la tercera etapa se trata la modernización de las elecciones, incorporando el

voto electrónico. Se hizo una reforma legal, para que Colombia se pusiera

nuevamente frente a la posibilidad de modernizar el sistema electoral y los

mecanismos de votación, así se sentaron las leyes para cumplir con el proceso,

la cual está vigente desde 2004 en lo referente a la implementación de voto

electrónico14.

Se puede añadir a lo anterior el hecho de que el Registrador Nacional del

Estado Civil, Dr. Carlos Ariel Sánchez Torres, comenta que una de las más

importantes mejoras que se han logrado alcanzar en los últimos tiempos en el

desarrollo de los procesos electorales ha sido la implementación de

identificación biométrica para sufragantes y jurados, a fin de evitar fraudes por

suplantación. Entre los años 2009 y 2010 se utilizó tecnología biométrica en 24

elecciones atípicas, con un potencial electoral de 2.456.722 de sufragantes y

5.537 mesas de votación instaladas15.

14García L. Título II. Algunas opiniones de líderes sobre modernización del sistema electoral colombiano.
Consultado el 10 Septiembre, 2011 de
http://www.escuelavirtual.registraduria.gov.co/theme/registraduria/libroPNUD/libroPNUD.html
15Registraduría Nacional del Estado Civil. Elecciones ¿Del papel a la era digital? Extraído el 10 Septiembre,
2011 de http://www.registraduria.gov.co/rev_electro/2011/rev_elec_abril/revista_abril2011.html#08

18

Por otro lado, los estudiantes, profesores y personal administrativo de la

Universidad Distrital Francisco José de Caldas participaron en una consulta

electrónica como parte del proceso para designar nuevo rector el 4 de

noviembre del 2010. El método implementado para la consulta fue el voto

electrónico, eligiendo a cinco candidatos para el cargo de rector. En la consulta

participaron más de 7 mil personas entre estudiantes, profesores y personal

administrativo, y gracias a la implementación del voto electrónico en la

Universidad, se pudieron obtener los resultados rápidamente y alrededor de las

10 de la noche ya se había realizado la divulgación de la votación total16.

En 2007 el Consejo Nacional de Educación Superior (CESU) realizó

convocatoria para elegir a tres nuevos miembros: al rector de instituciones

universitarias o de escuela tecnológica estatal u oficial, al rector de institución

técnica profesional estatal y oficial y un representante del sector productivo.

La convocatoria, por parte de la Secretaría Técnica del CESU, estuvo dirigida a

los rectores de instituciones universitarias o de escuela tecnológica estatal u

oficial, a los rectores de institución técnica profesional estatal u oficial y a los

representantes del sector productivo. La selección se realizó en septiembre,

mediante voto al correo electrónico cesu@mineducacion.gov.co. Allí los

rectores escogieron a su representante ante el Consejo Nacional de Educación

Superior - CESU. Éste proceso se realiza con los dispuesto en los decretos 4675

y 3440 del 2006 y la Resolución 5514 del 18 de septiembre del 200717.

Por otro lado, la Registraduría Nacional del Estado Civil en conjunto con la

Comisión Asesora para la implementación del voto electrónico, realizaron

16 Bogotá Positiva. Universidad Distrital eligió sus candidatos para el cargo de rector. Extraído el
25Noviembre, 2011 de
http://www.bogotapositiva.gov.co/index.php?option=com_content&view=article&id=10481:universidad-
distrital-tiene-listos-sus-candidatos-para-elegir-nuevo-rector&catid=49:noticias-secundarias&Itemid=161
17 Ministerio de Educación Nacional. Así va el proceso de selección de tres representantes del CESU.
Extraído el 25 Noviembre, 2011 de http://www.mineducacion.gov.co/1621/article-134723.html

19

pruebas de este tipo de sistemas para las consultas de Partidos y Movimientos

Políticos el 29 de Septiembre del 2013, en 33 diferentes puestos alrededor del

país, por medio de sistemas de pantalla táctil con y sin soporte impreso18.

A nivel regional y local se han realizado proyectos de votación electrónica, en

Bolívar y algunos de sus municipios. Para las elecciones de Gobernación de

Bolívar del 2010 se establecieron puestos de voto electrónico con pantallas en

la que se pueden escoger los candidatos. La máquina imprime y arroja un

comprobante con el nombre del candidato que eligió el ciudadano, y este papel

es depositado en la urna como constancia. En Mompox, se instaló una máquina

de voto electrónico y en el puesto de votación de la Universidad de Cartagena

en la Gobernación de Bolívar, se colocaron 3 estaciones19.

Nuevamente se colocaron lectores de huella dactilares para las elecciones de

Gobernación, Alcaldías, etc., realizadas en Octubre del 2011, en los municipios

de Cartagena, Arjona, Turbaco, San Juan Nepomuceno, y Carmen de Bolívar,

procurando dar continuidad al proceso realizado entre el 2009 y 201020.

En la ciudad de Cartagena, la institución Tecnológico Comfenalco definió

algunos estatutos sobre la votación electrónica y realizaron algunas pruebas, por

las que definen que las elecciones que realicen los grupos o secciones de

18Registraduría Nacional del Estado Civil. Voto Electrónico en consultas 29 de Septiembre. Extraído el 20
Agosto, 2013 de http://www.registraduria.gov.co/-Voto-electronico,2381-.html
19 El Tiempo. Implementarán plan piloto de voto electrónico en elecciones en Bolívar. Extraído el 25
Noviembre, 2011 de http://m.eltiempo.com/colombia/cartagena/implementarn-plan-piloto-de-voto-electrnico-
en-elecciones-en-bolvar/8162702
20 El Universal. Bolívar, con voto de identificación biométrica en las elecciones. Extraído el 03 Noviembre,
2013 de http://www.eluniversal.com.co/cartagena/politica/bolivar-con-voto-de-identificacion-biometrica-en-
las-elecciones-41781

20

estudiantes podrán realizarse mediante el sistema de papeletas, tarjetones o

electrónico21.

Otros casos de éxito a nivel local de gran interés, son las votaciones realizadas

en la Institución Educativa Técnica Industrial Moisés Cabeza Junco, de

Villanueva Bolívar, donde los estudiantes eligieron a los representantes

estudiantiles en Marzo del 2013 por medio de un sistema de voto electrónico; y

las elecciones para la Asociación de Padres de Familia también por medio de

este sistema22.

En Marzo del 2013 se realizó en la Institución Educativa la Milagrosa de

Cartagena las votaciones para elegir representantes estudiantiles, la Secretaría

de Educación en conjunto con la Personería Distrital realizaron la jornada con

un sistema de votación electrónico23. En Septiembre del 2013 la Universidad

Tecnológica de Bolívar en Cartagena, realizó la jornada de elección de Docente

Meritorio, la cual se llevó a cabo mediante el uso de un sistema de voto

electrónico presencial, en la que participaron los diferentes estamentos de la

Universidad24.

En el país son muy pocas las instituciones universitarias o de otro carácter que

han concretado proyectos de votación electrónica a excepción de los casos ya

mencionados, y la información y documentación en la ciudad de Cartagena

sobre el tema es muy escasa. Las tecnologías propuestas o utilizadas siguen

21 Tecnológico Comfenalco. (2009).REGLAMENTO ORGANOS DE PARTICIPACION. Extraído el 25
Noviembre, 2011 de
http://www.tecnologicocomfenalco.edu.co/galeria/18/docs/reglamentos/RORGANOS2.pdf
22Observatorio del Voto-E en Latinoamérica. (2012).Eligen personero en el colegio Moisés Cabeza, de
Villanueva. Extraído el 20 Diciembre, 2013 de http://www.voto-electronico.org/noticias/eligen-personero-en-
el-colegio-mois%C3%A9s-cabeza-de-villanueva
23 Centro Virtual de Noticias de la Educación. (2013).118 mil estudiantes eligen personero en
establecimientos oficiales de Cartagena. Extraído el 20 Diciembre, 2013 de
http://www.mineducacion.gov.co/cvn/1665/w3-article-319749.html
24 Universidad Tecnológica de Bolívar. (2013).UTB abre convocatoria a Docente Meritorio. Extraído el 20
Diciembre, 2013 de http://www.unitecnologica.edu.co/node/14194

21

presentando problemas, y los grandes costos que representan son un factor a

solucionar aún, por lo que se debe continuar la investigación sobre esta temática

para lograr encontrar soluciones prácticas y viables.

(Ver: ARTICULO ESTADO DEL ARTE \ Artículo de Revisión Estado del

Arte Sistemas de Voto Electrónico.pdf)

4.2. Marco Teórico
En las últimas décadas, las tecnologías de sistemas de información se han estado

utilizando para mejorar o ampliar los medios de participación, comunicación e

información de las personas. Y esto también abarca un intento por aumentar la

participación ciudadana en temas relacionados con tomas de decisiones

democráticas.

Los sistemas de información tecnológicos son utilizados en muchos ambientes, pero

uno de los de mayor potencial es la participación para la democracia. Este es el caso

del voto electrónico consistiendo en un sistema capaz de realizar los procesos de

votación tradicionales. Los intentos de utilizar las tecnologías de la información y

de las comunicaciones en los diversos aspectos del voto no son algo reciente,

Thomas Alva Edison en 1869 firmó una aplicación de patente (Nº. 90646) para un

sistema de grabación de voto eléctrico.

En 1892 Jacob H. Myers diseña la AVM (automatic voting machine), que se aplicó

en varias ocasiones en el estado de Nueva York (CREELAN y NORDEN

2005)25.Con el avance de la tecnología, sistemas especializados pueden realizar con

gran facilidad las tareas antes mencionadas, siendo los sistemas de voto electrónico

medios eficaces para tal fin.

25 Biografías y Vidas. Thomas Edison. Extraído el 20 Septiembre, 2011 de
http://www.biografiasyvidas.com/monografia/edison/

22

4.2.1. Sistemas de Información

Sistema de información es un conjunto de elementos orientados al tratamiento y

administración de datos e información, organizados y listos para su posterior

uso, generados para cubrir una necesidad (objetivo). Dichos elementos formarán

parte de alguna de estas categorías:

Elementos de un sistema de información:

 Personas.

 Datos.

Actividades o técnicas de trabajo.

Recursos materiales en general (típicamente recursos informáticos y de

comunicación, aunque no tienen por qué ser de este tipo obligatoriamente).

Todos estos elementos interactúan entre sí para procesar los datos (incluyendo

procesos manuales y automáticos) dando lugar a información más elaborada y

distribuyéndola de la manera más adecuada posible en una determinada

organización en función de sus objetivos.

Normalmente el término es usado de manera errónea como sinónimo de sistema

de información informático, en parte porque en la mayoría de los casos los

recursos materiales de un sistema de información están constituidos casi en su

totalidad por sistemas informáticos, pero siendo estrictos, un sistema de

información no tiene por qué disponer de dichos recursos (aunque en la práctica

esto no suela ocurrir). Se podría decir entonces que los sistemas de información

informáticos son una subclase o un subconjunto de los sistemas de información

en general.

El término Sistemas de Información hace referencia a un concepto genérico que

tiene diferentes significados según el campo del conocimiento al que se aplique

dicho concepto, a continuación se enumeran algunos de dichos campos y el

sentido concreto que un Sistema de Información tiene en ese campo:

23

En informática, un sistema de información es cualquier sistema o subsistema de

equipo de telecomunicaciones o computacional interconectados y que se utilicen

para obtener, almacenar, manipular, administrar, mover, controlar, desplegar,

intercambiar, transmitir o recibir voz y/o datos, e incluye tanto los programas de

computación ("software" y "firmware") como el equipo de cómputo.

En teoría de sistemas, un sistema de información es un sistema, automatizado o

manual, que abarca personas, máquinas, y/o métodos organizados de

recolección de datos, procesamiento, transmisión y diseminación de datos que

representa información para el usuario.

En seguridad computacional, un sistema de información está descrito por tres

componentes.

Estructura: Repositorios, que almacenan los datos permanente o temporalmente,

tales como "buffers", RAM (memoria de acceso aleatorio), discos duros, caché,

etc. Interfaces, que permiten el intercambio de información con el mundo no

digital, tales como teclados, altavoces, monitores, escáneres, impresoras, etc.

Canales: que conectan los repositorios entre sí, tales como "buses", cables,

enlaces inalámbricos, etc. Una red de trabajo es un conjunto de canales físicos y

lógicos.

Comportamiento: Servicios, los cuales proveen algún valor a los usuarios o a

otros servicios mediante el intercambio de mensajes. Mensajes, que acarrean un

contenido o significado hacia los usuarios internos o servicios.

En geografía y cartografía, un Sistema de Información Geográfica (SIG) se

utiliza para integrar, almacenar, editar, analizar, compartir y desplegar

24

información georreferenciada. Existen muchas aplicaciones de SIG, desde

ecología y geología, hasta las ciencias sociales.

En representación del conocimiento, un sistema de información consiste de tres

componentes: humano, tecnológico y organizacional. Bajo esta perspectiva,

información se define en términos de tres niveles de semiótica. Datos que

pueden ser procesados automáticamente por un sistema de aplicaciones

corresponden al nivel de sintaxis. En el contexto de un individuo que interpreta

los datos, estos son convertidos en información, lo que corresponde al nivel

semántico. La información se convierte en conocimiento cuando un individuo

conoce (entiende) y evalúa la información (por ejemplo para una tarea

específica), esto corresponde al nivel pragmático.

En matemáticas dentro de la teoría de los dominios, un sistema de información

Scott (por su inventor Dana Scott) es una estructura matemática que provee una

representación alternativa de un dominio Scott, como un caso especial.

En sociología los sistemas de información son sistemas sociales cuyo

comportamiento está fuertemente influenciado por los objetivos, valores y

creencias de los individuos y grupos, así como por el desempeño de la

tecnología26.

4.2.2. Tecnologías de la Información

Existe una definición general del término compuesto por una sigla y

lexicalizado como las Tics, éste fue definido por el Programa de las Naciones

Unidas para el Desarrollo (PNUD (2002) del siguiente modo :Las TIC se

conciben como el universo de dos conjuntos, representados por las tradicionales

Tecnologías de la Comunicación (TC), constituidas principalmente por la radio,

26 Wikipedia. Sistema de Información. Extraído el 20 Septiembre, 2011 de
http://es.wikipedia.org/wiki/Sistema_de_informaci%C3%B3n#cite_note-1

25

la televisión y la telefonía convencional y por las Tecnologías de la Información

(TI) caracterizadas por la digitalización de las tecnologías de registros de

contenidos (informática, de las comunicaciones, telemática y de las interfaces).

Las TIC (Tecnologías de la Información y Comunicación) son las tecnologías

que se necesitan para la gestión y transformación de la información, y muy en

particular el uso de ordenadores y programas que permiten crear, modificar,

almacenar, proteger y recuperar esa información.

Las TIC agrupan un conjunto de sistemas necesarios para administrar la

información, y especialmente los ordenadores y programas necesarios para

convertirla, almacenarla, administrarla, transmitirla y encontrarla. Las

tecnologías de información y comunicación son parte integral de la sociedad de

la información, en continuo crecimiento; constituyen el andamiaje de la

sociedad del conocimiento, enfatizando así la importancia de la elaboración de

conocimiento funcional a partir de la información disponible; asimismo aportan

a la sociedad del aprendizaje, pues satisfacen la necesidad de una formación

continua para poder afrontar los constantes cambios sociales.

Las nuevas tecnologías de la información y la comunicación designan a la vez

un conjunto de innovaciones tecnológicas pero también las herramientas que

permiten una redefinición del funcionamiento de la sociedad. La puesta en

práctica de las TIC afecta a numerosos ámbitos de las ciencias humanas, la

teoría de las organizaciones y la gestión. Ejemplos de la influencia de las TIC

sobre la sociedad son el comercio electrónico y el gobierno electrónico27.

Las tecnologías de la información y la comunicación (TIC, TICs o bien NTIC

para Nuevas Tecnologías de la Información y de la Comunicación o IT para

27López. I. TICA: Tecnologías de Información y Comunicación para el Aprendizaje. Extraído el 20
Septiembre, 2011 de http://www.slideshare.net/ielopez/qu-son-las-ticdoc-revisado

26

Information Technology) agrupan los elementos y las técnicas utilizadas en el

tratamiento y la transmisión de las informaciones, principalmente de

informática, internet y telecomunicaciones. El uso de las tecnologías de

información y comunicación entre los habitantes de una población, ayuda a

disminuir en un momento determinado la brecha digital existente en dicha

localidad, ya que aumentaría el conglomerado de usuarios que utilizan las Tic

como medio tecnológico para el desarrollo de sus actividades y por eso se

reduce el conjunto de personas que no las utilizan28.

4.2.3. Software

Se entiende por software al equipamiento lógico o soporte lógico de una

computadora digital; comprende el conjunto de los componentes lógicos

necesarios que hacen posible la realización de tareas específicas, en

contraposición a los componentes físicos, que son llamados hardware. Los

componentes lógicos incluyen, entre muchos otros, las aplicaciones

informáticas, el software de sistema y el resto de las aplicaciones, y

proporcionando una interfaz con el usuario.

