UNIL UNIVERSIDAD NACIONAL DEL LITORAL

Tecnicatura Universitaria en Software Libre

Proyecto Gestión Cooperativa con Tryton ERP

Lugar de Implementación: Cooperativa de Trabajo COOPEVIC Ltda.

¡Copia este texto!

Los textos que componen este trabajo se publican bajo formas de licenciamiento que permiten la copia, la redistribución y la realización de obras derivadas, siempre y cuando éstas se distribuyan bajo las mismas licencias libres y se cite la fuente. El copyright de los textos individuales corresponde a los respectivos autores.

Este trabajo está licenciado bajo un esquema Creative Commons Atribución Compartir Igual (CC-BY-SA) 4.0 Internacional.

http://creativecommons.org/licenses/by-sa/4.0/deed.es

Autor: Hernán Albornoz

Agradecimientos

Dirección y asesoramiento:

Ing. Gustavo Courault

Colaboración:

Bioing. Ingrid Spessotti – GNU Health

Bioing. Carlos Scotta – GNU Health

Bioing. Francisco Moyano Casco – GNU Health

Bioing. Fernando Sassetti – GNU Health

Bioing Francisco Arata – GNU Health

Luciano Rossi – Coop. de Software Libre Gcoop

Autor: Hernán Albornoz

Agradecimientos

Socios de COOPEVIC Ltda:

Carlos Burgos

José Ferrari

Gabriel Balbi

Matías Carrizo

Helvio Bruera

Autor: Hernán Albornoz

Importancia del proyecto

Este proyecto es importante, porque está desarrollado con una serie de módulos que permiten llevar la gestión de una Cooperativa. Esto supone:

- Manejo de Actas.
- Manejo de Socios.
- Balance Social Cooperativo

Destinatario del proyecto

Este proyecto se implementó en la Cooperativa de Trabajo COOPEVIC Ltda. Ubicada en la ciudad de Victoria Entre Ríos. Esta empresa cooperativa se dedica a desarrollar proyectos de tecnología basados en Software Libre, entre ellos son:

- Desarrollo de Software
- Diseño de Redes Cableadas e Inalámbricas
- Servicio Técnico de PC
- Capacitación

Autor: Hernán Albornoz

Destinatario del proyecto

Antes de la implementación, este proyecto fue informado en reunión de comisión en la cooperativa y se decidió por unanimidad implementar este módulo de Gestión Cooperativa para mejorar el trabajo realizado a diario en la misma.

Autor: Hernán Albornoz

Destinatario del proyecto

La cooperativa cuenta con el siguiente equipamiento:

- 6 PCs con 4 GB RAM y 500 GB de capacidad de disco duro y SO Debian 9
- 2 PCs con 2 GB RAM y 160 GB de capacidad de disco duro viejas con Xubuntu
- 1 Servidor con 4 GB RAM y 500 GB de capacidad de disco duro con Debian 8

Autor: Hernán Albornoz

Problemas que resuelve este proyecto

Pensando en la necesidad de nuestra cooperativa en cuanto a los movimientos internos, es que decidí implementar este sistema de gestión para facilitar el manejo diario de la información administrativa y contable de las mismas adaptado a la legislación argentina. Esto mejoraría mucho el manejo de la cooperativa, ya que a la fecha, todo se hace por escrito y no se tiene por lo tanto un registro digitalizado.

Autor: Hernán Albornoz

Objetivo General

- Mejorar la organización de la cooperativa, automatizar los procesos que ahora se hacen a mano y mejorar la gestión.
- Elegir el software para la implementación del proyecto.
- Estudiar el uso del software y los módulos.
- Adaptarlo a las necesidades de la gestión cooperativa.
- Realizar la instalación del software y de los módulos que sean necesarios.
- Capacitar a los socios que van a utilizar este software de Gestión Cooperativa.

¿Qué es Tryton ERP?

Tryton es una plataforma informática general de alto nivel en tres capas y de propósito general sobre la cual se desarrolla una solución de negocios (ERP) por medio de los módulos de Tryton.

Autor: Hernán Albornoz

La plataforma Tryton se organiza en una arquitectura de tres capas: el cliente Tryton, el servidor Tryton y la Base de datos (principalmente PostgreSQL). La plataforma junto con los módulos oficiales están cobijados por la licencia GPLv3.

Autor: Hernán Albornoz

El nombre Tryton se refiere a Tritón, la luna más grande de Neptuno, y Python, el lenguaje de programación en el que está implementado.

Autor: Hernán Albornoz

Tryton se originó como un fork de la versión 4.2 de TinyERP (que posteriormente se rebautizó como OpenERP). Puede ver una comparación frente a OpenERP(inglés). La primera versión se publicó en noviembre de 2008.

