

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE SISTEMAS

SISTEMA DE INFORMACIÓN GEOGRÁFICA CON
INFRAESTRUCTURA DE DATOS ESPACIALES PARA EL MANEJO
DE RESPUESTAS A DESASTRES NATURALES EN LA CIUDAD D E

QUITO.

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENI ERO EN
SISTEMAS INFORMATICOS Y DE COMPUTACION

OSCAR IVÁN DÍAZ BARROS
EFRÉN DIEGO ENRÍQUEZ TULCÁN

DIRECTOR: Ing. Myrian Hernández .

Quito, Octubre del 2007

DECLARACIÓN

Nosotros, Oscar Iván Díaz Barros y Efrén Diego Enríquez Tulcán, declaramos

bajo juramento que el trabajo aquí descrito es de nuestra autoría; que no ha sido

previamente presentada para ningún grado o calificación profesional; y, que

hemos consultado las referencias bibliográficas que se incluyen en este

documento.

A través de la presente declaración cedemos nuestros derechos de propiedad

intelectual correspondientes a este trabajo, a la Escuela Politécnica Nacional,

según lo establecido por la Ley de Propiedad Intelectual, por su Reglamento y por

la normatividad institucional vigente.

 _____________________________________ _________________________________
 Oscar Iván Díaz Barros Efrén Diego Enríquez Tulcán

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Oscar Iván Díaz Barros y

Efrén Diego Enríquez Tulcán, bajo mi supervisión.

 Ing. Myrian H ernández
 DIRECTOR DE PROYECTO

 i

CONTENIDO

INTRODUCCIÓN 1

CAPÍTULO 1. SELECCIÓN DE METODOLOGÍA Y HERRAMIENTAS 2

1.1 ANÁLISIS Y SELECCIÓN DE LA METODOLOGÍA: .. 2
1.1.1 SISTEMA DE MARCO LÒGICO (sml) ... 3

1.1.1.1 DISEÑO DEL SML .. 4
1.1.1.1.1 Diagnóstico del problema .. 4
1.1.1.1.2 Definición del proyecto.. 5
1.1.1.1.3 Matriz de Marco Lógico (MML) ... 5

1.1.2 Metodología de Soluciones Web Orientado a Objetos (OOWS) ... 6
1.1.2.1 Modelo de Navegación.. 6
1.1.2.2 Modelo de Presentación .. 7

1.2 SELECCIÓN DEL ESQUEMA SDI A UTILIZARSE... 7
1.2.1 Marco lògico del proyecto... 7

1.2.1.1 Análisis de involucrados: .. 9
1.2.1.2 Análisis de Problemas ... 17
1.2.1.3 Análisis de Objetivos .. 19
1.2.1.4 Análisis de Alternativas .. 21

1.2.1.4.1 Clasificación de alternativas .. 28
1.2.1.5 Matriz de Marco lógico... 30

1.2.2 ESQUEMA IDEMADE.. 32
1.2.2.1 MARCO INSTITUCIONAL... 33

1.2.2.1.1 MISION... 33
1.2.2.1.2 OBJETIVOS.. 33
1.2.2.1.3 BENEFICIOS .. 34

1.2.2.2 POLITICAS .. 35
1.2.2.2.1 Coordinación con los involucrados.. 35
1.2.2.2.2 Administración y mantenimiento... 35
1.2.2.2.3 Seguridad ... 36

1.2.2.3 TECNOLOGIAS... 36
1.2.2.3.1 Adopción de estándar OpenGIS... 36
1.2.2.3.2 XML (Extensible Markup Language) .. 37
1.2.2.3.3 Motor cartográfico: .. 37
1.2.2.3.4 Software Libre: .. 37

1.2.2.4 ESTANDARES... 38
CSDGM (Content Standard for Digital Geospatial Metadata).. 38
Web Map Service.. 38
Web Services.. 38

1.3 SELECCIÓN DE HERRAMIENTAS..39
1.3.1 DESCRIPCIÓN DE LAS HERRAMIENTAS.. 40

1.3.1.1 Herramientas SIG.. 40
1.3.1.1.1 ArcView... 40
1.3.1.1.2 MapObjects.. 40
1.3.1.1.3 MapServer.. 41

1.3.1.2 Herramientas de Desarrollo para aplicaciones Web .. 41
1.3.1.2.1 JSP (JavaServer Pages) Eclipse ... 41
1.3.1.2.2 PHP.. 41
1.3.1.2.3 ASP.NET ... 42

1.3.1.3 Lenguaje de tratamiento de datos.. 42
1.3.1.3.1 XML .. 42

1.3.2 Cuadros comparativos para la selección de herramientas ... 46
1.3.3 Herramientas seleccionadas.. 46

CAPÍTULO 2. DESARROLLO 47

2.1 LEVANTAMIENTO DE REQUERIMIENTOS... 47
2.1.1 Infraestructura requerida .. 47

2.1.1.1 Requisitos del Servidor ... 47

 ii

2.1.1.2 Requisitos del Cliente.. 47
2.1.2 Funcionalidad.. 48

2.1.2.1 Bodega de Información ... 48
2.1.2.2 Documentos .. 48
2.1.2.3 Mapas.. 49
2.1.2.4 Enlaces .. 50
2.1.2.5 Servicio de Búsqueda.. 50

2.1.3 Actores... 51
2.1.3.1 Internauta .. 51
2.1.3.2 Administrador Web... 51
2.1.3.3 Colaboradores ... 52

2.1.4 Funcionalidad Asociada a los actores... 52
2.1.4.1 Funcionalidad asociada al actor Internauta.. 52
2.1.4.2 Funcionalidad asociada al actor Administrador Web.. 52
2.1.4.3 Funcionalidad asociada al actor Involucrado .. 53

2.2 ANÁLISIS ... 54
2.2.1 MODELADO CONCEPTUAL... 54

2.2.1.1 Modelo de Objetos .. 54
2.2.1.2 Modelado de Actores .. 56

2.2.1.2.1 Diagrama de actores... 56
2.2.2 MODELO NAVEGACIONAL .. 57

2.2.2.1 Mapa Navegacional asociado al Actor “Internauta”.. 58
2.2.2.1.1 Contexto Internauta.Bodega de Información ... 60
2.2.2.1.2 Contexto Internauta.Documentos... 60
2.2.2.1.3 Contexto Internauta.Secciones... 61
2.2.2.1.4 Contexto Internauta.Enaces ... 62
2.2.2.1.5 Contexto Internauta.Servicio de Búsqueda .. 63
2.2.2.1.6 Contexto Internauta.Colaboradores.. 63

2.2.2.2 Mapa Navegacional asociado al Actor “Administrador Web” .. 64
2.2.2.2.1 Contexto Administrador Web.Bodega de Información.. 66
2.2.2.2.2 Contexto Administrador Web.Documentos ... 67
2.2.2.2.3 Contexto AdministradorWeb.Secciones .. 68
2.2.2.2.4 Contexto Administrador Web.Enlaces... 69
2.2.2.2.5 Contexto Administrador Web.Servicio de Busqueda... 70
2.2.2.2.6 Contexto AdministradorWeb.Colaboradores ... 71

2.2.2.3 Mapa Navegacional asociado al Actor “Involucrado” .. 71
2.2.2.3.1 Contexto Involucrado.Bodega de Información .. 73
2.2.2.3.2 Contexto Involucrado.Documentos.. 74
2.2.2.3.3 Contexto Involucrado.Secciones.. 75
2.2.2.3.4 Contexto Involucrado.Enlaces ... 75
2.2.2.3.5 Contexto Involucrados.Servicio de Búsqueda.. 76
2.2.2.3.6 Contexto Involucrado.Colaboradores... 77

2.3 DISEÑO.. 78
2.3.1 Diseño de la arquitectura logica del sistema .. 78

2.3.1.1 Descripción de la arquitectura... 78
2.3.1.1.1 Cliente.. 78
2.3.1.1.2 Servidor.. 79

2.3.2 Diseño de la arquitectura física del sistema.. 80
2.3.2.1 Clases del diseño... 81
2.3.2.2 Identificación de clases activas ... 82

2.3.3 Diseño de Interfaces .. 83
2.3.3.1 Interfaz del Sistema... 84
2.3.3.2 Interfaz de la Bodega de información.. 85
2.3.3.3 Interfaz de BUSQUEDA DE METADATOS ... 86
2.3.3.4 Interfaz de Mapas.. 87

CAPÍTULO 3. CONSTRUCCION, PRUEBAS Y EVALUACIÓN 88

3.1 CONSTRUCCIÓN... 88
3.1.1 Construcción de la arquitectura.. 88

3.1.1.1 Identificación de componentes ejecutables ... 88
3.1.1.2 Asignación de componentes ejecutables a los procesos. ... 91

3.1.2 Organización de la construcción... 92
3.1.3 Integración .. 92

3.2 PRUEBAS... 95

 iii

3.2.1 Plan de pruebas... 95
3.2.1.1 Pruebas de unidad ... 95

3.2.1.1.1 Análisis de las pruebas de unidad .. 99
3.2.1.2 Pruebas de Integración .. 100

3.2.1.2.1 Análisis de las pruebas de Integración ... 100
3.2.1.3 Pruebas del Sistema... 101

3.2.1.3.1 Análisis de las Pruebas del Sistema ... 101
3.3 EVALUACION.. 102

3.3.1 Evaluación de usabilidad de la aplicación Web.. 102
3.3.1.1 Parámetros de calidad para la evaluación.. 102

3.3.1.1.1 Accesibilidad y estabilidad del sitio... 102
3.3.1.1.2 Validez del contenido .. 103
3.3.1.1.3 Diseño y Estructura de la Información... 103
3.3.1.1.4 Navegabilidad, velocidad y funcionalidad ... 103
3.3.1.1.5 Estrategia de evaluación... 104

3.3.2 Resultados de las pruebas ... 107
3.3.2.1 Accesibilidad y usabilidad .. 107
3.3.2.2 Validez del contenido.. 107
3.3.2.3 Diseño y Estructura de la información .. 108
3.3.2.4 Navegabilidad y funcionalidad.. 108

3.3.3 Análisis de resultados de la navegación.. 108
3.3.3.1 Accesibilidad y usabilidad del sitio... 109
3.3.3.2 Validez del contenido.. 109
3.3.3.3 Diseño y estructura de la Información... 109
3.3.3.4 Navegabilidad, velocidad y funcionamiento. .. 109

CAPÍTULO 4. CONCLUSIONES Y RECOMENDACIONES.................... 110

4.1 CONCLUSIONES.. 110
4.2 RECOMENDACIONES.. 112

BIBLIOGRAFIA…………….................................. .. 114

 iv

INDICE DE FIGURAS

Figura 1: Marco Lógico y Ciclo de vida del proyecto... 3
Figura 2: Diseño del SML ... 4
Figura 3: Pasos del Marco Lógico... 7
Figura 4: Mapa de Involucrados.. 9
Figura 5: Árbol de Problemas.. 18
Figura 6: Árbol de Objetivos... 20
Figura 7 : Árbol de Alternativas.. 22
Figura 8: Árbol General del Sistema... 29
Figura 9: Esquema de flujos de información IDEMADE ... 33
Figura 10: Beneficios de IDEMADE .. 34
Figura 11: Ejemplo de ficha estructurada con XML ... 45
Figura 12: Actores ... 51
Figura 13: Modelo de Objetos... 54
Figura 14: Diagrama de Actores.. 56
Figura 15: Mapa navegacional asociado al Agente Internauta..58
Figura 16: Contexto Internauta.Bodega... 60
Figura 17: Contexto Internauta.Documentos... 61
Figura 18: Contexto Internauta.Secciones... 62
Figura 19: Contexto Internauta. Enlaces ... 62
Figura 20: Contexto Internauta.Servicio de búsqueda... 63
Figura 21: Contexto Internauta.Colaboradores ... 63
Figura 22: Mapa navegacional asociado al Actor Administrador Web............................... 65
Figura 23: Contexto Administrador Web.Bodega... 66
Figura 24: Administrador Web.Documentos... 67
Figura 25: Contexto AdministradorWeb.Secciones .. 68
Figura 26: Contexto Administrador Web.Enlaces... 69
Figura 27: Contexto Internauta.Servicio de búsqueda... 70
Figura 28: Contexto Involucrado.Colaboradores .. 71
Figura 29: Mapa navegacional asociado al Actor Involucrado ... 72
Figura 30: Contexto Internauta.Bodega... 73
Figura 31: Contexto Involucrado.Documentos ... 74
Figura 32: Contexto Involucrado.Secciones.. 75
Figura 33: Contexto Involucrado.Enlaces ... 76
Figura 34: Contexto Involucrado.Servicio de búsqueda ... 76
Figura 35: Contexto Involucrado.Colaboradores .. 77
Figura 36: Arquitectura Lógica de la Aplicación .. 78
Figura 37: Arquitectura Física de la Aplicación.. 80
Figura 38: Clases del diseño.. 81
Figura 39: Clase activa Control de Usuarios... 82
Figura 40: Clase activa Gestión de Meta dato... 82
Figura 41: Clase activa procesar búsqueda.. 83
Figura 42: Interfaz del sistema .. 84

 v

Figura 43: Interfaz de la Bodega de Información.. 85
Figura 44: Interfaz de la Búsqueda de Metadatos ... 86
Figura 45: Interfaz de Informes... 86
Figura 46: Interfaz de Mapas... 87
Figura 47: Componente ejecutable para el control de usuarios... 89
Figura 48: Componente ejecutable para el control de usuario .. 89
Figura 49: Componente ejecutable para el control de usuario .. 90
Figura 50: Despliegue de componentes control de usuarios ... 91
Figura 51: Despliegue del componente procesamiento de usuario 91
Figura 52: Despliegue del componente Procesar Búsqueda..92
Figura 53: Implementación Gestión de Usuarios .. 93
Figura 54: Implementación de la Gestión de Meta datos .. 93
Figura 55: Implementación de procesar búsqueda .. 94
Figura 56: Modelo de la encuesta de evaluación de usabilidad .. 106

 vi

INDICE DE TABLAS
Tabla 1: Cuadro de involucrados... 15
Tabla 2: Cuadro de valoración de los involucrados ... 16
Tabla 3: Análisis de Alternativas .. 27
Tabla 4: Clasificación de Alternativas... 28
Tabla 5: Matriz de marco lógico.. 32
Tabla 6: Selección de Herramientas SIG... 46
Tabla 7: Selección de Herramientas de Desarrollo Web... 46
Tabla 8: Diccionario del Modelo de Objetos .. 55
Tabla 9: Diccionario de Actores.. 56
Tabla 10: Diccionario del mapa navegacional .. 59
Tabla 11: Diccionario Internauta Bodega.. 60
Tabla 12: Diccionario Internauta Documentos.. 61
Tabla 13: Diccionario Internauta Secciones.. 62
Tabla 14: Diccionario Internauta Enlaces ... 62
Tabla 15: Diccionario Internauta Servicio de Búsqueda... 63
Tabla 16: Diccionario Internauta Colaboradores... 64
Tabla 17: Diccionario del Mapa Navegacional ... 66
Tabla 18: Diccionario Administrador Web Bodega.. 67
Tabla 19: Diccionario Administrador Web Documentos..67
Tabla 20: Diccionario Administrador Web Secciones .. 68
Tabla 21: Diccionario Administrador Web Enlaces.. 69
Tabla 22: Diccionario Administrador Web Servicio de Búsqueda 70
Tabla 23: Diccionario Administrador Web Colaboradores...71
Tabla 24: Diccionario del Mapa Navegacional ... 73
Tabla 25: Diccionario Involucrado Bodega... 74
Tabla 26: Diccionario Involucrado Documentos... 74
Tabla 27: Diccionario Involucrado Secciones... 75
Tabla 28: Diccionario Involucrado Enlaces .. 76
Tabla 29: Diccionario Involucrado Servicio de Búsqueda.. 77
Tabla 30: Diccionario Involucrado Colaboradores ... 77
Tabla 31: Planificación de la Construcción... 92
Tabla 32: Plan de pruebas.. 95
Tabla 33: Prueba de unidad Sección Login.jsp ... 95
Tabla 34: Prueba de unidad de la clase ControlAccesoUsuario.java 96
Tabla 35: Prueba de unidad SecciónAdministracionMetadato.jsp...................................... 97
Tabla 36: Prueba de unidad AdministraciónMetadato.java... 98
Tabla 37: Prueba de unidad SecciónBusqueda.jsp .. 98
Tabla 38: Prueba de unidad Busqueda.java... 99
Tabla 39: Prueba de unidad Mostrar.jsp.. 99
Tabla 40: Prueba de unidad Muestra.jsp ... 99
Tabla 41: Pruebas del sistema ... 101
Tabla 42: Perfil del personal que contesto el Test de usabilidad....................................... 104
Tabla 43: Conocimiento y uso de Internet de los usuarios... 105
Tabla 44: Resultado de accesibilidad y Usabilidad ... 107
Tabla 45: Resultados Validez del contenido ... 107

 vii

Tabla 46: Resultados diseño y estructura de la información ... 108
Tabla 47: Resultados de aspectos técnicos, navegabilidad, velocidad, funcionalidad 108

 1

INTRODUCCIÓN

El crecimiento acelerado del Distrito Metropolitano de Quito y la falta de vivienda

así como la sobrepoblación existente han generado la proliferación de

edificaciones de pobre calidad de construcción y la urbanización de espacios

peligrosos como laderas inestables, quebradas rellenas con tierra suelta entre

otras; dichas áreas, debido a su vulnerabilidad estructural, son propensas a sufrir

considerables daños ante la ocurrencia de eventos sísmicos así como de otro tipo

de fenómenos como lo son las excesivas lluvias que acarrean derrumbes así

como problemas de salubridad.

