

**UNIVERSIDAD AUSTRAL DE CHILE
FACULTAD DE CIENCIAS DE LA INGENIERÍA
ESCUELA DE INGENIERÍA EN COMPUTACIÓN**

**TITULO:
"INTRANET DEPARTAMENTO DE CONSTRUCCIÓN;
SUBSISTEMA DE ESTADOS DE PAGOS"**

**Seminario de Titulación para optar al
título de Ingeniero de Ejecución en
Computación**

**PROFESOR PATROCINANTE
Sra.: Viviana Alvarado Espinoza.**

**CRISTIAN ANTONIO HERNÁNDEZ NAHUELHUIQUE
PUERTO MONTT - CHILE**

2003

Universidad Austral de Chile

Escuela de Ingeniería en Computación

Puerto Montt, Julio 03 del 2003

COMUNICACIÓN INTERNA N° 114

DE : Sra. Sandra Ruiz Aguilar
DIRECTORA ESCUELA DE INGENIERIA EN COMPUTACION

A : SECRETARIO ACADEMICO
ENCARGADA DE TITULACION CAMPUS PUERTO MONTT
REGISTRO ACADEMICO

C.c : Sr. Cristian Hernández Nahuelhualique
Sra. Viviana Alvarado Espinoza
Sra. Claudia Zil Bontes
Sra. Carola Ríos Leal

MOTIVO:

Informar a usted, las calificaciones obtenidas por el alumno, CRISTIAN ANTONIO HERNÁNDEZ NAHUELHUALIQUE Rut 12.343.262-2, en su informe de Titulación "INTRANET DEPARTAMENTO DE CONSTRUCCIÓN SUBSISTEMA DE ESTADO DE PAGO".

Prof. Viviana Alvarado Espinoza	6.6
Prof. Claudia Zil Bontes	6.4
Prof. Carola Ríos Leal	6.2
Promedio Seminario	6.40

Sin otro particular, le saluda atentamente,

SRA/mva

SANDRA RUIZ AGUILAR
DIRECTORA

PUERTO MONTT, 1 julio, 2003

De : Sra. Viviana Alvarado Espinoza
PROFESORA PATROCINANTE

A : Sra. Sandra Ruiz Aguilar
DIRECTORA ESCUELA INGENIERÍA EN COMPUTACIÓN

MOTIVO:

Informar a Usted, sobre seminario de titulación "INTRANET DEPARTAMENTO DE CONSTRUCCIÓN; SUBSISTEMA DE ESTADOS DE PAGO " del alumno CRISTIAN ANTONIO HERNÁNDEZ NAHUELHUIQUE.

NOTA: 6,6 (seis coma seis)

JUSTIFICACION:

Trabajo bien estructurado.
Se trabajó principalmente el diseño de la Base de Datos

OTRAS OBSERVACIONES:

VIVIANA ALVARADO ESPINOZA
PROFESORA PATROCINANTE

PUERTO MONTT, 3 julio 2003

De : Srta. Carola Ríos Leal
PROFESORA INFORMANTE

A : Sra. Sandra Ruiz Aguilar
DIRECTORA ESCUELA INGENIERÍA EN COMPUTACIÓN

MOTIVO:

Informar a Usted, sobre seminario de titulación "INTRANET DEPARTAMENTO DE CONSTRUCCIÓN SUBSISTEMA DE ESTADOS DE PAGOS" del alumno CRISTIAN ANTONIO HERNÁNDEZ NAHUELHUIQUE.

NOTA: 6,2

JUSTIFICACION:

Proyecto bien documentado.

OTRAS OBSERVACIONES:

CAROLA RÍOS LEAL
PROFESORA INFORMANTE

PUERTO MONTI, 30 de Junio del 2003

De : Sra. Claudia Zil Bontes
PROFESORA INFORMANTE

A : Sra. Sandra Ruiz Aguilar
DIRECTORA ESCUELA INGENIERÍA EN COMPUTACIÓN

MOTIVO:

Informar a Usted, sobre seminario de titulación "INTRANET DEPARTAMENTO DE CONSTRUCCIÓN; SUBSISTEMA DE ESTADOS DE PAGO " del alumno CRISTIAN ANTONIO HERNÁNDEZ NAHUELHUIQUE.

