

Certificación ISO 9001:2008 ‡

Diseño, conformación y desarrollo del geoportal interno del Consejo de Información y Tecnología Geoespacial – IMT (CITGeo)

Elsa María Morales Bautista
Juan Carlos Vázquez Paulino
Jonatan Omar González Moreno
Miguel Ángel Backhoff Pohls

**Publicación Técnica No. 431
Sanfandila, Qro. 2015**

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES
INSTITUTO MEXICANO DEL TRANSPORTE

**Diseño, conformación y desarrollo del geoportal
interno del Consejo de Información y Tecnología
Geoespacial – IMT (CITGeo)**

Publicación Técnica No. 431
Sanfandila, Qro. 2015

El presente trabajo fue realizado en la Coordinación de Ingeniería Portuaria y Sistemas Geoespaciales del Instituto Mexicano del Transporte, por la Ing. Elsa María Morales Bautista en colaboración con el Lic. Juan Carlos Vázquez Paulino, el M. en C. Jonatan Omar González Moreno y el M. en Geog. Miguel Ángel Backhoff Pohls.

Se agradece la participación de los TSU Ángel Iván Sánchez Juárez y Juan Diego Nieves Hernández quienes colaboraron en el diseño y programación de los módulos Carga de datos y Administración del Geoportal.

Contenido

Resumen	iv
Abstract	vi
Resumen ejecutivo	viii
Introducción	1
Capítulo 1 Antecedentes	3
1.1 Sistemas de Posicionamiento Global	3
1.1.1 GPS	3
1.1.1.1 Tipos de receptores	4
1.1.1.2 Aplicaciones del GPS	4
1.2 Sistemas de Información Geográfica	5
1.3 Geoportales	6
Capítulo 2 Desarrollo del Geoportal interno del CITGeo	11
2.1 Diseño lógico y conceptual	11
2.2 Proceso de ingeniería de requerimientos	11
2.2.1 Identificación de requerimientos de usuarios	15
2.3 Conformación de la base de datos con información estadística y geográfica aplicada al transporte	27
2.4 Diseño y programación	30
2.4.1 Desarrollo de la interfaz de las secciones principales	39
2.5 Pruebas de desempeño	56
Capítulo 3 Conclusiones	59
Bibliografía	61

Resumen

En el presente trabajo se describen las principales etapas del diseño y desarrollo del geoportal interno del Consejo de Información y Tecnología Geoespacial (CITGeo), del Instituto Mexicano del Transporte (IMT) con el cual se pretende coadyuvar en el aprovechamiento más eficiente de la tecnología geoespacial, evitando la duplicidad y redundancia de tareas facilitando así la transferencia de conocimiento y experiencia en lo relacionado con sistemas de información geográfica (SIG). Mediante la conformación del geoportal, se plantea la creación de una base de datos con información estadística y geográfica aplicada al transporte disponible para las distintas áreas de IMT lo cual permitirá efectuar procesos de consulta e intercambio de información geográfica entre las mismas.

Abstract

The present work describes the main stages of the design and development of the internal geoportal for the Board of Geospatial Information and Technology (CITGeo) in the Mexican Transport Institute (IMT). This internal geoportal aims to assist in the more efficient use of geospatial technology, avoiding duplication and redundancy of tasks and facilitating the transfer of knowledge and experience related to Geographic Information Systems (GIS). By shaping the geoportal, is planned creating a database with statistical and geographical information applied for transport which should be available to the various areas in the IMT, this will conduct consultation processes and exchange of geographic information between them.

Resumen ejecutivo

Esta investigación tuvo como objetivo general, diseñar, conformar y desarrollar el geoportal interno del Consejo de Información y Tecnología Geoespacial (CITGeo) – IMT como una herramienta que permita la colaboración y coordinación de los trabajos que distintas áreas del IMT realizan con base en el uso de los sistemas de información geográfica.

El software en el que se llevaron a cabo las tareas principales fue ArcGIS Desktop y ArcGIS Server los cuales forman parte de la familia de software comercial de ESRI (*Environmental Systems Research Institute*), evaluado hasta el momento como el de mayor capacidad para la implementación de un Sistema de Información Geográfica tanto en escritorio como en el ambiente de Internet.

La organización de la información se realizó haciendo uso del software ArcCatalog y ArcSDE, mediante los cuales se creó una geodatabase para almacenar la información destinada a publicarse mediante las aplicaciones de mapas.

La información mostrada en la aplicación de mapas corresponde a los datos recabados en el Inventario Nacional de Infraestructura para el Transporte 07/08 edición 2011.

Una de las etapas más importantes en el desarrollo del proyecto, es la que presenta los resultados de las pruebas de desempeño realizadas a las aplicaciones de mapas desarrolladas para conocer su funcionalidad así como la opinión de usuarios potenciales. Lo anterior permite tener una visión más clara de los requerimientos de hardware necesarios para proveer de un buen servicio de publicación de información geográfica que pueda ser consultado en línea en forma masiva.

Se considera además que los resultados obtenidos son de gran utilidad, y que pueden ser tomados como base para futuras implementaciones de aplicaciones y servicios de mapas así como para lograr mejores resultados gracias al uso y mejor acceso a datos tan importantes como lo son los relacionados con el transporte, que resultan ser un factor clave en la toma de decisiones relacionadas con este sector.

Introducción

Actualmente, al interior del Instituto Mexicano del Transporte ha sido creciente el volumen e importancia que se le da a la información geográfica, tanto si es generada por las mismas áreas del Instituto como la que se obtiene de otras entidades gubernamentales académicas y privadas. No obstante se ha dado poca importancia al desarrollo de estrategias para que dicha información sea accesible a todos los usuarios potenciales.

El Instituto Mexicano del Transporte realiza desde 1991 proyectos tendientes a la evaluación, adaptación y utilización de tecnologías de georreferenciación (SIG, GPS y procesamiento de imágenes de satélite), con el propósito principal de generar aplicaciones que apoyen la planeación, gestión y operación del transporte. En este marco se conformó el Sistema de Información Geoestadística para el Transporte (SIGET), el cual se integra y estructura a partir de la información geográficamente referenciada con GPS de la infraestructura por modo de transporte, obtenida gracias al levantamiento del Inventario Nacional de Infraestructura para el Transporte (INIT).

El SIGET, con base en la información registrada en el INIT 2007/08, proporciona un valioso cúmulo de información en formato digital y geográficamente referenciada, como instrumento de apoyo a las labores de evaluación y planeación operativa del transporte. Su utilidad se potenciará en la medida que se desarrollen canales para su divulgación y mecanismos para su aprovechamiento.

Tomando como fuente de información el SIGET, en el IMT se concibió la creación del Atlas Cibernético del Transporte (ACT), con el objetivo de integrar, organizar, sistematizar y difundir en el ambiente de internet, cartografía interactiva para la exploración, consulta, análisis y representación espacial de la información geoestadística relacionada con el sistema de transporte mexicano (Verde, 2004).

Aún cuando se ha logrado un gran avance en las tareas de publicación de información al exterior del IMT, gran parte de sus áreas operativas desconocen las aplicaciones y más aún la información con la que se cuenta, sus características, aplicaciones potenciales e importante insumo para sus tareas de investigación. Lo anterior impacta de forma importante las tareas relacionadas con el aprovechamiento de la tecnología geoespacial al presentarse redundancia de tareas realizadas por las distintas áreas, dificultándose también el proceso de transferencia de conocimientos y experiencia.

Con el propósito de conformar una instancia de colaboración y coordinación de los trabajos que distintas áreas del IMT realizan con base en el uso de los sistemas de información georreferenciada, se llevó a cabo la instauración del Consejo de

Información y Tecnología Geoespacial (CITGeo) del IMT. El CITGeo pretende emitir propuestas de mecanismos de coordinación y colaboración entre las áreas usuarias, tales como la integración de una base de datos geoespacial compartida y la definición de un mecanismo para compartir y transferir experiencias, información y productos derivados de la interacción con entidades externas, entre otros.

El CITGeo ha identificado las siguientes áreas del IMT como usuarios de tecnologías de información geoespacial: Unidad de Sistemas de Información Geoespacial, Coordinación de Infraestructura, Coordinación de Integración del Transporte, Coordinación de Seguridad y Operación del Transporte, Coordinación de Ingeniería Vehicular e Integridad Estructural y la Coordinación de Economía de los Transportes y Desarrollo Regional. Para lograr una interacción entre el personal de cada una de las coordinaciones es de suma importancia la implementación de herramientas que ofrezcan de forma práctica e integrada el acceso a una serie de recursos y servicios basados en información geográfica.

En el presente trabajo se propone apoyar las tareas del CITGeo mediante el diseño, conformación y desarrollo de un geoportal interno, especializado en la publicación e intercambio de información geográfica, el cual incorpore entre sus servicios y funciones, acceso a la cartografía y datos geoespaciales que poseen las distintas coordinaciones. Dicho geoportal, además de tareas de visualización, podrá ofrecer herramientas para el análisis y la edición de mapas digitales a través de la Intranet del IMT.

1 Antecedentes

1.1 Sistemas de Posicionamiento Global

Uno de los hechos trascendentes para la obtención de datos geográficos fue la aparición de los Sistemas Globales de Navegación por Satélite (GNSS). Los GNSS permiten la obtención de coordenadas geográficas de un modo inmediato, lo que resulta de gran utilidad en actividades como la elaboración de material cartográfico.