Otro de los grandes peligros que afronta la ciudad es la inminente presencia de

volcanes cercanos a esta algunos de los cuales se encuentran activos como lo es

el Guagua Pichincha el cual hace pocos años atrás en 1999 preocupó a la ciudad

y pudimos darnos cuenta que no estábamos preparados para enfrentar un

fenómeno de esta magnitud a pesar del monitoreo existente por parte de ciertas

instituciones.

Es por eso que el presente trabajo trata de un sistema de información geográfica

que utiliza Infraestructura de Datos Espaciales para el manejo de respuestas a

desastres naturales en la ciudad de Quito.

Nos referiremos indistintamente a Infraestructura de Datos Espaciales (IDE) o

Spatial Data Infraestructure (SDI).

 2

CAPÍTULO 1. SELECCIÓN DE METODOLOGÍA Y
HERRAMIENTAS

1.1 ANÁLISIS Y SELECCIÓN DE LA METODOLOGÍA:

Para la realización de este proyecto se buscaron metodologías que sirvan como

guía para todos los involucrados en el desarrollo del mismo.

Constantemente en nuestra vida diaria realizamos proyectos y los llevamos a la

práctica; desde el momento que tenemos una buena idea, necesitamos enfrentar

situaciones como: buscar información al respecto, elaborar alternativas, y

finalmente, tomar una decisión.

La naturaleza de las decisiones tomadas cobra un nivel más profundo de

responsabilidad por cuanto en ellas se ven involucradas otras personas, recursos

ajenos a nuestro campo de acción y objetivos de carácter institucional.

Por estos motivos hemos elegido el Sistema de Marco Lógico (SML) como

metodología para la gestión de nuestra IDE, ya que éste nos ayudará a reducir al

máximo posible el umbral de incertidumbre que siempre existe tras una toma de

decisiones.

En base a las características del proyecto que se pretende desarrollar elegimos el

Método de Soluciones Web Orientadas a Objetos (OOWS) como metodología de

modelamiento Web ya que dicha metodología utiliza como técnica de modelado la

orientación a objetos, y como lenguaje de modelado utiliza la notación UML.

Esta propuesta va a permitir cubrir cada uno de los requerimientos funcionales

que los usuarios desean de la aplicación Web partiendo de una búsqueda de

requisitos.

 3

1.1.1 SISTEMA DE MARCO LÒGICO (SML) 1

El SML es una técnica analítica para la planificación de la gestión de proyectos

orientado por objetivos.

El SML es un enfoque metodológico de mayor uso que está estructurado en tres

módulos, que conforman un proceso dinámico, eslabonado y circular:

� Diseño

� Ejecución

� Evaluación

En la figura 1 se observa el ciclo de vida del marco lógico.

Figura 1: Marco Lógico y Ciclo de vida del proyecto

Fuente: Material docente curso del ILPES sobre “Marco Lógico, Seguimiento y Evaluación”

1 http://www.iadb.org/int/rtc/ecourses/esp/marcologico.htm

 4

1.1.1.1 DISEÑO DEL SML

La figura 2 muestra las etapas de la fase del diseño.

Figura 2: Diseño del SML

Fuente: http://www.iadb.org/int/rtc/ecourses/esp/marcologico.htm

El diseño está compuesto por tres etapas:

� Diagnóstico del problema (situación actual)

� Definición del proyecto (situación futura)

� Matriz de Marco Lógico (MML)

1.1.1.1.1 Diagnóstico del problema

En esta parte se está precisando y especificando la situación actual; se realiza un

amplio análisis del problema principal, en sus distintas facetas.

Para ello, se cuenta con dos herramientas: el análisis de involucrados y el análisis

de problemas.

Análisis de involucrados.- Aquí se analiza los grupos directa o indirectamente

involucrados y/o afectados en el problema de desarrollo; y

Análisis de problemas.- Aquí se pretende encontrar las relaciones causales y por

ende la jerarquización de esos problemas percibidos en base al problema

principal de desarrollo.

 5

1.1.1.1.2 Definición del proyecto

La etapa siguiente es definir o identificar la solución que se pretende. En otros

términos, significa determinar cuál es la situación futura deseada y la estrategia

elegida para alcanzarla en el proyecto.

Esta etapa también cuenta con dos herramientas: el análisis de objetivos y el

análisis de alternativas.

Análisis de objetivos.- Conceptualmente es un proceso que consiste en la

conversión de los problemas percibidos en objetivos o soluciones, como paso

inicial para identificar la situación futura deseada.

Condiciones negativas Condiciones positivas

Cadena causa efecto Cadena medio-fin

Análisis de alternativas.- El encadenamiento de objetivos permite establecer la

base para determinar las distintas estrategias que podrían contribuir al cambio de

la situación actual a la situación futura deseada.

1.1.1.1.3 Matriz de Marco Lógico (MML)

La MML se convierte en el elemento nuclear del marco lógico, ya que ella expresa

el diseño y establece las bases de ejecución y evaluación, en un proceso

dinámico.

Presenta en forma resumida los aspectos más importantes del proyecto que

posee cuatro columnas que suministran la siguiente información:

� Un resumen narrativo de los objetivos y las actividades.

� Indicadores (Resultados específicos a alcanzar).

� Medios de Verificación.

� Supuestos (factores externos que implican riesgos).

 6

Y cuatro filas que presentan información acerca de los objetivos, indicadores,

medios de verificación y supuestos en cuatro momentos diferentes en la vida del

proyecto:

� Fin al cual el proyecto contribuye de manera significativa luego de

que el proyecto ha estado en funcionamiento.

� Propósito logrado cuando el proyecto ha sido ejecutado.

� Componentes/Resultados completados en el transcurso de la

ejecución del proyecto.

� Actividades requeridas para producir los Componentes/Resultados.

1.1.2 METODOLOGÍA DE SOLUCIONES WEB ORIENTADO A OBJETOS

(OOWS)2

 “Consiste de un método que permite desarrollar sistemas de software en

ambientes Web, desde una perspectiva orientada a objetos, utilizando UML como

lenguaje de modelado para definir de manera precisa los modelos de

navegación.”

Esta metodología está compuesta por dos modelos:

� Modelo de Navegación

� Modelo de Presentación

1.1.2.1 Modelo de Navegación

Su objetivo es definir cómo se le proporcionará al usuario el acceso a la

información y la funcionalidad para llevar a cabo su tarea dentro del sistema.

2 OOWS: Un Método de Producción de Software en Ambientes Web, Departamento de Sistemas
Informáticos y computación Universidad Politécnica de Valencia.
http://oomethod.dsic.upv.es/anonimo/.%5Cfiles%5CBookChapter%5Cfons02b.pdf

 7

Este modelo está compuesto por un conjunto de mapas de navegación (uno por

cada agente) que representan y estructuran la visión global del sistema para cada

tipo de usuario, definiendo su navegación permitida.

1.1.2.2 Modelo de Presentación

Una vez definido el modelo de navegación, debemos asociar características de

presentación al sistema. Para ello se introduce el modelo de presentación, que

complementa la información capturada en el anterior modelo para la creación de

interfaces con información de presentación.

1.2 SELECCIÓN DEL ESQUEMA SDI A UTILIZARSE

1.2.1 MARCO LÒGICO DEL PROYECTO 3

Partiendo de la situación actual analizada más adelante queremos llegar a una

situación denominada como deseada mediante la utilización de las herramientas

que posee el Marco Lógico por ejemplo el análisis de los involucrados; hasta

poder llegar a la matriz de Marco Lógico. La figura 3 muestra estas herramientas.

Figura 3: Pasos del Marco Lógico

Fuente: Curso de Banco Interamericano de Desarrollo

http://www.iadb.org/int/rtc/ecourses/esp/marcologico.htm

3 http://www.iadb.org/int/rtc/ecourses/esp/ (Curso marco lógico del BID)

 8

La ciudad de Quito se caracteriza por ser una de las ciudades ecuatorianas de la

región andina, situada en el cinturón de fuego por lo tanto afronta grandes

peligros por la eminente presencia de volcanes cercanos, algunos de los cuales

se encuentran activos y con probabilidades de una erupción próxima.

Los volcanes que pueden afectar a la ciudad de Quito en caso de una erupción

son:

� Guagua Pichincha

� Cotopaxi

� Reventador

Entre los fenómenos asociados con la actividad volcánica que pueden afectar a la

ciudad son: la caída de cenizas, terremotos, deslizamiento de tierra, etc.

El problema principal, es la insuficiente información que nos proporcionan

diferentes organizaciones asociadas a desastres naturales; y el no poder acceder

fácilmente a datos que nos pueden ayudar para tomar correctamente las

suficientes decisiones en la etapa de respuesta en el caso de un desastre natural.

Por todo esto se pretende implementar un sistema que facilite la toma de

decisiones en eventuales terremotos y erupciones volcánicas en la ciudad de

Quito conjuntamente con todos los involucrados en el problema.

 9

1.2.1.1 Análisis de involucrados:

En la figura 4 se puede observar todas las organizaciones que están involucradas

en el proyecto.

Figura 4: Mapa de Involucrados

Fuente: Los Autores

Población: Personas que viven dentro de un área geográfica que de una u otra

forma se ven afectados por un posible desastre natural.

Municipio: Uno de los principales actores ya que es el encargado de la toma de

decisiones en eventuales desastres naturales. Este tipo de organismos locales

esta involucrado con el problema ya que conoce más a fondo la situación y tiene

planes de contingencia para este tipo de situaciones.

Instituto geofísico: Es un organismo que se encargan principalmente del monitoreo

de los volcanes así como de la actividad sísmica. Otorgando información científica

de los acontecimientos.

Defensa civil: Es un organismo que realiza actividades a favor de la comunidad,

para prevenir, atender y remediar desastres de origen natural.

Cruz roja: Es una organización de personas voluntarias de ayuda humanitaria en

casos de catástrofes, guerras, etc.

 10

Bomberos: Es una organización que se dedica a salvar hombres y animales en

casos de emergencia.

Policía y Fuerzas Armadas: Cuerpo encargado de velar por el mantenimiento del

orden público y la seguridad de los ciudadanos, a las órdenes de las autoridades

políticas.

Hospitales: Establecimiento destinado al diagnóstico y tratamiento de enfermos.

Medios de Comunicación: Son los encargados de informar a la comunidad lo que

sucede antes durante y después de una catástrofe de este tipo.

Sistema: Ente central que nos ayuda en la toma de decisiones, así como mantener

comunicados a los actores entre si.

Hemos convenido agrupar algunos involucrados en uno solo ya que coinciden en

intereses, problemas y también en recursos / mandatos, todo esto se observa en

la tabla 1.

 11

Grupos Intereses Problemas Percibidos Recursos y Mandatos

Población Contar con un

sistema para poder

reportar problemas

ocurridos en los

barrios luego de un

desastre natural.

Tener información

real de los diferentes

peligros en un

desastre natural y

qué hacer ante cada

uno de ellos.

� Falta de conocimiento de

los diferentes peligros en

el momento de un

desastre natural, y que

hacer ante cada uno de

ellos.

� Necesidad de poder

reportar problemas

ocurridos en los barrios

luego del desastre natural.

� Urbanización de zonas

vulnerables a desastres

naturales.

� Muchos traumas

generados por miedo,

desesperación y temor del

desastre natural.

� El campo, cultivos, suelo,

flora, fauna y el medio

ambiente en general

sufren con caída de

ceniza, productos

volcánicos,

resquebrajamiento por

terremotos, etc.

� Desabastecimiento de luz

eléctrica, agua potable,

comunicación.

� Caída de ceniza en

tejados y lozas

� Heridos por limpiar ceniza

en techos y lozas.

� Afectación en la salud de

la población.

� Alta mortalidad

� Alto número de heridos

� Mala alimentación

R: Organizaciones

zonales y barriales.

M: Ayudar en la fase de

recuperación luego de

ocurrir un desastre

natural.

M: Reportar problemas

ocurridos en los barrios

 12

� Alto riesgo sanitario.

� Crecimiento descontrolado

de las edificaciones

Municipio Contar con un

sistema de

información para la

toma de decisiones y

poder realizar planes

para reducir al

mínimo los

problemas ante un

eventual desastre

natural.

� Falta de coordinación con

las instituciones

involucradas.

� El campo, cultivos, suelo,

flora, fauna y el medio

ambiente en general

sufren con caída de

ceniza, productos

volcánicos.

� Cierre de vías por caída de

escombros o

resquebrajamiento del

suelo.

� Lenta recolección de

escombros, tierra, ceniza,

y chatarra.

� Contaminación en las

plantas de tratamiento de

agua potable.

� Desabastecimiento de luz

eléctrica, agua potable,

comunicación.

� Colapso en las redes de

alcantarillado

� No se cuenta con una

base de datos confiable,

tanto desde el punto de

vista cuantitativo como

cualitativo sobre los

efectos que causa en la

población un eventual

desastre natural.

� Daños en plantas de

tratamiento de agua

potable.

R: Económicos

asignados por el estado

para este tipo de

problemas

R: Toma de decisiones

M: Velar por la

población y sus bienes.

M: Reconstruir vías

afectadas.

M: Eficaz reacción ante

una eventual caída de

escombros en vías.

M: Tomar la decisión

final ante un eventual

desastre natural.

 13

� Alto riesgo sanitario.

� Alto costo de las

reparaciones.

� Insuficiente información

para la toma de

decisiones.

� Poca y mal organizada

información disponible.

� Crecimiento

descontrolado de las

edificaciones

� Falta de mantenimiento

en alcantarillado.