NOTA: 6.4

JUSTIFICACION:

- Buena presentación de la documentación del desarrollo del sistema.
- Conclusiones poco claras.

OTRAS OBSERVACIONES:

CLAUDIA ZIL BONTES
PROFESORA INFORMANTE

Agradezco públicamente a las siguientes personas:

A mis amigos de la Universidad, por su apoyo incondicional durante todos estos años, y en especial a mi amiga la Anita.

A todos los integrantes de la Unidad de Sistemas de la Dirección Regional de Vialidad, por toda la ayuda otorgada durante todo este tiempo.

Al Sr. Jorge Loncomilla S. Jefe de la Unidad de Sistemas por apoyarme en la realización de este proyecto.

A la Sra. Viviana Alvarado E. Por guiarme durante el desarrollo del presente proyecto.

A todos Gracias.....

Dedicado a mis Padres.....

INDICE

Síntesis en Castellano

Síntesis en Inglés

1.INTRODUCCIÓN	1
1.1 Generalidades	1
1.2 Resumen Capitular.....	4
2.Objetivos.....	7
2.1 Objetivos Generales.....	7
2.2 Objetivos Específicos	7
3. Planteamiento del Problema	9
3.1 Antecedentes	9
3.1.1 Dirección de Vialidad	9
3.1.2 Dirección Regional de Vialidad	10
3.1.3 Estructura Orgánica de la Dirección Regional de Vialidad.....	14
3.1.4 Definición del Problema.....	15
3.1.5 Identificación Esfuerzos Anteriores.....	16
3.1.6 Definición de la Solución.....	16
3.1.7 Definición del Equipo de Trabajo	20
3.2 Justificación.....	21
3.2.1 Situación sin Proyecto	21
3.2.2 Situación con proyecto.....	22

3.3 Delimitación.....	24
4. Metodología	25
4.1 Definición del Sistema.....	27
4.2 Planificación de Base de Datos.....	27
4.3 Colección y Análisis de Requerimientos.....	27
4.4 Diseño de Base de Datos.....	28
4.4.1 Diseño Conceptual	28
4.4.2 Diseño Lógico	29
4.4.3 Diseño Físico	29
4.5 Selección de DBMS	29
4.6 Diseño de Aplicación.....	30
4.7 Prototipo	31
4.8 Implementación	31
4.9 Conversión	31
4.10 Prueba.....	31
4.11 Mantenimiento Operacional.....	32
5. Recursos.....	33
5.1 Hardware.....	33
5.1.1 Hardware de Intranet	33
5.1.2 Hardware de Desarrollo	33
5.1.3 Hardware de Servidor	34
5.1.4 Hardware de Clientes	35

5.1.5 Red de Datos	36
5.2 Software	37
5.2.1 Software de Soporte	38
5.2.1.1 Sistema Operativo.....	38
5.2.1.2 Gestor de Base de Datos.	39
5.2.1.3 Servidor Web.....	39
5.2.2 Software de Desarrollo	40
5.2.3 Software de Cliente.....	40
6. Definición de los Sistemas	42
6.1 Vistas de Usuarios	43
7. Colección y Análisis de Requerimientos.	45
7.1 Examen de Documentos	45
7.2 Entrevistas.....	47
7.3 Observación de las Operaciones	47
7.4 Ciclo de Vida de Un Estado de Pago	48
7.5 Proceso de Generación de un Estado de Pago	49
7.6 Requerimientos	50
7.7 Sistema de Administración de Contratos	51
7.7.1 Módulo de Contratos.....	52
7.7.2 Módulo de Boletas de Garantía	52
7.7.3 Módulo de Asesorías	53
7.7.4 Módulo de Estados de Pagos	53