Autor: Hernán Albornoz

Los módulos oficiales cubren los siguientes campos funcionales:

- Contabilidad y contabilidad analítica
- Administración de ventas
- Administración de compras
- Administración de inventario
- Administración de proyectos y tiempos
- Administración de calendario

Autor: Hernán Albornoz

Guía ágil para instalación de Tryton con localización Argentina

Sistema Operativo: Debian 8 Jessie

Base de Datos: Postgresql 9.4.19

ERP: Tryton v4.2 Servidor

debian

Postgre SQL

Autor: Hernán Albornoz

Instalación de Tryton 4.2 en Debian 8 Jessie

Preparativos

Primero actualizamos la lista de paquetes disponibles y sus versiones. Esta lista la saca de los repositorios que tenemos definidos en el sources.list

coopevic@debian:~\$ su

Contraseña:

root@PC5:/home/coopevic# apt-get update

Autor: Hernán Albornoz

Si queremos trabajar con **sudo**, en primer lugar configuraremos los *sudoers* en Debian. Para ello teclearemos la orden:

root@debian:/home/coopevic# visudo

se abrirá entonces el archivo *letc/sudoers.tmp* y deberemos añadir nuestro usuario detrás del root:

coopevic ALL=(ALL:ALL) ALL

Autor: Hernán Albornoz

Archivo /etc/sudoers.tmp

de esta forma ya lo tenemos preparado para usar sudo. Volvemos al usuario coopevic y trabajamos con sudo

su coopevic

Autor: Hernán Albornoz

Instalación de pip y virtualenvwrapper

pip

Herramienta para instalar y gestionar paquetes de Python

virtualenv

Herramienta para crear entornos controlados de Python. Permite tener diferentes versiones de algunas librerías y controlar las dependencias instaladas para cada entorno

virtualenvwrapper

Conjunto de extensiones hechas sobre virtualenv para simplificar su uso.

Autor: Hernán Albornoz

Instalación de pip

\$ sudo apt-get install python-pip

Instalación de virtualenvwrapper

\$ pip install –user virtualenvwrapper

Configuración de virtualenvwrapper

Hay que indicarle al sistema cómo trabajar con virtualenvwrapper. Podemos crear una carpeta oculta llamada .virtualenvs/, en el home, y usarla para contener los entornos creados.

\$ mkdir .virtualenvs

Autor: Hernán Albornoz

para ver la carpeta oculta use el el siguiente comando

\$ Is -la

```
coopevic@debian:~$ ls -la
total 104
drwxr-xr-x 19 coopevic coopevic 4096 ene 14 15:22 .
 root
 4096 ene 14 14:44 ...
 1 coopevic coopevic 220 ene 14 14:44 .bash logout
 1 coopevic coopevic 3515 ene 14 14:44 .bashrc
drwxr-xr-x 5 coopevic coopevic 4096 ene 14 14:55 .cache
 9 coopevic coopevic 4096 ene 14 15:14 .config
 3 coopevic coopevic 4096 ene 14 14:45 .dbus
drwxr-xr-x 3 coopevic coopevic 4096 ene 14 14:46 Descargas
 1 coopevic coopevic 55 ene 14 14:45 .dmrc
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:45 Documentos
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:46 Escritorio
drwx----- 3 coopevic coopevic 4096 ene 14 14:46 .gconf
drwx----- 3 coopevic coopevic 4096 ene 14 14:45 .gnupg
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:45 .gstreamer-0.10
 1 coopevic coopevic 314 ene 14 14:45 .ICEauthority
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 15:22 Imágenes
drwxr-xr-x 5 coopevic coopevic 4096 ene 14 15:22 .local
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:45 Música
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:45 Plantillas
-rw-r--r-- 1 coopevic coopevic 675 ene 14 14:44 .profile
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 14:45 Público
drwx----- 4 coopevic coopevic 4096 ene 14 14:46 .thumbnails
 2 coopevic coopevic 4096 ene 14 14:45 Vídeos
drwxr-xr-x 2 coopevic coopevic 4096 ene 14 15:22 .virtualenvs
-rw----- 1 coopevic coopevic 51 ene 14 14:45 .Xauthority
-rw----- 1 coopevic coopevic 1799 ene 14 14:51 .xsession-errors
coopevic@debian:~$
```