Instituto

Geofísico

Contar con un medio

para mostrar

información sobre

desastres naturales

que puedan afectar a

la ciudad y poner a

disposición los datos

monitoreados para

que el municipio

tome sus decisiones.

� No se cuenta con un

presupuesto fijo.

� Falta de personal

� No existe independencia

económica

� No se cuenta con un

Sistema de Base de Datos

� Existe proyectos

incompletos

� No existe facilidad en la

difusión de los datos

R: Los otorgados por el

estado

M: Informar al municipio

de los monitoreos

realizados.

M: Realizar boletines y

difundirlos a medios de

comunicación y

municipio.

Defensa civil

Cruz roja

Bomberos

Contar con un

sistema en el cual se

pueda mostrar los

diferentes puntos de

vulnerabilidad y

puntos afectados

ante un eventual

desastre natural

dentro de la ciudad

para poder instalar

estaciones

estratégicas y

facilitar sus labores,

así como también

� No se cuenta con una

base de datos confiable,

tanto desde el punto de

vista cuantitativo como

cualitativo sobre los

efectos que causa en la

población un eventual

desastre natural.

� No se cuenta con la

información suficiente y

actualizada acerca del

número de recursos

disponibles.

� Insuficiente información

R: Personal, equipos de

rescate, suministro de

primeros auxilios,

ambulancias, etc.

M: Velar por el

bienestar de la

población.

M: Ayudar a la

población en todo tipo

de desastre.

 14

poder actualizar

continuamente la

base de datos del

sistema con

información acerca

de los recursos

disponibles de estas

instituciones como

por ejemplo equipo y

personal.

del resto de involucrados

para la toma de

decisiones.

� No responde a las

expectativas de la

población.

� No cuentan con sucursales

en lugares que pueden ser

vulnerables a peligros en

desastres naturales.

Policía y

Fuerzas

Armadas

Contar con un

sistema que permita

mostrar los

diferentes lugares

donde se podría

evacuar a la

población y poder

organizarla para

evitar problemas en

el traslado de las

personas, así como

resguardar los

bienes públicos y de

la ciudadanía.

Actualizar la base de

datos con los

recursos disponibles

por estas

organizaciones.

� No se cuenta con una

base de datos confiable,

tanto desde el punto de

vista cuantitativo como

cualitativo sobre los

efectos que causa en la

población un eventual

desastre natural.

� Deficiente organización en

la evacuación de la

población.

� Daños a bienes e

inmuebles de la población,

así como robos y saqueos.

� No se cuenta con la

información suficiente y

actualizada acerca del

número de recursos

disponibles.

� Insuficiente información

para la toma de

decisiones.

� Poca y mal organizada

información disponible.

R: Los brindados por el

estado.

R: Personal, unidades

de auxilio.

M: Poder ordenar el

caos así como

organizar y ayudar a la

población.

Hospitales Poder contar con un

sistema que permita

mostrar donde se

� Afectación en la salud de

la población.

� No se cuenta con la

R: Personal, suministro

de primeros auxilios,

ambulancias, equipos

 15

encuentran ubicados

los hospitales en la

ciudad así como

información de los

mismos la cual se

actualizaría

continuamente

información suficiente y

actualizada acerca del

número de recursos

disponibles.

� Alto costo de atención

medica.

� Alta mortalidad

� Alto numero de heridos

� Falta de alojamiento.

� Poca y mal organizada

información.

médicos, camas, etc.

M: Velar por la salud de

la población.

Medios de

Comunicación

Contar con canales

de información

autorizados para que

no exista pánico y

descoordinación

ante un eventual

desastre natural.

Tener una sola

fuente de

información

confiable.

� Existencia de canales no

oficiales que pueden

aumentar el pánico y la

descoordinación.

� Poca y mal organizada

información disponible.

R: Reporteros,

unidades en los sitios

afectados.

M: Informar a la

población en general.

Tabla 1: Cuadro de involucrados

Fuente: Los Autores

Mediante entrevista realizada a funcionarios de los diferentes involucrados hemos

valorado la expectativa la cual nos indica el interés existente por parte del

involucrado; y la fuerza que nos indica la influencia de estos involucrados con

respecto al sistema a implementarse.

Donde se califica en la tabla 2 en escala de uno a cinco, siendo:

Nada=1

Poca=2

Mediana=3

Mucha=4

Alta=5

 16

Involucrados Expectativa Fuerza

Población 5 3

Municipio 5 5

Instituto geofísico 5 5

Defensa civil, Cruz roja.

Bomberos

4 5

Policía y Fuerzas armadas 1 5

Hospitales 2 5

Medios de comunicación 5 2

Tabla 2: Cuadro de valoración de los involucrados

Fuente: Los Autores

Población: En este caso la expectativa es alta puesto que ellos serian los mayores

afectados en el momento de un desastre natural; la fuerza es mediana puesto que

si no hay una buena organización de la población no podría ayudar a alimentar al

sistema con información. Para obtener esta información se platicó con dirigentes

de dos barrios populares que se vieron afectados con los últimos eventos

causados por el volcán Guagua Pichincha.

Municipio: En este caso la expectativa y la fuerza son altas ya que este ente es el

encargado final de la toma de decisiones en eventuales desastres naturales. Para

obtener esta información se platicó con el Dr. Jorge Velásquez, Administrador

Zonal del Distrito Metropolitano de Quito, el cuál nos indicó su punto de vista.

Instituto Geofísico: La expectativa y la fuerza son altas puesto que esta institución

tiene el fin de monitorear los distintos desastres naturales y alimenta

continuamente al sistema con datos que sirven para la toma de decisiones. Para

obtener esta información se platicó con la ingeniera Mayra Vaca, quien

desempeña labores importantes en el IG de la Escuela Politécnica Nacional.

 17

Defensa civil, Cruz Roja, Bomberos: La expectativa es mucha ya que para poder

actuar de mejor manera en el caso de desastres, necesitan de gran parte de la

información que puede proporcionar el sistema. Y la fuerza de estas instituciones

es alta ya que su misión es salvaguardar a la población, por esta razón los

mencionados involucrados alimentan con datos al sistema. Para obtener esta

información se platicó con Sargento Patricio Chávez, voluntario de la Cruz Roja.

Policía, Fuerzas Armadas: La expectativa es muy baja ya que la estructura de este

tipo de entidades está a la espera de ordenes para poder actuar ante distintas

situaciones. La fuerza al contrario es alta ya que la información que puedan

brindar estas instituciones pueden ser de mucha utilidad en el momento de la

respuesta en desastres naturales. Para obtener esta información se dialogó con el

Cáp. Fabián Codél integrante de la Policía Nacional.

Hospitales: La expectativa de los hospitales es baja ya que ellos no están

interesados en la información que pueda mostrar el sistema. En cambio la fuerza

es alta puesto que el objetivo de este ente es curar y atender a heridos, por tanto

es indispensable la información que ellos puedan proporcionar. Para obtener esta

información se dialogó con el Dr. Olger Garzón funcionario de la Jefatura

Provincial de Salud.

Medios de Comunicación: Estos entes están a la expectativa de todo lo que ocurre

con la población y el sistema es el encargado de proporcionar información de

desastres naturales por lo tanto la expectativa es alta, mientras que la fuerza es

baja ya que no alimenta al sistema con datos.

1.2.1.2 Análisis de Problemas

En esta etapa analizaremos los problemas relacionándolos y ordenándolos

jerárquicamente en base al problema central. Para ello utilizaremos un árbol de

problemas el cual se presenta en la figura 5.

 18

Figura 5: Árbol de Problemas

Fuente: Los Autores

 19

1.2.1.3 Análisis de Objetivos

En esta etapa realizaremos un proceso que consiste en los problemas convertirlos

en objetivos para identificar la situación futura. Para ello utilizaremos un árbol de

objetivos el cual se presenta en la figura 6.

 20

Figura 6: Árbol de Objetivos

Fuente: Los Autores

 21

1.2.1.4 Análisis de Alternativas

En esta etapa estableceremos la base para determinar las alternativas que

pueden contribuir al cambio de la situación actual a la situación futura. Para ello

utilizaremos un árbol de alternativas el cual se presenta en la figura 7.

 22

Figura 7 : Árbol de Alternativas

Fuente: Los Autores

 23

Para el análisis de alternativas que muestra la Tabla 3, hemos tomado en cuenta

los siguientes criterios:

� El análisis de factibilidad nos ayudará a determinar qué

alternativas podrá ser realizado por nuestro sistema.

� El análisis financiero el cual nos ayudará a determinar si los

involucrados del proyecto tienen la capacidad para ofrecer

financiamiento para generar fondos suficientes para la operación del

proyecto y el mantenimiento.

� El análisis socioeconómico nos ayudaría a asegurar que los

grupos de bajos ingresos o en riesgo se beneficien del proyecto.

� El análisis ambiental trata de los efectos negativos y positivos que

el entorno puede experimentar como resultado de la realización del

proyecto.

 24

Criterios

A
lte

rn
at

iv
as

Factibilidad Financiero Socioeconómico Ambiental

Recolectar,

difundir acceder e

integrar datos

espaciales

Si es posible

realizarlo en el

sistema.

Todos los

involucrados excepto

algunos grupos de

población contarían

con los recursos

básicos. Cada uno de

los involucrados debe

poder costear un

computador con

acceso a Internet,

una persona

capacitada para

ingresar la

información.

Es muy beneficioso

para todos los

involucrados ya que

el acceso a la

información ayudará

para una correcta

respuesta luego de

un desastre natural.

Positivo*

Filtrar y organizar

los datos

Si es posible

realizarlo en el

sistema.

Para el tratamiento

de los datos se

utilizará como

recursos una

computadora y el

personal capacitado

2 personas que se

encargarán del

filtrado y organización

de los datos. Este

recurso será común

de los involucrados y

el financiamiento será

por parte de los

mismos.

Beneficia a todos los

involucrados en

general, ya que con

una organización

correcta de los datos

habrá un

mantenimiento

constante y una

actualización

periódica de los

datos.

Positivo*

Organizar una

sola cadena de

comunicación

Si es posible

realizarlo en el

sistema.

El sistema funcionará

en un servidor de

aplicaciones Web por

lo tanto se debe

costear los gastos de

Los beneficiarios son

todos los

involucrados, ya que

con información

correcta y confiable

Positivo*

 25

hosting, dominio y

correo.

También se debe

tomar en cuenta los

gastos de

mantenimiento del

portal.

Este financiamiento

será por parte de

todos los

involucrados excepto

la población.

se puede tomar una

buena decisión ante

un desastre natural.

Ayudar en forma

visual en la

correcta toma de

decisiones.

Si es posible en el

sistema.

No implica ningún

costo ya que esto

estaría publicado en

el portal.

Es muy beneficioso

para la población ya

que en un desastre

natural se puede

tener alternativas de

evacuación y de la

ubicación de centros

de ayuda (hospitales,

cruz roja, etc.)

Positivo*

Planificar

espacios para

urbanizar

No es posible

porque está fuera

del alcance del

sistema. Pero el

Municipio puede

utilizar la

información del

mismo para poder

hacer este tipo de

planificaciones.

El municipio de Quito

es el que mediante

un presupuesto y

autogestión así como

mediante el cobro de

impuestos es el

encargado de realizar

las investigaciones

para la planificación

urbana. Aunque el

sistema también

serviría como base

para este tipo de

planificación por

como está

estructurado y

definido.

Es muy beneficioso

en especial para la

población ya que con

la existencia de

planes para no

habitar espacios no

autorizados, no

habría derrumbes ni

pérdidas que

lamentar.

Positivo* De

esta forma se

esta ayudando

a la

sustentabilidad

de los

recursos de la

ciudad.

 26

Coordinar planes

de mitigación

entre los

involucrados

No es posible

porque está fuera

del alcance del

sistema. Sin

embargo, la

información del

sistema se podrá

usar para soportar

esta coordinación.

Llegar a acuerdos

entre los involucrados

para lo cual se

necesitaría recursos

y políticas claras para

este tipo de

reuniones y

decisiones.

Es beneficioso para

todos los

involucrados, en

especial para la

población, la cual es

el grupo de más

bajos ingresos. Ya

que con la

integración de todos

los grupos para

realizar planes de

mitigación se

reducirían los gastos

para reconstruir

espacios destruidos

por algún desastre

natural.

Positivo*.

Legislar proyectos

de alcantarillado

No es posible

porque está fuera

del alcance del

sistema. Pero el

Municipio puede

utilizar la

información del

sistema como

complemento para

poder realizar

proyectos.

El municipio cuenta

con los recursos para

legislar este tipo de

proyectos.

Es muy beneficioso

en especial para la

población en general

ya que con la

existencia de

proyectos de

alcantarillado, no

colapsarían dichas

redes y no se

inundarían

edificaciones ni las

calles.

Positivo*. Ya

que el

alcantarillado

se encuentra

entre los

principales

agentes

contaminantes

de la

naturaleza.

Crear una

eficiente base de

datos en el IG de

la Escuela

Politécnica

Nacional

No es posible

porque está fuera

del alcance del

sistema. Pero el IG

pueden utilizar la

información del

sistema para su

base de datos

Para financiar una

eficiente base de

datos dentro del IG

es difícil ya que uno

de los principales

problemas que tiene

es económico. De

todas formas existen

proyectos

incompletos a la

Es beneficioso para

todos ya que con una

buena base de

datos, será mas

eficiente el trabajo

que realice el IG de

la Escuela

Politécnica Nacional

Positivo*.

 27

espera de partidas

presupuestarias para

su finalización.

Manejar en su

totalidad los

recursos

entregados al IG

por parte del

Estado así como

de donaciones

internacionales.

No es posible

porque está fuera

del alcance del

sistema. Depende

exclusivamente del

gobierno y otros

actores que

aportan con el IG.

Es posible realizarlo

para esto se debería

llegar a acuerdos

entre quienes aportan

al IG.

El primer beneficiario

sería la población, ya

que con mas

recursos el IG puede

realizar mejor su

trabajo incluso se

pondría énfasis a la

investigación en

merced a la

población.

Positivo*.

Tabla 3: Análisis de Alternativas

Fuente: Los Autores

*En cuanto al Impacto Ambiental en su gran totalidad es positivo puesto que este

tipo de proyectos no afectan al medio ambiente sino más bien ayudan a mitigar en

gran forma cualquier posible daño.

 28

1.2.1.4.1 Clasificación de alternativas

De acuerdo al análisis de alternativas, tenemos la siguiente clasificación que se

muestra en la tabla 4:

Alternativas Complementarias

Alternativas Excluyentes

a) Recolectar, difundir acceder e

integrar datos espaciales

b) Planificar espacio para urbanizar

c) Filtrar y organizar los datos d) Coordinar planes entre los

involucrados

e) Organizar una sola cadena de

comunicación

f) Legislar proyectos de alcantarillado

g) Ayudar en forma visual en la correcta

toma de decisiones.

h) Crear una eficiente base de datos en

el IG

 i) Manejar en su totalidad los recursos

entregados al IG por parte del Estado

así como de donaciones

internacionales.

Tabla 4: Clasificación de Alternativas

Fuente: Los Autores

Las alternativas b, d, f, h, i no son viables en nuestro proyecto; por tanto

implementaremos las alternativas a, c, e, g.

En la figura 8 se muestra el árbol general del sistema el cual muestra los

problemas, los objetivos, y las alternativas que van a ser implementadas.

 29

Figura 8: Árbol General del Sistema

Fuente: Los Autores

 30

1.2.1.5 Matriz de Marco lógico

En la tabla 5 se muestra la Matriz de Marco Lógico, la cual nos indica las

actividades que se debe realizar para llegar al objetivo del proyecto.