Pressman (2002), indica que:

El software puede aplicarse en cualquier situación en la cual se haya definido

previamente un conjunto específico de pasos procedimentales (es decir, un

algoritmo) (excepciones notables a esta regla son el software de los sistemas

expertos y de redes neuronales). El contenido y el determinismo de la

información son factores importantes a considerar para determinar la

naturaleza de una aplicación de software. El contenido se refiere al

significado ya la forma de la información de entrada y salida. Por ejemplo,

28 Wikipedia. Tecnologías de la información y la comunicación. Extraído el 20 Septiembre, 2011 de
http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_informaci%C3%B3n_y_la_comunicaci%C3%B3n#
cite_note-0

27

muchas aplicaciones bancarias usan unos datos de entrada muy estructurados

(una base de datos) y producen informes con determinados formatos. El

software que controla una máquina automática (por ejemplo: un control

numérico) acepta elementos de datos discretos con una estructura limitada y

produce órdenes concretas para la máquina en rápida sucesión29.

4.2.4. Voto Electrónico

El Voto electrónico es una expresión que abarca varios tipos de votación, que

van desde medios electrónicos que emiten los votos hasta medios que los

cuentan. La tecnología utilizada para estos sistemas es muy variada pueden

incluir tarjetas perforadas, sistemas de votación mediante escáneres ópticos y

urnas de votación especializadas, transmisión de papeletas y votos por vía

telefónica, redes de computación privadas o por la Internet. Este tipo de

tecnología puede acelerar los procesos de conteo de votos y brindar mayor

accesibilidad a los votantes.

Lambrinoudakis C, Kokolakis S, Karyda M, Tsoumas V, Gritzalis D y Katsikas

S. (2003). “Del original en inglés traducido al español”, definen el voto

electrónico como:

Es un sistema de votación en el que los datos electorales se registran,

almacenan y procesan principalmente como información digital. Más

específicamente, los objetivos más comunes de un sistema de voto

electrónico son los siguientes: Proporcionar el conjunto completo de

servicios necesarios para la organización y llevar a cabo un proceso de

votación. Apoyo, de acuerdo a un marco operativo bien definido, con base

en los actores que tienen la necesidad de interactuar con el sistema. Soporte

a los diferentes tipos de procesos electorales como las encuestas, plebiscitos,

elecciones organizacionales, elecciones generales, etc. Ser personalizable en

29Pressman, R. (2002). Ingeniería del Software: Un enfoque práctico. McGraw Hill. Quinta Edición. Pág. 6

28

cuanto a la cobertura geográfica del proceso de votación, el número de

distritos electorales, el número de votantes, y otras características específicas

del proceso como la fecha y hora de inicio, el número de los candidatos, etc.

Asegurar que el solo personas habilitadas puedan votar y que sea solo una

vez, que el voto sea secreto, que cada voto sea tenido en cuenta en el conteo

total, y que el votante pueda confiar en que su voto es tenido en cuenta.

Un sistema de voto electrónico debe satisfacer una gran lista de

requerimientos legales, sociales y tecnológicos. La mayoría de estos

requerimientos aparte de la funcionalidad que el sistema debe mostrar como

soporte del proceso de votación, también deben considerar el conjunto de

normativas que se deben adoptar para asegurar concordancia desde el punto

de vista legislativo; los problemas asociados a proveer un nivel de seguridad

como anonimato, autenticación, etc.30.

Casos el uso del sistema para un sistema de voto electrónico: Proporcionar

medios de autenticación: Crear y distribuir medios de autenticación para

todos los actores.

Autenticar Actor: Facilitar el acceso a las funciones del sistema de acuerdo

con el nivel de autorización (privilegios) de los actores.

Validar la acción: Asegurar que una acción que afecta la integridad del

sistema no se ejecute a menos que sea validada para un grupo determinado

de actores.

Administración de usuarios del sistema: Añadir, modificar, eliminar y ver

los usuarios del sistema de e-voto (es decir, los organizadores de las

30Lambrinoudakis C, Kokolakis S, Karyda M, Tsoumas V, Gritzalis D y Katsikas S. (2003).Electronic Voting
Systems: Security Implications of the Administrative Workflow. IEEE ComputerSociety Digital Library

29

elecciones, el personal electoral, los funcionarios judiciales, representantes

de los partidos, terceros independientes).

Modificar estado del sistema: Realizar la transición del sistema de un estado

operativo a uno nuevo, teniendo como estados del sistema configuración,

desarrollo y final del proceso.

Administrar votantes: Importar, insertar, ver, modificar y exportar los

votantes de un proceso electoral.

Administrar candidatos: Insertar, modificar o eliminar a los candidatos.

Proporcionar los parámetros del sistema electoral: Configurar los parámetros

del sistema electoral necesarios para organizar y llevar a cabo un proceso

electoral concreto.

Vista preliminar: Examinar el contenido y el formato de los medios que se

utilizarán durante el proceso electoral. Voto electrónico implica la

referencia a todos los actos electorales que pueden ser llevados a cabo

haciendo uso de la tecnología de la información, incluyendo los registros,

urnas electorales, gerencia, administración y logística electoral, el voto como

tal, los escrutinios, los resultados y la certificación oficial.

4.2.5. Participación Democrática

La participación democrática es en realidad la participación política y se refiere

a la participación del ciudadano en la toma de decisiones políticas en un país,

una organización, o una sociedad, pudiendo también hablar de la gobernabilidad

democrática. En los sistemas políticos democráticos, generalmente existen

diversos mecanismos de participación democrática, tales como:

30

 EL Voto o sufragio, por medio del cual se puede elegir a un gobernante

y este se constituye en un derecho y un deber para la persona

involucrada. El voto se puede entender como el acto con el que una

persona manifiesta su acuerdo o apoyo a una propuesta, un candidato, o

una idea, considerándolo como un método ideal para tomar decisiones.

 El Plebiscito, que es un método de participación el cual viene de la

antigua Roma y conocido como plebiscitum. Era constituido por las

decisiones que tomaba la asamblea del pueblo. En la actualidad este es

una forma de consulta de la opinión popular sobre un hecho concreto.

 El Referéndum, así como el plebiscito el medio por el cual el pueblo

puede señalar su acuerdo o desacuerdo respecto a una ley o moción

política, por este proceso las personas pueden ejercer el derecho de

sufragar y así el pueblo pueda tomar decisiones.

 El Cabildo Abierto, entendiendo este como reuniones de todos los

habitantes de un municipio para constituir asambleas generales,

actualmente son los gobernantes la mayor parte de los ciudadanos los

que se reúnen para generar proyectos de proyección social.

 La Iniciativa Popular, también es conformada por un grupo de

ciudadanos que se reúnen para solicitar al ente legislativo que se

apruebe un proyecto, teniendo en cuenta que para poder hacer una

petición oficial se debe cumplir con un mínimo de firmas por parte de la

ciudadanía.

 La Revocación de Mandato, que es un derecho del cual pueden hacer uso

los ciudadanos para asegurar que los gobernantes no cambien sus ideales

31

por otros que vayan en contra del pueblo o sean perjudiciales para este

último31.

4.2.6. Participación Electrónica

El termino Participación Electrónica es un concepto que años atrás no solo no

era poco tratado sino que era prácticamente incomprendido, sin embargo hoy día

se ha comenzado a entender el significado como tal y a su vez la importancia

que este medio representa en el mundo. Generalmente se refiere a las TIC como

apoyó la participación en los procesos de gobierno, ya sean procesos

administración, toma de decisiones, etc. E-participación como también se le

conoce está fuertemente relacionado con el gobierno electrónico, y con los

procesos referentes a este ya sea por parte de mismo o por parte del pueblo.

Borge R, define la participación electrónica en su artículo “La participación

electrónica: estado de la cuestión y aproximación a su clasificación”, de la

siguiente manera:

Se considera que participación electrónica, es toda actividad voluntaria de

los ciudadanos encaminada a influenciar en la selección de los gobernantes o

en la toma de decisiones públicas (VERBA, SCHLOZMAN y BRADY,

1995), que se canaliza o se produce, a través, de medios electrónicos o

telemáticos. Sin embargo, la participación en la elección de las autoridades y

en la toma de decisiones, correspondería al nivel máximo de ella. En

realidad, hay otros niveles de participación que suponen menor implicación

por parte del ciudadano y menor impacto directo en las elecciones o en las

decisiones políticas, como pueden ser la información y la comunicación,

pero que son niveles necesarios para que se produzca la participación del

31 Escuela Americana. PARTICIPACIÓN DEMOCRÁTICA. Extraído el 22 Septiembre, 2011 de
http://www.amschool.edu.sv/paes/civica/participaci%C3%B3n_democr%C3%A1tica.htm

32

nivel superior. Por tanto, a la hora de valorar o clasificar las distintas

experiencias electrónicas de participación, resulta útil la idea de la escalera

de participación (Arnstein, 1971) que consiste en 5 niveles de participación

que van de menos a más32.

4.2.7. Políticas de Seguridad Informática

La seguridad informática es una de las áreas de la informática, está

particularmente se enfoca en la protección de la infraestructura computacional y

todo lo que está relacionado con esta, existe un conjunto de protocolos,

métodos, y herramientas que ayudan a minimizarlos riesgos. La seguridad

informática abarca conceptos como software, bases de datos, metadatos, y todo

lo que pueda representar un riesgo de estar en las manos de un extraño o alguien

no permitido, entendiendo que la información puede ser de tipo público pero

también privado. A diferencia de la seguridad de la información, la informática

solo se encarga de aquella información que se encuentra en medios

informáticos.

Las Políticas de Seguridad Informática (PSI), surgen como una herramienta

organizacional para concientizar a cada uno de los miembros de una

organización sobre la importancia y sensibilidad de la información y servicios

críticos. Estos permiten a la compañía desarrollarse y mantenerse en su sector de

negocios. El proponer o identificar una política de seguridad requiere un alto

compromiso con la organización, agudeza técnica para establecer fallas y

debilidades, y constancia para renovar y actualizar dicha política en función del

dinámico ambiente que rodea las organizaciones modernas.

Conceptos aplicados en la definición de una PSI:

32 Borge. R. (2005). Revista de Internet Derecho y Política IDP. La participación electrónica: estado de la
cuestión y aproximación a su clasificación. Pág. 3. Extraído el 22 Septiembre, 2011 de
http://www.uoc.edu/idp/1/dt/esp/borge.pdf.

33

 Decisión: elección de un curso de acción determinado entre varios

posibles.

 Plan: conjunto de decisiones que definen cursos de acción futuros y los

medios para conseguirlos. Consiste en diseñar un futuro deseado y la

búsqueda del modo de conseguirlo.

 Estrategia: conjunto de decisiones que se toman para determinar

políticas, metas y programas.

 Política: definiciones establecidas por la dirección, que determina

criterios generales a adoptar en distintas funciones y actividades donde

se conocen las alternativas ante circunstancias repetidas.

 Meta: objetivo cuantificado a valores predeterminados.

 Procedimiento: Definición detallada de pasos a ejecutar para desarrollar

una actividad determinada.

 Norma: forma en que realiza un procedimiento o proceso.

 Programa: Secuencia de acciones interrelacionadas y ordenadas en el

tiempo que se utilizan para coordinar y controlar operaciones.

 Proyección: predicción del comportamiento futuro, basándose en el

pasado sin el agregado de apreciaciones subjetivas.

 Pronóstico: predicción del comportamiento futuro, con el agregado de

hechos concretos y conocidos que se prevé influirán en los

acontecimientos futuros.

34

 Control: capacidad de ejercer o dirigir una influencia sobre una situación

dada o hecho. Es una acción tomada para hacer un hecho conforme a un

plan.

 Riesgo: proximidad o posibilidad de un daño, peligro. Cada uno de los

imprevistos, hechos desafortunados, etc., que puede tener un efecto

adverso. Sinónimos: amenaza, contingencia, emergencia, urgencia,

apuro.

Una Política de Seguridad es un conjunto de requisitos definidos por los

responsables de un sistema, que indica en términos generales que está y que no

está permitido en el área de seguridad durante la operación general del sistema.

La RFC 1244 define Política de Seguridad como: "una declaración de

intenciones de alto nivel que cubre la seguridad de los sistemas informáticos y

que proporciona las bases para definir y delimitar responsabilidades para las

diversas actuaciones técnicas y organizativas que se requerirán. “La política se

refleja en una serie de normas, reglamentos y protocolos a seguir, donde se

definen las medidas a tomar para proteger la seguridad del sistema33.

4.2.8. Proceso Unificado de Desarrollo- RUP

El Proceso Unificado de Desarrollo, en inglés Rational Unified Process o en

español también Proceso Unificado, es un modelo de desarrollo de software

cuya característica principal es que está fundamentado en casos de uso, y

además es de tipo iterativo e incremental. El Proceso Unificado no es un

proceso solamente sino que es todo un entorno de trabajo que puede adaptarse a

diferentes tipos de proyectos. El Proceso Racional Unificado que es

considerado un refinamiento del Proceso Unificado, por esto en ocasiones los

dos nombres suelen utilizarse para referirse a un mismo concepto. El nombre

33Borghello. C. (2009). Políticas de Seguridad. SEGU-INFO Seguridad de la Información. Extraído el 22
Septiembre, 2011 de http://www.segu-info.com.ar/politicas/polseginf.htm

35

Proceso Unificado se usa para describir el proceso genérico que incluye aquellos

elementos que son comunes a la mayoría de los refinamientos existentes. El

Proceso Unificado Racional es un proceso de desarrollo de software que junto

con el lenguaje de modelado UML son la metodología más empleada para el

análisis e implementación de sistemas orientados a objetos. El RUP es un

conjunto de metodologías adaptables al contexto y necesidades de cada

organización.

El proceso unificado de desarrollo de software representa un número de

modelos de desarrollo basados en componentes que han sido propuestos en la

industria. Utilizando el Lenguaje de Modelado Unificado (UML), el proceso

unificado define los componentes que se utilizarán para construir el sistema y

las interfaces que conectarán los componentes. Utilizando una combinación del

desarrollo incremental e iterativo, el proceso unificado define la función del

sistema aplicando un enfoque basado en escenarios (desde el punto de vista del

usuario). Entonces acopla la función con un marco de trabajo arquitectónico

que identifica la forma que tomará el software34.

34Pressman, R. (2002). Ingeniería del Software: Un enfoque práctico. McGraw Hill. Quinta Edición. Pág. 28,
29

36

5. METODOLOGÍA

El proyecto comprendió varios tipos de investigación, como son: de Campo, pues se

trabajó en el entorno del que trata la problemática, y la información se obtuvo de los

individuos involucrados; Aplicada, debido a la utilización de los conocimientos para

la solución práctica del problema; Documental, por lo que se realizó una exhaustiva

investigación sobre el estado de arte de Sistemas de Votación Electrónica, así como

de los procesos llevados a cabo por parte de la Universidad de Cartagena en materia

de consultas electorales, para lograr diseñar y desarrollar un Sistema de Voto

Electrónico Seguro, cumpliendo con los requerimientos previamente planteados.

Para dar cumplimiento al Objetivo principal de este proyecto, se tuvo como

actividad metodológica: las técnicas de recolección de información, haciendo uso de

diferentes medios tecnológicos y bibliográficos; entrevistas y consultas que

permitieron conocer el ámbito de la temática para su correcto desarrollo. Luego de

recolectar la información general y específica necesaria, se procedió a diseñar y

posteriormente desarrollar el sistema planteado.

A continuación, se describen las actividades que permitieron dar cumplimiento a

cada uno de los objetivos específicos, y a su vez cumplir el objetivo principal.

Para el cumplimiento del objetivo específico 1 (página 10 del presente documento),

se realizó una investigación exhaustiva en los ámbitos ya mencionados, por medio

de consultas web; revistas electrónicas; publicaciones gubernamentales;

investigaciones de otras universidades; bases de datos de la Universidad de

Cartagena como IEEE; consultas bibliográficas en la biblioteca de la Universidad de

Cartagena; prensa de la Registraduría Nacional, entre otros. Con todo esto se logró

tener una visión más clara sobre el estado actual de estas tecnologías de manera

global y nacional, lo cual fue muy importante para dar paso al objetivo específico 2.

37

Objetivo específico 2 (página 10 del presente documento). Con una visión general

sobre este tipo de tecnologías, se pudo investigar concretamente sobre los procesos

de consulta que se realizan en la Universidad de Cartagena y como es su desarrollo.

Se consultó la normatividad existente para esta temática, tales como Acuerdos,

Manuales de Procedimientos, y Resoluciones, establecidos por el Consejo Superior,

la División de Calidad y Mejoramiento Institucional, y el Sr. Rector de la

Universidad de Cartagena, respectivamente, (Ver:

\ANEXOS\Resoluciones_UdeC).