En esencia, un GNSS es un sistema que permite conocer en todo momento y en cualquier punto del globo terrestre, la localización exacta de dicho punto con un margen de error del orden de unos pocos metros o menos.

Su operación se basa en el envío de señales entre un dispositivo situado en el punto concreto a localizar y una red de satélites, pudiendo con ello, establecerse la posición exacta mediante las características de dicha transmisión.

El ejemplo más extendido de un GNSS es el Sistema de Posicionamiento Global (Global Positioning System, o GPS¹), originalmente puesto en funcionamiento por el Departamento de Defensa de los Estados Unidos. Actualmente, éste es el único GNSS completamente operativo, aunque existen otros con un desarrollo menor, tales son los casos del GLONASS ruso y el COMPASS chino, o el Galileo europeo cuyo funcionamiento completo está previsto a corto plazo.

1.1.1 GPS

El GPS es un sistema de posicionamiento y navegación basado en las señales transmitidas por la constelación de satélites NAVSTAR y que son recibidas por receptores portátiles para determinar posiciones geográficas (latitud, longitud y altitud), sobre la superficie de la Tierra.

El sistema GPS se divide en tres subsistemas o segmentos:

- Segmento espacial. Lo componen los satélites de la constelación GPS (en marzo de 2008 había 31 satélites activos, y dos más obsoletos, retirados de

¹ El nombre completo del sistema es NAVSTAR – GPS (NAVigation SysTem And Ranging. Global Positioning System).

servicio activo), con los cuales se comunican las unidades receptoras, y en función de los cuales puede triangularse la posición actual de éstas.

- Segmento de control. Lo forman un conjunto de estaciones terrestres que controlan el funcionamiento de los satélites, pudiendo enviar señales a estos para modificar su comportamiento.
- Segmento de usuarios. Lo conforman los receptores GPS y todos los dispositivos que hacen uso de la señal de los satélites para el cálculo de posiciones.

1.1.1.1 Tipos de receptores

La precisión del sistema global GPS depende del tipo de receptor GPS que se emplee, obteniéndose mayores precisiones con receptores más avanzados, siempre dentro de las posibilidades del propio sistema GPS.

En función de sus características y de la forma en que operan, se pueden distinguir tres tipos de receptores: secuenciales, continuos y receptores con canales multiplexados.

En función de su uso se tienen clasificados los GPS para uso general, para la medición topográfica y para la medición del tiempo.

1.1.1.2 Aplicaciones del GPS

La apertura del sistema GPS como tecnología a disposición de la comunidad civil se dio en la década de los noventas. Desde entonces hasta nuestros tiempos las principales aplicaciones se han dado en el campo de la aviación, navegación marítima, carreteras y autopistas, medio ambiente, transporte multimodal, atención en zonas de desastre, topografía y cartografía entre otras.

En actividades que requieren de levantamiento de datos en campo así como el registro de coordenadas geográficas, representa una gran ventaja emplear equipos GPS los cuales se convierten en herramientas que facilitan la creación de capas de información geográfica que posteriormente se emplean en un Sistema de Información Geográfica.

Gracias a la tecnología GPS es posible obtener datos en tiempo real de vehículos en movimiento lo cual facilita el seguimiento de los mismos a través de un trayecto.

Una de las aplicaciones más extendidas entre los usuarios tanto expertos como los que no poseen mayores conocimientos técnicos sobre este tipo de tecnologías, es el uso de navegadores GPS, los cuales incorporan una combinación de aplicaciones de tipo SIG para visualizar mapas y un receptor GPS que permite

recopilar datos en tiempo real permitiendo al usuario conocer su ubicación exacta y demás características que rodean el lugar, así como realizar determinados procesos como el cálculo de rutas óptimas entre dos puntos en una red de carreteras.

1.2 Sistemas de Información Geográfica

En un Sistema de Información Geográfica (SIG) es posible realizar las siguientes operaciones:

- Lectura, edición, almacenamiento y, en términos generales, gestión de datos espaciales.
- Análisis de dichos datos. Esto puede incluir desde consultas sencillas hasta la elaboración de complejos modelos, y puede llevarse a cabo, desde la componente espacial de los datos (la localización de cada valor o elemento), como del componente temático (el valor o el elemento en sí).
- Generación de resultados tales como mapas, informes, gráficos, etc.

Una definición clásica de lo que es un SIG, destaca que es un desarrollo que permiten “analizar, presentar e interpretar hechos relativos a la superficie terrestre”. (Tomlin, 1990), En otras palabras, un SIG es un conjunto de software y hardware diseñado específicamente para la adquisición, mantenimiento y uso de datos cartográficos.

Otras definiciones tradicionales describen a un SIG como un conjunto de hardware, software, datos, personas y procedimientos, organizados para capturar, almacenar, actualizar, manejar, analizar y desplegar eficientemente rasgos de información referenciados geográficamente.

Una definición más actual y puntual, señala que es un sistema que, por medio de computadoras y datos geográficos, nos ayuda a tener un mejor entendimiento del mundo en que vivimos y a resolver los problemas que afrontamos diariamente. (Backhoff, 2005).

Los elementos principales que integran un SIG son:

- *Datos*. Los datos son la materia prima necesaria para el trabajo en un SIG, y los que contienen la información geográfica vital para la propia existencia de los SIG. Entre los principales tipos de datos se encuentran los de estructura vectorial (punto, línea, polígono) y estructura raster (ej. imágenes de satélite).
- *Métodos*. Un conjunto de formulaciones y metodologías a aplicar sobre los datos, los cuales pueden ser desde simples consultas y mediciones hasta modelos más elaborados.

- *Programa de cómputo o software.* Es necesaria una aplicación informática que pueda trabajar con los datos e implementar los métodos anteriores. Actualmente se pueden distinguir tres grupos principales de software para SIG: herramientas de escritorio, bases de datos y herramientas web (cliente – servidor). Entre los principales programas de software comercial de escritorio se encuentra ArcGIS desarrollado por la empresa ESRI, misma que cuenta con una amplia gama de aplicaciones para SIG tanto para escritorio como para aprovechar todas las ventajas que representa el trabajo a través de la Web.
Gracias al crecimiento en el uso de la tecnología SIG cada vez se amplían las opciones para los usuarios en cuanto a disponibilidad y acceso a este tipo de software. Desarrollos opensource como Quantum GIS, gvSIG y Grass representan una opción en esta área de conocimiento ya que el usuario puede acceder a ellos prácticamente sin ningún costo y la funcionalidad que ofrecen es similar al software de tipo comercial.
- *Equipo de cómputo o hardware.* El equipo necesario para ejecutar el software.
- *Personas.* Son las encargadas de utilizar el software y de diseñar a partir de él, procesos de trabajo específicos (aplicaciones). Son el motor del sistema SIG.

1.3 Geoportales

El término geoportal, se refiere a un portal Web que utiliza el geoposicionamiento y la navegación por mapas para mostrar y acceder a geográficos de información (geoespacial de la información) y servicios asociados (visualización, edición, análisis, etc.) a través de la Internet.

Los geoportales resultan de gran importancia para el uso eficaz de los Sistemas de Información Geográfica (SIG) y constituyen un elemento clave de la Infraestructura de Datos espaciales, por ello tienen una importancia creciente en la elaboración y compartición de la información cartográfica en formato digital.

La multiplicidad de aplicaciones de webmapping y los geoportales permiten contrastar las consultas geográficas entre diversas fuentes. Con los resultados obtenidos, es factible contrastar y analizar las coincidencias y las diferencias encontradas, tanto de funcionalidad de los entornos web, como de la exactitud y riqueza de los datos geográficos presentados.

Principales características de los geoportales

- Acceso a la información
- Cartografía base
- Herramientas GIS
- Consulta de la información alfanumérica asociada (Pop-ups)
- Herramientas de búsqueda

- Servicios OGC
- Salida gráfica
- Componente social
- Enlace con otros servicios
- Descarga de datos
- Fichas

La mayoría de los visores proponen al usuario acceder a la información de forma similar a un SIG de escritorio, es decir, presentan una visión general de toda una región apoyándose en una cartografía base que puede ser propia o de servicios externos. Permiten seleccionar diferentes capas, así como explorar la información mediante diferentes herramientas dotando de cierta libertad al usuario.

Hay un porcentaje de visores, en torno al 30% que apuestan por mostrar la información totalmente procesada al usuario. Éste tiene que elegir primero qué área quiere visualizar e incluso qué tipo de información quiere ver. Con estos parámetros se le presenta un mapa sobre el que puede navegar y en algún caso y en menor medida, modificar.

Independientemente de cómo sea este acceso, un aspecto común importante es qué tipo de cartografía base se utiliza en los visores. En la mayoría de los casos analizados la apuesta es por emplear cartografía propia, frente a un 15% que opta por utilizar servicios de Google Maps como base.

Utilización de cartografía base

Usar Google Maps como cartografía de base puede tener una serie de ventajas, entre las que normalmente se suelen esgrimir el coste y la comodidad.

La cartografía se actualiza con una razonable rapidez y a un coste cero permite aprovechar la gran infraestructura de Google para servir la información y tenerla siempre disponible sin un coste de inversión y mantenimiento en una infraestructura propia.

Sin embargo, esta apuesta también tiene sus desventajas. Apostar por un servicio externo dependiente en este caso de una empresa hace que se cree una fuerte dependencia, ya que en cualquier momento este tercero puede cambiar unilateralmente las condiciones del servicio. A la hora de representar la información las opciones están más limitadas.