NIVEL OBJETIVOS INDICADORES MEDIOS DE

VERIFICACION
SUPUESTOS

FIN Implementar un
sistema de
información
geográfica basado
en Web que facilite
la toma de
decisiones en
eventuales
terremotos y
erupciones
volcánicas en la
ciudad de Quito
principalmente en la
fase de respuesta.

El sistema
terminado en
octubre del
2007.

Documentación
del sistema

El municipio
adopta e impone
la legislación, los
procedimientos y
las políticas
pertinentes para
reducir los
impactos
negativos que
tienen las
amenazas
naturales sobre
el medio
ambiente y la
sociedad.

PROPOSITO Mejorar la

recolección, el
acceso, la
interpretación y
difusión de los datos
espaciales sobre las
amenazas
naturales.

Las instituciones
neocientíficas
tienen mayor
capacidad para
recopilar e
interpretar la
información
espacial sobre
las amenazas
geológicas
(erupciones
volcánicas,
terremotos y
deslizamiento de
tierra), durante
el tiempo de vida
útil del proyecto
terminado hasta
diciembre del
2008.

Documentos de
evaluación del
portal Web.

Los involucrados
utilizan el
sistema mientras
este facilite la
toma de
decisiones.

COMPONENTES 1. Portal (SIG
basado en Web)

2. IDE
3. Estándar de

datos XML.

1.1 El diagrama
de clases
terminado el
20-09-07.

1.2 Los modelos
dinámicos y
funcionales
terminados
el 23-09-07.

1.3 Modelo de
navegación
terminada el

1.1 Documento
del
diagrama de
clases.

1.2 Documento
de los
modelos
dinámicos y
funcionales.

1.3 Documento
del modelo
de

Los involucrados
mantienen el
envío de
información
continuamente

 31

24-09-07.
1.4 Modelo de

presentación
terminado el
26-09-07.

2.1 Marco
institucional
terminados
el 28-09-07.

2.2 Políticas
terminadas
el 29-09-07.

2.3 Tecnologías
terminadas
el 29-09-07.

1.1 Estándares
terminados
el 30-09-07.

3.1 Diseño de

las tablas
terminadas
el 01-10-07.

navegación.
1.4 Documento

del modelo
de
presentación

2.1 Documento
del IDE para
manejo de
respuestas a
desastres
naturales en
Quito.

3.1 Documento

del diseño
de las
tablas.

ACTIVIDADES 1. Plantear el

esquema del IDE
a usar.

2. Esquematizar

una cadena de
comunicación
entre los distintos
involucrados
dentro de los
estándares del
IDE escogido.

3. Desarrollo del
sistema.

4. Recolectar datos

espaciales y
datos no
espaciales en un
estándar de

1. Estándares
IDE. 02-10-
07.

2. Políticas de

acceso y
seguridad al
sistema
terminados el
02-10-07.

3. Un sistema

de
información
geográfica
basado en
Web con IDE
terminado
para integrar
a todos los
involucrados,
para la toma
de decisiones
en
eventuales
desastres
naturales
terminado el
06-10-07.

4. Archivo de
datos XML
básico
terminado el
06-10-07.

1. Documento
básico de
estándares
IDE.

2. Documento
de políticas y
seguridades.

3. El portal Web

4. Estándar de

datos XML
donde se
recolecta los
datos

Los acuerdos de
cooperación
entre los
involucrados
están
funcionando.

No hay cambios
de la IDE para
manejo de
respuestas a
desastres en la
ciudad de Quito.

Los
responsables de
planificación
para casos de
emergencia se
interesan en
usar información
espacial en su
proceso de toma
de decisiones.

 32

datos XML de los
siguientes
involucrados: La
población,
Municipio,
Instituto
Geofísico,
Defensa Civil,
Cruz Roja,
Bomberos,
Policía, Fuerzas
Armadas y
Hospitales.

5. Filtrar, Organizar
e interpretar los
datos obtenidos
en el paso
anterior.

6. Establecer
políticas de
difusión de la
información
obtenida con las
actividades
anteriores a
todos los
involucrados.

7. Ayudar en forma
visual en la
correcta toma de
decisiones.

5. Un Estándar

de datos
XML
terminada el
06-10-07.

6. Políticas de
difusión y
capacitación
terminada el
06-10-07.

7. Mapas de

información
para la
correcta toma
de decisiones
terminadas
terminado el
06-10-07.

espaciales de
todos los
involucrados
excepto los
medios de
comunicación

5. Estándar de

datos XML
para filtrar y
organizar

6. Documento

de políticas
de difusión y
capacitación.

7. El portal Web

con los
mapas de
ayuda para la
toma de
decisiones.

Tabla 5: Matriz de marco lógico

Fuente: Los Autores

1.2.2 ESQUEMA IDEMADE 4

Definición.- IDEMADE (Infraestructura de Datos Espaciales para el Manejo de

Desastres Naturales), es un conjunto de políticas, tecnologías, estándares y

recursos humanos para la efectiva recolección, difusión, acceso e integración de

datos espaciales para el manejo de respuestas a desastres naturales en la ciudad

de Quito.

4 www.cambiodemichoacan.com.mx/vernota.php

 33

La figura 9 muestra el esquema IDE que vamos a aplicar en nuestro proyecto.

Figura 9: Esquema de flujos de información IDEMADE

Fuente: Los Autores

1.2.2.1 MARCO INSTITUCIONAL

1.2.2.1.1 MISION

“Conformar un grupo de trabajo que permita aprovechar datos espaciales y no

espaciales existentes, coordinando acciones entre los involucrados en el proyecto

y desarrollar cuerpos complementarios de información para fines específicos. Los

valores que deberán primar son los de la colaboración, la solidaridad, la apertura

y la confianza entre los involucrados, todo bajo un esquema de respeto de la

autoría y reconocimiento del derecho de las fuentes sobre su información.”

1.2.2.1.2 OBJETIVOS

� Compartir una base de datos espaciales única para todos los

involucrados con el IDEMADE.

� Homologar los principales datos utilizados.

 34

� Establecer una plataforma tecnológica de concentración y análisis de

la información espacial.

� Disponer de información a través de la Web para brindar acceso a

todos los involucrados.

� Minimizar costos de software, capacitación y desarrollo de nuevas

aplicaciones de análisis espacial.

� Establecer la retroalimentación necesaria para evitar la

desactualización de la información.

� Difundir la cultura de la información geográfica como auxiliar en el

desarrollo y monitoreo de políticas públicas.

1.2.2.1.3 BENEFICIOS

La figura 10 nos muestra los beneficios de la IDEMADE, como resultado del

aporte unitario de los involucrados.

Figura 10: Beneficios de IDEMADE

Fuente: Los Autores

 35

1.2.2.2 POLITICAS

1.2.2.2.1 Coordinación con los involucrados

� Integrar la información en una Infraestructura de Datos Espaciales

(IDE)

� Satisfacer las necesidades de información de los usuarios.

� Los datos geográficos deben ser fáciles de entender e interpretar en

forma amigable.

� Debe ser posible combinar de modo continuo la información espacial

desde el IDEMADE, y compartirla entre los involucrados.

� Debe ser fácil descubrir la información geográfica disponible, y en

qué condiciones puede conseguirse y usarse.

� Aprovechar las experiencias.

1.2.2.2.2 Administración y mantenimiento

� Los datos deben ser recogidos una vez y mantenidos en el nivel

donde se logra la máxima efectividad.

� Debe ser posible compartir la información capturada en un nivel dado

de administración, entre todos los diferentes involucrados.

� Utilizar datos estandarizados.

� Generar productos de información más atractivos y fáciles de

comprender

� Proporcionar datos a otros ya sea mediante convenios de

cooperación o para algún propósito de bienestar público.

� Mantener un conjunto de datos (haciendo las actualizaciones,

asegurando su calidad, reestructurándolo si fuere necesario)

 36

1.2.2.2.3 Seguridad

� Encriptación, que es un tipo de cifrado de los datos que impiden que

otras maquinas entiendan la información.

� Autenticación, tener acceso al sistema mediante usuarios y

contraseñas.

� No repudiación, que permite que una vez realizada una transacción,

el usuario no niegue su participación de la misma.

� Autorización, evita que un usuario haga algo a lo que no tiene

derecho a hacer.

� Mantener la seguridad del conjunto de datos (protegiendo la

integridad física de pérdida o daño, incluyendo el acceso no

autorizado)

� Documentación adecuada del conjunto de datos (Meta datos)

� Suministrar asesoría para el uso apropiado de un conjunto de datos

(usos sugeridos, impropios, inadecuados)

� Realizar respaldos de los datos periódicamente.

� Seguridades físicas en los diferentes puntos de de envió de los datos

al sistema.

1.2.2.3 TECNOLOGIAS 5

1.2.2.3.1 Adopción de estándar OpenGIS

OpenGIS permite que las aplicaciones interactúen entre si; manejando, enviando

y procesando datos.

El OGC (Open Geospatial Consortium), define un conjunto de datos primitivos

estándar o de operaciones en esos datos, además ofrece la estructura para

manejar el problema de la interoperabilidad. Y ofrece servicios que facilitan

compartir datos entre diferentes comunidades de información. Así, OpenGis

5 http://www.opengeospatial.org/standards

 37

ofrece la estructura para inter operar datos, intentando manejarlos con exactitud y

con su nivel de certificación.

1.2.2.3.2 XML (Extensible Markup Language)

Es un conjunto de reglas para definir etiquetas semánticas que nos organizan un

documento en diferentes partes. XML es un metalenguaje que define la sintaxis

utilizada para definir otros lenguajes de etiquetas estructurados.

1.2.2.3.3 Motor cartográfico:

Aplicación que sepa interpretar esos datos para representarlos a través de una

interfase que dibuje el mapa correspondiente

1.2.2.3.4 Software Libre:

Es el software que una vez obtenido, puede ser usado, copiado, estudiado,

modificado y redistribuido libremente.

Recientemente universidades y organizaciones no lucrativas han generado

software que soporta estas especificaciones OpenGIS. Sus productos son

gratuitos con la desventaja de que sus usuarios no cuentan con el soporte que

tienen al adquirir un producto comercial.

 38

1.2.2.4 ESTANDARES

En el transcurso de la implementación nos guiaremos con los siguientes

estándares:

CSDGM (Content Standard for Digital Geospatial Metadata)6

Estándar del contenido para los Metadatos Digitales Geoespaciales (FGDC) que

determina los metadatos que existen para una localidad geográfica y cómo se

accede a ellos.

Este estándar proporciona una nomenclatura única y un conjunto común de

definiciones e información acerca de los valores que se proporcionaran.

Web Map Service7

Proporciona cuatro protocolos (GetCapabilities, GetMap, GetFeatureInfo y

DescribeLayer) para ayudar a la creación y visualización de cartografía registrada

y superpuesta procedente de distintas fuentes, que están alejadas y son

heterogéneas.

Este estándar internacional define un "mapa" como una representación de la

información geográfica en forma de un archivo de imagen digital conveniente para

la exhibición en una pantalla de ordenador.

Web Services8

Es un estándar que sirven para intercambiar datos entre aplicaciones. Distintas

aplicaciones de software desarrolladas en lenguajes de programación diferentes,

6 http://www.idee.es/show.do?to=pideep_crear_md.ES
7 http://es.wikipedia.org/wiki/Web_Map_Service
8 http://es.wikipedia.org/wiki/Servicio_Web

 39

y ejecutadas sobre cualquier plataforma, pueden utilizar los servicios Web para

intercambiar datos en redes de ordenadores como Internet.

1.3 SELECCIÓN DE HERRAMIENTAS

Existen varias herramientas de desarrollo SIG así como herramientas de

desarrollo para aplicaciones Web, por lo tanto es recomendable utilizar criterios

para elegir las herramientas que permitan cubrir los requerimientos de la

aplicación.

Los criterios que se han considerado para elegir las herramientas son las

siguientes:

� Multiplataforma: Independiente de la plataforma, es decir que puede

ejecutarse tanto en Windows como Linux.

� Difusión Libre: Costo gratuito

� Rendimiento: Tiempo en satisfacer una petición

� Escalable: Tiempo en satisfacer miles o millones de peticiones

concurrentes sin aumentar significativamente.

� Orientado a objetos: La Programación Orientada a Objetos es un

paradigma de programación que define los programas en términos

de "clases de objetos", objetos que son entidades que combinan

estado, comportamiento e identidad.

� Seguridad: Para que el negocio sea rentable tiene que garantizarse

un mínimo la seguridad en las transacciones monetarias.

� Soporte técnico de las herramientas.

� Aceptación de las herramientas por parte de los desarrolladores.

� Interoperabilidad entre las herramientas SIG y las herramientas de

desarrollo de aplicaciones Web.

 40

1.3.1 DESCRIPCIÓN DE LAS HERRAMIENTAS

1.3.1.1 Herramientas SIG9

1.3.1.1.1 ArcView

Es una herramienta SIG de mapeo de escritorio que posee esencialmente

capacidades para producir mapas y análisis espacial.

Este paquete de software permite visualizar, explorar, consultar y analizar

información geográfica. Además, facilita crear nuevos temas geográficos “mapas”

por medio de digitalización.

Esta herramienta tiene su propio lenguaje de programación, el cual está basado

en objetos y es parecido a Visual Basic.

Es un producto tiene licencias.

1.3.1.1.2 MapObjects

Es un conjunto de componentes de software orientado a la cartografía, que le

permiten al programador, añadir mapas a sus aplicaciones.

MapObjects es muy adaptable a cualquier herramienta que acepte controles

ActiveX (OCX), como por ejemplo Visual Basic, PowerBuilder, Visual C++, etc.

Esta herramienta permite enlazar los datos generados en ArcView con

herramientas de desarrollo.

9 www.um.es/geograf/sig mur/sig pdf/FOSS_INSPIRE_print-2x2.pdf

 41

1.3.1.1.3 MapServer

MapServer es un entorno de desarrollo en código abierto (Open Source Initiative)

para la creación de aplicaciones SIG en Internet/Intranet con el fin de visualizar,

consultar y analizar información geográfica a través de la red mediante la

tecnología Internet Map Server (IMS).

MapServer corre sobre plataformas Linux/Apache y Windows; soporta MapScript

permitiendo la interacción con lenguajes de script populares como Perl, Python,

Tk/Tcl y Java, además del módulo PHP/MapScript, que como su nombre lo indica

permite la interacción con el lenguaje PHP.

1.3.1.2 Herramientas de Desarrollo para aplicaciones Web

1.3.1.2.1 JSP (JavaServer Pages) Eclipse10

JSP es una tecnología Java que permite a los programadores generar contenido

dinámico para web, en forma de documentos HTML, XML o de otro tipo.

En las JSP se escribe el texto que va a ser devuelto en la salida (normalmente,

código HTML) incluyendo código java dentro de él, para poder modificar o generar

contenido dinámicamente.

1.3.1.2.2 PHP11

PHP conocido como una tecnología de código abierto que resulta muy útil para

diseñar de forma rápida y eficaz aplicaciones Web dirigidas a bases de datos.

PHP es un potente lenguaje de secuencia de comandos diseñado

específicamente para permitir a los programadores crear aplicaciones en Web con

distintas prestaciones de forma rápida. MySQL es una base de datos rápida y

10 http://geneura.ugr.es/~jmerelo/JSP/
11 www.php .net

 42

fiable que se integra a la perfección con PHP y que resulta muy adecuada para

aplicaciones dinámicas basadas en Internet.

1.3.1.2.3 ASP.NET12

Son herramientas de desarrollo de aplicaciones web comercializado por Microsoft.

Es usado para construir sitios web domésticos, aplicaciones web y servicios XML.