Agregar en el archivo /home/coopevic/.bashrc las siguientes líneas:

export WORKON_HOME=\$HOME/.virtualenvs

export PATH=\$PATH:\$HOME/.local/bin

source \$HOME/.local/bin/virtualenvwrapper.sh

Autor: Hernán Albornoz

Archivo /home/coopevic/.bashrc

```
coopevic@debian: ~
Archivo Editar Pestañas Ayuda
 GNU nano 2.2.6
 Fichero: .bashrc
 Modificado
#alias ll='ls -l'
#alias la='ls -A'
#alias l='ls -CE'
# Alias definitions.
# You may want to put all your additions into a separate file like
# ~/.bash aliases, instead of adding them here directly.
# See /usr/share/doc/bash-doc/examples in the bash-doc package.
if [ -f ~/.bash aliases ]; then
 . ~/.bash aliases
# enable programmable completion features (you don't need to enable
# this, if it's already enabled in /etc/bash.bashrc and /etc/profile
# sources /etc/bash.bashrc).
if ! shopt -og posix; then
 if [ -f /usr/share/bash-completion/bash completion ]; then
 . /usr/share/bash-completion/bash completion
 elif [ -f /etc/bash_completion ]; then
 . /etc/bash completion
export WORKON HOME=$HOME/.virtualenvs
export PATH=$PATH:$HOME/.local/bin
source $HOME/.local/bin/virtualenvwrapper.sh
 ^G Ver ayuda
 ^O Guardar
 ^R Leer Fich
 AY Pág Ant
 ^K CortarTxt
 ^C Pos actual
 Justificar
  Salir
```


hay que recargar el archivo .bashrc (o reiniciar). Se puede hacer:

\$ source ~/.bashrc

De esta manera, en el home tendremos dos carpetas:

• \$HOME/.local/:

todo lo que se instale con pip con la opción --user

• \$HOME/.virtualenvs/:

los entornos virtuales creados con virtualenv[wrapper]

Autor: Hernán Albornoz

Creación del entorno e instalación de Tryton

\$ mkvirtualenv coopevic

Descargar e instalar el servidor Tryton mediante el comando pip.

(coopevic)\$ pip install 'trytond==4.2'

Instalación de módulos del repositorio oficial de Tryton

Se puede crear un archivo de requerimientos para instalar todos los módulos de tryton necesarios para la localización argentina en requirements.txt

\$ sudo nano requirements.txt

Autor: Hernán Albornoz

Archivo requirements.txt

```
trytond_account==4.2
trytond_analytic_account==4.2
trytond_country==4.2
trytond_party==4.2
trytond_company==4.2
trytond_bank==4.2
trytond_account_invoice==4.2
trytond_account_product==4.2
trytond_product==4.2
```


Usamos el comando pip para instalar requerimientos

\$ sudo pip install -r requirements.txt

También se pueden instalar los módulos individualmente

```
(coopevic)$ pip install 'trytond_account==4.2'
(coopevic)$ pip install 'trytond_analytic_account==4.2'
(coopevic)$ pip install 'trytond_country==4.2'
(coopevic)$ pip install 'trytond_currency==4.2'
(coopevic)$ pip install 'trytond_party==4.2'
(coopevic)$ pip install 'trytond_company==4.2'
(coopevic)$ pip install 'trytond_bank==4.2'
(coopevic)$ pip install 'trytond_account_invoice==4.2'
(coopevic)$ pip install 'trytond_account_product==4.2'
(coopevic)$ pip install 'trytond_product==4.2'
```

Autor: Hernán Albornoz

El comando pip list permite ver los paquetes instalados

(coopevic)\$ pip list

(coopevic) coope	/ic@debian:~
Package	Version
Genshi	0.7.1
lxml	4.3.0
pip	18.1
polib	1.1.0
python-dateutil	2.7.5
python-sql	1.0.0
python-stdnum	1.10
relatorio	0.8.1
setuptools	40.6.3
simpleeval	0.9.8
six	1.12.0

Autor: Hernán Albornoz

Continuación de pip list

trytond	4.2.0
trytond-account	4.2.0
trytond-account-invoice	4.2.0
trytond-account-product	4.2.0
trytond-analytic-account	4.2.0
trytond-bank	4.2.0
trytond-company	4.2.0
trytond-country	4.2.0
Trytond-currency	4.2.0
trytond-party	4.2.0
trytond-product	4.2.0
Werkzeug	0.14.1
wheel	0.32.3
wrapt	1.11.0