Por un lado puede haber duplicados e incoherencias como, por ejemplo, si queremos mostrar una capa de información con carreteras es posible que se confundan con la cartografía de Google o que la misma carretera tenga trazados diferentes. Por otro lado a la hora de mostrar información, un aspecto muy a tener en cuenta es la simbología. Este tipo de servicios suele tener su simbología

cerrada, por lo que puede resultar un problema a la hora de tratar de transmitir cierta información.

2 Desarrollo del Geoportal interno del CITGeo

2.1 Diseño lógico y conceptual

El Geoportal Interno del CITGeo contará con las siguientes funciones:

- Consulta de información: El Geoportal permitirá realizar consultas a la base de datos por área y por tipo de información.
- Visualización de información: El geoportal contará un con un área de visualización de datos de forma dinámica.
- Creación de mapas: El Geoportal permitirá la creación de mapas personalizados con base en plantillas prediseñadas.
- Impresión de datos: El Geoportal contará con herramientas de impresión de información tanto en papel como en formato digital.
- Ingresar y actualizar nuevos datos a la Base de Datos (BD): El Geoportal contará con una herramienta para ingresar y actualizar nuevos datos a la base de datos residente en el servidor.

2.2 Proceso de ingeniería de requerimientos

Mediante la creación de un documento de *Especificación de requerimientos de Software (Software Requirements Specification (SRS) en inglés)* se llevó a cabo el proceso de ingeniería de requerimientos que sería la base para iniciar el desarrollo del Geoportal interno del CITGeo.

Propósito del SRS

El propósito de este SRS describir los requerimientos del Geoportal Interno del CITGeo al equipo de desarrollo, al CITGeo y a los usuarios finales. La principal audiencia al presente SRS será el equipo de desarrollo del Geoportal, ya que a partir de este documento se podrá dar inicio a las actividades de diseño.

Alcance del SRS

Este SRS se aplica al Geoportal Interno del Consejo de Información y Tecnología Geoespacial que será desarrollado por personal de la Unidad de Sistemas de Información Geoespacial USIG.

El Geoportal Interno del CITGeo pretende ser una plataforma de intercambio y publicación de información que esté disponible a través de la intranet para todo el personal involucrado en el desarrollo de los proyectos. Dicha plataforma permitirá a los usuarios publicar la información con la que cuentan, acceder a los datos que los demás usuarios poseen, disminuir el tiempo en la realización de los proyectos y facilitar el trabajo interdisciplinario.

Justificación de elección de estructura para el SRS

Para la realización de este documento SRS en su sección 3, se usa la estructura recomendada por el Estándar IEEE 830-1998 en el Anexo A.6 Plantilla para la sección 3 del SRS organizada por estímulos/respuesta (A.6 Template of SRS Section 3 organized by stimulus/response) (tomando como referencia la descripción en el punto 5.3.7.6 del mismo estándar).

Se eligió esta plantilla porque de acuerdo al tipo de proyecto que se desarrollará, el detalle de los requerimientos puede ser mejor organizado describiendo todas las funciones de apoyo a la generación de una respuesta, es decir, agrupando todos los requerimientos para obtener una funcionalidad del sistema. En el caso del desarrollo del Geoportal, sus funciones están bien delimitadas y esta estructura permite agrupar todos los requerimientos necesarios para cumplir con una funcionalidad o respuesta al usuario, y así sucesivamente hasta cubrirlas todas.

Funciones identificadas

La tabla en esta sección identifica las principales funciones del Geoportal en términos de beneficios y características.

Tabla 2.1 Tabla resumen de las principales funciones del Geoportal

Beneficio para el cliente	Funciones de apoyo
Fácil consulta de información actualizada	A través de una interfaz intuitiva con secciones bien organizadas
Espacio para compartir de forma rápida y sencilla los datos generados	Mediante las herramientas del geoportal el usuario podrá cargar en la base de datos la información que le interese compartir
Posibilidad de generar mapas	Mediante plantillas previamente diseñadas y disponibles en el Geoportal el usuario podrá crear sus propios mapas con la información de su interés
Incremento en la interacción entre las áreas usuarias y generadoras de datos geoespaciales	Organización y clasificación de la información por área

Fuente: Elaboración USIG.

Características de los usuarios

Los usuarios del Geoportal Interno del CITGeo se han englobado en un solo tipo de usuario que los representa: Investigador/Desarrollador de Proyectos. Cada uno de estos usuarios, por formación y desarrollo, pueden tener un nivel de conocimiento distinto sobre SIG e información geoespacial. Por ello, el geoportal deberá ofrecer una interfaz de usuario intuitiva, fácil de aprender y sencillo de manejar. Se deberá proporcionar ayuda en línea para todas las funciones del sistema.

En la Tabla 2.2 se indican las principales responsabilidades de los usuarios.

Tabla 2.2 Tabla en la que se indican las principales responsabilidades de los usuarios

Nombre	Descripción	Responsabilidades	Stakeholder
Investigador / desarrollador de proyectos	Principal usuario del Geoportal	-Clasifica y organiza los datos a publicar en el geoportal -Publicar información geoespacial -Actualizar la información geoespacial de su área de adscripción	Se representa a sí mismo

Suposiciones y dependencias

Los siguientes son supuestos y dependencias relacionadas con las capacidades del Geoportal Interno del CITGeo:

- La cantidad de información a publicarse en el Geoportal depende de la aprobación del CITGeo y de cada uno de los titulares de las áreas usuarias y generadoras.
- Se asume que la información proporcionada por cada área estará libre de restricciones de acceso.
- Se asume que cada área posee equipo de cómputo con las características de hardware adecuadas para hacer uso eficiente del Geoportal.

Requerimientos funcionales

Respuesta 1. Consulta de información

Requerimiento funcional 1.1

El Geoportal Interno del CITGeo deberá mostrar los datos consultados por el usuario en un tiempo máximo de 10 segundos.

Respuesta 2. Visualización de información

Requerimiento funcional 2.1

El Geoportal Interno del CITGeo deberá permitir al usuario elegir múltiples capas de información para ser visualizadas al mismo tiempo mediante sobreposición.

Respuesta 3. Creación de mapas

Requerimiento funcional 3.1

El Geoportal Interno del CITGeo deberá permitir el diseño de mapas en línea.

Respuesta 4. Impresión de datos

Requerimiento funcional 4.1

El usuario del Geoportal Interno del CITGeo debe poder imprimir el resultado de una consulta en formato PDF.

Respuesta 5. Ingresar y actualizar nuevos datos a la BD

Requerimiento funcional 5.1

El Geoportal Interno del CITGeo deberá contar con una interfaz que permita agregar un archivo de datos a la vez a la Base de Datos.

2.2.1 Identificación de requerimientos de usuarios

Formulación de encuesta

Con el fin de llevar a cabo una identificación tanto de requerimientos como de usuarios se creó una encuesta utilizando las herramientas que proporciona Google en su sección Drive. Las ventajas que representó utilizar el mencionado formato fueron la facilidad de difusión vía Internet mediante un link web así como la recolección automática de las respuestas de los participantes en un mismo documento digital. La aplicación de la encuesta permitió identificar las demandas de información geográfica así como aplicaciones por parte de los usuarios actuales y potenciales de cada una de las áreas con el propósito de incorporarlas como requerimiento funcional del geoportal.

El formato de la encuesta puede ser consultado en el siguiente link: <https://docs.google.com/spreadsheets/viewform?formkey=dHNtSjQ3aW5GN0tCTnNpdmh3RGpYNGc6MQ#gid=0>.

La encuesta se estructuró de la siguiente manera:

Título: Encuesta para identificación de necesidades de información y tecnología geoespacial.

Preguntas incluidas:

- Nombre
- Coordinación a la que pertenece. Se incluye una lista de todas las coordinaciones y áreas que conforman el IMT.

- ¿Ha utilizado información geoespacial, alfanumérica, base de datos, cartografía digital o impresa? Opción de respuesta SÍ/NO
- ¿Ha detectado la necesidad de emplear mapas para sus labores cotidianas? Opción de respuesta SÍ/NO
- ¿Es usuario actual de información geoespacial? Opción de respuesta SÍ/NO
- ¿Qué temas de información ha utilizado? Opciones de respuesta: Carreteras/Puentes/Límites nacionales, estatales, municipales/Datos de población /Datos de localidades/ Otros temas (con espacio para especificar)
- ¿En qué formato de archivos maneja su información geoespacial? Opciones de respuesta: Shape(.shp)/AutoCAD (.dwg, .dxf)/Google Earth (.kml, .kmz)/Otro software (con espacio para especificar)
- ¿Qué plataforma de software utiliza? Opciones de respuesta: ArcView y otros productos de ESRI/TransCAD/AutoCAD/Software Libre/Otro software (con espacio para especificar)
- ¿Cuál es el propósito de emplear información geoespacial para el desarrollo de sus proyectos de investigación? Describa brevemente alguno de ellos. (Con espacio para realizar descripción)
- ¿Tiene algún requerimiento de información o tecnología geoespacial actualmente? ¿Cuál es la necesidad que se atendería? (Con espacio para realizar descripción)

Al terminar de contestar las preguntas el participante hace clic en el botón *Submit* y sus respuestas son enviadas.

Medio de difusión de la encuesta: correo interno IMT

Una vez que se finalizó la estructura de la encuesta, se envió una invitación para participar en ella por medio del correo electrónico. El correo de invitación donde se incluía el link de acceso se dirigió a todo el personal técnico y académico así como a los mandos medios y superiores del IMT.