Forma parte de la plataforma .NET.

Admiten cualquier lenguaje compatible con Common Language Runtime de .NET,

incluidos Microsoft Visual Basic, Microsoft Visual C#, Microsoft J# y

Microsoft JScript.NET.Microsoft y es la tecnología sucesora de la tecnología

Active Server Pages (ASP).

1.3.1.3 Lenguaje de tratamiento de datos

1.3.1.3.1 XML13

XML es un lenguaje de meta marcado que ofrece un formato para la descripción

de datos estructurados. Esto facilita unas declaraciones de contenido más

precisas y unos resultados de búsquedas más significativos en varias

plataformas. Además, XML habilitará una nueva generación de aplicaciones para

ver y manipular datos basadas en el Web.

XML sirve de complemento para el HTML, que se utiliza ampliamente para

describir las interfaces de usuario XSL proporcionan mecanismos declarativos

para describir una vista de los datos en particular.

12 www.asp .net
13 www.programacion.net/html/xml /principal.htm

 43

Utilizaremos XML para el tratamiento de los datos por las siguientes razones:

� XML es un sistema para definir, validar y compartir formatos de

documentos en la Web.

� XML establecerá una arquitectura de 3 niveles que está

representada de la siguiente manera:

� Se irá pareciendo cada vez más a una arquitectura cliente-servidor.

� Aplicaciones que intentan transferir una parte significativa de la carga del

proceso del servidor al cliente Web.

� Funcionará con un subprograma Java que se insertará en el PC del cliente.

Ventajas del XML

� Buscadores inteligentes. Debido a que la información en los

documentos XML está etiquetada por su significado de forma

precisa, podemos localizarla de forma mucho más clara que en

documentos HTML.

� Intercambio de información entre sistemas heterogéneos.

� Aplicaciones que precisen que el cliente Web presente diferentes

versiones de los mismos datos a diferentes usuarios. Aplicaciones en

las que agentes Web inteligentes intentan adaptar la búsqueda de

información a las necesidades de los usuarios individuales. Habrá

una interacción entre la información requerida y las preferencias del

usuario de la aplicación.

 44

� Computación y manipulación locales: Después de entregarlos al

cliente, los datos en formato XML se pueden analizar, editar y

manipular de forma local, siendo las aplicaciones clientes quienes

realizan los cálculos. Los usuarios pueden manipular los datos de

diversas formas, y no limitarse a presentarlos.14

En la figura 11 se muestra un ejemplo de una ficha estructurada por XML similar a

las que implementaremos en el sistema.

14 ALADRO GARCÍA, A. El lenguaje XML: la nueva forma de estructurar los contenidos. Net Magazine,
1998, año IV, nº 34, p. 74-77.

 45

Figura 11: Ejemplo de ficha estructurada con XML

Fuente: http://www.catastrolatino.org/trabajos/BOGOTANOV2005/PONENCIA_IDECA_dacd.pdf

 46

1.3.2 CUADROS COMPARATIVOS PARA LA SELECCIÓN DE
HERRAMIENTAS

 HERRAMIENTAS
CARACTERISTICAS ArcView

MapObjects

MapServer

Multiplataforma X X
De Libre Difusión X
Facilidad de Manejo X X X

TOTAL 1 2 3

Tabla 6: Selección de Herramientas SIG

Fuente: Los Autores

 HERRAMIENTAS
CARACTERISTICAS JSP

PHP

ASP NET

Multiplataforma X X
De Libre Difusión X X
Rendimiento X X X
Escalable X X
Orientado a Objetos X X X
Seguridad X X
Mantenimiento X X
Facilidad de Manejo X

TOTAL 7 6 4

Tabla 7: Selección de Herramientas de Desarrollo Web

Fuente: Los Autores

1.3.3 HERRAMIENTAS SELECCIONADAS

De acuerdo a las características analizadas anteriormente, y comparando las

tablas 6 y 7 hemos concluido que las herramientas convenientes para el

desarrollo de la aplicación son:

� MapObjects como herramienta SIG.

� JSP como tecnología para el desarrollo Web.

� XML para el tratamiento de los datos.

 47

CAPÍTULO 2. DESARROLLO

2.1 LEVANTAMIENTO DE REQUERIMIENTOS

En esta parte se especifica la infraestructura requerida, la funcionalidad del

sistema, los actores y relación de cada uno de estos con el portal.

2.1.1 INFRAESTRUCTURA REQUERIDA 15

2.1.1.1 Requisitos del Servidor

Los requisitos mínimos para que funcione la aplicación dentro del servidor son los

siguientes:

� Procesador compatible con Intel Pentium III

� 800 Mhz de velocidad de proceso

� 256 MB de memoria RAM

� Aproximadamente 1 GB de espacio disponible en disco duro

2.1.1.2 Requisitos del Cliente

Los requisitos mínimos para que funcione la aplicación dentro del cliente son los

siguientes:

� Procesador compatible con Intel Pentium II

� 400 Mhz de velocidad de proceso

� 128 MB de memoria RAM

� 250 MB de espacio disponible en disco duro

15 http://java-runtime-environment.softonic.com/

 48

2.1.2 FUNCIONALIDAD

A continuación se presentan las funcionalidades de los diferentes servicios que el

sistema brindará a sus usuarios:

� Bodega de Información

� Documentos

� Mapas

� Enlaces

� Servicio de Búsqueda

2.1.2.1 Bodega de Información

Permite representar en forma digital la información relacionada con las temáticas

de gestión del riesgo y atención de emergencias; por tanto se puede considerar

como una biblioteca virtual.

Funcionalidad

� Lectura de Información

o Leer

o Copiar

o Buscar

� Administración de Información

o Crear

o Modificar

o Eliminar

2.1.2.2 Documentos

Los documentos que se consideraran en el sistema son:

� Políticas

� Planes de contingencia

� Manual de “Bodega de Información”

� Material de interés

 49

Funcionalidad

� Lectura de documentos

o Leer

o Copiar

� Administración de documentos

o Ingresar

o Modificar

o Eliminar

2.1.2.3 Mapas

Los Mapas que se tendrán en el sistema son los siguientes:

� Mapa de micro zonificación sísmica

� Mapa de micro zonificación volcánica

� Mapa de micro zonificación de deslizamientos

� Mapa de Información General

Funcionalidad

� Navegación en los mapas

o Interactuar

o Copiar

� Administración de Mapas

o Crear

o Modificar

o Eliminar

 50

2.1.2.4 Enlaces

Los Enlaces que se tienen para el sistema son los siguientes:

� Página Web del Distrito Metropolitano de Quito

� Página Web del Cuerpo de Bomberos de Quito

� Página Web de la Cruz Roja Ecuatoriana

� Página Web de la Defensa Civil del Ecuador

� Pagina Web del Ministerio De Defensa

� Página Web del Ministerio de Gobierno y Policía.

� Página Web del Instituto Geofísico de La escuela Politécnica

Nacional

Funcionalidad

� Enlace a los Sitios Web

o Enlazarse

o Copiar

� Administración de Enlaces

o Crear

o Modificar

o Eliminar

2.1.2.5 Servicio de Búsqueda

Se puede contar con Búsqueda simple de los documentos que se encuentran en

el portal. También nos mostrará los metadatos del portal.

Funcionalidad

� Búsqueda de Documentos

o Buscar

 51

2.1.3 ACTORES

Son los usuarios que pueden acceder e interactuar con el Sistema.

En la figura 12 se muestra los tres diferentes tipos de autores del sistema.

Figura 12: Actores

Fuente: Los Autores

2.1.3.1 Internauta

Es el usuario que pueda tener acceso al portal, este usuario podrá visualizar toda

la información del portal, mas no manipular datos internos.

2.1.3.2 Administrador Web

Es el usuario el cual administra el sistema, el cual es el encargado del

mantenimiento y actualización del sistema.

La designación del administrador será elegido por un grupo de personas

conformado por un miembro representativo de cada involucrado.

 52

2.1.3.3 Colaboradores

Es el usuario que a más de tener todos los atributos del Internauta, tiene acceso

para alimentar al sistema de datos dependiendo del tipo de organización a la que

pertenezca.

El colaborador podrá ingresar los datos al sistema mediante un aplicativo que

genera un archivo XML el cual posteriormente es cargado desde el portal.

2.1.4 FUNCIONALIDAD ASOCIADA A LOS ACTORES

2.1.4.1 Funcionalidad asociada al actor Internauta

� Bodega de Información

o Lectura de Información

� Documentos

o Lectura de Documentos

� Mapas

o Navegación de Mapas

� Enlaces

o Enlace a los sitios Web

� Servicio de Búsqueda

o Búsqueda de Documentos

2.1.4.2 Funcionalidad asociada al actor Administrador Web

� Bodega de Información

o Lectura de Información

o Administración de Información

 53

� Documentos

o Lectura de documentos

o Administración de documentos

� Mapas

o Navegación en los mapas

o Administración de Mapas

� Enlaces

o Enlace a los Sitios Web

o Administración de Enlaces

� Servicio de Búsqueda

o Búsqueda de Documentos

2.1.4.3 Funcionalidad asociada al actor Involucrado

� Bodega de Información

o Lectura de Información

o Administración de Información (dependiendo de la organización a la

que representa)

� Documentos

o Lectura de Documentos

� Mapas

o Navegación de Mapas

� Enlaces

o Enlace a los sitios Web

� Servicio de Búsqueda

o Búsqueda de Documentos

 54

2.2 ANÁLISIS

2.2.1 MODELADO CONCEPTUAL

El Modelo Conceptual va a satisfacer los requerimientos que se han especificado,

para lo cual contamos con dos modelos: el modelo de Objetos y el modelo de

Actores.

2.2.1.1 Modelo de Objetos

En la figura 13 se puede observar tanto los actores como los objetos.

Se tienen como Actores: Inernauta, Administrador Web e Involucrado con las

relaciones adecuadas que indican la Herencia entre ellos.

Figura 13: Modelo de Objetos

Fuente: Los Autores

 55

 El internauta es innecesario identificarlo con ningún atributo, no así el

Administrador Web como tampoco el Involucrado los cuales necesitan registrarse

como tales en el Sistema.

� Diccionario del Modelo de Objetos

Diccionario del Modelo de Objetos
Objetos Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Enlace Se podrá enlazarse a los diferentes sitios de cada una de las
organizaciones relacionadas con el portal.
Se podrá crear, modificar, eliminar y enlazarse. Esto solo lo podrá
realizar el usuario administrador.

Búsqueda La búsqueda sirve para poder encontrar la información deseada
ingresando un texto para su localización dentro del portal. Se
buscará principalmente documentos. Es decir se trata de una
búsqueda simple.

Mapas Los mapas son información visual para poder mejorar el
entendimiento de los reportes generados con la información
ingresada.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios dependiendo del nivel de accesos a
estos se podrá crear documentos, eliminarlos, actualizarlos y
copiarlos

Bodega de Información Es un lugar dentro del portal donde se pondrán los datos y meta
datos del portal.

Tabla 8: Diccionario del Modelo de Objetos

Fuente: Los Autores

 56

2.2.1.2 Modelado de Actores

2.2.1.2.1 Diagrama de actores

En la figura 14 tenemos a los Actores con las respectivas relaciones de herencia:

Administrador Web así como el involucrado heredan la funcionalidad del

Internauta.

Figura 14: Diagrama de Actores

Fuente: Los Autores

� Diccionario del Modelo de Actores

Diccionario de Actores
Actores Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Tabla 9: Diccionario de Actores

Fuente: Los Autores

 57

2.2.2 MODELO NAVEGACIONAL

En el Portal que vamos a construir la información y servicios van a aparecer

estructurados de la siguiente manera:

1. Inicio

A. Secciones
a. IDEMADE

I. Qué es el IDEMADE?
II. Objetivos

III. Políticas

b. Bodega de Información
I. Manual de la bodega de Información

c. Gestión por tipo de riesgo

I. Erupciones Volcánicas
i. Información
ii. Mapa
iii. Plan de contingencia
iv. Capacitación

II. Sismos
i. Información
ii. Mapa
iii. Plan de contingencia
iv. Capacitación

III. Deslizamientos:
i. Información
ii. Mapa
iii. Plan de contingencia
iv. Capacitación

B. Colaboradores

IV. Población
V. Municipio

VI. IG
VII. Defensa Civil

VIII. Cruz Roja
IX. Bomberos
X. Policía

XI. Hospitales

C. Material de Interés

D. Servicio de Búsqueda

 58

2.2.2.1 Mapa Navegacional asociado al Actor “Internauta”

En la figura 15 tenemos el Mapa Navegacional asociado al Internauta, el cual

podrá realizar la navegación indicada por las relaciones.

Figura 15: Mapa navegacional asociado al Agente Internauta

Fuente: Los Autores

 59

Los nodos marcados con la letra “E” indican que se puede llegar a dichos nodos

desde cualquier sitio del portal.

Los nodos marcados con una “S” indican que se puede acceder a ellos

únicamente siguiendo la secuencia indicada,

� Diccionario del Modelo del Mapa Navegacional

Diccionario del Mapa Navegacional
Objeto Definición

Inicio Lugar dentro del portal principal desde el cual se puede acceder a
los demás sitios y servicios.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Servicio de búsqueda Lugar dentro del portal desde la cual se podrá encontrar la
información deseada ingresando un texto para su localización
dentro del portal.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

IDEMADE Infraestructura de Datos Espaciales para el Manejo de Desastres
Bodega de información Es un repositorio dentro del portal donde se pondrá documentos,

políticas, estándares entre otras cosas.
Gestión por tipo de riesgo Lugar dentro del portal donde se puede acceder dependiendo del

tipo de usuario a ver o administrar la administración.
Dentro de este objeto vamos a tener :
 Gestión de sismos
 Gestión de erupciones volcánicas
 Gestión de deslizamientos de tierra

Tabla 10: Diccionario del mapa navegacional

Fuente: Los Autores

 60

2.2.2.1.1 Contexto Internauta.Bodega de Información

La figura 16 muestra que el Internauta puede leer, copiar y buscar la Información

que encuentre en la bodega de datos.

Figura 16: Contexto Internauta.Bodega

Fuente: Los Autores

� Diccionario Internauta Bodega

Diccionario Internauta.Bodega
Objeto Definición

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Bodega de información Es un lugar dentro del portal donde se pondrán los datos y meta
datos del portal.

Tabla 11: Diccionario Internauta Bodega

Fuente: Los Autores

2.2.2.1.2 Contexto Internauta.Documentos

El contexto Internauta.Documentos es idéntico para todas las categorías de la

documentación que se vaya a tener.

La figura 17 muestra que el Internauta puede leer y copiar la Información que

encuentre en los documentos.

 61

Figura 17: Contexto Internauta.Documentos

Fuente: Los Autores

� Diccionario Internauta Documentos

Diccionario Internauta Documentos
Objeto Definición

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Tabla 12: Diccionario Internauta Documentos

Fuente: Los Autores

2.2.2.1.3 Contexto Internauta.Secciones

Las secciones que se tiene, como se puede observar en el mapa Navegacional

asociado al Actor Internauta, son:

� IDEMADE

� Bodega de Información

� Gestión por tipo de riesgo

Se observa en la figura 18 como el Internauta cuando accede al nodo tiene

asociada la funcionalidad de interactuar con este y la de copiar la información que

contiene.

 62

Figura 18: Contexto Internauta.Secciones

Fuente: Los Autores

� Diccionario Internauta Secciones

Diccionario Internauta.Secciones
Objeto Definición

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

Tabla 13: Diccionario Internauta Secciones

Fuente: Los Autores

2.2.2.1.4 Contexto Internauta.Enaces

En la figura 19 se observa el Internauta no puede ejecutar ninguna función propia

del enlace a más de poder enlazarse al Sitio al cual el URL enlaza.