7.7.5 Módulo de Proyectos de la Xª Región	53
7.8 Vistas de Usuarios	54
8. Diseño de la Base de Datos.....	55
8.1 Diseño Conceptual	57
8.1.1 Identificación de Identidades	57
8.1.2 Identificación de Relaciones	64
8.1.3 Identificación y Asociación de Atributos con una Entidad o Relación	66
8.1.4 Documentación de los Dominios de Atributos	95
8.1.5 Identificación de Atributos para Claves Primarias y Candidatas....	105
8.1.6 Diagrama Entidad-Relación	108
8.2 Diseño Lógico de la Base de Datos	110
8.2.1 Mapear el modelo de datos conceptual al modelo de datos lógico local	111
8.2.2 Derivación del Relaciones del Modelo de Datos Lógico	118
8.2.3 Validar el modelo utilizando normalización	126
8.2.4 Validar el Modelo con las Transacciones de Usuarios.....	137
8.2.5 Diagrama Entidad-Relación del Diseño Lógico.....	138
8.2.6 Definir Restricciones de Integridad	141
8.2.6.1 Datos Requeridos.....	141
8.2.6.2 Restricción de Dominios de Atributos.....	142
8.2.6.3 Integridad de las Entidades.....	142

8.2.6.4 Integridad Referencial	142
8.2.6.5 Restricciones de la Empresa.....	154
8.3 Diseño de Base de Datos para el Modelo Relacional	155
8.3.1 Transformación del Modelo de Datos Lógico Global para un DBMS Específico	155
8.3.1.1 Diseño de Relaciones Base para un DBMS Específico	156
8.3.2 Diseño de Representación Física	157
8.3.2.1 Análisis de Transacciones.....	158
8.3.2.2 Estimación de Espacio en Disco	159
8.3.2.3 Elección de Organización de Archivos	159
8.3.2.4 Consideración de la Relación de Redundancia Controlada	160
8.3.3 Diseño de Mecanismo de Seguridad	161
8.3.3.1 Diseño de Vistas de Usuarios	161
8.3.3.2 Diseño de Reglas de Acceso	162
9. Diseño de la Aplicación.....	165
9.1 Metodología para el Diseño de las Aplicaciones en Web.....	165
9.1.1 Diseño.....	166
9.1.2 Implementación	167
9.1.3 Publicación y Medición	167
9.1.4 Evaluación	167
9.2 Diseño	168
9.2.1 Presentación Gráfica	168

9.2.2	Diseño de Redacción.....	169
9.2.3	Marcado del Hipertexto.....	169
9.2.4	Organización Interna del Servidor	170
9.2.4.1	Página de Inicio.....	170
9.2.4.2	Estandarización de Nombres de Archivos de Páginas Web	171
9.2.4.3	Jerarquía de Archivos	173
9.2.5	Técnicas a Utilizar.....	174
9.2.5.1	Conexión a la Base de Datos.....	176
9.3	Implementación	180
9.3.1	Tipos de Pantalla	180
9.3.1.1	Pantalla de Inicio.....	181
9.3.1.2	Pantalla de Ingreso al Sistema.....	182
9.3.1.3	Pantalla del Sistema.....	183
9.3.1.4	Pantalla de Error	188
9.3.2	Pantallas de Edición de Datos	190
9.3.3	Elaboración de Reportes.	192
9.4	Publicación y Medición	193
9.5	Evaluación.....	194
10.	Implementación Física de la Base de Datos.....	195
10.1	Creación de Base de Datos.....	195
10.2	Creación de Claves Foráneas.....	203
10.3	Creación de Vistas de Usuario	210

10.4 Creación de Procedimientos Almacenados.....	215
11. Conclusiones y/o Recomendaciones	224
12. Bibliografía.....	226
ANEXO 1: Introducción a la Intranet.....	227
ANEXO 2: Informes Generados por el Sistema.....	233
ANEXO 3:Tipos de Documentos Analizados	239
ANEXO 4: Notación	245