Autor: Hernán Albornoz


```
coopevic@debian: ~
 ↑ _ □ X
Archivo Editar Pestañas Ayuda
coopevic@debian:~$ workon tryton
(tryton) coopevic@debian:~$ piplist
bash: piplist: no se encontró la orden
(tryton) coopevic@debian:~$ pip list
Package
 Version
Genshi
 0.7.1
 4.3.0
lxml
M2Crypto
 0.21.1
Pillow
 5.4.1
 18.1
pip
polib
 1.1.0
psycopg2-binary
 2.7.6.1
PyAfipWs
 2.7.0
PySimpleSOAP
 1.8.8
python-dateutil
 2.7.5
python-sql
 1.0.0
python-stdnum
 1.10
relatorio
 0.8.1
setuptools
 40.6.3
simpleeval
 0.9.8
six
 1.12.0
suds
 0.4
trytond
 4.2.0
trytond-account
 4.2.0
trytond-account-invoice 4.2.0
trytond-account-product 4.2.0
trytond-analytic-account 4.2.0
trytond-bank
 4.2.0
trytond-company
 4.2.0
trytond-country
 4.2.0
trytond-currency
 4.2.0
trytond-party
 4.2.0
 4.2.0
trytond-product
Werkzeug
 0.14.1
 0.32.3
wheel
 1.11.1
wrapt
(tryton) coopevic@debian:~$
```


Como activar un entorno, desactivarlo y removerlo

\$ workon coopevic (coopevic)\$

(coopevic)\$ deactivate

\$ rmvirtualenv coopevic

Otros comandos que podrían ser útiles

- \$ Isvirtualenv // lista los entornos virtuales creados
- \$ cpvirtualenv mi_entorno mi_entorno2 // para copiar los entornos virtuales
- \$ mvvirtualenv // para mover o renombrar un entorno virtual

Autor: Hernán Albornoz

El archivo de configuración trytond.conf

Los parámetros principales a configurar son los siguientes:

\$ sudo nano trytond.conf

```
[jsonrpc]
listen=*:8000
data=/var/www/localhost/tryton
[database]
uri=postgresql://tryton:tryton@localhost:5432
path=/var/lib/tryton/data
[session]
timeout=3600
super_pwd=V6imlhDMI0fiY
```

Autor: Hernán Albornoz

Archivo trytond.conf

La contraseña de super usuario

En el archivo de configuración la contraseña de super usuario tryton debe estar encriptada.

Para encriptarla contraseña podemos ejecutar el siguiente comando en una terminal. El resultado que

se obtiene es el que hay que agregar en el archivo de configuración, como valor de super_pwd.

\$ python -c 'import getpass,crypt,random,string;
print crypt.crypt(getpass.getpass(),
"".join(random.sample(string.ascii_letters + string.digits, 8)))'

Autor: Hernán Albornoz

Creación del usuario Postgresql cuya clave será "tryton"

En el archivo de configuración, necesitamos para tener acceso a la capa de la base de datos con un usuario de la misma con su correspondiente contraseña.

Recordando la linea de dicho archivo:

```
[...]
[database]
uri=postgresql://usuario:password@localhost:5432
path=/var/lib/tryton/data
[...]
```

Autor: Hernán Albornoz

Vemos que nuestro usuario de postgres se llamará usuario y su correspondiente password será password (valga la redundancia). Lo que sigue de @ corresponde a la localización de nuestra capa persistente, que en este caso es localhost, la misma máquina donde se este ejecutando el servidor trytond, que tiene el puerto 5432 escuchando, que es el que esta configurado por defecto en postgres.

Primero deberemos abrir un terminal e instalar postgresql

\$ sudo apt-get install postgresql

Y a continuación, tendremos que ejecutar el siguiente comando, que creara el usuario, donde se nos pedirá luego definir su contraseña.

\$sudo su - postgres -c "createuser --createdb --no-createrole --nosuperuser -P tryton"

Autor: Hernán Albornoz

Crear base de datos

Ingresamos a postgres.

\$ sudo su postgres

\$ psql

Creamos la base de datos.

postgres=# create database tryton owner tryton; CREATE DATABASE

Salimos de Postgres.

\q #Salimos de psql

Salimos del usuario Postgres.

\$ exit

Autor: Hernán Albornoz

Instalación de las dependencias

\$ sudo apt-get install python-dateutil python-psycopg2

Instalación de git para poder descargar los módulos de github

\$ sudo apt-get install git

Instalación de las dependencias en el entorno virtual

(coopevic)\$ pip install psycopg2-binary

Descarga e instalación de requerimientos de pyafipws

\$ sudo apt-get install swig

Autor: Hernán Albornoz

Instalación en el directorio raíz instalamos httplib2 y M2Crypto

\$ sudo apt-get install python-httplib2

\$ sudo apt-get install python-m2crypto

Copiar M2Crypto* a site_package

\$ cp -r /usr/lib/python2.7/dist-packages/M2Crypto*
~/.virtualenvs/coopevic/lib/python2.7/site-packages/

Cambiar al directorio site-packages del virtualenv

cd ~/.virtualenvs/coopevic/lib/python2.7/site-packages/

Autor: Hernán Albornoz

Antes de instalar Pillow, asegurarse de haber instalado las dependencias:

\$ sudo apt-get install python-dev python-setuptools

\$ sudo apt-get install libtiff5-dev libjpeg8-dev zlib1g-dev libfreetype6-dev liblcms2-dev libwebp-dev tcl8.6-dev tk8.6-dev python-tk

Instalación de Pillow

pip install "Pillow>=2.8.1"

Autor: Hernán Albornoz

Descarga e instalación de las dependencias PySimpleSoap y suds:

\$ pip install "PySimpleSOAP==1.08.8"

\$ pip install "suds>=0.4"

Instalar módulo pyafipws, clonando desde el repositorio

\$ git clone https://github.com/reingart/pyafipws.git

\$ cd pyafipws

\$ sudo python setup.py install

Autor: Hernán Albornoz

Otra forma de descargar e instalar pysimplesoap

\$ sudo python setup.py install

\$ cd pysimplesoap

Cambiando al directorio de módulos de tryton

\$ cd ~/.virtualenvs/coopevic/lib/python2.7/sitepackages/trytond/modules

Autor: Hernán Albornoz

Instalación de los módulos de trytonar y de cooperativas de Gcoop Clonación de los módulo de Tryton Argentina y de Gcoop

```
$ git clone https://github.com/tryton-ar/account_ar.git
$ git clone https://github.com/tryton-ar/account_check_ar.git
$ git clone https://github.com/tryton-ar/account_invoice_ar.git
$ git clone https://github.com/tryton-ar/account_retencion_ar.git
$ git clone https://github.com/tryton-ar/account_voucher_ar.git
$ git clone https://github.com/tryton-ar/bank_ar.git
$ git clone https://github.com/tryton-ar/party_ar.git
$ git clone https://github.com/gcoop-libre/account_coop_ar.git
$ git clone https://github.com/gcoop-libre/trytond-cooperative_ar.git
$ git clone https://github.com/gcoop-libre/trytond-analytic_account_chart_template.git
```


Renombrar las siguientes carpetas de módulos

trytond-cooperative_ar

trytond-analytic_account_chart_template

mv trytond-cooperative_ar cooperative_ar

mv trytond-analytic_account_chart_template analytic_account_chart_template

Autor: Hernán Albornoz

Cambiar a la rama 4.2 e instalar los módulos de python

cd account ar && git checkout '4.2' sudo python setup.py install cd account_check_ar && git checkout '4.2' sudo python setup.py install cd account coop ar && git checkout '4.2' sudo python setup.py install cd account invoice ar && git checkout '4.2' sudo python setup.py install cd account retencion ar && git checkout '4.2' sudo python setup.py install cd account_voucher_ar && git checkout '4.2' sudo python setup.py install cd bank_ar && git checkout '4.2' sudo python setup.py install cd cooperative ar && git checkout '4.2' sudo python setup.py install cd party_ar && git checkout '4.2' sudo python setup.py install

Autor: Hernán Albornoz

Otra forma de Instalar los módulos, es usando un script

Crear el script install-trytonar.sh

\$ sudo nano install-trytonar.sh

```
#!/usr/bin/env bash
TRYTON_VERSION='4.2'
echo "Cambiando al directorio de módulos de tryton"
cd ~/.virtualenvs/tryton/lib/python2.7/site-packages/trytond/modules
echo "Clonando módulo de Tryton Argentina"
git clone https://github.com/tryton-ar/account_ar.git
git clone https://github.com/tryton-ar/account_invoice_ar.git
git clone https://github.com/tryton-ar/account_retencion_ar.git
git clone https://github.com/tryton-ar/account_voucher_ar.git
git clone https://github.com/tryton-ar/bank_ar.git
git clone https://github.com/tryton-ar/bank_ar.git
git clone https://github.com/gcoop-libre/account_coop_ar.git
git clone https://github.com/gcoop-libre/trytond-cooperative_ar.git
git clone https://github.com/gcoop-libre/trytond-cooperative_ar.git
```


Autor: Hernán Albornoz

Tryten

```
echo "Cambiando a la rama $TRYTON VERSION"
cd account ar && git checkout $TRYTON VERSION
cd ../account check ar && git checkout $TRYTON VERSION
cd ../account_coop_ar && git checkout $TRYTON_VERSION
cd ../account_invoice_ar && git checkout $TRYTON_VERSION
cd ../account_retencion_ar && git checkout $TRYTON_VERSION
cd ../account voucher ar && git checkout $TRYTON VERSION
cd ../bank_ar && git checkout $TRYTON_VERSION
cd ../cooperative ar && git checkout $TRYTON VERSION
cd ../party ar && git checkout $TRYTON VERSION
cd ../analytic_account_chart_template && git checkout $TRYTON_VERSION
echo "Instalando pyafipws.....
echo "Instalando requerimientos de pyafipws"
pip install "Pillow>=2.8.1" "M2Crypto>=0.22.3" "PySimpleSOAP==1.08.8" "httplib2>=0.9.1"
"suds>=0.4"
echo "Cambiando al directorio site-packages del virtualenv"
cd ~/.virtualenvs/tryton/lib/python2.7/site-packages/
echo "Clonando pyafipws"
git clone https://github.com/reingart/pyafipws.git
```