Recepción de resultados: documento en línea

Se obtuvieron respuestas de 36 participantes. Los resultados se concentraron en un documento en línea.

Las siguientes gráficas muestran las respuestas obtenidas para las diferentes preguntas planteadas en la encuesta.

Figura 2.1 Participación por áreas

Figura 2.2 Resumen de respuestas a la pregunta 2

Figura 2.3 Resumen de respuestas a la pregunta 3

Figura 2.4 Gráfica que muestra número de usuarios de información geoespacial

Figura 2.5 Gráfica que muestra los principales temas de información utilizados por los usuarios en el IMT

Dentro de los temas que los usuarios especificaron como necesarios de que sean incluidos en la base de datos del geoportal se obtuvieron los siguientes:

- Vías férreas.
- Infraestructura complementaria de carreteras: obras de drenaje, señalamiento, cortes terraplenes, plazas de cobro, etc.
- Modelos digitales de elevación, infraestructura carretera, coberturas de información físico-geográficas (estaciones hidrométricas, hidrografía, clima, curvas de nivel, etc). Datos levantados en campo mediante GPS.
- Infraestructura de todos los modos de transporte y coberturas de datos especializados de la operación del transporte nacional. Diversas capas de información de factores físico-geográficos, sociales y económicos (climas, suelos, geología, uso del suelo, censos económicos, instalaciones educativas, de salud, etc.).
- Puertos y zonas costeras.
- Puertos marítimos y zonas costeras: batimetrías; seccionamientos de playa; proyectos de obras de protección portuaria y costera; información generada por los equipos de medición (boyas, mareógrafos, estaciones

meteorológicas) de la RENEOM.

- Ocurrencia de huracanes.
- Pistas de prueba (proving grounds).
- Zonas industriales, contaminantes.
- Localización de estaciones de trabajo y meteorológicas, centros de investigación y entidades paraestatales.
- Áreas de influencia de zonas de interés y población involucrada.
- Datos de accidentes y cruces fronterizos.
- Terminales intermodales, cruces fronterizos, flujos de carga por autotransporte entre pares o-d.
- Infraestructura para el transporte en general.
- Datos de accidentes, datos de índice internacional de rugosidad, información de aforo vehicular, información origen destino de carga del autotransporte federal.

Figura 2.6 Gráfica que muestra la forma en la que distribuyen los distintos tipos de formatos en los que se manejan los datos entre los usuarios den IMT

Otros formatos indicados fueron:

- Coberturas de ArcInfo
- Geodatabase
- Archivos de texto con extensión .txt
- Archivos de bases de datos en MySQL
- Archivos de imagen .jpg y otros

Figura 2.7 Gráfica que muestra las distintas plataformas de software utilizadas

En la pregunta 7 se recabaron los propósitos para los cuales los usuarios al interior del IMT emplean información y tecnología geoespacial. A continuación se enlistan algunas de las respuestas obtenidas.

- El uso de información geoespacial, nos permite apoyar el proyecto de la coordinación de ingeniería vehicular e integridad estructural, denominado: sistema de monitoreo de puentes.

Estas herramientas nos permiten realizar los estudios de ingeniería para la evaluación de la factibilidad de uso de enlaces de radio, el transporte de los datos generados en el Puente Río Papaloapan para su transmisión al IMT.

- Para mostrar la ubicación de las oficinas y rutas para llegar a IMT Sanfandila.

- Identificar los patrones de movilidad que tiene la población en el medio rural con objeto de plantear adecuadamente las necesidades de infraestructura carretera en el medio rural, que permitan a la población cautiva en dicho medio tener mejor accesibilidad a los servicios de salud y de educación.
- Descripción de infraestructura de transporte.
- Datos reales de redes autopistas y carreteras federales aeropuertos: concesionados y de ASA
- Manejar datos homogéneos en los servicios de verificación, facilitando las especificaciones de ubicación.
- Como referencias de ubicación, pero en ocasiones para obtener datos de elevación para estimar geometría vertical en tramos de carretera
- Principalmente mostrar la variación espacial de las variables de interés.
- Se utilizan como insumo principal para la identificación de relaciones espaciales entre entidades geoespaciales, para la elaboración de bases de datos relacionales, para la actualización de los inventarios de infraestructura, para transferencia de información a otros usuarios internos y externos, generación de mapas de salida/impresión, etc.
- Alimentación de modelos numéricos y de inteligencia artificial.
- El propósito es representar territorialmente las correlaciones del sector transporte con los factores que lo condicionan.
- INIT: generación e integración del inventario georreferenciado de la infraestructura para el transporte nacional.
- Análisis espacial de los riesgos en la Red Federal de Carreteras (RFC).
- Factores medioambientales que inciden en la socavación de puentes en la RFC.
- Colaboración con la SI-SCT y el IG-UNAM para la conformación del SIGCSI.
- Integrar la información del catastro portuario con los nuevos proyectos de obras de infraestructura que desarrollamos en la división. Manejar bases de datos de la información histórica de la línea de playa.
- Conocimiento de las condiciones oceanográficas y meteorológicas en lugares específicos, para la realización de estudios de ingeniería costera y

portuaria.

- Seguimiento de la trayectoria de boyas a la deriva (alguna vez hasta aguas guatemaltecas).
- Para la modelación numérica de los procesos costeros en la costa, es necesario contar con la información referente a las características de la configuración de la costa, así como detalles geográficos como islas; e información batimétrica (relieve del fondo marino) que son factores importantes que intervienen en el comportamiento de estos procesos.
- Características topográficas y de trazos geométricos
- Para análisis espacial de variables para definir atributos y priorizar o darle importancia a la ubicación de infraestructura en relación a los agentes climáticos.
- Desarrollo de proyectos de durabilidad en puentes.
- Proyectos con puentes, sistemas de gestión y la correlación de la ubicación de los puentes con variables de tránsito, ambientales, orografía, cercanía con servicios, hidrología, etc.
- Localización de distancias de línea de costa a un punto de investigación para estimar distancias y altura de la estación de ensayo.
- Determinar distancias, accesibilidad y áreas de influencia, entre otros.
- El propósito es incluir la perspectiva geo-espacial para la comprensión y análisis de los problemas de transporte con los que trabajo, como son:
 - a) zonas de influencia de servicios ferroviarios potenciales
 - b) área de influencia de nuevos aeropuertos
 - c) evaluación de la vulnerabilidad vial y análisis de riesgos
 - d) mapa de aforos viales de zonas congestionadas y
 - e) representación de niveles de contaminación del aire por zonas de riesgo
- Análisis y representación.
- Se ha utilizado información geoespacial para desarrollar modelos de asignación y flujo de tránsito en redes de transporte carretero.
- Se pretende utilizar información geoespacial para el diseño de rutas de transporte para la distribución de mercancías.
- Presentación gráfica de la información.

- Análisis geográfico, visualización cartográfica, estimación de capacidad.
- Analizar el comportamiento espacial de los flujos de carga movida por ferrocarril.
- Una vez me lo solicitó mi jefe para un trabajo de la coordinación.
- Mostrar gráficamente los resultados de análisis estadísticos realizados.
- Esencialmente para la elaboración de mapas descriptivos y en menor proporción para medir distancias.
- Trabajar con los flujos de carga que circulan por los diferentes nodos y arcos de la red.
- Aplicar modelos de asignación de flujos a la red en función de diversos parámetros, tales como costos, tiempos de viaje, distancias, inseguridad, emisiones contaminantes, etc.
- Anteproyectos y proyectos de normas de la infraestructura del transporte.
- Para el tratamiento y procesamiento de la información geoespacial derivada de los proyectos de la coordinación, así como también para la representación de los datos y su relación con entidades espaciales.
- Estimación de costos de operación vehicular.
- Representación de accidentalidad.
- Permite efectuar de una manera sencilla la obtención de resultados para el cálculo de sobrecostos de operación vehicular a partir de indicadores de calidad de la infraestructura vial.

En la pregunta 8 donde se solicita al usuario indicar si tiene algún requerimiento de información actualmente, algunas de las respuestas obtenidas se muestran en la Tabla 2.3:

Tabla 2.3 Tabla de requerimientos e información proporcionados por los usuarios que participaron en la encuesta

Sería apreciable contar con información de las capas de datos georeferenciados al menos 10 kilómetros de radio del Puente Rio Papaloapan, Veracruz. Tal vez, el uso de GPS en sitio.
Información relativa a los distintos niveles de clínicas y servicios de salud que se ofrecen actualmente en el medio rural mexicano, contar con la

<p>información geográfica (orografía, precipitación pluvial y vocación económica de las distintas regiones).</p> <p>Esta información es de utilidad para el diseño y conceptualización de metodologías de evaluación social y económica, pues con base en la información orográfica y pluvial se estiman los costos de operación de los vehículos que utilizan la red carretera en el medio rural y nacional, asimismo, los niveles de precipitación son de utilidad para el diseño de las políticas de conservación en caminos de bajas especificaciones). Sería de mucha utilidad contar con este tipo de información en capas como se ha venido presentando para el caso de la información sobre infraestructura carretera.</p>
<p>Capas shape de proyectos de infraestructura en proceso de la región centro occidente.</p>
<p>Comenzamos a usar esta herramienta y no conozco los alcances de la misma.</p>
<p>Manejar una red con datos ambientales (clima, elevación msnm, lluvia, etc.) para modelaciones de emisión de contaminantes ambientales, y datos sobre acciones de mitigación ambiental en zonas donde pasa la red de carreteras.</p>
<p>Actualización de licencias, GPS actualizados.</p>
<p>Actualizar diversas capas de datos existentes; mantenimiento de las licencias disponibles. Receptores GPS con cámara fotográfica integrada ENVI 5.0 con módulos complementarios.</p>
<p>Definir zonas de vulnerabilidad en puertos y zonas costeras de la acción de ciclones, nortes y tsunamis.</p>
<p>El curso interno de capacitación.</p>
<p>Así como se están identificando las zonas de riesgo por diversos agentes, para nuestra área resultaría muy útil contar con información acerca de zonas costeras con altos índices de erosión, lo cual también representa un riesgo importante, especialmente en zonas costeras altamente desarrolladas.</p>
<p>Obtención detallada de trazos geométricos y características de puentes, carreteras y pistas.</p>