De igual manera se realizó un estudio sobre los procesos de consulta convencionales

en la Universidad, y como estos se desarrollan en la práctica real. Aplicando las

técnicas de recolección de información, se realizó una encuesta y una entrevista en

la Oficina de Secretaría General de la Universidad de Cartagena, ubicada en el

Campus de San Agustín, y se obtuvo información específica sobre el estado actual

de estos procesos (Ver: \ANEXOS\Encuesta Secretaria General.pdf), así como

obtener los formatos de informes de esta dependencia (Ver: \ANEXOS\Solicitud

Formatos de Reportes.pdf). Todo este proceso fue muy importante para el

cumplimiento de los objetivos específicos 3, 4, y 5, al tener una visión concreta de

los hechos.

Objetivo Especifico 3 (página 10 del presente documento). Después de tener la

información recolectada dando cumplimiento al objetivo específico 2, se pudo

identificar los posibles escenarios de fallas, errores, problemas y vulnerabilidades

que se puedan presentar. De esta manera se pudo definir los aspectos a considerar al

momento de diseñar un modelo de seguridad para el sistema, y los puntos críticos

que se debían fortalecer a fin de disminuir las vulnerabilidades. Esto fue vital y

estrictamente necesario para el desarrollo de los objetivos específicos 4 y 5.

38

Objetivo Específico 4 (página 10 del presente documento). Se desarrollaron los

modelos para soportar este objetivo específico, y llegar a brindar un nivel de

seguridad Física y Lógica para el sistema, basándose en los lineamientos de

Seguridad Informática. Se tomaron en cuenta las técnicas dadas en el área de

Seguridad Informática y Seguridad en Redes en la Universidad de Cartagena, así

como aquellas consultadas por otros medios como libros y artículos científicos; para

evaluar cuales representaban un potencial riesgo a la integridad del sistema, y con

base en esto, se elaboraron en un informe, los modelos, protocolos y medidas de

seguridad a seguir para lograr el desempeño de un sistema seguro. Este objetivo fue

muy importante para el cumplimiento del objetivo específico 5.

Objetivo Especifico 5 (página 10 del presente documento). Utilizando la

Metodología RUP, y el lenguaje de modelado UML descritos anteriormente;

basándose en los requerimientos señalados por medio del estudio realizado a los

procesos existentes; y de acuerdo a los lineamientos de seguridad propuestos, se

dividió el desarrollo el software en cuatro fases.

En la fase de Inicio, se definió la problemática y el ámbito, basándose en esto se

realizó el modelado de negocio y de requisitos; y los modelos de seguridad. En la

fase de Elaboración, se llevó a cabo el análisis y el diseño del software, así como

todos los respectivos modelos del sistema, para la base de datos, y para la aplicación

software. En la fase de Construcción, se desarrolló la codificación del software

basado en los modelos planteados, y se realizaron sus pruebas correspondientes. En

la fase de Transición, se realizaron las pruebas finales, los ajustes y últimas

correcciones para entregar un producto funcional, así como sus manuales y la

documentación. El desarrollo del software se completó en estas cuatro fases, y se

elaboró el producto final planteado inicialmente, bajo el lenguaje de programación

JAVA y motor de Base de Datos MySQL Server, además del uso de otras

tecnologías como lectores biométricos.

39

6. RESULTADOS Y DISCUSIÓN

El presente proyecto fue desarrollado teniendo en cuenta las Tecnologías de la

Información, como los Servidores de Base de Datos, lenguaje de programación

JAVA, y Seguridad en Informática, para que este fuera pertinente en el estado

actual de los sistemas de información. El resultado principal se obtuvo con la

elaboración de un Sistema de Votación Electrónica que cumpliera con las normas de

Seguridad Informática, para la realización de las jornadas de votación de la

Universidad de Cartagena para cargos Directivos y de Representantes ante los

diferentes estamentos.

Teniendo en cuenta las actividades que fueron establecidas en la Metodología, se

presentaron los resultados de la realización del proyecto, dando así cumplimiento a

cada uno de los objetivos planteados. Inicialmente se mostraron los resultados del

estudio previo realizado, y un resumen de los métodos procedimientos y técnicas

que fueron aplicados durante el alcance del proyecto.

Luego, se hizo referencia al proceso de elaboración del Sistema de Votación,

explicando el proceso de diseño y elaboración de manera detallada, y por último los

procedimientos de pruebas utilizados.

6.1. Fase Inicial
Primeramente se realizó un profundo estudio del tema tanto a nivel regional e

internacional como específicamente en la Universidad de Cartagena, se

consultó material bibliográfico referente, se consultó en internet, bases de datos

como la IEEE, informes de revistas y periódicos internacional y locales,

información sobre otras universidades e instituciones donde se aplicara este tipo

de sistemas, se realizaron entrevistas en la Secretaría General de la Universidad

40

de Cartagena para conocer los procesos y como se llevan a cabo, y la

documentación sobre resoluciones y artículos que rigen la normatividad sobre

la temática en la Universidad. De esta manera se logró establecer los

requerimientos del sistema, así como las amenazas o vulnerabilidades que este

enfrentaba, con base en todo esto se determinaron las características del sistema

a desarrollar.

Se tuvo en cuenta el flujograma de procesos de consulta de la designación de

Cargos Internos y Elección de Representantes, para el análisis y comprensión y

de eventos involucrados en el proceso de consultas en la Universidad de

Cartagena, en el cual se pueden observar cada uno de los procedimientos que se

realizan. Con base en ellos se consideraron los requerimientos del sistema.

El flujograma de procesos se puede observar en el documento adjunto

\ANEXOS\flujograma-votaciones-UDC.pdf.

41

Ilustración 1: Flujograma Proceso de Consultas Universidad de Cartagena

Anterior a la Aplicación (Ver: ANEXOS \ flujograma-votaciones-UDC.pdf)

Fuente: (División de Mejoramiento y Calidad Institucional, Universidad de

Cartagena)

42

Ilustración 2: Flujograma Proceso de Consultas Universidad de Cartagena

Durante a la Aplicación (Ver: ANEXOS \ flujograma-votaciones-UDC.pdf)

Fuente: (División de Mejoramiento y Calidad Institucional, Universidad de

Cartagena)

43

Ilustración 3: Flujograma Proceso de Consultas Universidad de Cartagena

Después de Cumplido el Periodo (Ver: ANEXOS \ flujograma-votaciones-

UDC.pdf)

Fuente: (División de Mejoramiento y Calidad Institucional, Universidad de

Cartagena).

Como se muestra en los flujogramas, el proceso en general está dividido en tres

etapas, las cuales son: Antes de la Aplicación; Durante la Aplicación; y

Después de Culminado el Periodo.

Antes de la Aplicación, hace referencia a los procesos previos que deben

desarrollarse para poder realizar un proceso de consulta. El primer paso es la

Emisión de la Resolución, en este Rectoría y/o Secretaría General emite una

resolución convocando a los tres estamentos de la Universidad (Docentes,

Estudiantes y Administrativos), para la realización de consulta.

Luego la Secretaría Ejecutiva de Secretaría General y la División de Relaciones

y Comunicaciones Publicas, divulga el acto administrativo ante la comunidad

44

universitaria mediante publicaciones en carteleras, páginas web, y

correspondencias.

Posterior a esto, Rectoría y/o Secretaría General reglamentan el proceso de

consulta mediante resolución, emitiendo las condiciones de participación de los

candidatos, y las condiciones de los electores.

Después, la Secretaría de Secretaría General publica la resolución reglamentada

mediante cartelera, pagina web y correspondencia.

Una vez realizadas las reglamentaciones necesarias, Secretaría General procede

a la inscripción de los Candidatos de acuerdo al tipo de consulta, y si esta lo

amerita sus respectivos Suplentes.

La oficina Jurídica, Control Interno y Secretaría General, verifican los

requisitos de los aspirantes de acuerdos a las reglamentaciones hechas.

Luego la Secretaría General publica los aspirantes admitidos y no admitidos

mediante cartelera, pagina web y correspondencia.

En respuesta a este hecho, Secretaría General recibe las reclamaciones por

inconformidad de los aspirantes. Y contesta a las reclamaciones hechas dentro

del término establecido en la reglamentación.

Consecuentemente, Secretaría General organiza el equipo de trabajo para la

consulta, delegando las responsabilidades para la logística de la consulta, censo

de electores, perfiles de candidatos, producción de tarjetas electorales, y

selección de jurados y testigos electorales.

45

Luego, Secretaría General y División de Comunicaciones organiza los foros

programáticos e informa a los candidatos sobre estos.

Rectoría y Secretaría General, designan la Junta General Escrutadora, y

conforman el Tribunal de Garantías. Por último se registran los nombres de los

Testigos Electorales suministrados por los diferentes candidatos, y se les expide

su carné de identificación.

Como segunda medida comienza la etapa Durante la Aplicación, esta inicia con

el sufragio de la comunidad universitaria, participando los diferentes

estamentos. Cabe resaltar que el proceso de sufragio tiene una normatividad

establecida en el Acuerdo No 4 del 18 de Junio del 2002, y con base en ésta se

tiene que:

La votación de la consulta será directa, personal y secreta, en la cual

participarán los tres estamentos de la Universidad, docentes, estudiantes y

personal administrativo activos, para el cargo del Rector, y docentes y

estudiantes activos para los cargos de Decano y Director de Programa.

La participación de los tres estamentos de la Universidad en la votación de la

consulta para el cargo de RECTOR, se calculará con base a la relación y

porcentaje siguiente:

Profesores: relación 1:1 y porcentaje del 50%.

Estudiantes: relación con respecto con los docentes 10:1, es decir el voto de 10

estudiantes es equivalente a un voto de un docente y el porcentaje es del 40%.

Administrativo: la relación con respecto a los docentes es de 1:1, es decir, el

voto de un administrativo equivale a un voto de un docente y el porcentaje es

del 10%.

46

Para la consulta de Decanos y Directores de Programa, la proporción del voto

estudiantil con respeto al voto profesoral, será determinada de la siguiente

manera:

Número de estudiantes de pregrado y postgrado debidamente matriculados en el

respectivo programa, sobre el número de profesores.

El cociente resultante será el número de votos estudiantiles equiparable al voto

de un profesor.

En caso de fracción, se aproximará hacia la unidad, de esta forma de cero,

cincuenta (0.5) o más, hacia el techo superior y de cero, cuarenta y nueve (0.49)

o menos hacia el techo inferior.

Para que la consulta a los cargos de RECTOR, DECANO Y DIRECTOR DE

PROGRAMA sea válida, debe votar mínimo el 50% del total de los votantes

potenciales.

Los votos serán por el sistema de tarjetón, el cual tendrá la relación de los

nombres de los candidatos, en orden alfabético, más un espacio para voto en

blanco; debiendo el sufragante marcar con una X su elección.

Habrá un tarjetón para estudiantes, otro para docentes y otro para

administrativos, diferenciándose por el color de cada uno de ellos.

Los estudiantes podrán elegir de forma secreta y directa a sus representantes

ante: Consejo Superior, Consejo Académico, Consejo de Facultad, Comité de

Bienestar Universitarios y Comité Central de Admisiones, Consejo Directivo de

Programas de Educación a Distancia. Una vez terminada la jornada de

consulta, los jurados de votación proceden a escrutar las mesas y hacer el

registro de los votos con conteo público. Los documentos de consulta se

47

entregan en los sobres establecidos, y son introducidos en un contenedor

llamado arca triclave, en la sede de la Secretaría General. A los 3 días, la junta

general escrutadora verifica las actas y realiza el reconteo de votos si hubiera

alguna inconformidad. Y por último realiza un acta general de todas las mesas

para entregar el resultado general de la consulta.

Secretaría General y la División de Comunicaciones publican en cartelera los

resultados de las mesas de votación y el acta general de escrutinio. Luego se

comunica al Consejo Superior sobre los resultados para el cargo de Rector. Y

se le comunica al Rector sobre los resultados de los cargos de Decanos y

Directores de Programa. Y se publican los resultados sobre Representantes de

Estudiantes. Posteriormente se hace la designación del Rector por parte del

Consejo Superior, y de Decanos y Directores de Programa por parte del Rector.

Y por último se posesiona a los candidatos elegidos por los periodos

correspondientes.

Después de Cumplido el Periodo, corresponde a la etapa posterior al

cumplimiento del tiempo de gobierno respectivo para cada cargo, entonces

Sección de Archivo y Correspondencia presentan la orden para la destrucción

de las tarjetas de consultas. Se aprueba o no la destrucción de las tarjetas, de

ser aprobada, se procede y se elabora un acta de destrucción; de no serlo, se

custodian las tarjetas durante el aplazamiento.

También, se realizó una investigación sobre las tecnologías a utilizar para el

desarrollo del proyecto. Con base en esto se decidió realizar un aplicativo de tipo

Escritorio (Pensando en dar mayor restricción al uso del software), pero que tuviera

despliegue sobre internet, y haciendo uso de un Servidor de Base de Datos. Se optó

por utilizar un Servidor de Base de Datos MySQL debido a que este es de libre

distribución por lo que no hay problemas de compras de licencias. El lenguaje de

programación escogido fue JAVA, que también es de libre distribución, y

48

adicionando que para la realización del software era necesaria la utilización de

dispositivos de lectura biométrica para huellas dactilares, y esta tecnología está

bastante soportada y documentada para JAVA, así como también los SDK para la

utilización de los lectores biométricos es de libre distribución.

Se decidió que se utilizaría Programación Orientada a Objetos para el desarrollo,

en conformidad con la metodología utilizada (RUP), trabajando en 3 capas:

GUI: Interfaz Gráfica de Usuario.

Logica: lógica de programación.

Persistencia: conexión a base de datos.

Y utilizando el IDE de desarrollo NETBEANS 7.3, servidor MySQL Server 5.5,

y el SDK para el lector biométrico Digital Persona OneTouch for Windows SDK

1.4.0.1.

6.2. Fase de Elaboración

Teniendo en cuenta los conceptos sobre la normatividad de las consultas

electorales en la Universidad de Cartagena, y con base en los objetivos del

proyecto se establecieron los requerimientos del Sistema.

Estos se dividieron en Requisitos Funcionales y Requisitos No Funcionales. Los

Funcionales corresponden a las funcionalidades específicas que debe cumplir el

sistema, como la manipulación de datos, y detalles técnicos, es decir estos

definen el comportamiento del sistema.

Por otro lado, los No Funcionales corresponden a criterios de operación del

sistema, es decir, cualidades o características de ejecución, como por ejemplo

usabilidad, rendimiento, seguridad, etc.

49

6.2.1. Requisitos Funcionales

Los requerimientos funcionales para el desarrollo del sistema fueron diseñados

de acuerdo a los objetivos del proyecto, y la información recolectada por medio

de entrevistas a funcionarios de la Secretaría General, así como de información

consultada en internet sobre normatividad y estado del arte. Estas técnicas de

recolección de información brindaron los lineamientos a seguir para la

elaboración de los requisitos del sistema, y consecuentemente la estructura del

mismo.

Los perfiles de usuarios establecidos para el manejo del sistema son:

Administrador, Asistente, Delegado, Jurado, y Votante.

Tomando la conceptualización de la metodología de desarrollo RUP, se

establecen los diferentes requisitos, y los casos de uso pertinentes en el

funcionamiento del sistema. Con base a lo anterior, se elabora la lista de

requisitos funcionales que se muestra a continuación.

Tabla 1: Requisitos Funcionales

ID de Requisito Nombre Actores Involucrados Descripción

RF01 Autenticación Todos los Usuarios
El sistema debe permitir

la autenticación de los

usuarios del sistema.

RF02 Configurar Sistema Administrador
El sistema debe permitir

ser configurado.

RF03 Registrar Usuarios Asistente
El sistema debe aceptar

el registro de usuarios

RF04 Registrar Aspirantes Asistente
El sistema debe aceptar

el registro de Aspirantes

RF05 Registrar Votantes Administrador
El sistema debe aceptar

el registro de Votantes

50

RF06 Administrar Usuarios Administrador
El sistema debe permitir

administrar los usuarios

RF7
Administrar Jornada

de Consulta
Administrador

El sistema debe permitir

administrar las Jornadas

de Consulta

RF8 Administrar Sede Delegado
El sistema debe permitir

administrar las Sedes

RF9 Administrar Mesa Jurado
El sistema debe permitir

administrar las Mesas

RF10 Realizar Voto Votante
El sistema debe permitir

realizar el voto

RF11 Obtener Resultados Administrador
El sistema debe arrojar

los resultados

RF12 Exportar Resultados Administrador
El sistema debe arrojar

reportes PDF

RF13
Reportar Actividad de

Usuarios
Administrador

El sistema debe arrojar

un reporte de la

actividad de los usuarios

Fuente: (El Autor, 2013)

6.2.2. Requisitos No Funcionales

Para el desarrollo del proyecto, es necesario contemplar algunos aspectos que

aunque no son propios del sistema en sí, estos constituyen un factor a considerar

en la ejecución del sistema, estos son los requisitos No Funcionales, que

describen el cómo operar de la aplicación, y complementan el diseño esta. Se

tienen en cuenta los aspectos inherentes al proyecto y a los usuarios.