Autor: Hernán Albornoz

Inicializar la base de datos

```
(coopevic)$ trytond-admin -d tryton -c
/home/coopevic/trytond.conf --all --verbose
```

Arrancamos el servidor!

```
$ workon coopevic
(coopevic)$ trytond -c /home/coopevic/trytond.conf -v
[2017-05-12 12:16:16,718] INFO trytond.server using
RUTA_AL_TRYTOND_CONF/trytond.conf as configuration file
[2017-05-12 12:16:16,718] INFO trytond.server initialising
distributed objects services
[2017-05-12 12:16:16,745] INFO trytond.server starting
JSON-RPC protocol on *:8100
```


Abrimos el navegador y descargamos el tryton desde la siguiente página https://downloads.tryton.org/4.2/

← → C	i https://downloads.tryton.org/4.2/	
Index of /4.2/		
SHA256 modules.txt proteus-4.2.0.tar.gz proteus-4.2.0.tar.gz.asc proteus-4.2.1.tar.gz proteus-4.2.1.tar.gz.asc proteus-4.2.2.tar.gz proteus-4.2.2.tar.gz proteus-4.2.3.tar.gz proteus-4.2.3.tar.gz proteus-4.2.4.tar.gz proteus-4.2.4.tar.gz proteus-4.2.5.tar.gz proteus-4.2.5.tar.gz proteus-4.2.5.tar.gz proteus-4.2.0.dmg tryton-4.2.0.exe	21-Jan-2019 23:26 21-Jan-2019 23:25 28-Nov-2016 15:01 28-Nov-2016 15:01 07-Nov-2017 17:54 07-Nov-2017 17:54 01-Mar-2018 22:00 01-Mar-2018 22:00 07-May-2018 21:38 07-May-2018 21:38 05-Jul-2018 09:54 05-Jul-2018 09:54 02-Dec-2018 23:49 02-Dec-2018 23:49 28-Nov-2016 16:12	67526 1758 37393 345 37755 376 37848 376 37920 376 37918 376 38458 376 38458 376
tryton-4.2.0.tar.gz tryton-4.2.0.tar.gz.asc tryton-4.2.1.dmg tryton-4.2.1.exe	28-Nov-2016 14:56 28-Nov-2016 14:56 28-Nov-2017 22:27 03-Jan-2017 22:43	707272 345 33427359 29254960

Descomprimimos el archivo en Descargas

\$ tar -xzvf tryton-4.2.0.tar.gz

Si lo dejamos en la carpeta descargas

\$ cd Descargas/tryton-4.2.0/bin

Habilitar los permisos de ejecución

\$ sudo chmod 777 -R tryton

Ejecutar el cliente Tryton

\$ sudo ./tryton

Autor: Hernán Albornoz

Inicialización de Tryton 4.0

Autor: Hernán Albornoz

Editamos los perfiles Con Tryton 4.0 se podía crear la base de datos desde Tryton

Creamos la base de datos Esto era posible con la versión de Tryton 4.0

Autor: Hernán Albornoz

Cargamos los datos del usuario
La contraseña de ingreso estaba en la misma pantalla de ingreso en Tryton 4.0

Autor: Hernán Albornoz

Inicialización de Tryton4.2

Autor: Hernán Albornoz

La contraseña de ingreso está en una ventana separada en Tryton 4.2

Autor: Hernán Albornoz

Con la versión de Tryton 4.2, la base de datos ya tiene que estar creada con anterioridad con Postgres.

Autor: Hernán Albornoz

Configuración de módulos y usuarios

Actualización del sistema

Realizar instalaciones/actualizaciones pendientes

Actualización del sistema

Su sistema será actualizado.

Tenga en cuenta que esta operación puede tardar unos minutos.