Última versión del inventario de carreteras y puentes (más nueva que el INIT 2007 que usamos).
Fortalecer a los miembros del grupo de Monitoreo Estructural de la CIVIE, el uso del software y bases de datos con que cuenta el IMT.
Localización de distancias de línea de costa a un punto de investigación para estimar distancias y altura de la estación de ensayo.
Principalmente la ubicación georreferenciada de aeródromos y aeropuertos nacionales; y en forma secundaria de los principales aeropuertos del mundo.
Tengo en la cartera de proyectos, dos trabajos en marcha, que utilizarán sistemas de información geográfica y para los cuales tengo pensado recurrir al CITGEO del IMT.
Por el momento no, pero próximamente es posible que requiramos información sobre caminos rurales, densidad poblacional, accidentes topográficos, localización de poblaciones rurales, y otras. En el futuro, para un software que calcula los costos de operación del transporte carretero que acabamos de terminar, se podría utilizar información carretera para trazar la ruta a la que se pretende calcular sus costos para involucrar sus características operativas reales.
Series históricas de asignación de TDPA clasificado por tipo de vehículo a tramos o segmentos de la red federal aforada para consulta y cálculo de indicadores veh-km, veh/km y su ubicación geográfica, estimación de capacidad vial y niveles de servicio, proyecciones.
De momento no hay uno en particular, pero ustedes conocen que siempre lo tendré de acuerdo con mi función dentro del equipo de trabajo del que formo parte.
<ul style="list-style-type: none">- Información de pendientes y curvaturas por segmentos de la red carretera y ferroviaria.- Información del TDPA por segmentos en las carreteras federales.- Información del IRI por segmentos actualizada 2010 ó 2011 en la Red Carretera Federal. Con ello se podrían solventar importantes necesidades de información para el proyecto de reparto modal óptimo del transporte terrestre de carga en México.
Conocer el avance en materia de información Geospacial de la USIG para su posible inclusión en la NIT, ya sea para actualización o generación de

Normas.
Información georreferenciada de la Red Carretera Federal con datos de puntos y líneas, así como las propiedades físicas y geométricas de los datos espaciales referenciados.
Información georreferenciada de la Red Carretera Federal, en las tres dimensiones.

2.3 Conformación de la base de datos con información estadística y geográfica aplicada al transporte

Se realizó la instalación del software ArcSDE incluido en la versión 9.3 del ArcGIS Server Enterprise Advanced. El software ArcSDE es parte de la familia de productos de software ArcGIS de ESRI, que integra consultas de información geográfica, mapeo, análisis espacial y edición en un ambiente DBMS empresarial multiusuario. ArcSDE permite a las organizaciones migrar del enfoque tradicional – administrando una colección de archivos de datos geográficos de forma separada – a un nuevo ambiente integrado en el cual los datos espaciales son administrados como bases de datos continuas que son accesibles a toda la organización y fácilmente publicados en la Web. Este cambio habilita la integración de tecnología de SIG con la infraestructura de tecnologías de la información estándar de las organizaciones. Como componente central de la infraestructura de información, los datos espaciales se encuentran finalmente disponibles a cada miembro de una organización para las actividades fundamentales del negocio tales como mapear las ubicaciones de los clientes, seleccionar sitios, ruteo y logística, administración y diseño de instalaciones, búsqueda de mercados servicio y cuidado a los clientes, planeación territorial y minería de datos basada espacialmente.

ArcSDE es una aplicación de servidor que facilita el almacenamiento y administración de datos espaciales (raster, vector y estudios estadísticos (survey)) en un DBMS y permite que los datos estén disponibles para diversas aplicaciones. ArcSDE permite administrar datos espaciales en una de las cuatro bases de datos comerciales más conocidas (IBM DB2, Informix, Microsoft SQL Server y Oracle). ArcSDE Sirve datos a los productos de ArcGIS Desktop (ArcView, ArcEditor, y ArcInfo), a los productos ArcGIS de desarrollo (ArcGIS Engine y ArcGIS Server) y ArcIMS como el componente clave en la administración SIG multiusuario.

Portabilidad de la base de datos. ArcSde provee un modelo común para los datos espaciales. Usando las utilidades de importación y exportación de ArcSDE, se puede mover información desde un DBMS a otro sin pérdida de datos. Esta

portabilidad salvaguarda la inversión en información y es especialmente importante en ambiente de bases de datos heterogéneas. Esta capacidad permite que los más avanzados diseños de geodatabases puedan ser cambiados de ubicación.

Portabilidad de aplicaciones: ArcSDE define un solo modelo lógico para datos espaciales que es independiente de la representación física de los datos en el DBMS. Desde que los datos son almacenados es transparente hasta el final de la aplicación, las aplicaciones desarrolladas con ArcObjects o C ArcSDE o mediante la API (application programming interface) de Java se ejecutarán con pocas o ninguna modificación sin importar el esquema del DBMS subyacente.

Modelos de datos de ESRI. Los usuarios de SIG necesitan comúnmente de estándares para construir y compartir datos. ArcSDE supe ambos con un simple modelo relacional de puntos, líneas y polígonos así como de un sofisticado modelo de objetos con soporte para elementos inteligentes, reglas y relaciones – la geodatabase. La geodatabase puede ser combinada con los modelos de datos de ArcGIS (plantillas para implementar proyectos GIS para industrias y aplicaciones específicas). Los modelos de datos mejoran la implementación de soluciones SIG mediante la racionalización de la migración de datos

Integridad de los datos. ArcSDE administra la integridad de la información de puntos, líneas y polígonos que se agregan a la base de datos y no permite que elementos con geometría deforme sean insertados. En suma, se puede utilizar ArcSDE con el software cliente de ESRI, ArcEditor y ArcInfo para implementar comportamientos del mundo real en elementos que no son prácticos de implementar en el DBMS por sí mismo (ejemplo, reglas de conectividad para redes de servicios públicos).

Se realizó también la instalación del DBMS Microsoft SQL Server.

La administración del software se realiza desde la aplicación ArcCatalog, desde donde se realiza la conexión al servidor de bases de datos instalado. Como puede observarse en la siguiente figura, el contenido de las geodatabases creadas mediante el ArcSDE en el servidor de bases de datos de nombre EMORALES mediante el manejador SQL Server Express.

Figura 2.7 Visualización de las geodatabases creadas en ArcSDE

La información incluida en las geodatabases será utilizada para generar mapas publicables mediante el uso del software ArcGIS Server 9.3.

Configuración ArcSDE

Conexiones a una geodatabase en ArcSDE

Todas las geodatabases son almacenadas en un servidor. El servidor puede ser local (la geodatabase y la aplicación cliente están almacenadas en la misma máquina) o remoto (el servidor geodatabase está en una ubicación diferente de donde está instalada la aplicación cliente). En cualquier caso, para acceder a los datos en la geodatabase, se debe hacer una conexión a ellos.

Las conexiones a una geodatabase en ArcSDE envuelven el método utilizado para conectarse a la geodatabase y a la acción actual de conectarse a la geodatabase desde una aplicación cliente.

Por ejemplo, se puede hacer una conexión a una geodatabase en ArcSDE desde ArcCatalog con una conexión a base de datos espacial (spatial database connection).

Para administrar una geodatabase en ArcSDE en SQL Server Express, también se puede conectar a estas geodatabase primeramente creando una conexión al servidor de bases de datos y después conectarse a la geodatabase.

2.4 Diseño y programación

El Geoportal Interno del Consejo de Información y Tecnología Geoespacial es un producto independiente y totalmente autónomo. Estará compuesto de dos componentes principales, un componente de servidor y un componente cliente como se ilustra en la Figura 1. El componente de servidor reside en un servidor a cargo de la USIG. El componente cliente reside en una computadora personal. A través de un navegador Web previamente instalado en la PC, el usuario podrá acceder al Geoportal a través de la Intranet del IMT.

Figura 2.8 Diagrama que ilustra los componentes que forman parte del funcionamiento del Geoportal

Para llevar a cabo el desarrollo de los módulos que integran el Geoportal se determinaron cuáles serían las funciones del sistema para llevar a cabo el diseño y la programación. Esta etapa se inició por el desarrollo de casos de uso para detallar los requerimientos funcionales del sistema a desarrollar, diagramas UML, y el modelado de base de datos.