INDICE DE FIGURAS

Figura N° 1	Estructura Orgánica de la Dirección Regional de Vialidad	14
Figura N° 2	Modelo Gráfico simplificado de la solución propuesta	18
Figura N° 3	Clientes conectados a la Intranet, obteniendo servicios vía web	20
Figura N° 4	Ciclo de Vida de una Aplicación de Base de Datos	26
Figura N° 5	Diagrama de Red de la Dirección Regional de Vialidad	37
Figura N° 6	Software de Intranet	41
Figura N° 7	Entidades que interaccionan con el futuro sistema	43
Figura N° 8	Vistas de usuarios al sistema de estados de pagos	44
Figura N° 9	Ciclo de Vida de Un Estado de Pago	48
Figura N° 10	Proceso de Generación de un Estado de Pago	49
Figura N° 11	Diagrama Entidad-Relación Base de Datos Contrato, Modelo de Datos Lógicos	56
Figura N° 12	Diagrama Entidad-Relación, Módulo de Proyectos Xª Región	108
Figura N° 13	Diagrama Entidad-Relación, Módulo de Estado de Pago	109
Figura N° 14	Relación mucho a mucho para las comunas	112

Figura N° 15	Relación mucho a mucho para los caminos	112
Figura N° 16	Relación mucho a mucho para los puentes	112
Figura N° 17	Eliminación de Relación mucho a mucho, Contrato-Comuna	113
Figura N° 18	Eliminación de Relación mucho a mucho, Contrato-Camino	113
Figura N° 19	Eliminación de Relación mucho a mucho, Contrato-Puente	113
Figura N° 20	Relación uno a uno, Contrato-Puente, módulo Proyecto	114
Figura N° 21	Relación uno a uno, Contrato-Proyecto Temporal, módulo Proyecto	115
Figura N° 22	Relación uno a uno, Retención_epago-Estado_pago, módulo Estado de Pago	115
Figura N° 23	Relación uno a uno, Anticipo_epago-Estado_pago, módulo Estado de Pago	116
Figura N° 24	Relación uno a uno, Multa-Estado_pago, módulo Estado de Pago	116
Figura N° 25	Relación uno a uno, Factores_pto_compensado-Contrato, módulo Estado de Pago	116
Figura N° 26	Diagrama Entidad-Relación General, ambos Módulos	117

Figura N° 27-A	Diagrama Entidad-Relación, modelo de datos lógico, con los Mapas Transaccionales que satisfacen los Requerimientos	139
Figura N° 27-B	Diagrama Entidad-Relación, modelo de datos lógico, con los Mapas Transaccionales que satisfacen los Requerimientos	140
Figura N° 28	Logo de Vialidad	169
Figura N° 29	Frame de la Página principal	171
Figura N° 30	Estructura de Directorios	173
Figura N° 31	Propiedades de configuración a una Base de Datos	176
Figura N° 32	Pantalla de Inicio a la Intranet	181
Figura N° 33	Pantalla de Ingreso a la Intranet	182
Figura N° 34	Ingreso a la Intranet	184
Figura N° 35	Vista de Usuario del Departamento de Construcción, para el link Proyectos Xª Región	185
Figura N° 36	Vista de Usuario de la Dirección Regional, para el link de Proyectos Xª Región	186
Figura N° 37	Vista previa para generar la transacción T(15)	187
Figura N° 38	Vista de la Transacción T(15), personalizada por el usuario	188
Figura N° 39	Pantalla de Error	190

Figura N° 40	Ventana de Ingreso de Datos	191
Figura N° 41	Vista del Visor de Reportes	193