A continuación se presentan los requisitos No Funcionales, en la tabla 2.

51

Tabla 2: Requisitos No Funcionales

ID de Requisito Nombre Descripción

RN01
Aplicación de

Escritorio
El entorno de ejecución debe ser de Escritorio.

RN02 Uso de Biometría
El sistema debe implementar lectura biométrica

dactilar.

RN03 Seguridad
El sistema debe tener protocolos de seguridad

como cifrado, encriptación , etc.

RF04 Reusable
La aplicación o sus partes pueden ser útiles para

otros proyectos

RF05 Portable
El Software debe poderse transferir a diferentes

entornos operativos.

RF06 Costos
Debe construirse con software de libre

distribución.

Fuente: (El Autor, 2013)

6.3. Fase de Construcción

Después de haber investigado sobre las tecnologías pertinentes a este tipo de

sistemas, buscando la más oportuna para el desarrollo e implementación, se

consolidaron las pautas para tal labor, teniendo en cuenta los requerimientos

previamente planteados, el modelado del negocio que comprende el desarrollo de

software basado en la metodología RUP, y diseño de modelos UML respectivos.

En esta fase se construyeron los artefactos, que dieron paso a la codificación y

desarrollo del sistema. Para ello se tuvo en cuenta tanto las tecnologías necesarias,

como los requisitos del sistema, y el cumplimiento del objetivo principal del

proyecto.

52

6.3.1. Desarrollo del Sistema

La primera tarea que se realizó fue la investigación de las tecnologías que

permitieran desarrollar la mejor solución informática a la problemática

planteada, con el propósito de lograr un correcto y apropiado desarrollo de las

siguientes fases. Y también, con el objetivo de identificar los posibles riesgos

que durante el desarrollo.

La tecnología que se decidió utilizar fue la de Aplicaciones de Escritorio, ya que

específicamente para el Sistema de Voto Electrónico Seguro, se necesita una

aplicación que pueda estar restringida bajo ciertos parámetros, y no disponible

online, como fuera el caso de una aplicación web, esto con el fin de otorgarle un

grado más de seguridad. También, se tuvo en cuenta la realización de una

interfaz gráfica agradable y ergonómica, haciendo un correcto uso del espacio y

de los colores, para brindar una mejor experiencia al usuario.

Se decidió utilizar JAVA como el lenguaje de programación, ya que es de libre

distribución, y cuenta con una gran documentación en internet y soporte por

parte de ORACLE Corporation. Además de lo anterior, el software hace uso de

un dispositivo de lectura biométrica Digital Persona 4000B Reader, el cual

cuenta con un SDK para JAVA de libre distribución lo que permite su

incorporación en proyectos de software para este lenguaje. Debido a la gran

documentación sobre el lenguaje y sobre proyectos de este tipo, se optó por

JAVA como el lenguaje a utilizar.

Por otro lado también cabe resaltar la importancia de utilizar herramientas de

libre distribución como JAVA y el IDE de desarrollo NetBeans, que constituyen

un gran aporte al desarrollo de software, y no depender de utilidades privativas.

53

JAVA puede ofrecer estas características mencionadas, ya que es una tecnología

multiplataforma, que cuenta con numerosos IDE de desarrollo. Se fundamenta

en la programación orientada a objetos.

Tiene amplio soporte para gran cantidad de motores de bases de datos gracias a

su API JDBC, que permite la conexión sin importar el sistema operativo o el

motor de base de datos, utilizando SQL Estándar, para motores abiertos, libres,

y privativos, tales como Informix, mSQL, MySQL, Oracle, PostgreSQL,

Sybase, y otras más.

Para dar paso a la siguiente fase RUP, que corresponde a la Elaboración, se

realizaron las actividades de Modelado del Negocio, Análisis y Diseño de la

Plataforma, y el Diseño de la Base de Datos.

Para el Modelo del Negocio se empleó el Modelo de Dominio, la Arquitectura

Logica del Sistema y los Requisitos Funcionales.

En el modelo de dominio (Ver Ilustración 4: Modelo de Dominio), se delimita el

sistema, definiendo claramente sus principales entidades y su relaciones entre

ellas, tal y como ocurre en el mundo real.

Así, en el modelo de dominio, se muestran las entidades que interactúan en el

proceso de Sufragio de una Consulta Electoral en la Universidad de Cartagena,

y se identifican las asociaciones que están pueden tener.

Los actores y sus principales acciones dentro del sistema son plasmados en el

diagrama de Casos de Uso del Diseño.

54

Ilustración 4: Modelo de Dominio (Ver: GRAFICOS \ModeloDominio.jpg)

Fuente: (Autores, 2013)

Teniendo en cuenta los Requerimientos planteados, y como el modelo del negocio

puede ser implementado en un sistema de información.

Para cada uno de los perfiles de usuario, se establece y describe su interacción con

el sistema por medio de los Casos de Uso, a continuación se muestran los casos de

uso más representativos del sistema.

55

Ilustración 5: Casos de Uso - Actor Administrador (Ver:

GRAFICOS\Casos de Uso Diseño \ CU-Administrador.jpg)

Fuente: (Autores, 2013)

56

Ilustración 6: Casos de Uso - Actor Asistente (Ver: GRAFICOS\Casos de

Uso Diseño \CU-Asistente.jpg)

Fuente: (Autores, 2013)

Ilustración 7: Casos de Uso - Actor Delegado (Ver: GRAFICOS\Casos de

Uso Diseño \CU-Delegado.jpg)

Fuente: (Autores, 2013)

57

Ilustración 8: Casos de Uso - Actor Jurado (Ver: GRAFICOS\Casos de

Uso Diseño \CU-Jurado.jpg)

Fuente: (Autores, 2013)

Ilustración 9: Casos de Uso - Actor Votante (Ver: GRAFICOS\Casos de

Uso Diseño \CU-Votante.jpg)

Fuente: (Autores, 2013)

Ilustración 10: Casos de Uso - Actor Aspirante (Ver: GRAFICOS\Casos de

Uso Diseño \CU-Aspirante.jpg)

Fuente: (Autores, 2013)

58

En los diagramas presentados se identifican los actores del sistema, así como los

roles y acciones que estos cumplen dentro del mismo. Para tal caso se han definido

5 tipos de usuario, estos diferencian en los privilegios que tienen en el sistema, y las

acciones que se les están permitidas de acuerdo a su rol. A continuación, se explica

cada uno de ellos.

Administrador: este es el usuario principal para la configuración y puesta en

marcha del sistema, aunque no necesariamente para la consulta electoral en sí

misma. Es el encargado de realizar configuración inicial del software (conexión a

las bases de datos); crear y administrar las jornadas de consultas electorales; validar

usuarios, funcionarios, y votantes del sistema; permitir registros de usuarios,

votantes, y otros; y obtener los resultados o reportes del sistema. Además también

puede realizar todas las acciones del usuario Asistente.

Asistente: este usuario es responsable de los registros de los diferentes funcionarios

y aspirantes que participan en una consulta electoral. Es el encargado de ayudar al

Administrador en la configuración del sistema, puede haber tantos Asistentes como

el Administrador desee y estos realizan tareas que este último no podría o le sería

muy tedioso realizar solo. El Administrador tiene acceso a las funciones del

Asistente, pero en sentido opuesto no, es decir, que el Administrador puede realizar

funciones del Asistente, pero este último no puede realizar funciones del

Administrador.

Delegado: el usuario Delegado, es el encargado de una Sede, su configuración y

Administración. Puede haber tantos Delegados como el Administrador desee y estos

realizan las tareas específicas de cada Sede. El Delegado tiene acceso a las

funciones de configuración de la Sede a la que fue asignado, consulta de mesas y

validación de Jurados.

59

Jurado: este es el encargado de una Mesa, su configuración y Administración.

Puede haber tantos Jurados como el Administrador desee y estos realizan las tareas

específicas de cada Mesa. El Jurado tiene acceso a las funciones de configuración

de la Mesa a la que fue asignado.

Votante: es el participante como elector en la Jornada de Consulta. Este No tiene

acceso a funciones de configuración de ningún tipo, solo puede acceder a una

cuenta temporal que le permite seleccionar los candidatos de su elección para

realizar su votación. Las ventanas de la aplicación presentadas varían según el tipo

de Usuario Votante, siendo estos Docentes, Estudiantes o Administrativos,

cambiando el color de la franja principal superior en cada uno. En cada caso se

muestran los aspirantes correspondientes por Jornada, Cargo, Facultad y/o

Programa.

En ninguna situación se toma o captura información específica o relevante del

votante relacionada con el voto que efectúa. El único dato del votante que el sistema

evalúa, es el tipo, para poder determinar si es un estudiante, un docente o un

administrativo, y así mostrar los aspirantes correspondientes en cada caso.

Así se definió el Modelo del Negocio, esto permite establecer los fundamentos para

el diseño e implementación del sistema. Una vez que se terminó con el Modelo del

Negocio se dio paso al Diseño del Sistema.

60

6.3.2. Diseño de la Base de Datos

En este ítem se describen las características de la base de datos. Como primera

medida se decidió utilizar el motor de base de datos MySQL Server 5.5, el cual

es una herramienta potente, y de libre distribución que está actualmente

soportado por empresa ORACLE. La tecnología de almacenamiento escogida

fue InnoDB que permite la utilización de llaves foráneas, y actualizaciones y

borrados de tablas con gran velocidad, y brinda mayor seguridad a la integridad

de la base de datos. Teniendo una base de datos Normalizada y Transaccional.

Adicionalmente, se realizó una investigación sobre cómo implementar este

motor en el sistema planteado, y se concluyó que para garantizar la

disponibilidad del sistema frente a la concurrencia del mismo, era necesario

contar con dos servidores de base de datos.

En el primero de ellos se encuentra la base de datos del sistema principal, con la

información necesaria para la configuración y puesta en marcha de la aplicación,

estos datos son muchos y pueden llegar a ser de gran tamaño, dentro de estos los

mayores son la digitalización de las huellas dactilares de los funcionarios, las

fotografías de los aspirantes, y las contraseñas encriptadas para acceso al

sistema; así también, pueden ser de grandes volúmenes de inserciones a la base

de datos como el registro de eventos (logs) de todas las actividades de cada

usuario, para proporcionar mayor seguridad.

En el segundo servidor se encuentra la información de los votantes, que pueden

llegar a ser un gran número, y de los cuales se tienen datos de gran tamaño

como las huellas dactilares, y que además también representan una gran

concurrencia al realizar inicio de sesión, consulta de aspirantes y realización de

votos.

61

Frente a estos hechos se decidió que la mejor solución era utilizar dos servidores

y así distribuir la carga de usuarios, consultas y peticiones, y garantizar

disponibilidad del sistema.

A continuación, se muestra la estructura de las bases de datos mencionadas,

mediante modelos relaciones. Ver ilustración 11: Modelo Relacional de Base de

Datos SVES2. E ilustración 12. Modelo Relacional de Base de Datos SVES1.

Ilustración 11: Modelo Relacional de Base de Datos SVES2 (Ver:

GRAFICOS\MRelacional -SVES2.png)

Fuente: (Autores, 2013)

62

Ilustración 12: Modelo Relacional de Base de Datos SVES1 (Ver:

GRAFICOS\MRelacional-SVES1.png)

Fuente: (Autores, 2013)

6.3.3. Implementación del Sistema

En el estudio del modelado de análisis y diseño, se emplea primeramente la

parte lógica con el propósito de mostrar de forma general la disposición de los

principales elementos y sus relaciones funcionales.

Esta fase representa lo que se puede llamar la materialización de la arquitectura

mencionada anteriormente, definidos estos artefactos, demostrando lo planteado

en la fase previa al diseño, donde se delimitó el alcance del proyecto y se

especificaron los requerimientos funcionales y no funcionales.

En la fase de realización del sistema de información se diseñaron los modelos de

los principales componentes del sistema. A continuación, se explica el proceso

que llevo los modelos planteados a artefactos tangibles.

63

6.3.3.1. Estructura del Sistema

Como ya se había mencionado, el sistema se construyó utilizando JAVA

como lenguaje de programación, e implementando la arquitectura GUI –

Lógica – Persistencia, con base en la cual se explica el desarrollo.

Desde un punto de vista material, se puede ver por medio del diagrama de

componentes (ver ilustración 13), como están dispuestos los componentes

del sistema.

Ilustración 13: Diagrama de Componentes (Ver:

GRAFICOS\DiagComponentes.jpg)

Fuente: (Autores, 2013)

64

 GUI: es el paquete que contiene todas las clases y elementos

correspondientes a lo que el usuario ve en pantalla al momento de

ejecutar la aplicación, para su implementación se utilizaron clases

JAVA, JForm, JPanel, JDialog, y demás elementos gráficos de java,

utilizando librerías Swing y AWT.

 Logica: en este paquete están todas las clases JAVA que conforman

la estructura lógica de la aplicación, se realizan los procesamientos

de datos, y donde se aplican los conceptos de programación

orientada a objetos como herencia, polimorfismo, etc. Permite

establecer una comunicación entre el entorno visual del usuario

(GUI), y el acceso a los datos y la información (persistencia). Para su

implementación se utilizaron clases JAVA.

 Persistencia: este contiene las clases encargadas de acceder a los

datos almacenados y base de datos y archivos de configuración, se

implementó con clases JAVA y librerías JDBC, dando respuestas a

las peticiones hechas por la parte lógica.

6.3.3.2. Herramientas utilizadas

A continuación, se mencionan las herramientas utilizadas para el desarrollo

de la aplicación SVES.

Servidor de Base de Datos MySQL 5.5 Server: software para el

almacenamiento de los datos.

IDE NetBeans 7.3.1: es el software de desarrollo para la codificación, y

compilación de la aplicación.

65

SDK Digital Persona 4000B Reader: driver y entorno de ejecución para

java del lector biométrico.

Java JDK 6: entorno de ejecución para programas hechos en java.

Librería JDBC MySQL: driver conector entre JAVA y MySQL, para

poder hacer consultas por medio de lenguaje SQL estándar.

Librería LookAndFeel: para agregar efectos visuales a las ventanas de la

aplicación.

Librería para encriptación de datos: librería para codificar la información

almacenada en los archivos de configuración.

Librería SHA1: para encriptar las claves con algoritmo SHA1 de 256 bits.

Librería DateChooser: para utilización de selector de fechas.

Librería JFreeChart: para generar gráficos en forma de pastel sobre los

resultados.

Librería iTextPDF: útil para exportar los resultados y demás en archivos

pdf.

66

6.3.4. Funcionamiento de los Elementos de la Aplicación

Antes de dar paso a los elementos que componen la arquitectura mencionada, se

explican las tareas que desempeñan los elementos que componen el sistema,

esto se puede hacer por medio del diagrama de despliegue, que muestra cómo

están organizados los nodos físicos dentro del entorno que lo conforma y la

localización dentro del sistema, esto desde un punto de vista físico (ver

ilustración 14: Diagrama de Despliegue).

Ilustración 14: Diagrama de Despliegue (Ver:

GRAFICOS\ModeloDespliegue.jpg)

Fuente: (Autores, 2013)

Se cuenta con Servidores de Base de Datos que utilizan el motor MySQL Server

5.5, para poner en marcha las dos bases de datos ya mencionadas, tratando de

obtener el máximo rendimiento de estos. Los servidores están protegidos siguiendo

67

las políticas de seguridad planteadas en el documento anexo (ver: INFORME DE

SEGURIDAD \ Informe de Seguridad.pdf).

Se cuenta con un PC o computador personal que ejecuta el software SVES y realiza

las peticiones y acciones sobre el servidor de base de datos. Este PC debe contar con

ciertas características y configuraciones (ver: ANEXOS\ MANUAL DE USUARIO

SVES.pdf).

6.3.4.1. GUI o paquete de Interfaz Gráfica de Usuario

Como ya se había mencionado este paquete contiene todas las clases java

encargadas de la parte visual de la aplicación. Está conformado por el

conjunto de ventanas que el cliente puede ver cuando ejecuta SVES. Las

ventanas que puede ver o no el usuario, dependen de sus privilegios y esto a

su vez depende del tipo de usuario que sea. El sistema presenta una ventana

de inicio donde se puede iniciar sesión dependiendo del usuario que accede,

el software le llevará a una ventana u otra, y a su vez mostrando los

diferentes menús a los que tiene permiso. Si el usuario que accede es de tipo

administrativo debe proporcionar su identificación, contraseña y huella

digital de alguno de sus dedos índices. Por otro lado si el usuario es un

votante, debe suministrar solo la huella dactilar de alguno de sus dedos

índices.

Cuando un usuario ingresa al sistema, este adquiere una sesión, la cual

depende del tipo de usuario como ya antes se mencionó. Así para un usuario

administrativo, la sesión contiene sus datos personales que son mostrados en

cada ventana a la que accede, y esta sesión permanece activa siempre y

cuando haya actividad en el sistema y el usuario no la haya cerrado

manualmente, en cuyo caso será destruida.