Tabla 2.4 Requisitos funcionales

Nombre de requisito	<u>RQF01</u>
Introducción	Validación de usuario y contraseña para acceder al sistema
Entradas	Usuario y contraseña
Procesos	Se verifica que los datos que se ingresan sean correctos, verificando en la base de datos
Salidas	Muestra la página principal, si la contraseña es correcta
Error	Muestra mensaje de error, el usuario debe verificar su usuario y contraseña
Nombre de requisito	<u>RQF02</u>
Introducción	Registro de datos usuario
Entradas	Se ingresan los datos del usuario: Id, username, nombre, apellido paterno, apellido materno, teléfono, password, email, área, privilegio
Procesos	Se verifica que los datos que se ingresan sean correctos
Salidas	Muestra un mensaje de Alta de usuario satisfactoria
Error	Muestra mensaje de error, el administrador debe verificar los datos ingresados
Nombre de requisito	<u>RQF03</u>
Introducción	Baja de usuario
Entradas	Se selecciona el usuario a eliminar
Procesos	Se muestra la información del usuario que ha sido solicitada para realizar la acción de baja
Salidas	Muestra un mensaje si el usuario ha sido dado de baja
Error	Mandaré mensaje de error si no se selecciona la información correspondiente
Nombre de requisito	<u>RQF04</u>
Introducción	Modificación datos de usuario
Entradas	Se selecciona el usuario a modificar
Procesos	Se muestra la información del usuario que ha sido solicitada para realizar la acción de modificación
Salidas	Muestra un mensaje si la información del usuario ha sido modificada
Error	Mandaré mensaje de error si no se selecciona la información correspondiente
Nombre de requisito	<u>RQF05</u>
Introducción	Reactivación datos de usuario
Entradas	Se selecciona el usuario a reactivar
Procesos	Se muestra la información del usuario que ha sido solicitada para realizar la acción de reactivar
Salidas	Muestra un mensaje si la información del usuario ha sido reactivada

Error	Mandaré mensaje de error si no se selecciona la información correspondiente
Nombre de requisito	RQF06
Introducción	Carga de datos a la base de datos
Entradas	Se ingresan los archivos para cargar a la base de datos
Procesos	Se convierten los archivos y se guardan en la base de datos
Salidas	Muestra un mensaje si los archivos han sido guardados satisfactoriamente
Error	Mandaré mensaje de error si no se guardaron los datos en la base de datos

REQUISITOS NO FUNCIONALES

Facilidad de uso

- Se requiere de conocimientos básicos del uso de un equipo de cómputo.
- Disponer de una resolución mínima en pantalla de 800x600 pixeles.
- El sistema estará estandarizado para trabajar como plataformas tales como Microsoft Windows, Linux y Mac.

Confiabilidad

- El mantenimiento del sistema deberá realizarse una vez por año.
- Tiempo medio de reparación será aproximadamente entre 6 y 8 horas como máximo.

Performance

- El sistema requerirá de 1gb de memoria RAM para correr adecuadamente en el sistema propuesto para éste, así mismo los recursos del sistema serán los mínimos utilizados para un mayor rendimiento (memoria RAM).
- El tiempo de respuesta debe ser el mínimo para un mejor funcionamiento y ser más ágil en cuanto a las operaciones que se realizan.

Seguridad

Los usuarios necesitarán de un nombre de usuario y password para poder acceder a algunas secciones, además de que dichos usuarios tendrán mayores privilegios que otros al momento que se requiera modificar.

El servidor donde se almacene la información estará ubicado en un área restringida donde no podrá acceder personal no autorizado o ajeno a la empresa.

DIAGRAMAS UML

A continuación se muestran los diagramas que fueron realizados para el desarrollo del Geoportal.

CASOS DE USO

Se realizaron los siguientes diagramas de casos de uso donde se expresa de forma gráfica la interacción que tiene el usuario con el Geoportal.

Figura 2.9 Caso de uso usuario 1

ACTORES:

Usuario1: Tiene privilegios para visualizar datos, este usuario se tiene que identificar como un usuario existente en la base de datos.

PRECONDICIONES:

Previo inicio de sesión.

Figura 2.10 Caso de uso usuario 2

CASO DE USO: USUARIO2

ACTORES:

Usuario2: El usuario nivel 2 cuenta con los privilegios del nivel 1 pero a diferencia del nivel anterior este usuario tendrá la posibilidad de agregar nuevos datos.

PRECONDICIONES:

Previo inicio de sesión.

Figura 2.11 Caso de uso U3_Administrador

CASO DE USO: U3_ADMINISTRADOR

ACTORES:

U3_Administrador: Es el usuario administrador, tiene permisos de para poder realizar las siguientes acciones:

Gestiona el control de usuarios (registro de usuarios, eliminación de usuarios, modificación de usuarios)

Gestiona el control de datos geospaciales (agregar o cargar datos geospaciales)

PRECONDICIONES:

Previo inicio de sesión.

DIAGRAMA DE CLASES

El siguiente diagrama clases representa las tablas (usuario, privilegio y área) que son necesarias para el funcionamiento del módulo de administración, en cada tabla se muestran los campos correspondientes y las acciones que puede hacer el administrador.

Ejemplo de un campo de la tabla: Id_usuario

Ejemplo de una acción de la tabla: +CrearUsuario()

Figura 2.11 Diagrama de clases del sistema

DIAGRAMA ENTIDAD RELACIÓN

El modelo de datos entidad – relación (E-R) se desarrolló para facilitar el diseño de la base de datos del módulo administración, permitiendo la identificación de tablas y campos que contendrá dicha base de datos.

Las tablas son representadas por medio de un cuadro con la nomenclatura “Tbl_nombre de tabla” y los campos de la tabla son representados por un óvalo.

Para realizar el modelado de bases de datos relacionales debe de existir una relación entre tablas, dicha relación se representa con un rombo incluyendo un verbo representando una acción.

Figura 2.12 Diagrama entidad relación (E-R) del sistema

MODELO RELACIONAL

El modelo relacional proporciona una manera simple de representar los datos que contendrá el geoportal, mostrando de forma gráfica la relación entre tablas.

Las tablas son distinguidas por la nomenclatura “Tbl_nombre de tabla” y el Identificador de cada tabla se representa por “PK | ID_nombre del campo”, los campos heredados de otra tabla se representan por “FK | ID_campo heredado”.

Figura 2.13 Modelo entidad relación

Las tablas de referencias cruzadas de la base de datos fueron elaboradas basándose en el diseño de la base de datos (modelo relacional) y describen la relación entre las tablas de la base de datos.

Esta tabla es un complemento adicional que ayuda a un mejor entendimiento de la relación que existe entre tablas.

Tabla 2.5 Tabla que muestra la relación entre tablas

Tablas		Relación	Cardinalidad
Primaria	Secundaria		
Tbl_Usuario	Tbl_Area	Id_Area	1:1
Tbl_Usuario	Tbl_Privilegio	Id_Privilegio	1:n

DICCIONARIO DE DATOS

Un diccionario de datos es un conjunto de metadatos que contiene las características lógicas de los datos que se van a utilizar al momento de generar la base de datos del módulo administración, incluyen nombre del campo, tipo información y los campos que se denominaron como primarios (primary key) y una breve descripción de la tabla.

Tabla 2.6 Descripción y características de la tabla Tbl_Area

Tbl_Area		
<u>Campo</u>	<u>Tipo</u>	<u>Llaves</u>
Id_Area	Serial	PRIMARY KEY
Descripcion_Area	charactervarying(100)	

En esta tabla se almacenan las áreas con las que cuenta el instituto.

Tabla 2.7 Descripción y características de la tabla Tbl_Privilegios

Tbl_Privilegios		
<u>Campo</u>	<u>Tipo</u>	<u>Llaves</u>
Id_Privilegio	Serial	PRIMARY KEY
Privilegio	charactervarying(1)	
Descripcion_Privilegio	charactervarying(100)	

En esta tabla se almacenan los privilegios con los que va poder contar cada usuario del sistema, se usan para mayor seguridad en el sistema.

Tabla 2.8 Descripción y características de la tabla Tbl_Area.

Tbl_Usuario		
<u>Campo</u>	<u>Tipo</u>	<u>Llaves</u>
Id_Usuario	Serial	PRIMARY KEY
Username	charactervarying(20)	
Nombre	charactervarying(30)	
Apaterno	charactervarying(30)	
Amaterno	charactervarying(30)	
Email	charactervarying(50)	
Telefono	charactervarying(10)	
Status	charactervarying(1)	
Password	charactervarying(60)	
Id_Privilegio	Serial	FOREIGN KEY
Id_Area	Serial	FOREIGN KEY

En esta tabla se almacenan los usuarios que van a poder tener acceso al sistema. Además almacena las foreignkey de las tablas "Tbl_Privilegios y Tbl_Area".

2.4.1 Desarrollo de la interfaz de las secciones principales

Descripción de la página de inicio

La sección index.php es el inicio o página por defecto del CITGeo-IMT, su estructura es sobre divisores "div" que administrarán el contenido de la página. Para dar formato, dimensiones, color a los divisores se utilizaron hojas de estilo en cascada o CSS (por sus siglas en inglés).

El desarrollo completo del index.php se programó sobre HTML que a su vez hace interacción con las hojas de estilo (CSS). A continuación se describe de manera más detallada el modulo.

Figura 2.14 Página principal (index CITGeo-IMT)

HEADER

En el header o cabecera de página “index.php” se muestra el logotipo del IMT y su información correspondiente junto a la información del CITGeo-IMT: nombre de la institución, nombre del geoportal, etc.

Además el header contiene el menú de navegación que ayudará a los usuarios a desplazarse entre las diferentes páginas o módulos que ofrece el CITGeo-IMT.

Dicho menú tiene las siguientes opciones de navegación:

- Inicio
- Administración
- SIG
- Quienes somos
- Contacto

Adicionalmente contendrá el logotipo de la Secretaria de Comunicaciones y Transportes.