INDICE DE TABLAS

Tabla N° 1	Situación actual del Hardware de Desarrollo	34
Tabla N° 2	Situación actual del Hardware de Servidor	35
Tabla N° 3	Situación actual del Hardware de Clientes	36
Tabla N° 4	Vistas De Usuarios para el Sub-Sistema de Proyectos X ^a Región, y Sub-Sistema de Estados de Pagos	54
Tabla N° 5	Entidades que se relacionan con el módulo de Proyectos	58
Tabla N° 6	Entidades que se relacionan con el módulo de Estados de Pagos a través de la Entidad Contrato	59
Tabla N° 7	Presentación de las nuevas Entidades Módulo de Proyectos	60
Tabla N° 8	Presentación Nuevas Entidades Módulo de Estados de Pagos	61
Tabla N° 9	Presentación de Relaciones entre las Entidades pertenecientes al Módulo de Proyectos	64
Tabla N° 10	Presentación de Relaciones entre las Entidades pertenecientes al Módulo de Estados de Pagos	65
Tabla N° 11	Presentación de atributos para entidades y relaciones, módulo de proyectos de la X ^a Región	67
Tabla N° 12	Presentación de atributos para entidades y relaciones,	81

módulo estados de pagos

Tabla N° 13	Dominios de Atributos para el Módulo de Proyectos Xª Región	95
Tabla N° 14	Dominios de Atributos para el Módulo de Estados de Pagos	100
Tabla N° 15	Identificación de Atributos para Claves primarias y Alternas, Módulo de Proyectos Xª Región	105
Tabla N° 16	Identificación de Atributos para Claves primarias y Alternas, Módulo de Estados de Pago	106
Tabla N° 17	Tipos de Datos Estándar Soportados por Adaptive Server AnyWhere	157
Tabla N° 18	Frecuencia de Acceso a las Tablas del Sistema de Estados de Pagos	158
Tabla N° 19	Vistas de Usuarios	162
Tabla N° 20	Notación de los Diagramas E-R	245

SÍNTESIS

Una de las tareas más importantes de una organización Pública, es la transparencia y eficiencia en los procesos que a ésta le corresponden. Dentro de esta perspectiva el proyecto de software que a continuación se presenta, pretende lograr un mayor desarrollo, y a la vez mejorar la eficiencia, de la información generada dentro de una Entidad Pública.

Este Seminario define el Diseño e Implementación de un Sistema de Estados de Pagos, dentro de la Intranet del Departamento de Construcción de la Dirección Regional de Vialidad, con el objetivo de almacenar y entregar reportes de toda la información que involucra el proceso de estados de pagos de los contratos en ejecución en la Región de los Lagos.

Para el presente proyecto se utilizará la metodología llamada “**Ciclo de Vida de una Aplicación de Base de Datos**”, del autor James Connolly, ya que ésta presenta etapas bien definidas y estructuradas, lo que facilita en cierta medida el trabajo del diseño de la base de datos.

Además, se utilizará la metodología para Diseño de Sitios Web de la empresa Argentina Gaiasur, con lo cual, se abrirán nuevos horizontes en la búsqueda de soluciones para las crecientes necesidades de los usuarios.

La experiencia recogida por el alumno al utilizar ambas metodologías, constituye un enfoque distinto, que le servirá para desarrollar futuros proyectos basados en la administración de datos en el área Web.

Con los antecedentes expuestos en el presente informe, es posible afirmar que los objetivos trazados para el Sistema de Estados de Pagos son alcanzados, ya que la estructura de la base de datos, y el diseño del Sitio Web, están basados en los requerimientos de la organización.

SYNTHESIS

One of the most important tasks in a Public organization, is the transparency and efficiency in the processes that correspond this. Inside this perspective the software project that next is presented, it seeks to achieve a bigger development, and at the same time to improve the efficiency, of the information generated inside a Public Entity.

This Seminar defines the Design and Implementation of States Payments System, into the Intranet of the Department of Construction of the Regional Direction of Highway Administration, with the objective of to store, and to give reports of all the information that involves the process of states of payments of the contracts in execution in the Region of the Lakes.