68

Para un usuario votante, la sesión es parcial, temporal y limitada, es decir,

solo se tienen en cuenta datos como el nombre y la identificación del

votante; tiene un tiempo límite después del cual esta se cierra; y una vez

realizado el voto o terminada la sesión, no se puede utilizar nuevamente, así

respectivamente.

Para el diseño de la interfaz gráfica, se utilizaron las librerías de java

SWING y AWT, en conjunto con clases java, que permiten la creación de

ventanas agradables. Además, se utilizó la librería LookAndFeel para darle

un aspecto aún más decorativo y atractivo. Los elementos swing utilizados

van desde jFrame, jPanel, jDialog, jButton, jTextField, jTextArea, etc.

Para realizar ciertas validaciones en campos donde el usuario ingresa

información se escribieron funciones de comprobación en código java que

son llamadas a medida que se van necesitando, así por ejemplo una función

para validar la correcta escritura de email, otra para validar nombres, etc.

A continuación, se muestra la ventana de inicio de la aplicación y una

porción de código fuente.

69

Ilustración 15: Ventana de Inicio o Login)

Fuente: (Autores, 2013)

Tabla 3: Fragmento de código del jFrame de la ventana de inicio.

Log.java

setTitle("SVES - Login");

setAlwaysOnTop(true);

setResizable(false);

addWindowFocusListener(new java.awt.event.WindowFocusListener() {

 public void windowGainedFocus(java.awt.event.WindowEventevt) {

formWindowGainedFocus(evt);

 }

 public void windowLostFocus(java.awt.event.WindowEventevt) {

 }

 });

addWindowListener(new java.awt.event.WindowAdapter() {

 public void windowOpened(java.awt.event.WindowEventevt) {

70

formWindowOpened(evt);

 }

 });

addFocusListener(new java.awt.event.FocusAdapter() {

 public void focusGained(java.awt.event.FocusEventevt) {

formFocusGained(evt);

 }

 });

 jPanel1.setBackground(new java.awt.Color(155, 180, 208));

jPanel1.setBorder(javax.swing.BorderFactory.createBevelBorder(javax.swing.border.BevelBorder.R

AISED));

 jLabel1.setIcon(new javax.swing.ImageIcon(getClass().getResource("/imagenes/ico.png"))); //

NOI18N

 jLabel2.setFont(new java.awt.Font("Tahoma", 1, 14)); // NOI18N

jLabel2.setText("Cordial Bienvenida al Sistema de Votación Electrónica");

jLabel3.setFont(new java.awt.Font("Tahoma", 1, 14)); // NOI18N

 jLabel3.setHorizontalAlignment(javax.swing.SwingConstants.RIGHT);

jLabel3.setText("Universidad de Cartagena - 2013");

Fuente: (Autores, 2013)

71

6.3.4.2. Logica

En este paquete se encuentran todas las clases java encargadas del

procesamiento de los datos, realización de peticiones y la estructura base de

la aplicación. Basado en los patrones de desarrollo de software, estas clases

sirven de intercomunicación entre las ventanas graficas de usuario y la

persistencia de los datos, para que así, la parte gráfica nunca tenga acceso

directo a la persistencia y viceversa. De esta manera las clases que se

encuentran en GUI realizan sus peticiones a las clases que están en Logica,

sin saber de dónde obtiene Logica la información requerida. Se encuentran

las clases encargadas de métodos específicos tales como validación,

encriptación, etc. Además, en este paquete se encuentran las dediciones de

las entidades del mundo real por medio de clases y sus relaciones.

A continuación, se muestra el código fuente de una clase del paquete Logica,

correspondiente a la validación del ingreso de usuarios después de haber

pasado de la ventana Log en el paquete GUI.

Tabla 4: Fragmento de código de la clase Validar en Logica.

Validar.java

public booleanvalidar(String iden, String clave) {

Persona p=new Persona();

PerValidarpv = new PerValidar();

 p=pv.validar(iden, clave);

//if (!(pv.validar(iden, clave).getId().equalsIgnoreCase(""))) {

 if (!(p.getId().equalsIgnoreCase("")) &&p.getEstado().equalsIgnoreCase("Activo")) {

Sesion.setId(p.getId());

Sesion.setCedula(p.getCedula());

Sesion.setNombre(p.getNombre());

Sesion.setApellido(p.getApellido());

72

Sesion.setEmail(p.getEmail());

Sesion.setTelefono(p.getTelefono());

Sesion.setTipo(p.getTipo());

 ////Revisa la Inactividad de la Sesión

Main.setEstadoSesion(1);

 //////

 return true;

 }

 else{

 if (!(p.getId().equalsIgnoreCase("")) &&p.getEstado().equalsIgnoreCase("No")){

 return false;

 }

 else{

 if (!(p.getId().equalsIgnoreCase("")) &&p.getEstado().equalsIgnoreCase("Bloqueado")) {

 return false;

 } else {

 return false;

}

 }

 }

 }

Fuente: (Autores, 2013)

73

6.3.4.3. Persistencia

Este paquete contiene todas las clases java que acceden a la base de datos

para realizar ingresos, consultas o cambios en los datos guardados. Estas

clases responden a las peticiones que les realizan las clases en el paquete

Logica, y esta última nunca sabe cómo acceder a los datos, solo los solicita y

Persistencia los retorna, siguiendo los patrones de desarrollo de software.

El accedo y modificación de los datos se realiza mediante objetos,

comportamiento propio de una programación orientada a objetos, y una base

de datos relacional. Esto permite que nunca se acceda de manera explícita a

la base de datos, otorgando un alto grado de abstracción.

Desde un contexto orientado a objetos, se tienen las diferentes clases java

con sus respectivos métodos que acceden a la base de datos, para realizar

acciones específicas, y accediendo mediante objetos. Esto permite la

reutilización de estos métodos para los casos en los que se necesite.

Estas clases acceden directamente a la base de datos, por lo que en ellas se

encuentran las sentencias SQL que lo permiten. Sin embargo hacen uso de

una clase específica llamada conexión para tal acción, por lo que no es

necesario que cada clase sepa cómo conectarse, ni tampoco tenga que abrir

una conexión nueva cada vez que se ejecute una sentencia.

A continuación, se muestra un fragmento de código de una clase en el

paquete Persistencia, siguiendo la relación entre el paquete GUI, paquete

Logica.

74

Tabla 5: Fragmento de código de la clase PerValidar en Persistencia.

PerValidar.java

public Persona validar(Stringiden, String clave){

String id, cedula, nombre, apellido, email, tele, tipo, estado;

Persona per=new Persona();

 String consultaSQL = "SELECT * FROM funcionarios WHERE (id='"+iden+"' OR

cedula='"+iden+"') AND clave = '"+clave+"';";

 try {

 Statement stament = cnn.createStatement();

ResultSet res = cnn.createStatement().executeQuery(consultaSQL);

 while (res.next()) {

 id=res.getString(1);

 if (!(id.equalsIgnoreCase(""))) {

cedula = res.getString(2);

 byte templateBuffer[] = res.getBytes(3);

 byte templateBufferIzq[] = res.getBytes(4);

nombre = res.getString(5);

 apellido = res.getString(6);

email = res.getString(7);

tele = res.getString(8);

tipo = res.getString(9);

 estado = res.getString(11);

 //Crea una nueva plantilla a partir de la guardada en la base de datos

DPFPTemplatereferenceTemplate = DPFPGlobal.getTemplateFactory().createTemplate(templateBuffer);

//Envía la plantilla creada al objeto contendor de Template del componente de huella digital

setTemplate(referenceTemplate);

75

 // Compara las características de la huella recientemente capturada con la

 // alguna plantilla guardada en la base de datos que coincide con ese tipo

DPFPVerificationResult result = Verificador.verify(va.featuresverificacion, getTemplate());

//compara las plantillas (actual vs bd)

 //Si encuentra correspondencia dibuja el mapa

 //e indica el nombre de la persona que coincidió.

if (result.isVerified()) {

per.setId(id);

per.setCedula(cedula);

per.setNombre(nombre);

per.setApellido(apellido);

per.setEmail(email);

per.setTelefono(tele);

per.setTipo(tipo);

per.setEstado(estado);

 //return true;

} else {

DPFPTemplatereferenceTemplateIzq =

DPFPGlobal.getTemplateFactory().createTemplate(templateBufferIzq);

setTemplate(referenceTemplateIzq);

DPFPVerificationResult result2 = Verificador.verify(va.featuresverificacion, getTemplate());

 if (result2.isVerified()) {

per.setId(id);

per.setCedula(cedula);

per.setNombre(nombre);

per.setApellido(apellido);

per.setEmail(email);

per.setTelefono(tele);

per.setTipo(tipo);

per.setEstado(estado);

 //return true;

} else {

 //return false;

 }

76

 }

 }

 }

 // Cerramos la interfaz Statement

stament.close();

 } catch (Exception e){//(java.sql.SQLExceptioner) {

 //return false;

 }

 return per;

 //return false;

}

Fuente: (Autores, 2013)

Basándose en esta arquitectura de software, se logra la implementación de los

patrones de desarrollo y diseño de software, tales como:

Creador.

Experto.

Controlador.

Alta Cohesión.

Bajo Acoplamiento.

Herencia.

Polimorfismo.

Indirección

Variaciones Protegidas.

Singleton.

Entre otros.

77

6.4. Fase de Transición

En esta fase se buscó asegurar que el software este apto para ser utilizado por los

usuarios finales, se buscó ajustar los errores y defectos encontrados, por medio de

pruebas de aceptación y rendimiento, buscando que el producto cumpla con las

especificaciones planteadas inicialmente. Para ello se realizaron pruebas de rigor

bajo escenarios reales.

6.4.1. Pruebas Preliminares y Resultados

Para comprobar el correcto funcionamiento del software se definió un escenario

de pruebas, que consistió en la realización de dos jornadas de consultas

electorales simultáneas, una para cargos Administrativos y otra para cargos de

Representantes Estudiantiles.

Las pruebas se hicieron desde la configuración inicial del sistema, hasta los

registros de funcionarios, aspirantes y votantes, y la ejecución de las votaciones

con sus respectivos resultados.

Desarrollo de Pruebas Fase I

Esta fase consiste en la configuración inicial del sistema y su puesta en marcha,

medición de tiempo de respuesta del servidor, configuraciones por parte del

administrador, habilitar registros de asistentes, registro de un usuario asistente, y

validación del usuario asistente, y creación de jornadas electorales.

Para ella se realizó lo siguiente:

 Configuración Inicial del Sistema y Puesta en Marcha

Para esto se montaron las Bases de Datos (bdsves1.sql y bdsves2.sql), en

un Servidor Online cuya dirección fue la IP pública “190.24.149.38”, y

así realizar pruebas en escenarios reales. Estas fueron creadas e

78

importadas utilizando los procedimientos descritos en el manual de

usuario del software, así como la configuración de un usuario para su

manejo, el cual fue registrado como “sves2014”, y su respectiva

contraseña.

Es oportuno señalar que el aplicativo tendrá aún mayor desempeño,

cuando cada base de datos se encuentre en un servidor diferente.

Una vez completado lo anterior se procedió a la puesta en marcha, se

ejecutó la aplicación, y los datos requeridos fueron ingresados como:

Servidor de Base de Datos para bdsves1.sql
Servidor: 190.24.149.38
Usuario: sves2014
Contraseña: *******

Servidor de Base de Datos para bdsves2.sql
Servidor: 190.24.149.38
Usuario: sves2014
Contraseña: *******

Posteriormente se configuró el usuario Administrador con los datos

ID: 0220620006

Cédula: 7938826

Nombres: Pedro José

Apellidos: Payares García

Email: payares7@gmail.com

Teléfono: 3014007627

Contraseña: ************

Impresión Dactilar Izquierda: Índice Izquierdo

Impresión Dactilar Derecha: Índice Derecho

Se realizó un inicio de sesión como Administrador para comprobar su

funcionamiento, el cual fue satisfactorio. También, se realizó una

79

consulta SQL similar a la utilizada por la aplicación (quitando los

parámetros que podrían comprometer la seguridad), por medio de una

Consola MySQL para ver los tiempos de respuesta del servidor.

Como se observa en la Ilustración 16, el tiempo de respuesta fue de 0,01

segundos, lo cual es muy rápido teniendo en cuenta que se están

consultando huellas dactilares, además de datos.

Ilustración 16: Tiempo de Respuesta del Servidor (Ver:

PRUEBAS\Capturas \tiempo.jpg)

Fuente: (Autores, 2014)

 Habilitar Registro de Asistentes

Como se muestra en la Ilustración 17, el Administrador inició sesión

para realizar las configuraciones de las jornadas electorales, comenzando

por el Registro de Asistentes.

80

Lo primero fue habilitar este tipo de registros, ya que son los usuarios

encargados de ayudarle en las tareas administrativas. Para ello se definió

un periodo de duración de 1 día, del 17/01/14 al 18/01/14; con el código

de seguridad “OHDDNL”.

El paso consecuente a esta acción será el registro de 1 asistente en el

sistema, para que realice las tareas determinadas en estas pruebas.

Ilustración 17: Habilitar Registros de Asistentes (Ver:

PRUEBAS\Capturas \regAsis.jpg)

Fuente: (Autores, 2014)

 Registro de un Usuario Asistente

Después de habilitado el registro de este tipo de usuarios, se hizo el

enrolamiento del mismo, suministrando el código de confirmación y con

los datos:

ID: 0220620007

81

Cédula: 1040123321

Nombres: Leonardo Antonio

Apellidos: Ramírez Martínez

Email:leopsycho7@gmail.com

Teléfono: 3174285758

Contraseña: ************

Impresión Dactilar Izquierda: Índice Izquierdo

Impresión Dactilar Derecha: Índice Derecho.

 Validación del Usuario Asistente

Después de haberse hecho el registro de este tipo de usuarios, el

Administrador debe validarlos, para asegurarse de que solo los admitidos

puedan realizar cambios administrativos en el sistema. Para ello el

Administrador ingresó al menú Validar Asistentes y confirmó al usuario

“0220620007” como válido. Sin esta operación, el asistente no podría

ingresar a su sesión de usuario.

 Creación de Jornadas Electorales

En esta parte, el Administrador creó 2 jornadas electorales, sobre las

cuales trabajara el sistema. Una jornada para la elección de Cargos

Directivos y otra para Representantes ante los diferentes estamentos de

la Universidad, de la siguiente manera.

Jornada Directiva

Código: JE-2014--V9

Información: Jornada de Consulta para los Cargos de Rector,

Decano de Facultad de Ingenierías y Director de Programa de Ingeniería

de Sistemas

Tipo: Directiva

82

Estado: No

Jornada de Representantes

Código: JE-2014--SC

Información: Jornada de Consulta para los Cargos de Representantes

Estudiantiles ante los diferentes estamentos de la

Universidad.

Tipo: Representantes

Estado: No

Desarrollo de Pruebas Fase II

En esta, se realizó el registro de Funcionarios, Sedes, Mesas, Archivos de

Configuración y Aspirantes para las jornadas electorales previamente creadas

por el Administrador, por parte del Asistente.

A continuación, se muestra la Tabla 6. Relación de Funcionarios, Sedes y

Mesas, con la relación de las entidades mencionadas, para realizar los

procedimientos planteados.

Tabla 6. Relación de Funcionarios, Sedes y Mesas

SEDES

MESAS
Código Nombre Código Número

CTGNA-PB-001 Piedra Bolívar 1 00:26:82:67:63:1E 1

FUNCIONARIOS
ID Cédula Nombre Cargo Sede Mesa

0220620008 83145613 Andrés Mejía Gutiérrez Delegado CTGNA-PB-001
0220620009 85647362 Rosa Martínez Pereira Presidente CTGNA-PB-001 00:26:82:67:63:1E
0220620010 45362718 Gustavo Rojas Pinilla Jurado CTGNA-PB-001 00:26:82:67:63:1E

Fuente: (Autores, 2014)

83

 Habilitar Registro de Funcionarios

Para este ítem, el Administrador inició sesión, configuró y habilitó los

registros de Funcionarios para que el Asistente los realizara.

Para ello se definió un periodo de duración de 2 días, del 17/01/14 al

19/01/14; con el código de seguridad “8CQJCY”.

El paso consecuente a esta acción será el registro de los funcionarios por

parte del asistente en el sistema, para que realicen las tareas

determinadas en estas pruebas.