Para las demás secciones el header es el mismo por lo que nada más se citará una vez.

Figura 2.15 Sección Header – Encabezado de la página

CONTENEDOR

En el contenedor de la página “index.php” se mostrará una serie de opciones que el usuario podrá usar de acuerdo a su jerarquía en el sistema.

Figura 2.16 Contenedor principal

En el contenedor de la página index.php se muestra un slider que permitirá visualizar una serie de imágenes ciclándose en un determinado tiempo (aproximadamente de 5seg.)

Figura 2.17 Slider principal

Además el usuario puede ver información principal acerca del CITGeo.

Figura 2.18 Imagen de la sección que muestra información sobre el CITGeo-IMT

Las opciones les permitirán a los usuarios ingresar a ciertos módulos como lo son: administración, consulta de datos y visualización de datos.

Figura 2.19 Opciones de módulos presentadas en el Geoportal

FOOTER

Esta sección muestra información del IMT como ubicación, teléfono, etc.

Figura 2.20 Sección de pie de página o Footer

Descripción de la página Nosotros

La sección descrita como Nosotros.php al igual que la sección “index.php” cuenta con la misma estructura y programación. La página “Nosotros.php” muestra información acerca de la USIG tales como la misión, objetivos y las funciones.

A continuación se muestra una imagen de la sección Nosotros.php:

Figura 2.21 Imagen que muestra la presentación de la sección *Nosotros*

CONTENEDOR PRINCIPAL DEL MÓDULO DE “NOSOTROS.PHP”.

En el contenedor de la página “Nosotros.php” se mostrará información acerca de la USIG.

Figura 2.22 Contenedor principal de la sección *Nosotros*

En el contenedor de la página *Nosotros.php* se muestra una imagen con el personal o haciendo referencia al equipo de trabajo de la USIG.

Figura 2.23 Espacio en la página donde se mostrará una imagen del personal de la USIG

Además en el contenedor de la página *Nosotros.php* se muestra información acerca de la USIG, como lo es: Misión, Visión y Objetivos.

Figura 2.24 Forma en la que se mostrará la información correspondiente a la USIG

DESARROLLO DE LA PÁGINA CONTACTO.PHP

La sección descrita como Contacto.php al igual que la sección “index.php” cuenta con la misma estructura. La página “Contacto.php” muestra información acerca de las instalaciones del IMT tanto de México como de Querétaro, un mapa para la ubicación de los institutos y un formulario de contacto para los usuarios.

A continuación se describe de manera más detallada la sección.

Figura 2.25 Figura que muestra la interfaz de la sección *Contacto*

Figura 2.26 Contenedor de la sección **Contacto**

Se mostrará en el contenedor información general acerca de las instalaciones del IMT, un mapa para ver la ubicación de las instalaciones y un formulario de contacto.

DISEÑO DE LA INTERFAZ DEL MÓDULO DE ADMINISTRACIÓN

Durante el desarrollo del proyecto se realizó el diseño y la programación de las siguientes secciones, que forman parte del módulo Administración.

LOGIN DE USUARIO: sección para la realizar la identificación de usuario, este módulo cuenta con campos para ingresar el usuario y la contraseña y al dar clic en el botón Entrar se realizará la validación del usuario para ver si existe en la base de datos y así brindar acceso a los recursos disponibles.

Figura 2.27 Imagen que muestra la página para de ingreso al Módulo de Administración

LISTADO DE USUARIOS: En esta parte se muestra la lista que contendrá la información de los usuarios registrados en el Sistema, además tendrá opciones para agregar, modificar o eliminar usuario del sistema.

La tabla mostrará la siguiente información del usuario: Id, username, nombre, apellido paterno, apellido materno, email, teléfono, contraseña.

Figura 2.28 Forma en la se listarán los usuarios registrados

REGISTRAR USUARIO: Sección para el registro de usuarios el cual permitirá al administrador del Geoportail, a través de un formulario de datos, ingresar nuevos usuarios para que puedan tener acceso a la información del Geoportail.

Los datos que se requerirán en el formulario son los siguientes: área, username, nombre, apellido paterno, apellido materno, email, teléfono, contraseña.

Figura 2.29 Formulario para el registro de usuarios

ELIMINAR USUARIO: Sección para la eliminación de usuarios el cual permitirá al administrador del geoportal la posibilidad de eliminar un usuario del sistema. El administrador deberá seleccionar el usuario que desea eliminar y dar clic en el botón cargar datos para que sean procesados en el formulario, después procederá a dar en el botón ELIMINAR USUARIO para eliminar el usuario.

Figura 2.30 Formulario para eliminar un usuario

MODIFICAR USUARIO: Sección para la edición de datos de usuario, este módulo permitirá al administrador del Geoportal poder modificar datos de los usuarios que se encuentren registrados. El administrador deberá seleccionar el usuario que desea editar y dar clic en el botón cargar datos para que sean procesados en el formulario, después de modificar los datos que se encuentran en el formulario deberá presionar el botón Actualizar Usuario para realizar los cambios.

The image shows a web interface for user management. At the top, there are navigation tabs: 'Lista Usuarios', 'Registrar Usuario', 'Modificar Usuario', 'Eliminar Usuario', and 'Reactivar Usuario'. The 'Modificar Usuario' tab is active. Below the tabs, there is a 'Seleccionar Usuario' dropdown menu and a 'Cargar Datos' button. The main form contains the following fields: 'Usuario', 'Nombre', 'A. Paterno', 'A. Materno', 'Telefono', 'Email', 'contraseña actual', 'Nuevo contraseña', and 'Repetir contraseña'. A 'Actualizar Usuario' button is located at the bottom of the form.

Figura 2.31 Formulario para modificar un usuario

REACTIVACIÓN DE USUARIO: Sección para la reactivación de usuario, este módulo brindará al administrador del Geoportal la posibilidad de reactivar un usuario que haya sido eliminado en caso de que éste fuese eliminado por error.

El administrador deberá seleccionar el usuario que desea reactivar y posteriormente dar clic en el botón de reactivar para poder dar de alta nuevamente al usuario.

The image shows a web interface for reactivating a user. At the top, there are five tabs: 'Listar Usuario', 'Registrar Usuario', 'Modificar Usuario', 'Eliminar Usuario', and 'Reactivar Usuario'. The 'Reactivar Usuario' tab is active. Below the tabs, there is a dropdown menu labeled 'Selección Usuario' and a green button labeled 'Cargar Datos'. Below these are several input fields: 'Usuario', 'Nombre', 'A. Paterno', 'A. Materno', 'Telefono', 'Email', and 'Status actual'. Each input field has a small icon on the right side. At the bottom of the form is a green button labeled 'ACTIVAR USUARIO'.

Figura 2.32 Formulario para reactivar un usuario

DESARROLLO DE LA PÁGINA CargaDatos.PHP

El modulo descrito como CargaDatos.php al igual que el modulo “index.php” cuenta con la misma estructura.

La página “CargaDatos.php” es un módulo que será de gran ayuda ya que aquí se podrán cargar los datos a la base de datos que se necesitan para poder ser visualizados posteriormente.

En la siguiente imagen se observa la ventana principal del módulo el cual permite seleccionar los archivos que serán ingresados a la base de datos para posteriormente, en un solo paso, guardarlos como nuevos registros en la misma.

Figura 2.33 Interfaz del módulo para carga de datos

CONTENEDOR PRINCIPAL DEL MÓDULO DE “CargaDatos.php”

En el contenedor de la página “CargaDatos.php” se visualizará una serie de pasos para poder guardar los archivos en una base de datos.

Para poder almacenar los archivos en la base de datos primero es necesario dar clic en el botón Carga de archivos.

A continuación se desplegará una pantalla donde se procederá a elegir los archivos a subir a la base de datos, solamente se puede seleccionar de un archivo a la vez.

Figura 2.34 Cuadro de diálogo en el que se selecciona el shape a cargar

Al seleccionar un archivo automáticamente se mostrará el nombre del archivo en la sección denominada como “Lista de archivos”.

Figura 2.35 Forma en la que lista el nombre de los archivos seleccionados

A continuación se procede al último paso, donde se dará clic en el botón “Subir a la base de datos” con lo que automáticamente los archivos que se eligieron con anterioridad, automáticamente son almacenados en la Base de datos para que puedan ser usados en un futuro.

Módulo de visualización de información

Como plataforma de integración de las aplicaciones desarrolladas, se creó una aplicación de mapa base que contiene información a nivel nacional de las carreteras pavimentadas registradas en el Inventario Nacional de Infraestructura para el transporte 07/08. Se incluye además información de referencia tal como división política estatal y municipal, límites internacionales, principales zonas urbanas e información sobre la hidrología del país, ríos y lagos.

Figura 2.36 Imagen de la aplicación de mapas que contiene información de las carreteras pavimentadas a nivel nacional

Descripción de la aplicación

Navegador de internet recomendado: Internet Explorer 7 o posterior.

Al ingresar a la aplicación en el área del mapa se puede observar:

1. Vista de carreteras a nivel nacional
 - a. Simbología por administración (Federal, Estatal, Municipal)
 - b. Se observa división estatal nacional, Nombres de estados y principales ciudades del país.