For the present project it will use the called methodology "**Cycle of Life of a Database Application**", of the author James Connolly, since this it presents very defined and structured stages, which to a certain extent facilitates the work of the design of the database.

The methodology will also be used for Design of Web Site of the company Argentina Gaiasur, with that which, new horizons will open up in the search of solutions for the growing necessities of the users.

The experience gathered by the student when using both methodologies, constitutes a look different, that would be utility to develop future projects based on the administration of data in the area Web.

With the antecedents exposed in the present report, it is possible to affirm that the objectives drawn up for the System of States of Payments are reached, since the structure of the database, and the design of the Web Site, they are based on the requirements of the organization.

1. INTRODUCCIÓN

1.1 Generalidades

A medida que las comunicaciones avanzan a escala global, la información adquiere cada vez un papel más importante, dentro del ámbito tanto empresarial como público.

El acceso a bases de datos vía Web, ha abierto una nueva puerta para el desarrollo de sistemas que se basan en la metodología cliente/servidor.

Dentro de este contexto, los organismos del estado no pueden estar ajenos a este cambio, y para poder entregar un servicio más eficiente, la Dirección Regional de Vialidad-Xª Región de los Lagos, perteneciente al Ministerio de Obras Públicas se encuentra desarrollando un proyecto de software denominado “Intranet Departamento de Construcción”, el cual está destinado a satisfacer las necesidades de información requerida, por parte de cada uno de los componentes que intervienen en el ámbito de las obras viales.

Este proyecto se encuentra en una tercera etapa, y actualmente ofrece una alternativa de solución a la permanente necesidad por parte del

Departamento de Construcción de mantener información actualizada, y en línea referente a los contratos de índole vial y en ejecución dentro de la región.

La cuarta etapa consistirá en el diseño, construcción e implantación de un módulo referente a los estados de pago de cada contrato. Un estado de pago a grandes rasgos consiste en la documentación de la cancelación por obras ejecutadas efectivamente por el contratista. Dentro de la documentación se tienen los presupuestos, que consisten en el detalle de cada ítem que interviene en la ejecución de la obra, también se tiene la documentación de las multas con sus correspondientes reajustes, resúmenes de avance de obra, y toda la demás información que está previamente estipulada en el contrato.

La etapa mencionada anteriormente estará a cargo del alumno tesista, quién tendrá por misión investigar, tanto los documentos que intervienen en dicho proceso, como también el diseñar y construir el módulo, de acuerdo a los requerimientos de los usuarios y normativas que actualmente rigen el pago de los diversos contratos en la región.

Como objetivo final, el alumno entregará a la Dirección de Vialidad un módulo de Intranet, perteneciente al Departamento de Construcción. Este módulo será el encargado de automatizar la entrega de información de cada uno de los Estados de Pagos pertenecientes a cada uno de los Contratos de

Obras Públicas ejecutados en la Región de los Lagos, administrados por la Dirección de Vialidad. Esta información estará disponible en línea, para cada cliente conectado a la red nacional.

1.2 Resumen Capitular

Capítulo 1. Introducción: Aborda en forma resumida, en que consiste el informe y presenta una reseña general a modo de orientación por cada capítulo.

Capítulo 2. Objetivos: Muestra los objetivos generales y específicos que se pretenden abordar en el desarrollo del Sistema.

Capítulo 3. Planteamiento del Problema: Se presentan aspectos estructurales y administrativos de la organización, además se señalan aspectos del problema, desde su origen hasta la solución que se plantea.

Capítulo 4. Metodología: En este capítulo se presentan al lector los pasos a seguir, esto basado en la metodología de la base de datos, para este desarrollo en particular se trabajará con el ciclo de vida de una base de datos.

Capítulo 5. Recursos: Se hace un análisis de los recursos computacionales a nivel de hardware y software con que cuenta la organización, para soportar tanto el desarrollo como la futura puesta en marcha del proyecto de software.