 Registro de Funcionarios

Con base en lo planteado en la Tabla 6. Relación de Funcionarios, Sedes

y Mesas, el Asistente ingresó al menú de registro de funcionarios,

suministrando el código de confirmación, y realizó el Registro de

Funcionarios, con la siguiente información:

Registro de un Delegado

ID: 0220620008

Cédula: 83145613

Nombres: Andrés

Apellidos: Mejía Gutiérrez

Email: mejiguti@gmail.com

Teléfono: 3154327865

Contraseña: ************

Impresión Dactilar Izquierda: Índice Izquierdo

Impresión Dactilar Derecha: Índice Derecho

Registro de un primer Jurado

ID: 0220620009

84

Cédula: 85647362

Nombres: Rosa

Apellidos: Martínez Pereira

Email: rosape@hotmail.com

Teléfono: 3012345632

Contraseña: ************

Impresión Dactilar Izquierda: Índice Izquierdo

Impresión Dactilar Derecha: Índice Derecho

Registro de un segundo Jurado

ID: 0220620010

Cédula: 45362718

Nombres: Gustavo

Apellidos: Rojas Pinilla

Email: rojaspinilla@yahoo.es

Teléfono: 3001647685

Contraseña: ************

Impresión Dactilar Izquierda: Índice Izquierdo

Impresión Dactilar Derecha: Índice Derecho

 Registro de Sedes

El usuario Asistente, procedió luego a registrar una Sede, la cual se

vinculará a las Jornadas Electorales y la Mesa de Votación, así como a

su Delegado.

Se registró la sede con la siguiente información:

Código: CTGNA-PB-1

Nombre: Piedra Bolívar

ID Delegado: 0220620008

Código de Jornada: JE-2014--V9 (Directiva)

85

E inmediatamente se vinculó a la misma sede la Jornada JE-2014-SC

(Representantes), para que ambas jornadas puedan ser llevadas a cabo en

la misma sede.

 Registro de Mesas

El usuario Asistente hizo el registro de Mesas, para ello se agregó la

mesa identificada con el código “00:26:82:67:63:1E”, se le asignó el

número “1”, y de Presidente al usuario “0220620009 (Rosa Martínez

Pereira)”, para la sede “CTGNA-PB-001 (Piedra Bolívar)”.

Posteriormente se vinculó a la misma mesa el Jurado “0220620010

(Gustavo Rojas Pinilla)”.

 Archivos de Configuración

Para continuar con los procesos administrativos del sistema, se hizo

necesario que el Administrador ingresara los archivos de configuración,

estos archivos, contienen la información sobre Facultades, Programas y

Votantes, para este caso particular solo se subieron los correspondientes

a los dos primeros mencionados, ya que el registro de votantes se

realizará posteriormente.

Se ingresó el archivo de configuración Facultades.csv (Ver:

PRUEBAS\Facultades.csv).

Y el archivo Programas.csv (Ver: PRUEBAS\Programas.csv).

Con la información de las Facultades, Programas Académicos y sus

como sus relaciones.

86

 Habilitar Registro de Aspirantes

El Administrador inició sesión, configuró y habilitó los registros de

Aspirantes para que el Asistente los realizara.

Para ello se definió un periodo de duración de 3 días, del 21/01/14 al

24/01/14; con el código de seguridad “A5081Q”.

El paso consecuente a esta acción fue el registro de los Aspirantes por

parte del Asistente.

 Registro de Aspirantes

El paso siguiente fue el registro de los Aspirantes en el Sistema, esta

etapa tuvo algunas consideraciones especiales, ya que se encontraban en

el mismo periodo del año en el que se realizaban elecciones en la

Universidad, debido a esto, fue necesario utilizar nombres genéricos para

los aspirantes, con el fin de no generar controversias por nombres iguales

o parecidos a los de los aspirantes en las consultas de la Institución. Así

por ejemplo, para un candidato no se utilizó el nombre “Ángel”, sino

“AAA”.

A continuación se muestra la tabla con los datos de los aspirantes (Ver:

Tabla 7. Datos de Aspirantes).

87

Tabla 7. Datos de Aspirantes

Aspirantes

ID Cedula Nombre Apellidos E-mail ID SR Nombres SR Cargo Facultad Programa

3001 3001 AAA AAA a@a.com Rectoría
3002 3002 BBB BBB b@b.com Rectoría
3003 3003 CCC CCC c@c.com Decanatura Ingeniería
3004 3004 DDD DDD d@d.com Decanatura Ingeniería
3005 3005 EEE EEE e@e.com Director de Programa Ingeniería Ingeniería de Sistemas
3006 3006 FFF FFF f@f.com Director de Programa Ingeniería Ingeniería de Sistemas

3007 3007 GGG GGG g@g.com 4007 GGGSR Consejo Académico Odontología Odontología

3008 3008 HHH HHH h@h.com 4008 HHHSR Consejo Académico Ciencias
Económicas

Administración de
Empresas

3009 3009 III III i@i.com 4009 IIISR Consejo de Bienestar
Universitario

Ciencias
Sociales y
Educación

Comunicación Social

3010 3010 JJJ JJJ j@j.com 4010 JJJSR Consejo de Bienestar
Universitario Derecho Derecho

3011 3011 KKK KKK k@k.com 4011 KKKSR Comité Central de
Admisiones

Ciencias
Exactas y
Naturales

Matemáticas

3012 3012 LLL LLL l@l.com 4012 LLLSR Comité Central de
Admisiones

Ciencias
Humanas Historia

3013 3013 MMM MMM m@m.com 4013 MMMSR Consejo de Facultad Ingeniería Ingeniería de Sistemas
3014 3014 NNN NNN n@n.com 4014 NNNSR Consejo de Facultad Ingeniería Ingeniería Civil

3015 3015 OOO OOO o@o.com 4015 OOOSR Consejo Superior Medicina Medicina

3016 3016 PPP PPP p@p.com 4016 PPPSR Consejo Superior Enfermería Enfermería

Fuente: (Autores, 2014)

88

El mismo principio se aplicó a las fotografías utilizadas, por lo que se

crearon las imágenes de cada Aspirante con ayuda del software libre

InkScape v0.45 (Ver: PRUEBAS\candidatos). Y estas fueron las

utilizadas para los registros.

Por otro lado, para garantizar el correcto funcionamiento del software, se

tomaron aspirantes que fueran de diferentes facultades y programas, de

modo que el aplicativo diferencie uno de otro y otorgue a cada cual su

tarjetón de votación correspondiente. Con base a lo anterior, existe un

aspirante para Consejo de Facultad de Ingeniería por el programa de

Sistemas y otro por el Programa de Civil. Y los otros cargos de

Representantes están repartidos entre diferentes programas

(Odontología, Administración de Empresas, Comunicación Social,

Derecho, Matemáticas, Historia, Medicina, y Enfermería).

Desarrollo de Pruebas Fase III

En esta se realizó el Enrolamiento de los Votantes. El Administrador subió los

archivos de configuración de Votantes, para que estos pudieran ser enrolados

por el(los) Asistente(s). Y luego se hizo el procedimiento en cuestión por medio

de la captura de huellas dactilares.

 Archivo de Configuración de Votantes

Para que el sistema permitiera el enrolamiento de los votantes, se subió

al mismo un archivo de configuración que contenía la información

básica de los mismos, de esta manera se determinó quienes podían ser

enrolados como votantes. Este paso también es necesario para que el

aplicativo realice el filtro sobre los usuarios que puedan estar incluidos

más de una vez, como es el caso de aquellos administrativos que también

son estudiantes o docentes, o cualquier otra combinación entre los 3

89

diferentes estamentos de la universidad, de esta manera se garantiza que

solo se pueda realizar un voto por persona.

Para tal fin, se ingresó el archivo de configuración Votantes.csv (Ver:

PRUEBAS\Votantes.csv).

 Habilitar Enrolamiento de Votantes

Posteriormente el Administrador configuró y habilitó los registros de

Votantes para que el(los) Asistente(s) los realizara(n).

Se definió un periodo de duración de 1 semana, del 21/01/14 al

28/01/14; con el código de seguridad “0FT6N3”.

El paso consecuente fue el enrolamiento de los Votantes, se utilizó el

módulo especial de SVES llamado SVES_RV, dedicado solo para este

fin (Ver: SOFTWARE\SVES_RV).

 Enrolamiento de Votantes

A continuación se muestra la tabla con la relación de votantes que se

registraron en el sistema, por medio del archivo de configuración (Ver

Tabla 8. Datos de Votantes).

En esta se encuentra consignada la información referente a los votantes

que participaron en el proceso de consulta.

Se hace la observación, que el código 20828 corresponde al programa de

Ingeniería de Sistemas de la Facultad de Ingenierías.

90

Tabla 8. Datos de Votantes

ID Cédula Nombre Apellido Tipo Programa
221020001 1050123654 Andrés Garzón Estudiante 20828
221020002 1050546352 Felipe Pérez Estudiante 20828
221020003 1050765231 Gustavo Olarte Estudiante 20828
221020004 1050247152 Martha Ortiz Estudiante 20828
221020005 1050978564 Juliana Arévalo Estudiante 20828
221020006 1050453672 Steven Acevedo Estudiante 20828
221020007 1050932123 Luis García Estudiante 20828
221020008 1050657453 Pedro Martínez Estudiante 20828
221020009 1040342513 Martín Pereira Estudiante 20828
221020010 1040675453 Guillermo Jaramillo Estudiante 20828
221020011 1040546342 Kelly Núñez Estudiante 20828
221020012 1040123876 Jaqueline Méndez Estudiante 20828
221020013 1041324165 Jairo Tovar Estudiante 20828
221020014 1041432876 Wilmer Payares Estudiante 20828
221020015 1041923412 Cristian Castro Estudiante 20828
221020016 1041654387 Rosa Pájaro Estudiante 20828
221020017 1041165024 José Guzmán Estudiante 20828
221020018 1041678543 Alex Valenzuela Estudiante 20828
221020019 1041076302 María Gutiérrez Estudiante 20828
221020020 1041201986 Julio Ospina Estudiante 20828
21063241 74152403 Raúl Ferrer Docente 20828
21071254 74635132 Javier Mamar Docente 20828
21078765 87645342 Juan Puello Docente 20828
21064362 71645243 Yasmin Herrera Docente 20828
21085634 80182735 Audrey Mass Docente 20828
21068756 72351645 Cristian Pacheco Docente 20828
21074235 75463726 Diego Mejia Docente 20828
20134120 83156420 Pedro Gomez Administrativo
20113209 86543241 Jorge Agamez Administrativo
20137634 82342615 Laura Carrascal Administrativo
20117865 76287065 Luis Olarte Administrativo
20139054 80142657 Daniela Cotta Administrativo
20111243 75856342 Hector Crespo Administrativo
20131254 83425143 Andrea Beleño Administrativo
20115157 81534265 Deimer Ricaute Administrativo

Fuente: (Autores, 2014)

91

Para realizar el proceso se contó con 20 Estudiantes del programa de

Ingeniería de Sistemas, y 7 Docentes del mismo programa, así como 8

Administrativos. Una vez subido el archivo, se procedió a consultar por

medio del aplicativo el resultado, permitiendo ver que efectivamente

todos los datos fueron registrados (Ver:

PRUEBAS\Capturas\votantes.jpg).

Se continuó con el enrolamiento, para lo cual se tomó la impresión

dactilar de cada votante, vinculándola a la información personal, y a la

sede donde efectúa su votación. (Ver: ANEXOS\Manual de Usuario

SVES_RV.pdf). Este procedimiento fue realizado por un usuario

Asistente, que el Administrador facultó para tal propósito. Todos los

votantes propuestos en el archivo de configuración fueron enrolados. La

ilustración 18 muestra la ventana del aplicativo al momento de enrolar

un votante.

Ilustración 18: Enrolamiento de Votantes (Ver: PRUEBAS\Capturas

\enrol.jpg)

Fuente: (Autores, 2014)

92

Se seleccionó la Sede Piedra Bolívar, para vincular a los votantes a ella,

ya que son del programa de Ingeniería de Sistemas y este pertenece a

esta sede. De esta manera, los votantes enrolados bajo esta sede, solo

podrán votar en la misma, y no en otra.

Desarrollo de Pruebas Fase IV

En esta fase, se cerraron los registros de funcionarios, aspirantes y asistentes,

dejando habilitado el enrolamiento de votantes, para casos posteriores que lo

puedan ameritar. Se procedió a la validación de los funcionarios respectivos, así

los Delgados y Aspirantes fueron validados por el Administrador; los Jurados

por el Delegado. Lo anterior con el propósito de que las jornadas quedaran

listas para realizar las votaciones.

 Cierre de Registros

El Administrador procedió a cambiar el estado de los registros ya

mencionados, de Abierto a Cerrado.

 Validación de Aspirantes

El Administrador confirmó el registro de los siguientes aspirantes:

ID Cédula Nombre

3001 3001 AAA

3002 3002 BBB

3003 3003 CCC

3004 3004 DDD

3005 3005 EEE

3006 3006 FFF

3007 3007 GGG

3008 3008 HHH

3009 3009 III

93

3010 3010 JJJ

3011 3011 KKK

3012 3012 LLL

3013 3013 MMM

3014 3014 NNN

3015 3015 OOO

3016 3016 PPP

Por lo anterior fueron facultados para participar en la Jornada electoral a

la que están vinculados, de lo contrario no aparecería en las respectivas

votaciones.

 Validación de Delegados

El Administrador hizo la validación del usuario Delegado:

ID: 0220620008

Cédula: 83145613

Nombres: Andrés

Apellidos: Mejía Gutiérrez

Posterior a esto, el Delegado puede administrar la Sede a la que fue

asignado (de lo contrario no), y puede realizar la validación de los

Jurados que fueron asignados a mesas correspondientes a su Sede.

 Validación de Jurados

El Delegado hizo la validación de los usuarios Jurado:

ID: 0220620009

Cédula: 85647362

Nombres: Rosa

Apellidos: Martínez Pereira

94

ID: 0220620010

Cédula: 45362718

Nombres: Gustavo

Apellidos: Rojas Pinilla

Con lo anterior, los jurados pueden administrar la mesa a la que fueron

asignadas (de lo contrario no).

Desarrollo de Pruebas Fase V

Se Abrieron las jornadas por parte del Administrador,JE-2014--V9 para cargos

Directivos, y JE-2014--SC para cargos de Representantes.

El Delegado abrió la Sede CTGNA-PB-1 (Piedra Bolívar).

El Jurado Abrió la Mesa 00:26:82:67:63:1E, con de número 1.

Por último los votantes procedieron a sufragar.

Cada ítem mencionado es consecuente y congruente a su antecesor, es decir, que

si uno de ellos no es ejecutado, tampoco lo podrá ser el siguiente, esto con el fin

de mantener control y seguridad sobre el sistema.

Por lo tanto, un Votante solo puede realizar el voto si la Mesa fue abierta por el

Jurado; a su vez este último solo puede abrir su mesa, si el Delegado abrió la

Sede; y respectivamente, el Delegado puede abrir la Sede si el Administrador

abrió la Jornada.

En este punto cabe destacar, que el Delegado solo puede abrir la Sede si lo hace

desde una Mesa que corresponda a dicha Sede.

95

Y a su vez, el Jurado solo puede abrir una Mesa si realiza la operación desde la

que fue asignada al mismo.

El proceso de sufragio fue realizado por 10 Estudiantes, 5 Docentes y 5

Administrativos. Esto con el propósito de que existan votantes potenciales y así

considerar las situaciones de una votación convencional.

A continuación, se presenta el listado de los votantes que sufragaron, señalando

que la confidencialidad del voto fue preservada en todo momento.

Tabla 9. Votantes que sufragaron

ID Cédula Nombre Apellido Tipo Programa
221020001 1050123654 Andrés Garzón Estudiante 20828
221020002 1050546352 Felipe Pérez Estudiante 20828
221020003 1050765231 Gustavo Olarte Estudiante 20828
221020004 1050247152 Martha Ortiz Estudiante 20828
221020005 1050978564 Juliana Arévalo Estudiante 20828
221020006 1050453672 Steven Acevedo Estudiante 20828
221020007 1050932123 Luis García Estudiante 20828
221020008 1050657453 Pedro Martínez Estudiante 20828
221020009 1040342513 Martín Pereira Estudiante 20828
221020010 1040675453 Guillermo Jaramillo Estudiante 20828

21063241 74152403 Raúl Ferrer Docente 20828
21071254 74635132 Javier Mamar Docente 20828
21078765 87645342 Juan Puello Docente 20828
21064362 71645243 Yasmin Herrera Docente 20828
21085634 80182735 Audrey Mass Docente 20828
20134120 83156420 Pedro Gomez Administrativo
20113209 86543241 Jorge Agamez Administrativo
20137634 82342615 Laura Carrascal Administrativo
20117865 76287065 Luis Olarte Administrativo
20139054 80142657 Daniela Cotta Administrativo

Fuente: (Autores, 2014)

96

El proceso fue llevado a cabo con el software funcionado en modo mixto, es

decir, que además de registrar el voto digitalmente, emitió una papeleta impresa

físicamente, con la información relevante el voto realizado, fecha, hora, jornada,

tipo de jornada, cargo aspirado incluyendo la facultad o el programa del

candidato si así lo amerita, candidato elegido, jurado encargado de la mesa, y

código del tarjetón con el que se registró el voto. Y posteriormente el votante las

introducía en una urna.

Esto se realizó con el propósito de contrastar los resultados obtenidos por el

software, con aquellos cálculos realizados manualmente, en ambos casos

teniendo en cuenta la normatividad señalada para tal fin (Ver:

ANEXOS\Resoluciones_UdeC).