Figura 19: Contexto Internauta. Enlaces

Fuente: Los Autores

� Diccionario Internauta Enlaces

Diccionario Internauta.Enlaces
Objeto Definición

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Enlaces Se podrá enlazarse a los diferentes sitios de cada una de las
organizaciones relacionadas con el portal.
Se podrá crear, modificar, eliminar y enlazarse. Esto solo lo podrá
realizar el usuario administrador.

Tabla 14: Diccionario Internauta Enlaces

Fuente: Los Autores

 63

2.2.2.1.5 Contexto Internauta.Servicio de Búsqueda

La figura 20 muestra que el Internauta cuando accede al nodo búsqueda tiene

asociado el servicio “Buscar”, que le permitirá buscar entre la documentación del

portal.

Figura 20: Contexto Internauta.Servicio de búsqueda

Fuente: Los Autores

� Diccionario Internauta Servicio de Búsqueda

Diccionario Internauta.Búsqueda
Objeto Definición

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Servicio de Búsqueda La búsqueda sirve para poder encontrar la información deseada
ingresando un texto para su localización dentro del portal. Se
buscará principalmente documentos. Es decir se trata de una
búsqueda simple.

Tabla 15: Diccionario Internauta Servicio de Búsqueda

Fuente: Los Autores

2.2.2.1.6 Contexto Internauta.Colaboradores

La figura 21 muestra que el internauta al acceder a colaboradores solamente tiene

los servicios de copiar e interactuar con el nodo.

Figura 21: Contexto Internauta.Colaboradores

Fuente: Los Autores

 64

� Diccionario Internauta Colaboradores

Diccionario Internauta.Colaboradores
Objeto Definición

Internauta Es el usuario que pueda tener acceso al portal, este usuario podrá
visualizar toda la información del portal, mas no manipular datos
internos.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Tabla 16: Diccionario Internauta Colaboradores

Fuente: Los Autores

2.2.2.2 Mapa Navegacional asociado al Actor “Administrador Web”

La figura 22 muestra que el Administrador Web hereda el Mapa Navegacional

asociado al Actor Internauta, además de contar con funcionalidades propia para

cada nodo.

 65

Figura 22: Mapa navegacional asociado al Actor Administrador Web

Fuente: Los Autores

 66

� Diccionario del Mapa Navegacional

Diccionario del Mapa Navegacional
Objeto Definición

Inicio Lugar dentro del portal principal desde el cual se puede acceder a
los demás sitios y servicios.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Servicio de búsqueda Lugar dentro del portal desde la cual se podrá encontrar la
información deseada ingresando un texto para su localización
dentro del portal.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

IDEMADE Infraestructura de Datos Espaciales para el Manejo de Desastres
Bodega de información Es un repositorio dentro del portal donde se pondrá documentos,

políticas, estándares entre otras cosas.
Gestión por tipo de riesgo Lugar dentro del portal donde se puede acceder dependiendo del

tipo de usuario a ver o administrar la administración.
Dentro de este objeto vamos a tener :
 Gestión de sismos
 Gestión de erupciones volcánicas
 Gestión de deslizamientos de tierra

Tabla 17: Diccionario del Mapa Navegacional

Fuente: Los Autores

2.2.2.2.1 Contexto Administrador Web.Bodega de Información

La figura 23 nos muestra que el administrador tiene acceso a todos los servicios

de la bodega de información.

Figura 23: Contexto Administrador Web.Bodega

Fuente: Los Autores

 67

� Diccionario Administrador Web Bodega

Diccionario Administrador Web.Bodega
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Bodega de información Es un lugar dentro del portal donde se pondrán los datos y meta
datos del portal.

Tabla 18: Diccionario Administrador Web Bodega

Fuente: Los Autores

2.2.2.2.2 Contexto Administrador Web.Documentos

La figura 24 muestra que el Administrador Web gestiona toda la documentación

existente dentro del portal.

Además de leer y copiar, el Administrador podrá ingresar, modificar y eliminar los

documentos, esto permite que pueda mantenerse en continua actualización los

mismos.

Figura 24: Administrador Web.Documentos

Fuente: Los Autores

� Diccionario Administrador Web Documentos

Diccionario Administrador Web.Documentos
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Tabla 19: Diccionario Administrador Web Documentos

Fuente: Los Autores

 68

2.2.2.2.3 Contexto AdministradorWeb.Secciones

La figura 25 muestra que el Administrador Web además de la funcionalidad

heredada por el internauta, éste puede crear, modificar o eliminar secciones en el

portal.

Figura 25: Contexto AdministradorWeb.Secciones

Fuente: Los Autores

� Diccionario Administrador Web Secciones

Diccionario Administrador Web.Secciones
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

Tabla 20: Diccionario Administrador Web Secciones

Fuente: Los Autores

 69

2.2.2.2.4 Contexto Administrador Web.Enlaces

En la figura 26 se observa del modelo de objetos la funcionalidad que adquiere el

actor Administrador Web del objeto enlace. Le permite además de el poder

enlazarse, crear, modificar y eliminar enlaces del portal.

Figura 26: Contexto Administrador Web.Enlaces

Fuente: Los Autores

� Diccionario Administrador Web Enlaces

Diccionario Administrador Web.Enlaces
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Enlaces Se podrá enlazarse a los diferentes sitios de cada una de las
organizaciones relacionadas con el portal.
Se podrá crear, modificar, eliminar y enlazarse. Esto solo lo podrá
realizar el usuario administrador.

Tabla 21: Diccionario Administrador Web Enlaces

Fuente: Los Autores

 70

2.2.2.2.5 Contexto Administrador Web.Servicio de Busqueda

El administrador tiene exactamente la misma funcionalidad que tiene el internauta,

en el cuanto al servicio de búsqueda como se muestra en la figura 27.

Figura 27: Contexto Internauta.Servicio de búsqueda

Fuente: Los Autores

� Diccionario Administrador Web Servicio de Búsqueda

Diccionario Administrador Web.Búsqueda
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Servicio de Búsqueda Lugar dentro del portal desde la cual se podrá encontrar la
información deseada ingresando un texto para su localización
dentro del portal.

Tabla 22: Diccionario Administrador Web Servicio de Búsqueda

Fuente: Los Autores

 71

2.2.2.2.6 Contexto AdministradorWeb.Colaboradores

En la figura 28 se observa que el administrador a más de copiar y enlazarse, tiene

los privilegios de crear, modificar, eliminar colaboradores.

Figura 28: Contexto Involucrado.Colaboradores

Fuente: Los Autores

� Diccionario Administrador Web Colaboradores

Diccionario Administrador Web.Colaboradores
Objeto Definición

Administrador Web Es el usuario el cual administra el sistema, el cual es el encargado
del mantenimiento y actualización del sistema.
Además de leer y copiar, el Administrador podrá ingresar,
modificar y eliminar los documentos, esto permite que pueda
mantenerse en continua actualización los mismos.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Tabla 23: Diccionario Administrador Web Colaboradores

Fuente: Los Autores

2.2.2.3 Mapa Navegacional asociado al Actor “Involucrado”

En la figura 29 muestra que el Involucrado hereda el Mapa Navegacional

asociado al Internauta, además de contar con funcionalidades propia para cada

nodo.

 72

Figura 29: Mapa navegacional asociado al Actor Involucrado

Fuente: Los Autores

 73

� Diccionario del Mapa Navegacional

Diccionario del Mapa Navegacional
Objeto Definición

Inicio Lugar dentro del portal principal desde el cual se puede acceder a
los demás sitios y servicios.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Servicio de búsqueda Lugar dentro del portal desde la cual se podrá encontrar la
información deseada ingresando un texto para su localización
dentro del portal.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

IDEMADE Infraestructura de Datos Espaciales para el Manejo de Desastres
Bodega de información Es un repositorio dentro del portal donde se pondrá documentos,

políticas, estándares entre otras cosas.
Gestión por tipo de riesgo Lugar dentro del portal donde se puede acceder dependiendo del

tipo de usuario a ver o administrar la administración.
Dentro de este objeto vamos a tener :
 Gestión de sismos
 Gestión de erupciones volcánicas
 Gestión de deslizamientos de tierra

Tabla 24: Diccionario del Mapa Navegacional

Fuente: Los Autores

2.2.2.3.1 Contexto Involucrado.Bodega de Información

La figura 30 muestra que el Involucrado puede realizar las mismas funciones que

el Internauta cuando accede a la bodega de información.

Figura 30: Contexto Internauta.Bodega

Fuente: Los Autores

 74

� Diccionario Involucrado Bodega

Diccionario Involucrado.Bodega
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Bodega de información Es un lugar dentro del portal donde se pondrán los datos y meta
datos del portal.

Tabla 25: Diccionario Involucrado Bodega

Fuente: Los Autores

2.2.2.3.2 Contexto Involucrado.Documentos

En la figura 31 se observa que el involucrado tiene exactamente la misma

funcionalidad que tiene el internauta con los documentos dentro del sistema

Figura 31: Contexto Involucrado.Documentos

Fuente: Los Autores

� Diccionario Involucrado Documentos

Diccionario Involucrado.Documentos
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Documentos Son informes, políticas, estándares, manuales que están a la
disposición de los usuarios del portal.

Tabla 26: Diccionario Involucrado Documentos

Fuente: Los Autores

 75

2.2.2.3.3 Contexto Involucrado.Secciones

La figura 32 muestra que el involucrado tiene exactamente la misma funcionalidad

que tiene el internauta, en la funcionalidad de las secciones.

Figura 32: Contexto Involucrado.Secciones

Fuente: Los Autores

� Diccionario Involucrado Secciones

Diccionario Involucrado.Secciones
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Secciones Lugar dentro del portal que me permite acceder a las secciones
de IDEMADE, Bodega de Información y Gestión por tipo de
riesgo.

Tabla 27: Diccionario Involucrado Secciones

Fuente: Los Autores

2.2.2.3.4 Contexto Involucrado.Enlaces

En la figura 33 se observa que el involucrado tiene exactamente la misma

funcionalidad que tiene el internauta, en el cuanto a los enlaces.

 76

Figura 33: Contexto Involucrado.Enlaces

Fuente: Los Autores

� Diccionario Involucrado Enlaces

Diccionario Involucrado.Enlaces
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Enlaces Se podrá enlazarse a los diferentes sitios de cada una de las
organizaciones relacionadas con el portal.
Se podrá crear, modificar, eliminar y enlazarse. Esto solo lo podrá
realizar el usuario administrador.

Tabla 28: Diccionario Involucrado Enlaces

Fuente: Los Autores

2.2.2.3.5 Contexto Involucrados.Servicio de Búsqueda

La figura 34 muestra que el involucrado tiene exactamente la misma funcionalidad

que tiene el internauta para el servicio de búsqueda.

Figura 34: Contexto Involucrado.Servicio de búsqueda

Fuente: Los Autores

 77

� Diccionario Involucrado Servicio de Búsqueda

Diccionario Involucrado.Servicio de Búsqueda
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Servicio de Búsqueda Lugar dentro del portal desde la cual se podrá encontrar la
información deseada ingresando un texto para su localización
dentro del portal.

Tabla 29: Diccionario Involucrado Servicio de Búsqueda

Fuente: Los Autores

2.2.2.3.6 Contexto Involucrado.Colaboradores

En la figura 35: se observa que el involucrado tiene las mismas funciones que el

internauta y el administrador Web.

Figura 35: Contexto Involucrado.Colaboradores

Fuente: Los Autores

� Diccionario Involucrado Colaboradores

Diccionario Involucrado.Colaboradores
Objeto Definición

Involucrado Es el usuario que a más de tener todos los atributos del
Internauta, tiene acceso para alimentar al sistema de datos
dependiendo del tipo de organización a la que pertenezca.
Dependiendo del tipo de involucrado podrá acceder a cierta
información, así como modificar, crear, eliminar la misma.

Colaboradores Son todos los involucrados en el proyecto desde este lugar se
podrá acceder a cada uno de ellos y estos podrán trabajar con su
información de acuerdo a las políticas establecidas de llenado,
creación, ingreso, modificación de la información relacionada con
cada involucrado.

Tabla 30: Diccionario Involucrado Colaboradores

Fuente: Los Autores

 78

2.3 DISEÑO

2.3.1 DISEÑO DE LA ARQUITECTURA LOGICA DEL SISTEMA 16

2.3.1.1 Descripción de la arquitectura

La aplicación se ha dividido en dos capas: Cliente y Servidor, tal como se muestra

en la figura 36.

Figura 36: Arquitectura Lógica de la Aplicación

Fuente: Los Autores

2.3.1.1.1 Cliente

Esta parte consiste en el ingreso de la información de acuerdo a la estructura

XML, mediante un formulario se llena los datos correspondientes a cada

colaborador (Involucrado), este formulario envía los datos a un jsp el mismo que

es procesado por un servidor de aplicaciones web (Apache Tomcat).

Las funciones que cumplen los usuarios:

16 Tesis: Desarrollo de un Portal para presentación de Software Educativo”

 79

� Para guardar la información de cada involucrado se llena un

formulario donde se ingresa los datos correspondientes a cada una

de las organizaciones, es decir existirá un formulario diferente para

cada organización luego se envía un mensaje HTTPS al JSP.

� El cliente Web representado a través de una página, se comunica

con el generador de XML, se trata de una clase java que transforma

al XML y procesa los documentos correspondientes.

2.3.1.1.2 Servidor

Esta parte consiste en que el servidor procesa los formularios que vienen desde el

cliente mediante páginas JSP y XML el mismo que es procesado por un servidor

de aplicaciones WEB (Apache Tomcat).

Luego una clase java empleará un procesador XSLT, el cual usa un analizador

SAX que se encarga de adquirir el documento XML.

� Los campos dentro del formulario también podrán devolver

información para su actualización o eliminación.

� Una vez actualizado (si es el caso) se envía un mensaje HTML al

JSP.

� El jsp guarda la información y envía un mensaje de guardado

satisfactorio al HTML.

� El generador XML devuelve como resultado el documento XML que

contiene la estructura completa de los datos de cada uno de los

involucrados.

 80

2.3.2 DISEÑO DE LA ARQUITECTURA FÍSICA DEL SISTEMA

La distribución de la aplicación se encuentra físicamente en 2 equipos: el Servidor

y el Cliente.

En el Servidor se encuentra los datos y los meta datos en archivos estructurados

XML, aquí también residen el servidor Web (Apache) y el servidor de Aplicaciones

(Tomcat) para el servicio de peticiones.

El Cliente se comunica con el servidor realizando las peticiones mediante el

protocolo HTTPS, los resultados de estas peticiones serán desplegados en este

equipo.

Este esquema se muestra en la figura 37.

Figura 37: Arquitectura Física de la Aplicación

Fuente: Los Autores

Los componentes principales de la arquitectura de la aplicación son:

Servidor Web (Apache): Sirve para el acceso del cliente al sistema. Es el

responsable de ejecutar el código de las páginas del servidor.

Browser del Cliente: Sirve para que el cliente solicite al servidor Web páginas

HTML y JSP.

 81

Navegador (Internet Explorer): Este es el visor del cliente.

Conexión HTTPS: Es el protocolo utilizado entre el browser del cliente y el

servidor Web.

Pagina Servidor (JSP): Son todas las páginas Web que de alguna forma realizan

procesamiento en el servidor.

Procesador XSLT: Transforma documentos XML en documentos XHTML.

2.3.2.1 Clases del diseño

En la figura 38 tenemos todas las clases que necesitará el sistemas.