Capítulo 6. Definición de los Sistemas: En este capítulo se muestra como interactuará el futuro sistema con cada una de las entidades que involucrará,

dentro de la Dirección Regional de Vialidad, además se presentan las vistas generales de usuario que generará el módulo de Intranet.

Capítulo 7. Colección y Análisis de Requerimientos: En este capítulo se muestra un resumen de las etapas aplicadas para la recolección de requerimientos, así como de un listado detallado tanto de los requerimientos, como de los futuros sub-módulos a implementar.

Capítulo 8. Diseño de la Base de Datos: Aquí se presentará el desarrollo detallado de cada una de las etapas de Diseño, que comprende la metodología “Ciclo de Vida de Una Aplicación de Base de Datos”, presentada en el capítulo 4.

Capítulo 9. Diseño de la Aplicación: En este capítulo se presenta al lector, algunas de las principales páginas del Sitio, como por ejemplo; páginas de acceso, páginas de edición de datos, Visor de reportes, etc. Además de esto se documentan las características del sitio, tanto en su diseño como en la presentación de reportes.

Capítulo 10. Implementación Física de la Base de Datos: Aquí se presentan los scripts necesarios para generar las tablas de la Base de Datos, así como

algunas vistas y procedimientos más relevantes. Además se muestran los scripts relacionados con la integridad referencial de cada tabla.

Capítulo 11. Conclusiones y/o Recomendaciones: En este capítulo se realiza un resumen de todo el proyecto de tesis, indicando algunas de las características más relevantes del sistema implementado.

Capítulo 12. Bibliografía: Muestra las fuentes bibliográficas utilizadas en el desarrollo del Seminario de Tesis.

2. Objetivos

2.1 Objetivos Generales

El objetivo general que pretende el desarrollo de este seminario de tesis, es la implementación de un módulo para la Intranet del Departamento de Construcción, correspondiente a los estados de pagos de los contratos generados dentro de este Departamento, el cual pertenece a la Dirección de Vialidad del Ministerio de Obras Públicas. Este módulo hará uso de la gran cantidad de ventajas y mejoras de comunicación que ésta tecnología basada en el uso de Internet ofrece, funcionando así como medio para obtener una mayor productividad dentro del ámbito organizacional.

2.2 Objetivos Específicos

El módulo a desarrollar estará constituido en su esencia por un sitio web y una base de datos. Este nuevo módulo deberá contar con la capacidad de ofrecer a los potenciales usuarios las herramientas adecuadas tanto para su administración, como para la obtención de información a través de un navegador de Internet, todo esto basado en los requerimientos recolectados durante la etapa de análisis del proyecto de software. Dentro de los objetivos específicos se tienen los siguientes:

- Diseñar una base de datos correspondiente al Subsistema de Estados de Pagos, y acoplarla con la ya existente en el motor de base de datos, referidas a los contratos del Departamento de Construcción.
- Construir un módulo intranet que interactúe con los módulos ya existentes en la red, y que ofrezca la posibilidad de almacenar un número importante de registros, como también que sea capaz de procesar la información en forma eficaz y en un mínimo de tiempo.
- Construir un módulo intranet que ofrezca adecuados tiempos de respuesta frente al acceso a la base de datos, esto basado en la adecuada programación de objetos ASP, de manera de entregarle al cliente fluidez en la entrega de información.
- Facilitar la interacción entre las páginas web y sus usuarios a través del uso de menús y el diseño de una interfaz amigable e intuitiva.

3. Planteamiento del Problema

3.1 Antecedentes

A continuación se describirá en forma global el ambiente organizacional en donde se desarrolla este proyecto de software.

3.1.1 Dirección de Vialidad

La Dirección de Vialidad es un organismo estatal ejecutor, dependiente directo del Ministerio de Obras Públicas de Chile. A este servicio básicamente le compete planificar y desarrollar programas que aporten al mejoramiento de la infraestructura vial, incorporando estándares de construcción, mantención y explotación, orientados a dar un nivel de seguridad al usuario vial, acorde al crecimiento productivo del país y manteniendo el equilibrio del medio ambiente.