Módulos a actualizar

account: to install

account_invoice: to install account_product: to install analytic_account: to install

bank: to install company: to install country: to install currency: to install

ir: to upgrade party: to install product: to install res: to upgrade

Administración de Módulos

Módulo Gestión Cooperativa

El Módulo copperative_ar contiene una serie de módulos para llevar adelante la gestión de una Cooperativa de Trabajo:

- Socios
- Reuniones
- Sanciones
- Vacaciones / licencias
- Recibos
- Balance Social Cooperativo

Autor: Hernán Albornoz

Socios

Este módulo permite la carga de datos útiles del socio. Primero que nada el socio debe ser creado como Entidad, dado que ahí se cargarán los datos contables necesarios para que se opere en el sistema. Desde el módulo Socio se selecciona al Socio (ya cargado como Entidad) y se cargan los datos complementarios de utilidad legal (legajo, estado, fecha de ingreso, etc.).

Autor: Hernán Albornoz

Socios

Este módulo permitirá entonces tener el legajo del socio dentro del sistema. Este módulo está relacionado con el resto y es por eso que pueden visualizarse: las reuniones en las que el socio participó, sus recibos de Adelanto de Excedentes, las Sanciones y las vacaciones del mismo.

Autor: Hernán Albornoz

Socios

Vacaciones

El módulo se puede utilizar creando nuevos registros desde el módulo o desde la pestaña de «vacaciones y licencias» que se visualiza en la edición de cada Socio.

Permite cargar los días que tiene asignados ese socio (Días de vacaciones) y luego permite cargar un registro por cada licencia o vacación que el socio se tome.

Autor: Hernán Albornoz

Vacaciones

Vacaciones

Sanciones

Este módulo permite cargar sanciones a un socio con los Tipos que figuran en el Estatuto base de una Cooperativa de Trabajo: Llamado de Atención, Apercibimiento y Exclusión con el causante yel descargo presentado por el socio.

Autor: Hernán Albornoz

Sanciones

Reuniones

Aquí se podrán cargar las Reuniones de Consejo y Asambleas que realiza la cooperativa, señalando los socios presentes y los temas tratados como área de texto o archivo adjunto (Tipos de Reunión: reunión de consejo, Asamblea Ordinaria o Extraordinaria).

Desde el socio se puede buscar una Reunión para señalar que el socio participó en la misma.

Autor: Hernán Albornoz

Reuniones

Recibos

Permite crear el «Recibo de Anticipo de Retornos a Cuenta de Excedentes» que los socios de las cooperativas de trabajo reciben como prestación del trabajo que realizan.

Autor: Hernán Albornoz

Este módulo permite cargar el Socio, importe y la fecha del retiro y el diario sobre el que se imputará. Se genera un Recibo con un completo Workflow de trabajo. El sistema toma los datos de al Cooperativa y del socio de forma automática para generar la impresión del recibo de forma correcta. El recibo nace en borrador, pasa a estar inmutado una vez que está confirmado (tiene una secuencia propia de Recibos) y genera el asiento con la deuda y el mismo queda pendiente de pago. Una vez que el mismo se paga queda terminado el proceso y se realiza el Asiento correspondiente. Toda la información contable es accesible desde el recibo.

Autor: Hernán Albornoz

El sistema está preparado para recibir la importación de datos de recibos para generar los mismos de forma automática. Se utiliza la importación del sistema y son necesarios los campos obligatorios del módulo (con documento del socio). Campos:

Amount, Company, Currency, Journal, Date, Socio.

Autor: Hernán Albornoz

Recibos

Autor: Hernán Albornoz

Recibos

El desarrollo de Balance Social Cooperativo le permite a la cooperativa cargar las actividades realizadas y valorizar actividades con impacto social que de otra manera quedan invisibilizadas en un Balance Contable. El reporte de Balance Social Cooperativo puede servir como información interna de la cooperativa o como insumo para la generación del Balance Social Cooperativo que de forma anual puede hacer la cooperativa.

Autor: Hernán Albornoz

En tanto no existe un único módelo de Balance Social Cooperativo, el desarrollo realizado permite cargar y generar un informe con datos útiles sobre la gestión de la cooperativa. Para más información sobre Balance Social Cooperativo puede verse la información disponible en la Alianza Cooperativa Internacional

http://www.aciamericas.coop/Balance-Social-Cooperativo-20

Autor: Hernán Albornoz

El desarrollo realizado se basa en toda la potencialidad y flexibilidad que brinda el concepto de Contabilidad Analítica propio del ERP. En este sentido lo que se agrega es un esqueleto para las cuentas analíticas bases de un Balance Social Cooperativo (los siete principios cooperativos como cuentas analíticas). Utilizar el concepto de cuentas

Autor: Hernán Albornoz

Los módulos Tryton: «Analytic Invoice», «Analytic Purchase» y «Analytic Sale» permiten entonces que toda compra o venta (o desde Facturas) puedan ser imputadas no solo a las cuentas contables sino también a las cuentas analíticas del Balance Social Cooperativo.