Las papeletas con los votos fueron vinculadas a los documentos anexos para

constatar su validez (Ver: PRUEBAS\papeletas).

Desarrollo de Pruebas Fase VI

Cierre de Mesas, Sedes y Jornadas.

Finalización de Jornadas.

Obtención de Resultados.

Evaluación sistemática de los Resultados.

Una vez terminadas las votaciones se realizaron los cierres respectivos por cada

funcionario. El Jurado 0220620009 (Rosa Martínez Pereira) hizo el cierre de su

mesa asignada (00:26:82:67:63:1E).

El Delegado 0220620008 (Andrés Mejía Gutiérrez), realizo el cierre de la sede

CTGNA-PB-001.

97

Por último, el Administrador cerró las jornadas de votación JE-2014--V9

(Directiva), y JE-2014—SC (Representantes).

En este punto, se puede volver a abrir las jornadas, la sede, y la mesa, cada cual

por su respectivo encargado, esto con el propósito de garantizar la seguridad y

continuidad de las votaciones frente a pausas programadas o inesperadas.

Posteriormente se realizó la Finalización de las jornadas, lo cual no se puede

deshacer, es decir, ningún usuario (incluyendo el administrador) puede volver a

abrir la jornada después de finalizada, este el último paso para luego realizar la

obtención de resultados. Y se realiza de esta forma para garantizar que no se

hagan obtenciones parciales de resultados durante las votaciones.

Para la obtención de resultados, el Administrador ingresó a la opción

correspondiente en su sesión y el sistema arrojó los reportes de las votaciones

para las jornadas JE-2014--V9 (Directiva), y JE-2014—SC (Representantes); el

reporte de votos para las mismas jornadas mencionadas; el reporte de Mesas; y

el reporte de Usuarios.

A continuación se muestran los resultados pertinentes obtenidos por medio del

software para la jornada Directiva.

Ilustración 19: Sufragantes (Ver: GRAFICOS \ sufragantes.jpg)

Fuente: (Autores, 2014)

98

Ilustración 20: Resultados de Rectoría (Ver: GRAFICOS \ resulRector.jpg)

Fuente: (Autores, 2014)

Ilustración 21: Sufragantes de Ingeniería (Ver: GRAFICOS \ faculIng.jpg)

Fuente: (Autores, 2014)

Ilustración 22: Resultados de Ingeniería (Ver: GRAFICOS \
resultadosIng.jpg)

Fuente: (Autores, 2014)

99

Ilustración 23: Ingeniería de Sistemas (Ver: GRAFICOS \ ingSistemas.jpg)

Fuente: (Autores, 2014)

Ilustración 24: Resultados de Ingeniería de Sistemas (Ver: GRAFICOS \
resultadosIngSistemas.jpg)

Fuente: (Autores, 2014)

A continuación, se muestran los resultados pertinentes obtenidos por medio del

software para la jornada Representantes.

Ilustración 25: Sufragantes de Representantes (Ver: GRAFICOS \
sufraRepre.jpg)

Fuente: (Autores, 2014)

100

Ilustración 26: Resultado de Representantes (Ver: GRAFICOS \
resulRepre.jpg)

Fuente: (Autores, 2014)

Ilustración 27: Resultado Consejo de Facultad de Ingenierías (Ver:
GRAFICOS \ resulRepre.jpg)

Fuente: (Autores, 2014)

Posteriormente se realizó una evaluación sistemática de los resultados,

permitiendo comparar los resultados obtenidos por medio del software, con

aquellos calculados manualmente después de hacer el conteo físico de los votos.

101

Como se puede ver en la hoja de resultados del conteo de votos (Ver:

PRUEBAS \ conteoManual.jpg), se aplicaron los procedimientos descritos en

la normatividad correspondiente, teniendo así para el cargo de Rector una

equivalencia de:

Docentes: 1:1 y 50%

Administrativos: 1:1 y 10%

Estudiantes: 10:1 y 40%

Para el cargo de Decano de Facultad de Ingeniería y Director de Programa de

Ingeniería de Sistemas, se realizó la siguiente operación:

ݍܧ = #	ௗ௘	ா௦௧௨ௗ௜௔௡௧௘௦
#	ௗ௘	஽௢௖௘௡௧௘௦

= 	 ଶ଴
଻

= 2.8571	−෥	3 La equivalencia es: 3:1

Para los cargos de Representantes una equivalencia de 1:1.

Con base en lo anterior, se calcularon los votos efectivos para cada caso, y se

obtuvo un total de 3.4 votos efectivos para el cargo de Rector.8.33 votos

efectivos para el cargo de Decano de Facultad de Ingeniería. Y 8.33 votos

efectivos para el cargo de Director de Programa de Ingeniería de Sistemas. De

esta manera, se obtuvieron los porcentajes de votos para cada candidato como se

muestra en la Tabla 10. Porcentajes de Votos.

Tabla 10. Porcentajes de Votos

ID Nombre Cargo
Votos

Efectivos Porcentaje
3001 AAA Rectoría 0.92 27.05

3002 BBB Rectoría 1.88 55.29

0 Blanco Rectoría 0.6 17.64

3003 CCC Decanatura (Ingeniería) 3.33 39.97

3004 DDD Decanatura (Ingeniería) 4 48.01

0 Blanco Decanatura (Ingeniería) 1 12.00

102

3005 EEE Director de Programa (Ingeniería de Sistemas) 4 48.01

3006 FFF Director de Programa(Ingeniería de Sistemas) 2.3 27.97

0 Blanco Director de Programa(Ingeniería de Sistemas) 2 24.00

3007 GGG Consejo Académico 6 60

3008 HHH Consejo Académico 4 40

0 Blanco Consejo Académico 0 0

3009 III Consejo de Bienestar Universitario 9 90

3010 JJJ Consejo de Bienestar Universitario 1 10

0 Blanco Consejo de Bienestar Universitario 0 0

3011 KKK Comité Central de Admisiones 6 60

3012 LLL Comité Central de Admisiones 3 30

0 Blanco Comité Central de Admisiones 1 10

3013 MMM Consejo de Facultad 7 70

3014 NNN Consejo de Facultad 3 30

0 Blanco Consejo de Facultad 0 0

3015 OOO Consejo Superior 8 80

3016 PPP Consejo Superior 1 10

0 Blanco Consejo Superior 1 10
Fuente: (Autores, 2014)

Si se comparan los resultados obtenidos por el software, con aquellos obtenidos

por cálculos manuales, se puede observar que son exactamente iguales. Esto

quiere decir que el software está cumpliendo con los requerimientos planteados

y está arrojando los reportes de forma correcta y precisa.

El proceso de pruebas anterior, permitió identificar las correcciones que se

necesitaban realizar al aplicativo para que su funcionamiento fuera correcto y

óptimo. A continuación, se muestra la Tabla 11. Correcciones Preliminares,

donde se señalan estas mismas y las soluciones dadas.

103

Tabla 11. Correcciones Preliminares

Ítem Descripción Solución Código Fuente

Inicio de
Sesión de
Votantes

Problema para
iniciar sesión como

votante después
del inicio de sesión
de un Funcionario

Se corrigieron las
variables y los
parámetros de

control de acceso
de sesión.

//if(Main.tipoIngreso.equalsIgnoreCa
se("regular")){

if(Log.jLabel11.isVisible()){
Log.jButton3.doClick();

}
//if(Main.tipoIngreso.equalsIgnoreCa

se("funcionario")){
if(Log.jLabel12.isVisible()){

Log.jButton1.doClick();
}

Carga de
Imágenes de
Aspirantes

Demora en la carga
de imágenes de

Aspirantes

Se optimizó la
consulta SQL, al

dividirla en 2
consultas

independientes

String consultaSQL = "SELECT id,
cedula, nombre, apellido FROM

aspirantes WHERE id<>'0';";

String consultaSQL = "SELECT
candidatura.id_aspirante,

candidatura.numero,
candidatura.cod_jornada,
candidatura.tipo_cargo,
candidatura.cod_cargo,

candidatura.cod_facultad,
candidatura.cod_programa FROM

candidatura;";

Aceptar tildes

Error al ingresar
tildes en los
campos de
nombres

Se agregó los
caracteres ASCII de

las tildes a las
validaciones.

for(int i=0; i<texto.length(); i++){
if(!((texto.charAt(i)>64

&&texto.charAt(i)<91) ||
(texto.charAt(i)>96

&&texto.charAt(i)<123) ||
texto.charAt(i)==32 ||
(texto.charAt(i)>128

&&texto.charAt(i)<152) ||
(texto.charAt(i)>159

&&texto.charAt(i)<166))){
return false;

}
}

Caculo de
porcentajes

de votos

Error al realizar el
cálculo de total de

votos efectivos
para el cargo de

Rector

Corrección e
Inicialización de

Variable

//Votos Efectivos
cantEfec=0.0;

for (int m = 0; m <resultadoRU.size();
m++) {

cantEfec = cantEfec +
resultadoRU.get(m).getVotosEfectivo

104

s();
}

Excepción al
no poder

conectar la
base de datos

Ausencia de alertas
cuando no se

puede conectar a la
base de datos

Se incluyó una
captura para la
excepción y un

mensaje de alerta
indicándola

} catch (Exception exc) {
if(!da.getUrl().equalsIgnoreCase("")){

JOptionPanepane=new
JOptionPane("No se ha podido
Conectar a la Base de Datos del

Aplicativo.",JOptionPane.ERROR_ME
SSAGE);

JDialogdialog =
pane.createDialog("");

dialog.setTitle("Error de Conexión");
dialog.setAlwaysOnTop(true);

dialog.setVisible(true);
Fuente: (Autores, 2014)

Todos los errores fueron corregidos y el aplicativo fue puesto a prueba para

comprobar el éxito de su correcto funcionamiento.

6.4.2. Pruebas Finales y Resultados

Para completar esta etapa del software, se realizaron pruebas finales y se definió

un escenario real, que consistió en la realización de dos jornadas de consultas

electorales simultáneas, una para cargos Administrativos y otra para cargos de

Representantes Estudiantiles.

Al igual que en la etapa de pruebas anterior, estas se hicieron desde la

configuración inicial del sistema, hasta los registros de funcionarios, aspirantes

y votantes, y la ejecución de las votaciones con sus respectivos resultados. Se

asignaron como funcionarios para trabajar en el sistema a: David Franco Borré

como Administrador; Jorge Sarmiento Borda como Asistente; Mariluz Pimienta

Vanegas como Delegada; Leonardo Díaz Álvarez como Delegado y Jesús

Rodríguez Henao como Jurado. Los Candidatos se designaron con la estructura

planteada inicialmente, de utilizar letras para no comprometer nombres reales.

105

Y se tomaron estudiantes del programa de ingeniería de sistemas de la

universidad de Cartagena en calidad de Votantes (para los tres estamentos).

Se realizaron todos los procesos de enrolamientos, configuraciones, puesta en

marcha, validaciones, registros, actualizaciones, aperturas, votaciones, cierres,

obtención de resultados, y demás aspectos comprendidos en la realización de las

votaciones. De las acciones anteriores se realizaron un total de 11 actas con los

diferentes usuarios involucrados, como constancia de lo realizado, al igual que

se anotaron errores, observaciones y correcciones. Estas actas se encuentran

anexas en (\PRUEBAS FINALES\Actas) y todos los errores, observaciones y

correcciones fueron solucionados en su totalidad.

Posteriormente se realizó una encuesta de calidad de software, para determinar

el grado de satisfacción de algunos usuarios acerca del software, estas se

encuentran anexas (\PRUEBAS FINALES\Encuestas). Y por medio de ellas se

puede conocer la opinión de algunos usuarios, lo cual sirve como referencia para

mejorar el producto final.

Por último, se exportaron los reportes de resultados de ambas jornadas; los

reportes de votos; los reportes de usuarios y los reportes de mesas (Ver:

\PRUEBAS FINALES\Reportes). Estos reportes se pueden contrastar con los

obtenidos por medio de petición a la Secretaría General de la Universidad de

Cartagena (Ver: \ANEXOS \SecretariaGeneral.pdf).Garantizando así el

correcto funcionamiento del aplicativo, su integridad, veracidad y seguridad.

6.4.3. Análisis de Pruebas

A manera de conclusión de todas las pruebas realizadas, se puede constatar que

se ha obtenido un producto software de alta calidad, cumpliendo con medidas y

estándares de desarrollo de software, buscando la innovación tecnológica, y

brindando una gran solución para los procesos electorales mencionados. Por

106

medio de estas pruebas se pudo observar la necesidad de un buen modelado de

negocio para el desarrollo de este tipo de soluciones, buscando acercarse a las

necesidades del usuario final, debido a eso, se invirtió mucho tiempo en la

comprensión de la temática y el desarrollo de los procesos, atendiendo los

requerimientos para ajustarlos al mundo real y así brindar la solución requerida.

Estas pruebas fueron necesarias para encontrar detalles en el software, que solo

se pueden apreciar cuando este es sometido a escenarios reales. Con esto se

logró que el mismo tuviera las características de una aplicación íntegra, robusta

y segura.

Además, se hizo una comparación entre resultados del aplicativo y resultados

manuales, permitiendo así que se comprobara que el funcionamiento del mismo

es correcto, preciso e fiable. Añadiendo a lo anterior que se contó con los

reportes adicionales que este arroja, sobre votos, mesas y usuarios, lo cual es de

gran importancia para auditar el sistema y verificar su integridad.

107

7. CONCLUSIONES Y RECOMENDACIONES

El proyecto se constituyó en un trabajo que involucró esfuerzo tecnológico y

aplicación de conocimientos, permitiéndonos afrontar una problemática real de

construcción de software para el desarrollo de este sistema de voto electrónico, y

brindando una oportunidad para mejorar los procesos de consultas en la

Universidad, entendiendo que para todos los procesos de cualquier organización el

ahorro de tiempo representa también un ahorro económico.

Se utilizó tecnología de punta en los temas de votaciones electrónicas tales como

biometría, encriptación de datos, entre otros, se desarrolló una solución práctica y

fácil de utilizar, teniendo como referencia el cumplimiento de los requerimientos

planteados y exigidos. Durante la evolución del proyecto, se dio cumplimiento a

cada uno de los objetivos específicos, y así a su vez, también se le dio respuesta al

objetivo general, fundamentados en la metodología propuesta (RUP), con respecto a

esto se realizó:

Se le dio cumplimiento al primer objetivo específico, realizar revisión del estado

del arte sobre los sistemas de voto electrónico que se han desarrollado o

implementado en el ámbito regional, nacional e internacional. Con lo que se

concluyó que existe poca información a nivel regional y local sobre la temática y

poca realización de proyectos de este tipo, por lo que se debe fomentar la

realización de proyectos de esta índole.

De igual manera para el objetivo específico, identificar y describir los procesos

electorales existentes en la Universidad de Cartagena. El cual fue llevado a cabo

mediante entrevistas a funcionarios de la Secretaría General de la Universidad de

Cartagena, y consultando toda la normatividad relevante en los acuerdos, y

resoluciones de la institución. Lo anterior fue hecho para la Fase de Elaboración y

108

Construcción. Se concluyó que esta normatividad debe ser modificada para dar

paso a este tipo de proyectos, ya que se deben considerar las tecnologías de la

información en los aspectos legales de los procesos.

Para el objetivo específico, reconocer los posibles escenarios de fallas, errores,

problemas y vulnerabilidades que se puedan presentar. Con el que se realizó la

investigación en material bibliográfico y material digital en internet sobre seguridad

informática, y como aplicarla al proyecto de voto electrónico. Desarrollando esto

durante la Fase de Elaboración, se concluyó que es de gran importancia promover

los estudios de seguridad informática en la universidad, para garantizar mejores

resultados en la realización de otros proyectos.

El objetivo específico, diseñar un modelo de seguridad para garantizar la integridad

de la información y minimizar los riesgos de ataques. Para este se hizo un informe

de seguridad completo sobre estos temas, y las medidas a implementar para

mantener una aplicación íntegra y que esta pueda ejecutarse forma segura, que

también se ejecutó en la Fase de Elaboración. Con esto se concluyó que este

modelo de seguridad es determinante en el éxito o fracaso de la implementación del

proyecto.

En el objetivo específico, desarrollar un Software que garantice un proceso de voto

electrónico seguro, durante la Fase de Construcción y Transición, desarrollando los

modelos del sistema plasmados en el Manual del Sistema y convirtiendo estos

mismos en código fuente, se concluyó que se diseño un software robusto

cumpliendo con las expectativas.

También se concluye que se alcanzaron los objetivos específicos planteados, y a su

vez se da cumplimiento al objetivo general, desarrollar un sistema de votación

electrónica para la Universidad de Cartagena que cumpla con las medidas de

seguridad lógicas, físicas y tecnológicas necesarias, incluyendo políticas de

109

seguridad para su implementación. Para el desarrollo de este proyecto, se

presentaron algunas limitaciones tales como, la poca documentación sobre la

temática a nivel local, lo cual se vio reflejado en el estado del arte realizado; la

utilización de una tecnología que hoy en día sigue siendo muy poco conocida, como

lo es la identificación biométrica, y todos los mitos que esta incluye, los cuales

hicieron un poco difícil la colaboración del personal de pruebas para prestar sus

huellas dactilares; la realización en si mismo de un sistema de este tipo, como lo es

el voto electrónico, que es una tecnología poco conocida por usuarios que están

fuera de los campos de las tecnologías; y las dificultades para obtener información

de la universidad sobre los resultados de elecciones ya realizadas y sus reportes.