Usuarios
Sección Logeo
Verificar Login
Control de Usuarios
Perfil de Usuarios
Metadatos
Gestor de Metadatos
Formulario de Búsqueda
Resultado de Búsqueda
Revisar Metadato
Detalle de Metadato

Figura 38: Clases del diseño

Fuente: Los Autores

 82

2.3.2.2 Identificación de clases activas

A continuación tenemos las clases activas que encontramos en base a la

utilización de clases del diseño:

En la figura 39 se puede ver la clase activa Control de Usuarios

Figura 39: Clase activa Control de Usuarios

Fuente: Los Autores

En la figura 40 se puede ver la clase activa Gestión de Metadatos

Figura 40: Clase activa Gestión de Meta dato

Fuente: Los Autores

 83

En la figura 41 se puede ver la clase activa Procesar Búsqueda

Figura 41: Clase activa procesar búsqueda

Fuente: Los Autores

2.3.3 DISEÑO DE INTERFACES

Para el diseño de la interfaz del Sistema para el manejo de respuestas a

desastres naturales debe tener las siguientes características: fácil de navegar,

consistente, intuitivo y funcional.

La navegación debe ser fácil para el usuario, con menús claros y la correcta

distribución de contenidos en el centro de pantalla manteniendo funcionales todas

las opciones de menú principal.

Por tanto se ha realizado un diseño con tres frames, uno en la parte superior,

donde se ubica el nombre del sistema con una animación, otro frame izquierdo en

donde se ubica el menú del sistema, y el frame principal en donde se presenta

todos los formularios e información del sistema. De esta forma el usuario tendrá

siempre el menú a su alcance.

 84

2.3.3.1 Interfaz del Sistema

La figura 42 muestra que al usar frames, la cabecera y el menú siempre estarán

visibles por lo que se mostrará las interfaces de los formularios que se

presentarán en el área principal, los mismos que irán variando según elección del

usuario.

Se puede notar que el área de acceso al sistema se encuentra dentro del frame

izquierdo, bajo el menú del sistema.

Figura 42: Interfaz del sistema

Fuente: Los Autores

 85

2.3.3.2 Interfaz de la Bodega de información

En la figura 43 se muestra la pantalla para el acceso a la bodega de información

en la cual se pueden ver los metadatos.

Figura 43: Interfaz de la Bodega de Información

Fuente: Los Autores

 86

2.3.3.3 Interfaz de BUSQUEDA DE METADATOS

En la figura 44 se muestra la pantalla en donde se puede buscar un metadadato.

Figura 44: Interfaz de la Búsqueda de Metadatos

Fuente: Los AutoresInterfaz de Informes

Se observa en la figura 45 la interfaz de la pantalla para poder generar informes.

Figura 45: Interfaz de Informes

Fuente: Los Autores

 87

2.3.3.4 Interfaz de Mapas

En la figura 46 se observa la interfaz de la página de Gestión por tipo de riesgo

donde se desplegarán los mapas de información.

Figura 46: Interfaz de Mapas

Fuente: Los Autores

 88

CAPÍTULO 3. CONSTRUCCION, PRUEBAS Y
EVALUACIÓN 17

3.1 CONSTRUCCIÓN

En esta etapa se desarrolla todo lo necesario para obtener el prototipo del portal

implementando código fuente y ejecutables.

3.1.1 CONSTRUCCIÓN DE LA ARQUITECTURA

En la construcción de la arquitectura se implementará:

� Identificación de componentes ejecutables

� La asignación de componentes

3.1.1.1 Identificación de componentes ejecutables

Se han identificado los componentes ejecutables considerando las clases activas

que se encuentran en la etapa del diseño, asignando un componente ejecutable

por cada clase activa.

17 Tesis: Sistema de Apoyo a la Vigilancia Sísmica Y Volcánica Para el Instituto Geofísico de la Escuela

Politécnica Nacional.

 89

En la figura 47 se muestra que la clase activa Control de usuario al implementarse

se crea su componente ejecutable correspondiente.

Figura 47: Componente ejecutable para el control de usuarios

Fuente: Los Autores

En la figura 48 se muestra que la clase activa procesamiento de usuario al

implementase se crea su componente ejecutable correspondiente.

Figura 48: Componente ejecutable para el control de usuario

Fuente: Los Autores

 90

En la figura 49 se muestra que la clase activa procesar búsqueda al

implementarse se crea su componente ejecutable correspondiente.

Figura 49: Componente ejecutable para el control de usuario

Fuente: Los Autores

 91

3.1.1.2 Asignación de componentes ejecutables a los procesos.

La figura 50 muestra como la clase activa Control de usuario se transforma en un

componente ejecutable dentro del servidor Apache Tomcat.

Figura 50: Despliegue de componentes control de usuarios

Fuente: Los Autores

La figura 51 muestra como la clase activa Procesamiento de usuarios se

transforma en un componente ejecutable dentro del servidor Apache Tomcat.

Figura 51: Despliegue del componente procesamiento de usuario

Fuente: Los Autores

 92

La figura 52 muestra como la clase activa Procesar búsqueda se transforma en un

componente ejecutable dentro del servidor Apache Tomcat.

Figura 52: Despliegue del componente Procesar Búsqueda

Fuente: Los Autores

3.1.2 ORGANIZACIÓN DE LA CONSTRUCCIÓN

Es esta etapa se realizará la integración de las partes que conforman el sistema.

En la tabla 31 muestra la planificación de la integración del sistema.

Construcción Partes del sistema Periodo de tiempo
1 Control de Usuarios 5 días
2 Gestión de meta datos 25 días
3 Procesar Búsqueda 25 días
 Total 55 días

Tabla 31: Planificación de la Construcción

Fuente: Los Autores

3.1.3 INTEGRACIÓN

Para garantizar el buen funcionamiento del sistema debemos integrar cada una

de las partes en la implementación.

En la figura 53 podemos observar la integración de las clases del usuario con los

componentes del sistema.

 93

Figura 53: Implementación Gestión de Usuarios

Fuente: Los Autores

En la figura 54 podemos observar la integración de las clases de los meta datos

con los componentes del sistema.

Figura 54: Implementación de la Gestión de Meta datos

Fuente: Los Autores

 94

En la figura 55 podemos observar la integración de las clases del proceso de

búsqueda con los componentes del sistema.

Figura 55: Implementación de procesar búsqueda

Fuente: Los Autores

 95

3.2 PRUEBAS

3.2.1 PLAN DE PRUEBAS

El propósito del documento plan de pruebas es de reunir toda la información

necesaria para determinar si todos los requerimientos del cliente han sido

cubiertos, y detectar todos los posibles errores.

La tabla 32 muestra el plan de pruebas a realizarse.

 PRUEBA

1 Unidad

2 Integración

3 Del Sistema

Tabla 32: Plan de pruebas

Fuente: Los Autores

3.2.1.1 Pruebas de unidad

Con las pruebas de unidad comprobaremos el funcionamiento de cada clase de

acuerdo a los requerimientos que los satisface.

 Sección Login.jsp

Requerimiento Prueba Operación Esperado Resultado

Ingreso de usuario

y contraseña

Validación de los

campos requeridos

para el acceso

Envío de los datos

al servidor donde se

gestiona el ingreso

Se envían los

datos al servidor.

Ingreso Usuario

Datos erróneos e

incompletos

Validación de los

campos requeridos

para el acceso

Mensaje de error y

de ingreso completo

de los datos

Muestra un

mensaje de error

al ingresar

incorrectamente

usuario y

contraseña

Tabla 33: Prueba de unidad Sección Login.jsp

Fuente: Los Autores

 96

 Control AccesoUsuario.java

Requerimiento Caso de prueba Operación Esperado Resultado

Ingreso de

usuario y

contraseña

correctos.

Administración

del servidor que

es responsable

del control de

acceso de

usuarios.

Enviar a la

página de

administración de

datos.

Ingresa a la página

de administración

de datos.

Ingreso Usuario

Ingreso de

usuario y

contraseña

incorrectos.

Administración

del servidor que

es responsable

del control de

acceso de

usuarios.

Envía a la pagina

error.jsp

presentando el

mensaje que el

usuario no está

registrado

Muestra el mensaje

de error en la

página error.jsp

Tabla 34: Prueba de unidad de la clase ControlAccesoUsuario.java

Fuente: Los Autores

 97

 SecciónAdministraciónMetadato.jsp

Requerimiento Caso de prueba Operación Esperado Resultado

Datos correctos Validar datos

ingresados

Envío de los

datos hacia el

servidor el cual

se encarga de

administrar el

ingreso de datos.

Si se enviaron

los datos al

servidor.

Ingresar

Metadato

Datos Incorrectos Validar datos

ingresados

Enviar a la

página de error.

Se desplegó un

mensaje de error

marcando el

campo donde se

produjo el error.

Datos correctos Validar datos

ingresados

Envío de los

datos hacia el

servidor el cual

se encarga de

administrar la

modificación de

datos.

Si se enviaron

los datos al

servidor.

Modificar

Metadato

Datos Incorrectos Validar datos

ingresados

Enviar a la

página de error.

Se desplegó un

mensaje de error

marcando el

campo donde se

produjo el error.

Tabla 35: Prueba de unidad SecciónAdministracionMetadato.jsp

Fuente: Los Autores

 98

 AdministraciónMetadato.java

Requerimiento Caso de prueba Operación Esperado Resultado

Ingresar

Metadato

Ingreso de

metadato

Servidor

responsable del

almacenamiento

de los metadatos

Administrar el

almacenamiento

de los

metadatos.

Si se gestiona el

almacenamiento

del catálogo de

metadatos.

Modificar

Metadato

Modificación de

metadatos

Servidor

responsable de

la modificación

de los metadatos

Administrar la

modificación de

los metadatos.

Si se gestiona la

modificación del

catálogo de

metadatos.

Eliminar

metadato

Eliminación del

metadato

Servidor

responsable de

la eliminación de

los metadatos

Recibir la

identificación del

catalogo de

metadatos y

luego eliminarlos.

Si se gestiona la

eliminación del

catálogo de

metadatos.

Tabla 36: Prueba de unidad AdministraciónMetadato.java

Fuente: Los Autores

 SecciónBusqueda.jsp

Requerimiento Caso de prueba Operación Esperado Resultado

Búsqueda de

metadatos

Ingreso del criterio

de búsqueda.

Realizar

búsqueda

Enviar la opción

de búsqueda al

servidor que

administra la

operación de

buscar.

Si se envío el

criterio de

búsqueda al

servidor.

Tabla 37: Prueba de unidad SecciónBusqueda.jsp

Fuente: Los Autores

 99

 Busqueda.java

Requerimiento Caso de prueba Operación Esperado Resultado

Búsqueda de

metadatos

Búsqueda en

catálogo

Administración

de la operación

búsqueda.

Buscar los

metadatos en el

catálogo.

Si realiza la

búsqueda de los

metadatos.

Tabla 38: Prueba de unidad Busqueda.java

Fuente: Los Autores

 Mostrar.jsp

Requerimiento Caso de prueba Operación Esperado Resultado

Desplegar

metadatos

Mostrar los

metadatos

buscados.

Desplegar

enlaces a los

metadatos

buscados.

Mostrar los

metadatos

buscados.

Si se despliega

los enlaces de

los metadatos

buscados.

Tabla 39: Prueba de unidad Mostrar.jsp

Fuente: Los Autores

 Muestra.jsp

Requerimiento Caso de prueba Operación Esperado Resultado

Detalle de

metadatos

Detalle del

metadato.

Desplegar el

detalle del

metadato.

Despliegue del

detalle del

metadato.

Si se despliega el

detalle del

metadato

seleccionado.

Tabla 40: Prueba de unidad Muestra.jsp

Fuente: Los Autores

3.2.1.1.1 Análisis de las pruebas de unidad

Al haber realizado las pruebas de unidad en las tablas 33, 34, 35, 36, 37, 38, 39 y

40 podemos concluir que:

Los mensajes de error despliegan texto informativo para ayudar al usuario.

La forma para ingresar al sistema permite mayor seguridad, ya que si después de

3 intentos de ingreso fallido se cierra el portal y se guarda en una bitácora la fecha

y hora de la posible intromisión.

 100

Las sesiones de usuario tienen un tiempo de vida prudente es decir que si

después de un tiempo de inactividad del usuario se cerrará su sesión

automáticamente.

En cuanto a la estabilidad del portal depende en gran parte del la conexión que

tenga cada uno de los involucrados así como de la configuración realizada del

software necesario.

3.2.1.2 Pruebas de Integración

Estas pruebas sirven para conocer el funcionamiento global del sistema y como

interactúan cada uno de sus componentes mostrando interfaces que trabajen

correctamente, que sean funcionales y que se ajusten a los requisitos del portal.

3.2.1.2.1 Análisis de las pruebas de Integración

Después de realizar las pruebas de integración podemos decir lo siguiente:

Se logró mejorar la forma de interactuar entre cada una de las interfaces para

sacar mayor provecho a los recursos visuales.

Varios de los procesos como modificación o eliminación dependen de muchos

factores que deben funcionar en forma global para que puedan finalizarse

correctamente.

 101

3.2.1.3 Pruebas del Sistema

Para las pruebas del sistema hemos planteado tres parámetros que son:

Búsqueda, seguridad y rendimiento; los cuales hemos considerado los mas

importantes para una aplicación Web.

Prueba Definición Resultado Corrección

Búsqueda

Datos ingresados incorrectamente se

presentan mensajes de información.

Los datos ingresados en el momento de

buscar despliegan la información

correspondiente a la consulta realizada.

Mensajes poco

comprensibles

Cambiar el texto

de los mensajes

Seguridad

El usuario debe ingresar el nombre de

usuario y contraseña, si después de tres

intentos el usuario ha fallado se denegará

el acceso al sistema y para poder

acceder otra vez al sistema éste tendrá

que solicitar el blanqueado de la

contraseña.

Se recurre a la utilización de firmas

digitales y protocolos de conexión

(HTTPS)

Numero de intentos

de acceso debe ser

3

Cambiar condición

del contador de

accesos

Rendimiento De acuerdo al volumen de datos el

rendimiento del sistema es aceptable,

pero se debe tener en cuenta que el

tiempo de respuesta está ligado con las

condiciones básicas de hardware.

Ninguna Ninguna

Tabla 41: Pruebas del sistema

Fuente: Los Autores

3.2.1.3.1 Análisis de las Pruebas del Sistema

Luego de las pruebas del sistema que se muestran en la tabla 41, realizamos el
siguiente análisis:

Manejar protocolos de comunicación seguros entre el cliente y el servidor.
Creación de sesiones temporales para cada usuario y volver a pedir ingreso de
nombre y contraseñas.

 102

Utilizar firmas digitales en la transmisión de mensajes telemáticos y en la gestión
de documentos electrónicos, un método criptográfico que asegura la identidad del
remitente. Existen tres niveles de firmas digitales en un principio utilizaremos el
nivel básico donde solamente se incluye un método de identificar al firmante.

3.3 EVALUACION

3.3.1 EVALUACIÓN DE USABILIDAD DE LA APLICACIÓN WEB

Para evaluar la aplicación Web se tomarán en cuenta varios criterios con sus

respectivos parámetros los cuales nos ayudaran para una mejor orientación.

Los criterios para la evaluación son los siguientes:

� Accesibilidad y usabilidad del sitio

� Validez del contenido

� Diseño y estructura de la información

� Navegabilidad, velocidad y funcionabilidad

3.3.1.1 Parámetros de calidad para la evaluación

3.3.1.1.1 Accesibilidad y estabilidad del sitio.

Los parámetros o preguntas a utilizarse en este criterio son:

� ¿El sitio muestra claramente dónde se encuentra el usuario?