Autor: Hernán Albornoz

Por ejemplo una compra realizada a una cooperativa puede imputarse al principio 6 «Cooperación entre cooperativas». Esto nos permite ir registrando y valorizar en la gestión cotidiana el trabajo social de la cooperativa. Por otro lado se desarrolló un módulo que permite cargar Notas que se asocian a las lineas analíticas del Balance Social Cooperativo. Esto permite llevar una memoria narrativa de las actividades realizadas por la cooperativa.

Autor: Hernán Albornoz

Toda la información que se genera tanto desde la imputación analítica al Balance Social Cooperativo de los movimientos contables como las notas cargadas al sistema forman parte del Informe Balance Social Cooperativo que se exporta en formato editable.

Autor: Hernán Albornoz

La exportación permite seleccionar el rango de fechas deseado y la empresa (es multiempresa) sobre la que se quiere generar el informe. El Balance Social Cooperativo contiene además una serie de datos útiles sobre la gestión de la cooperativa durante el período seleccionado. Se exporta el listado de Socios, la composición por Sexo, el listado de altas y bajas, la cantidad de reuniones realizadas y la presencia de los socios en las mismas.

Autor: Hernán Albornoz

Publicación en gitlab

En Gitlab https://gitlab.com/Hertux/Trabajo-Final, no solamente se publicará esta documentación en formato ODT y PDF, sino también los archivos de configuración y requerimientos, utilizados durante la instalación de Tryton y que son los siguientes:

- .bashrc (archivo oculto)
- install-trytonar.sh (script)
- requirements.txt (archivo de requerimiento)
- trytond.conf (archivo de configuración)
- tryton-4.2.0.tar.gz (archivo comprimido de tryton)

Autor: Hernán Albornoz

Una de las conclusiones es la escasa documentación técnica que tiene tryton. Es muy difícil encontrar una guía "paso a paso" amigable para novatos. La instalación es muy compleja y requiere de muchos pasos para realizarla y se debe tener en cuenta que al cambiar las versiones de Tryton, el proceso de instalación puede variar un poco.

Autor: Hernán Albornoz

Lo bueno es que existe una gran comunidad dispuesta a colaborar, ya sea con material de consulta o brindando ayuda a través de los foros de discusión o a través del mail.

Hay empresas como Thymbra que ofrecen cursos a otras empresas para la instalación de esta plataforma ERP, pero creo que sería necesario también que se brindaran cursos por ejemplo a través de videos tutoriales, ya que todos los videos existentes solo explican como es el uso de esta plataforma y no como se realiza la instalación.

Autor: Hernán Albornoz

Cabe mencionar además, que durante la instalación del módulo de cooperativas, cuando quería arrancar el servidor Tryton, me daba el siguiente error:

```
Traceback (most recent call last):
 File "/home/coopevic/.virtualenvs/tryton/bin/trytond-admin", line 21, in <modu
 admin.run(options)
 File "/home/coopevic/.virtualenvs/tryton/local/lib/python2.7/site-packages/try
tond/admin.py", line 48, in run
 Pool(db name).init(update=options.update, lang=lang)
 File "/home/coopevic/.virtualenvs/tryton/local/lib/python2.7/site-packages/try
tond/pool.py", line 144, in init
 self.start()
 File "/home/coopevic/.virtualenvs/tryton/local/lib/python2.7/site-packages/try
tond/pool.py", line 97, in start
 register classes()
 File "/home/coopevic/.virtualenvs/tryton/local/lib/python2.7/site-packages/try
tond/modules/ init .py", line 362, in register classes
 mod file, pathname, description)
 File "/home/coopevic/.virtualenvs/tryton/local/lib/python2.7/site-packages/try
tond/modules/cooperative ar/ init .py", line 8, in <module>
 from .account import *
ImportError: No module named account
(tryton) coopevic@debian:~/.virtualenvs/tryton/lib/python2.7/site-packages/tryto
nd/modules$
```


Reporté el error via e-mail y gracias a la buena predisposición y a la rapidez de la respuesta y a la solución del problema por parte de Luciano Rossi, socio de la cooperativa GCOOP, pude solucionar el problema.

Otro dato importante es el cambio de lenguaje. En esta versión de Tryton se debe utilizar el lenguaje "Español" y no "Español (Latinoamericano)". Sucede que desde la v4.2 hubo un cambio en los lenguajes y el latino quedo con algunas partes en ingles y otras en castellano. Igualmente al cambiar al lenguaje "Español" no se produjo el cambio que esperaba. Aparentemente este problema se corrigió a partir de la versión 4.8 de Tryton.

Autor: Hernán Albornoz

Tryton

Software Libre, para una Sociedad Libre – Richard Stallman

Hernán Albornoz https://hernanalbornoz.wordpress.com/