Una de las principales limitantes fue, que no existe una normatividad para los

procesos de consulta de manera electrónica o con ayuda de las Tics en los

reglamentos, decretos o resoluciones de la Universidad; lo anterior sumado a la

poca colaboración de Secretaría General sobre la temática, retrasó la realización del

producto final, ya que no se podía construir un software que no se acogiera a los

requerimientos reales.

Otras limitantes que estuvieron presentes, fueron: la ausencia de equipos

tecnológicos para los temas de seguridad, tales como routers, switches, firewalls,

IDS, entre otros mencionados, debido a sus elevados costos; la poca información

suministrada por Secretaría General de la Universidad al momento de solicitarla; la

poca disponibilidad de los usuarios para realizar las pruebas; la falta de equipos de

alto rendimiento para realizar la compilación del software, entre otras.

El desarrollo de este sistema de información, contribuye en gran manera a los

autores en la formación como profesionales, desde el punto de vista cognitivo y

desde un punto de vista práctico, ya que aporta una vivencia muy enriquecedora en

conocimientos tecnológicos y en experiencia sobre este tipo de sistemas,

permitiendo explotar el potencial de los mismos como Ingenieros de Sistema. Por

110

otro lado la participación activa en proyectos de la Universidad, y este como

pionero en la misma.

Como recomendaciones se pueden enunciar las siguientes:

Dar continuidad al proyecto, permitiendo que otros participen y lo mejoren,

agregando más funcionalidades que seguramente se harán necesarios con el pasar

del tiempo. Y tomar el presente proyecto como un avance tecnológico en la

universidad, que debe tener acogida y debe promoverse, con el propósito de

implementarlo en la misma.

Fomentar la realización de otros proyectos de votación electrónica; usar tecnologías

biométricas de mayor rendimiento o prestaciones; conformar un personal de trabajo

(usuarios del aplicativo) bajo estrictas normas de seguridad, para garantizar la

integridad del sistema. Y capacitar adecuadamente al personal de trabajo

mencionado, sobre el funcionamiento del software.

Implementar las medidas de seguridad propuestas, bajo los más rigurosos estándares

para garantizar la integridad del sistema; la utilización de altas velocidades de

internet y servidor dedicados, o servidores locales, para garantizar la disponibilidad

y alta concurrencia del sistema. Así como la actualización constante del software en

materia de funcionalidad y seguridad.

Por último se recomienda, que la implementación del software consista en un

proceso mixto y migratorio, es decir, no se reemplace completa e inmediatamente el

sistema tradicional, sino que el software comience como un sistema de pruebas

piloto, y al transcurrir del tiempo y la adaptación de los usuarios, se vaya buscando

un proceso mixto, en el que la votación sea digital y física, y el conteo sea

electrónico para brindar mayor velocidad a los procesos, pero se conserven los

soportes físicos, con fines de auditoría y comprobación de resultados. Todo esto

hasta poder llegar a un proceso completamente digital.

111

8. BIBLIOGRAFÍA

Ansari N, Sakarindr P, Haghani E, Zhang C, Jain A, Shi Y. (2008, Mayo).

Evaluating Electronic Voting Systems Equipped with Voter-Verified Paper

Records, 1540-7993/08. Obtenido el 9 Septiembre del 2011 de la base de datos

global IEEE ComputerSociety Digital Library (CSDL).

Balzarotti D, Banks G, Cova M, Felmetsger V, Kemmerer R, Robertson W, Valeur

F, Vigna G. (2010, Julio). An Experience in Testing the Security of Real-World

Electronic Voting Systems, 0098-5589/10. Obtenido el 9 Septiembre del 2011 de la

base de datos global IEEE ComputerSociety Digital Library (CSDL).

BBC Mundo. (2010). Reino Unido, El Voto Electrónico gana adeptos. Extraído el 9

Septiembre, 2011 de

http://www.bbc.co.uk/mundo/internacional/2010/05/100507_1923_reino_unido_ele

cciones_colas_voto_electronico_internet_urnas_colegios_cerrados_fp.shtml

Bersano, Lara. (2006). Mejores Prácticas de Gobierno Electrónico en América

Latina. Tesis publicada. Buenos Aires, Argentina.

Biografías y Vidas. (2011). Thomas Edison. Extraído el 20 Septiembre, 2011 de

http://www.biografiasyvidas.com/monografia/edison/

Bogotá Positiva. (2010). Universidad Distrital eligió sus candidatos para el cargo

de rector. Extraído el 25 Noviembre, 2011 de

http://www.bogotapositiva.gov.co/index.php?option=com_content&view=article&i

d=10481:universidad-distrital-tiene-listos-sus-candidatos-para-elegir-nuevo-

rector&catid=49:noticias-secundarias&Itemid=161

112

Borghello. C. (2009). Políticas de Seguridad. SEGU-INFO Seguridad de la

Información. Extraído el 22 Septiembre, 2011 de http://www.segu-

info.com.ar/politicas/polseginf.htm

Centro Virtual de Noticias de la Educación. (2013). 118 mil estudiantes eligen

personero en establecimientos oficiales de Cartagena. Extraído el 20 Diciembre,

2013 de http://www.mineducacion.gov.co/cvn/1665/w3-article-319749.html

Cruz. M. (2010). Voto electrónico en EU para elecciones 2012. Extraído el 10

Septiembre, 2011 de http://www.almomento.net/news/133/ARTICLE/72570/2010-

11-02.html

El Comercio. (2010). Voto electrónico en Brasil. El voto electrónico permitió contar

más de 100 millones de sufragios en tres horas en Brasil. Extraído el 10 Septiembre,

2011 de http://elcomercio.pe/mundo/649204/noticia-voto-electronico-permitio-

contar-mas-100-millones-sufragios-tres-horas-brasil

El Tiempo. (2010).Implementarán plan piloto de voto electrónico en elecciones en

Bolívar. Extraído el 25 Noviembre, 2011

dehttp://m.eltiempo.com/colombia/cartagena/implementarn-plan-piloto-de-voto-

electrnico-en-elecciones-en-bolvar/8162702

El Universal. (2011).Bolívar, con voto de identificación biométrica en las

elecciones. Extraído el 03 Noviembre, 2013 de

http://www.eluniversal.com.co/cartagena/politica/bolivar-con-voto-de-

identificacion-biometrica-en-las-elecciones-41781

Epstein, J. (2007, Agosto). Electronic Voting. Computer scientists have a key role

to play in ensuring that election systems meet often conflicting requirements.

113

Obtenido el 9 Septiembre del 2011 de la base de datos global IEEE

ComputerSociety Digital Library (CSDL).

Escuela Americana. (2011). PARTICIPACIÓN DEMOCRÁTICA. Extraído el 22

Septiembre, 2011

dehttp://www.amschool.edu.sv/paes/civica/participaci%C3%B3n_democr%C3%A1

tica.htm

Euro News. (2009). Estonia Pionera del Voto Electrónico. Extraído el 9 Septiembre,

2011 de http://es.euronews.net/2009/06/02/estonia-pionera-del-voto-electronico-en-

las-elecciones-europeas/

EU CyberVote Project. (2004).An innovative cyber voting system for Internet

terminals and mobile phones.Extraído el 10 Septiembre, 2011 de

http://ec.europa.eu/information_society/activities/egovernment/docs/project_synops

is/syn_cybervote.pdf

Flores, E. (2009). Ingeniería Software. Teoría de Decisiones. Extraído el 20 Agosto,

2011 de http://www.ingenieriadesoftware.mex.tl/52788_Rup-Agil.html

García L. (2005) Titulo II. Algunas opiniones de líderes sobre modernización del

sistema electoral colombiano. Consultado el 10 Septiembre, 2011 de

http://www.escuelavirtual.registraduria.gov.co/theme/registraduria/libroPNUD/libro

PNUD.html

Hernanz J. (2006. La ciencia y el hombre. La relación hombre/naturaleza como

entorno construido. Consultado el 28Noviembre, 2011 de

http://www.uv.mx/cienciahombre/revistae/vol19num3/articulos/ciencia/index.htm

114

Kohno T, Stubblefield A, Rubin A, Wallach D. (2004, Febrero). Analysis of an

Electronic Voting System, 1081-6011/04. Obtenido el 9 Septiembre del 2011 de la

base de datos global IEEE ComputerSociety Digital Library (CSDL).

Lambrinoudakis C, Kokolakis S, Karyda M, Tsoumas V, Gritzalis D, Katsikas S.

(2003, Septiembre). ElectronicVotingSystems: Security Implications of

theAdministrativeWorkflow, 1529-4188/03. Obtenido el 9 Septiembre del 2011 de

la base de datos global IEEE ComputerSociety Digital Library (CSDL).

Langer L, Schmidt A, Buchmann J, Volkamer M, Stolfik A. (2010, Agosto).

Towards a Framework on the Security Requirements for Electronic Voting

Protocols, 978-0-7695-4100-6. Obtenido el 9 Septiembre del 2011 de la base de

datos global IEEE ComputerSociety Digital Library (CSDL).

López. I. (2009). TICA: Tecnologías de Información y Comunicación para el

Aprendizaje. Extraído el 20 Septiembre 2011 de

http://www.slideshare.net/ielopez/qu-son-las-ticdoc-revisado

López, M. (2007). Sistema Electrónico de Votación. Tesis de Maestría, Universidad

Autónoma de Puebla.

Ministerio de Educación Nacional. (2007). Así va el proceso de selección de tres

representantes del CESU. Extraído el 25 Noviembre, 2011 de

http://www.mineducacion.gov.co/1621/article-134723.html

Maccur (2009). Irlanda desecha el voto electrónico. Extraído el 9 Septiembre, 2011

de http://tejiendo-redes.com/2009/04/27/irlanda-desecha-el-voto-electronico/

115

Mombelli. A. (2011). Elecciones en Suiza. Extraído el 9 Septiembre, 2011 de

http://www.swissinfo.ch/spa/specials/quinta_suiza/Elecciones_en_Suiza:_1er_ensay

o_de_voto_electronico.html?cid=29877768

Mohanty S, Majhi B. (2010, Junio). A Secure Multi authority Electronic

VotingProtocol based on Blind Signature, 978-0-7695-4058-0/10. Obtenido el 9

Septiembre del 2011 de la base de datos global IEEE ComputerSociety Digital

Library (CSDL).

Morales, V. (Enero 2007). Seguridad en los procesos de voto electrónico remoto:

registro, votación, consolidación de resultados y auditoria. Departamento de

Telemática, Universidad Popular del Cesar.

Obremski, D. (Diciembre 2006). Sistemas de eVote Verificabilidad del voto

electrónico. Tesis de grado en Ingeniería en Informática, Fiuba, Universidad de

Buenos Aires.

Observatorio del Voto-E en Latinoamérica. (2012). Eligen personero en el colegio

Moisés Cabeza, de Villanueva. Extraído el 20 Diciembre, 2013 de

http://www.voto-electronico.org/noticias/eligen-personero-en-el-colegio-

mois%C3%A9s-cabeza-de-villanueva

Panizo, L. (2007). Aspectos tecnológicos del voto electrónico. Documento de

trabajo Nº 17, GCIATE, Área de Investigación Electoral.

Prensa Indígena RNV/RC/PL. (2011). Voto electrónico en comarca indígena

panameña para elegir cacique. Extraído el 10 Septiembre, 2011 de

http://www.rnv.gov.ve/noticias/?act=ST&f=36&t=165374

116

Pressman, R. (2002). Ingeniería del Software: Un enfoque práctico. Desarrollo

basado en Componentes. McGraw Hill. Quinta Edición. Pág. 6, 28, 29

Ramos. D. (2010). Voto Electrónico. Extraído el 9 Septiembre, 2011 de

http://equinoxio.org/estancias/voto-electronico-la-experiencia-holandesa-8386/

Registraduría Nacional del Estado Civil. (2011). Elecciones ¿Del papel a la era

digital? Extraído el 9 Septiembre, 2011 de

http://www.registraduria.gov.co/rev_electro/2011/rev_elec_abril/revista_abril2011.

html#08

Registraduría Nacional del Estado Civil. (2013). Voto Electrónico en consultas 29

de Septiembre. Extraído el 20 Agosto, 2013 de http://www.registraduria.gov.co/-

Voto-electronico,2381-.html

Ressourceshumaines. (2011). Électionsprofessionnelles 2011. Extraído el 9

Septiembre, 2011 de http://www.aefe.fr/ressources-humaines/elections-

professionnelles-2011-vote-electronique-par-internet Traducción Google:

http://translate.google.com/translate?hl=es&sl=fr&tl=es&u=http%3A%2F%2Fwww

.aefe.fr%2Fressources-humaines%2Felections-professionnelles-2011-vote-

electronique-par-internet

Spafford, G. (2000). Manual de Seguridad en Redes, ArCERT. Extraído el 25

Agosto, 2011 de http://www.arcert.gov.ar/

Tecnológico Comfenalco. (2009).Reglamento Órganos de Participación. Extraído el

25 Noviembre, 2011 de

http://www.tecnologicocomfenalco.edu.co/galeria/18/docs/reglamentos/RORGANO

S2.pdf

117

Tula M. (2011). Ciudadanía 2.0. El uso del voto electrónico en la emisión del

sufragio. Extraído el 28Noviembre, 2011 de http://www.ciudadania20.org/node/176

Universidad de Cartagena. (2005). Reglamentos. Consultado el 28 Noviembre, 2011

de http://www.unicartagena.edu.co/reglamentos.php

Universidad Tecnológica de Bolívar. (2013). UTB abre convocatoria a Docente

Meritorio. Extraído el 20 Diciembre, 2013 de

http://www.unitecnologica.edu.co/node/14194

Voto Digital. (2010). Voto Digital WordPress. Bélgica: la pionera del voto

electrónico. Extraído el 9 Septiembre, 2011 de

http://votodigital.wordpress.com/2010/06/18/belgica-la-pionera-del-voto-

electronico/

Voto Digital. (2010). Voto Digital WordPress. Venezuela dibuja su mapa electoral

con voto electrónico. Extraído el 10 Septiembre, 2011 de

http://votodigital.wordpress.com/2010/04/30/venezuela-dibuja-su-mapa-electoral-

con-voto-electronico/

Wikipedia. (2011). Sistemas de Información. Extraído el 20 Septiembre, 2011 de

http://es.wikipedia.org/wiki/Sistema_de_informaci%C3%B3n#cite_note-1

Wikipedia. (2011). Tecnologías de la información y la comunicación. Extraído el 20

Septiembre, 2011 de

http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_informaci%C3%B3n_y_l

a_comunicaci%C3%B3n#cite_note-0

118

GLOSARIO

Base de datos: Fichero documental informatizado que permite el acceso a contenidos

catalogados por indicadores, descriptores o referencias determinadas de antemano.

DoS: Es un ataque a un sistema que causa que un servicio o recurso sea inaccesible a

los usuarios.

IDS: Son estaciones de trabajo o servidores ubicados estratégicamente en la red, para

buscar posibles violaciones a las políticas de seguridad establecidas

Firewall: Un cortafuegos (firewall en inglés) es una parte de un sistema o una red que

está diseñada para bloquear el acceso no autorizado, permitiendo al mismo tiempo

comunicaciones autorizadas.

NAT: Protocolo permite que una red local entera con muchas ips privadas, tenga

comunicación a internet por medio de una o varias ips públicas.

Red de Datos: Infraestructura dedicada o destinada a la comunicación y transferencia

de datos

RUP: Proceso Racional Unificado (Rational Unified Process) es un proceso de

desarrollo de software, que constituye la metodología estándar más utilizada para el

análisis, implementación y documentación de sistemas orientados a objetos.

Servidor: Equipo informático que permite responder a las demandas de los usuarios

sobre peticiones realizadas.

Sniffer: Aplicación que intercepta toda la información que pasa por una red de datos.

119

SSL: Es un protocolo diseñado para permitir que las aplicaciones puedan transmitir

información de ida y vuelta de manera segura, por medio de cifrado de datos

Tcp/Ip: Son las siglas de Protocolo de Control de Transmisión (en inglés Transmission

Control Protocol), un sistema de protocolos que hacen posibles servicios Telnet, FTP,

E-mail, y otros.

UdeC: Abreviatura de Universidad de Cartagena.

UML: Tecnología para el modelado y diseño de software.

VPN: Es una red privada construida dentro de una infraestructura de red pública, como

por ejemplo Internet, proporcionando el máximo nivel de seguridad posible a través de

Seguridad IP cifrada

120

ANEXOS

121

Anexo I: Carta a Secretaría General

122

Anexo II: Resultado de Pruebas Preliminares