� ¿Los enlaces posibles de explorar están claramente definidos?

� ¿Se despliegan mensajes de ayuda en el portal?

� ¿Es fácil reconocer cuando hay un error?

� ¿Después de ocurrido un error es fácil volver al sitio de origen?

� ¿Las imágenes apoyan la comprensión del contenido?

� ¿El contenido está bien definido?

 103

3.3.1.1.2 Validez del contenido

Los parámetros o preguntas a utilizarse en este criterio son:

� ¿Se conoce de donde se origina la información presentada?

� ¿Es posible identificar el autor de los contenidos?

� ¿Podemos confiar en la capacidad del autor para referirse al tema?

� ¿Es fácil definir la intención del contenido?

3.3.1.1.3 Diseño y Estructura de la Información

Los parámetros o preguntas a utilizarse en este criterio son:

� ¿Los elementos texto e imagen están visualmente equilibrados?

� ¿El contenido mostrado está clasificado de acuerdo a algún tema?

� ¿El contenido está bien distribuido en el sitio?

� ¿El tamaño de la fuente permite una lectura clara del contenido

mostrado?

� ¿El color de fuente y fondos de páginas permiten imprimir el

contenido en forma óptica?

� ¿Las imágenes apoyan la comprensión del contenido?

3.3.1.1.4 Navegabilidad, velocidad y funcionalidad

Los parámetros o preguntas a utilizarse en este criterio son:

� ¿Se indica el tamaño del archivo cuando existe la posibilidad de

descargar desde el portal?

� ¿Una conexión de 256 Kbps es suficiente para acceder al portal?

� ¿El tiempo de descarga del portal sobrepasa los 15 segundos?

� ¿Es fácil regresar al punto anterior o principios de la actividad?

� ¿Los botones y menús de la navegación son fácilmente visibles?

 104

� ¿Los botones y menús realizan las funciones que especifican?

3.3.1.1.5 Estrategia de evaluación

Realizaremos un test de usabilidad de la aplicación Web con 10 diferentes

usuarios con el perfil descrito en la tabla 42.

Usuario Edad Perfil

1 25 Internauta

2 23 Internauta

3 42 Internauta

4 30 Administrador Web

5 24 Involucrado Municipio

6 35 Involucrado IG

7 43 Involucrado IG

8 34 Involucrado Cruz Roja

9 53 Involucrado Hospitales

10 23 Involucrado

Comunicación

Tabla 42: Perfil del personal que contesto el Test de usabilidad

Fuente: Los Autores

 105

En la tabla 43 se observa el conocimiento de uso de Internet de cada usuario

encuestado.

Usuario Conocimiento

de Internet

Horas

semanales

de

navegación

Lugar de

acceso

Para que

utiliza

Internet

1 Avanzado 10 Hogar, café net Ocio

2 Intermedio 6 Hogar, café net Trabajo y Ocio

3 Intermedio 4 Hogar, café net Trabajo y Ocio

4 Avanzado 20 Trabajo Trabajo

5 Intermedio 12 Trabajo Trabajo

6 Avanzado 20 Trabajo Trabajo

7 Avanzado 20 Trabajo Trabajo y Ocio

8 Avanzado 10 Trabajo, Hogar Trabajo y Ocio

9 Intermedio 6 Trabajo Trabajo

10 Avanzado 20 Trabajo, Hogar Trabajo y Ocio

Tabla 43: Conocimiento y uso de Internet de los usuarios

Fuente: Los Autores

Luego de terminado el Test se realizó una encuesta que permite obtener

información sobre los parámetro de calidad del sitio Web. El método a utilizar para

la evaluación de los resultados es la evaluación heurística.

La figura 56 muestra el formato de la encuesta realizada para la evaluación de

usabilidad del portal.

 106

Figura 56: Modelo de la encuesta de evaluación de usabilidad

Fuente: Los Autores

 107

3.3.2 RESULTADOS DE LAS PRUEBAS

En las tablas 44, 45, 46 y 47 se encuentran los resultados de la evaluación

realizada.

3.3.2.1 Accesibilidad y usabilidad

Aprendizaje Si No
El sitio muestra claramente dónde se encuentra el usuario 90% 10%
Los enlaces posibles de explorar están claramente definidos 90% 10%
Memoria Si No
Se despliegan mensajes de ayuda en el portal 60% 40%
Errores Si No
Es fácil reconocer cuando hay un error 90% 10%
Después de ocurrido un error es fácil volver al sitio de origen 80% 20%
Satisfacción Si No
Las imágenes apoyan la comprensión del contenido 90% 10%
El contenido está bien definido 80% 20%

Tabla 44: Resultado de accesibilidad y Usabilidad

Fuente: Los Autores

3.3.2.2 Validez del contenido

Origen Si No
Se conoce de donde se origina la información presentada 90% 10%
Autoría Si No
Es posible identificar el autor de los contenidos 90% 10%
Credibilidad Si No
Podemos confiar en la capacidad del autor para referirse al tema 100% 0%
Intención Si No
Es fácil definir la intención del contenido 80% 20%

Tabla 45: Resultados Validez del contenido

Fuente: Los Autores

 108

3.3.2.3 Diseño y Estructura de la información

Equilibrio Visual de la pantalla Si No
Los elementos texto e imagen están visualmente equilibrados 80% 10%
El contenido mostrado está clasificado de acuerdo a algún tema 80% 20%
El contenido está bien distribuido en el sitio 90% 10%
Tipografía Si No
El tamaño de la fuente permite una lectura clara del contenido mostrado 80% 20%
El color de fuente y fondos de páginas permiten imprimir el contenido
en forma óptica

100% 10%

Imagen Si No
Las imágenes apoyan la comprensión del contenido 90% 10%

Tabla 46: Resultados diseño y estructura de la información

Fuente: Los Autores

3.3.2.4 Navegabilidad y funcionalidad

Velocidad Si No
Se indica el tamaño del archivo cuando existe la posibilidad de descargar
desde el portal

0% 100%

Una conexión de 256 Kbps es suficiente para acceder al portal 90% 10%
El tiempo de descarga del portal sobrepasa los 15 segundos 90% 10%
Navegabilidad Si No
Es fácil regresar al punto anterior o principios de la actividad 90% 10%
Es fácil el desplazamiento a través del sitio 90% 10%
Funcionalidad Si No
Los botones y menús de la navegación son fácilmente visibles 80% 20%
Los botones y menús realizan las funciones que especifican 90% 10%

Tabla 47: Resultados de aspectos técnicos, navegabilidad, velocidad, funcionalidad

Fuente: Los Autores

3.3.3 ANÁLISIS DE RESULTADOS DE LA NAVEGACIÓN

Después de analizar los resultados de la encuesta reflejado en las anteriores

tablas podemos concluir lo siguiente:

 109

3.3.3.1 Accesibilidad y usabilidad del sitio

Con respecto al aprendizaje los resultados muestran claramente que los usuarios

saben en que lugar del portal se encuentran, ya que los enlaces están muy bien

definidos.

La aplicación provee mensajes de error en el instante que estos suceden.

En cuanto a la satisfacción el porcentaje es muy alto, esto significa que la

información que muestra el portal es clara y comprensible.

3.3.3.2 Validez del contenido

En cuanto a la validez del contenido la encuesta muestra claramente que el

usuario considera que el contenido del portal es claro entendible y confiable.

3.3.3.3 Diseño y estructura de la Información

Se puede ver claramente que la ubicación de los elementos de texto e imagen se

encuentran equilibrados. El tamaño de la fuente también cumple con la

satisfacción de usuario, y el color de los fondos de paginas generan una

impresión de calida.

3.3.3.4 Navegabilidad, velocidad y funcionamiento.

Se puede observar en los resultados que los archivos se van a descargar no

indican el tamaño de descarga.

Por el contrario los usuarios están satisfechos con la facilidad de navegar por el

portal.

 110

CAPÍTULO 4. CONCLUSIONES Y RECOMENDACIONES

4.1 CONCLUSIONES

� El desarrollo del proyecto nos permitió conocer un poco más sobre

los desastres naturales y los efectos que éstos pueden causar, así

como técnicas para poder mitigarlos.

� La comunicación constante con el personal de las distintas

instituciones involucradas con el proyecto nos sirvió de mucho para

la elaboración del mismo, ya que nos ayudaron con información el

cual nos facilitó el desarrollo del sistema.

� Hoy en día los datos geográficos deben ser asequibles,

documentados y adecuadamente estructurados, ya que así dichos

datos nos pueden ayudar en la toma de decisiones no solo para el

manejo a respuestas en desastres naturales, si no en cualquier

situación que amerite tomar medidas para la solución de problemas.

� A pesar de no conocer a fondo el Sistema de Marco Lógico, la

utilización de éste como metodología para la gestión del proyecto

nos ayudó a tener las cosas claras y redujo el umbral de

incertidumbre que siempre existe en una toma de decisiones.

� Una IDE es algo esencialmente emergente, que tiene propiedades

surgidas de la libre y espontánea asociación de los organismos

participantes y depende en gran parte de la competencia e iniciativa

de los actores que la integran. Por ello el intercambio de

experiencias, ideas y conocimiento, la circulación de la información y

la puesta en común de soluciones, son de gran importancia en este

campo.

 111

� Para el desarrollo del sistema se utilizó herramientas de libre difusión

como: MapServer, Eclipse sobre un servidor Web Apache, estas

herramientas cuentan con un gran soporte en el desarrollo de

aplicaciones Web.

� La utilización de XML permite manejar de mejor manera los datos

sobre todo cuando se trata de su estructura ya que para el

intercambio de información es mas efectivo que con una base de

datos.

� El sistema es de utilidad para las autoridades Metropolitanas en sus

funciones de manejo de respuestas a eventuales erupciones

volcánicas en la ciudad de Quito.

� Los conocimientos adquiridos en la realización del proyecto se ven

reflejados en el desarrollo del sistema cumpliendo así con los

objetivos planteados.

 112

4.2 RECOMENDACIONES

� Es necesario seguir trabajando con el fin de conseguir una estructura

básica y flexible para el desarrollo de una IDE nacional para

respuestas en desastres naturales.

� Se recomienda fomentar la utilización del portal a los usuarios

miembros del Distrito Metropolitano de Quito, Cruz Roja y Defensa

Civil, Policía Nacional, IG, Hospitales y población en general.

� Se recomienda mantener una comunicación constante y directa con

los futuros usuarios del proyecto planteado, así como también con

funcionarios de las instituciones involucradas en dicho proyecto.

� Se recomienda trabajar con XML cuando el sistema a implantarse

necesite intercambio de información entre los involucrados.

� Se recomienda niveles mucho más seguros a parte de los

implementados puesto que la información con la que se trabaja en el

momento de un desastre natural es verdaderamente la única

defensa para contrarrestar los efectos de estos.

� Se recomienda incrementar un módulo de búsqueda avanzada de

meta datos dentro del portal, este ya se encuentra implementado en

la tesis Agente Buscador Inteligente de Metadatos Geográficos

dirigida por el Dr. Hugo Banda.

� Se recomienda incrementar un módulo que permita realmente tomar

decisiones automáticas ante un posible desastre natural, esto se

podría conseguir utilizando inteligencia artificial.

 113

� Se recomienda no solo tener este portal funcionando en caso de una

emergencia, sino más bien que este sirva como informativo

preventivo con una recopilación completa de datos, documentos y

demás que puedan ayudar mucho antes de que un desastre natural

sea inminente.

� Se recomienda una constante actualización de la tecnología y

métodos utilizados en este proyecto ya que solo de esta forma

podremos enfrentar de una forma eficaz y eficiente los futuros

desastres naturales en la ciudad de Quito.

 114

BIBLIOGRAFIA

Tesis:

� Obando Morales Edison Fernando, Yépez Calderón Cesar Roberto.

Tesis: “Análisis y diseño de un sistema de información geográfica

orientado al estudio de la vulnerabilidad sísmica en la ciudad de

Quito”, Facultad de Ingeniería en Sistemas Informáticos y de

Computación, Escuela Politécnica Nacional, 2001.

� Cherrez Morales Julio Cesar. Tesis: “Herramienta para predecir

efectos de erupciones volcánicas utilizando sistemas de información

geográfica. Caso de estudio Volcán Guagua Pichincha”, Facultad de

Ingeniería en Sistemas Informáticos y de Computación, Escuela

Politécnica Nacional, 1999.

� Charro Simbaña Dorys Yolanda, Córdova Chiluisa María Elizabeth.

Tesis: “Tutorial de enseñanza de sistemas de información

geográfica”, Caso de estudio Volcán Guagua Pichincha”, Facultad de

Ingeniería en Sistemas Informáticos y de Computación, Escuela

Politécnica Nacional, 2004.

� Oscar Edmundo Celin Huera, Giomara Antonieta Herrera Jácome.

Tesis: “Portal de Internet Configurable para CRM-Módulo para el

apoyo al área de servicios y fidelización al cliente”, Facultad de

Ingeniería en Sistemas Informáticos y de Computación, Escuela

Politécnica Nacional, 2003.

� Mireya Zulia Monteros Manosalvas, Felipe Rainiero Ricaurte

Santana. Tesis: “Portal de Servicios Académicos para la

Comunidad”, Facultad de Ingeniería en Sistemas Informáticos y de

Computación, Escuela Politécnica Nacional, 2004.

 115

� Arias Durán Maritza Lucía, Parra Campaña Inés Cecilia. Tesis:

Desarrollo de un Portal para presentación de Software Educativo”,

Facultad de Ingeniería en Sistemas Informáticos y de Computación,

Escuela Politécnica Nacional, 2003.

� Myriam Alexandra Simbaña Collaguazo, William Renato Calderón

Rosero. Tesis: Sistema de Información Geográfica Para El Análisis

Socioeconómico De Los Proyectos De Asistencia Comunitaria E

Integración Ejecutados En La Población De Interés De Acnur En El

Ecuador, Facultad de Ingeniería en Sistemas Informáticos y de

Computación, Escuela Politécnica Nacional, 2005.

� Daysi Karina Bedón Vela, Cindy Pamela López Chulca. Tesis:

”Sistema de Apoyo a la Vigilancia Sísmica Y Volcánica Para el

Instituto Geofísico de la Escuela Politécnica Nacional”, Facultad de

Ingeniería en Sistemas Informáticos y de Computación, Escuela

Politécnica Nacional, 1999.

Libros:

� BARAHONA Jorge, “Principios Básicos de Sistemas de Información

Geográfica”, UNISIG, Escuela Politécnica Nacional, Quito, Ecuador,

1998.

� ZHANG-REN, Peng; MING-HSIANG, Tsou; GOODCHILD, Michael,

“Internet GIS“. 1ra edición. Editorial WILEY. 2003

� HOUSMAN Bierman, “Análisis Cualitativo para la toma de

decisiones“, Irwin, 1996

� GOLDFARB C.,PRESCOD P., “XML Handbook”, Printice Hall 2002

� KENNED E. Kendall, JULIE E. Kendall, “Análisis y diseño de

sistemas“. Printice Hall 1991

 116

� JACOBSON Iván, BOOCH Grady, RUMBAUGH James, “Proceso

Unificado de Desarrollo de Software“, Pearson Education 2000.

� NETELER Markus, MITASOVA Helena, “Open Sourse GIS“, KAP

2002.

Publicaciones en Internet:

� www.ec-gis.org/inspire/ INSPIRE

� www.idee.es IDE Española

� www.icc.es/idec IDE de Cataluña

� www.opengeosparial.org Open Geospatial Consortium (OGC)

� www.sire.gov.co

� www.geoportal-idec.net/geoporta

� http://idee.unizar.es

� http://www.gsdi.org

� www.opengis.org