- c. Cuerpos de agua importantes.
- d. Se pueden obtener las coordenadas en grados decimales del punto que sea señalado con el ratón utilizando la herramienta "Measure":

Figura 2.37 Herramienta Measure para obtener las coordenadas de un punto en el mapa

- e. La simbología de las carreteras cambia en un nivel de escala determinado, para mostrar más detalles e información, tales como el número de carriles y derecho de tránsito (libre o cuota).
 - f. La barra de herramientas se localiza en la parte superior derecha y cuenta con herramientas de zoom, paneo, identificación y consulta, mapa de referencia y medición en línea recta.
 - g. Herramienta de búsqueda de carreteras del INIT.
2. En el área de leyenda se puede activar y desactivar información de infraestructura asociada a la red carretera de los estados de Guanajuato, Querétaro, Chiapas y Nuevo León. La información sólo puede ser visualizada en una escala determinada para optimizar el despliegue de datos.

2.5 Pruebas de desempeño

Las pruebas de desempeño aplicadas al sistema se resumen en las siguientes tablas donde se describe por caso de prueba, el propósito y el resultado esperado:

Tabla 2.9 Caso de prueba: RQF001

Propósito:	Verificar la autenticación de usuario.
Caso	Se debe ingresar usuario y contraseña valido dentro de la base de datos postgresql.
Resultado esperado:	Autenticación valida mediante un usuario y una contraseña válidos. Mensaje de error si los datos no son válidos.
Se logró:	Sí.

Tabla 2.10 Caso de prueba: RQF001.1

Propósito:	Identificar el tipo de usuario que entró al sistema.
Caso	Se limitará el acceso a ciertas pestañas dependiendo del nivel de usuario.
Resultado esperado:	Si el usuario tiene menos privilegios tendrá limitaciones para entrar a parte del sistema, cuando se desee realizar alguna acción en la cual no tenga privilegios, deberá acudir a algún usuario que sí los tenga.
Se logró:	Sí.

Tabla 2.11 Caso de prueba: RQF002

Propósito:	Agregar usuario a la base de datos.
Caso	Dar de alta usuario y consultar en pantalla los datos antes ingresados.
Resultado esperado:	Una vez que los datos del usuario hayan sido ingresados y dados de alta en la BD, mostrará mensaje de Alta Satisfactoria. Mensaje de error si los datos no son válidos.
Se logró:	Sí.

Tabla 2.12 Caso de prueba: RQF003

Propósito:	Baja usuario.
Caso	Dar de baja del sistema a usuario.

Resultado esperado:	Una vez que los datos del usuario hayan sido verificados y dados de baja en la BD, mostrará mensaje de Baja exitosa. Mensaje de error si los datos no son válidos o no se logró la baja.
Se logró:	Sí.

Tabla 2.13 Caso de prueba: RQF004

Propósito:	Modificar usuario.
Caso	Modificar usuario y consultar en pantalla los datos antes ingresados.
Resultado esperado:	Una vez que los datos del usuario hayan sido modificados y dados de alta en la BD, mostrará mensaje de Modificación exitosa. Mensaje de error si los datos no son válidos.
Se logró:	Sí.

Tabla 2.14 Caso de prueba: RQF005

Propósito:	Carga de datos.
Caso	Se deben ingresar los archivos para ser guardados en la BD.
Resultado esperado:	Una vez que los archivos hayan sido verificados y dados de alta en la BD, mostrará mensaje de Carga exitosa. Mensaje de error si los datos no son válidos.
Se logró:	Sí.

3 Conclusiones

La opción de publicación en línea de información geográfica, abre las puertas hacia una gestión más abierta desde el punto de vista de la comunicación al compartir información valiosa para muchas personas sin importar el lugar donde se encuentren. Su principal ventaja es que con un servidor con las características de hardware necesarias se puede servir a un número indeterminado de usuarios independientemente de su ubicación geográfica, cuyo único requerimiento es poseer una conexión a Internet y un navegador o browser.

El desarrollo creciente de las tecnologías de la información y comunicaciones, principalmente el Internet, ha favorecido el incremento de la implementación y uso de los Sistemas de Información Geográfica basados en Web, los cuales permiten ofrecer datos de interés al público en general de forma fácil y rápida.

En las tareas de publicación de información, uno de los aspectos más importantes a destacar es el software que se empleará para procesar y publicar la información así como las plataformas de programación a utilizar.

ArcGIS Server, el cual al estar respaldado por la experiencia de ESRI lo hace ser uno de los más robustos en cuanto a publicación de información en línea se refiere. Lo anterior no quiere decir que sea la única herramienta ni la más ideal para desarrollar todas las aplicaciones basadas en un servidor de mapas.

Es importante tener muy en cuenta el equipo a utilizar en lo que a hardware se refiere, ya que de acuerdo a las pruebas de desempeño realizadas, la rapidez con la que el usuario verá los mapas en la pantalla de su computadora, dependerá en gran medida de la capacidad del servidor, el cual debe contar con la suficiente cantidad de memoria RAM de la que el mínimo requerido es de 4GB, así como un procesador con más de un núcleo con una velocidad mínima de 3.0GHz.

Es importante señalar que por las características de procesamiento del servidor, el número de usuarios simultáneos a los que se puede dar un servicio óptimo es muy limitado. Si se configuran los servicios para atender a un número mayor de usuarios, el rendimiento del servidor disminuye viéndose afectados los servicios descritos así como el tiempo de espera para el usuario final.

Como resultado del estudio se propone la constante evaluación de las herramientas de software utilizadas y de las nuevas aplicaciones que se dan a conocer en el campo de los SIG, con la finalidad de aprovechar de una mejor manera los recursos y emplear el software apropiado de acuerdo a los objetivos planteados, esto permitirá ofrecer mayores soluciones y un mejor acceso a la

información del transporte en México de parte de las personas interesadas y de la población en general.

Bibliografía

BACKHOFF POHLS, M. A. *Transporte y espacio geográfico. Una aproximación geoinformática*. México, D.F.: UNAM, 2005. ISBN 970-32-2179-3

BLACK, W. *Transportation: A geographical analysis*. New York: Guilford Publications, 2003.

MORALES BAUTISTA, E. M. *Consolidación operativa e integración de funciones para el análisis geoespacial del Atlas Cibernético del Transporte*. Informe final de investigación del proyecto No. VI 14/09. Unidad de Sistemas de Información Geoespacial, Instituto Mexicano del Transporte, Querétaro, México, 2009.

PETERS, D. *Building a GIS: System Architecture Design Strategies for Managers*. Estados Unidos de América: ESRI Press, 2008.

POTRYKOWSKI, M. & Z. Taylor. *Geografía del Transporte*. Barcelona: Ariel Geografía, Editorial Ariel, S. A., 1984.

SÁNCHEZ CARBONELL, J. I. *Qué es un Sistema de Información Geográfica SIG*. [En línea]. España, 2012. Disponible en: http://www.nosolosig.com/%BFque_es_un_sig?.html

SEGUÍ PONS, J. M. *Geografía de Redes y Sistemas de Transporte*. Serie Espacios y Sociedades. 1991 (16).

TAAFFE, E & H. Gauthier. *Geography of Transportation*. 2a ed. New Jersey: Prentice Hall, 1996.

TOMLIN, C. D. *Geographic information systems and cartographic modelling*. Prentice Hall, 1990.

TOLINSON, R. *Pensando en SIG. Planificación del Sistema de Información Geográfica Dirigida a Gerentes*. Estados Unidos de América:ESRI Press, 2007.

VERDE OROZCO, F. *Atlas cibernético del Transporte*. Informe final de investigación del proyecto No. VI 03/04. Unidad de Sistemas de Información Geoespacial, Instituto Mexicano del Transporte. Querétaro, México, 2004.

Portales de Internet:

Amherst Massachusetts. Public GIS Viewer. [En línea]. Disponible en: <http://www.amherstma.gov/index.aspx?NID=400>

CENAPRED. Atlas Nacional de Riesgos. [En línea]. Disponible en: <http://www.atlasnacionalderiesgos.gob.mx/metadataexplorer/index.html>

ESRI. ArcGIS Server 9.3 Help. [En línea]. Disponible en: <http://webhelp.esri.com/arcgisserver/9.3/dotNet/>

Geoportal de la Infraestructura de Datos Espaciales de España (IDEE). [En línea]. Disponible en: <http://www.idee.es>

Gobierno de Mérida, Yucatán. SIG Municipal. [En línea]. Disponible en: <http://www.merida.gob.mx/sig/>

Mapa de Buenos Aires v1.6. [En línea]. Disponible en <http://mapa.buenosaires.gov.ar/sig/index.phtml>

SEDESOL. Atlas de Peligros y Riesgos Naturales. [En línea]. Disponible en: <http://www.sedesol.gob.mx/index/index.php?sec=802275>

Utah GIS Portal. [En línea]. Disponible en: <http://gis.utah.gov/utah-gis-portal/>

Documentos electrónicos

Environmental System Research Institute. *ArcGIS Server, Comprehensive Server-based GIS* [En línea]. [Consultado: enero – diciembre 2012]. Disponible en: <http://www.esri.com/software/arcgis/arcgisserver/index.html>

Dave Peters. *System Design Strategies* [en línea]. University of Minnesota, Marzo 2007. [Consultado Enero de 2012]. Disponible en: <http://support.esri.com/index.cfm?fa=knowledgebase.whitepapers.viewPaper&PID=66&MetaID=1022>

Carretera Querétaro-Galindo km 12+000
CP 76700, Sanfandila
Pedro Escobedo, Querétaro, México
Tel +52 (442) 216 9777 ext. 2610
Fax +52 (442) 216 9671

publicaciones@imt.mx

<http://www.imt.mx/>