Su acción cubre todo el territorio nacional para posibilitar el desarrollo social, económico y cultural del país, integración o nuevas modalidades de gestión para incentivar la inversión privada y abordando las obras de infraestructura necesarias para cubrir las emergencias sociales y geográficas que afecten al país.

Su rol normativo y fiscalizador interviene en toda obra vial que se ejecute y garantiza el acceso de los caminos públicos de todos los ciudadanos.

Esta dirección tiene por objetivo la integración del territorio nacional en forma única y armónica para lograr a través de ésta un desarrollo cultural y económico. Este objetivo se basa en los siguientes conceptos:

- Capacidad de respuesta de la institución frente a los distintos desafíos y requerimientos.
- Integración a nivel latinoamericano, estandarizando las normas viales de tecnología para uniformar criterios de funcionamiento con el resto de los países.
- Ente fiscalizador tanto de la inversión pública como privada, además de asegurar la continuidad de una traducción de servicio público de eficiencia y óptima excelencia técnica.

3.1.2 Dirección Regional de Vialidad

La Dirección Regional de Vialidad, está ubicada en la calle O'Higgins 451, edificio M.O.P. 3er. Piso, en la ciudad de Puerto Montt. Esta dirección actualmente se encuentra subdividida en tres departamentos jerárquicos con

dependencia directa del Director Regional, el Ingeniero Civil, Sr. Carlos Barrientos Victoriano, los cuales se describen a continuación:

- Departamento de Planificación y Estudios: Tiene como misión planificar y consolidar requerimientos de infraestructura vial en la región, cuantificar trabajos desarrollados por empresas consultoras, además de ejecutar y supervisar proyectos de ingeniería.
- Departamento de Construcción: Debe administrar los contratos de Obras Públicas y Trabajos de consultoría definidos en los distintos programas del servicio y supervisar que se ajusten a las disposiciones contenidas en el reglamento de contratos de Obras Públicas y disposiciones complementarias.
- Departamento de Conservación: El objetivo de este departamento es preparar los distintos programas de conservación de caminos, administrar los distintos recursos asociados a la administración directa, administrar los contratos de conservación global y de las corporaciones viales, como así mismo prestar diferentes servicios en el ámbito de la conservación.

Para esta estructura organizacional existen distintos organismos encargados de apoyar a los servicios anteriormente descritos, estos son:

- Departamento de Administración y Finanzas: Esta unidad posee el rango de Departamento dependiente de la dirección Regional. Su objetivo principal es la de administrar los recursos humanos, materiales y financieros de la dirección regional.
- Unidad de Laboratorio Vial: Esta unidad posee el rango de Subdepartamento dependiente de la Dirección Regional. Esta unidad tiene como objetivo velar por la calidad de las obras viales, ya sea durante la etapa de diseño o durante la etapa de ejecución de éstas.
- Unidad de Expropiaciones: Esta unidad posee el rango de Subdepartamento dependiente de la dirección regional. La misión de esta unidad consiste en tramitar las posibles expropiaciones que sean pertinentes para la ejecución de obras públicas.
- Unidad de Prevención de Riesgos: Esta unidad posee el rango de Subdepartamento dependiente de la dirección regional. Posee como objetivo velar por la correcta aplicación de la normativa correspondiente a la prevención de riesgos y enfermedades profesionales.

Además, se definen las siguientes unidades complementarias a la dirección regional:

- Secretaria Técnica: Tiene por misión asesorar a la dirección regional en materias propias de la institución.
- Unidad de Sistemas: Esta unidad tiene por misión administrar el plan informático de la región, como así mismo apoyar a las distintas unidades en el adecuado uso de los recursos computacionales.
- Unidad de Contratos: Esta unidad tiene por misión administrar los contratos de la región, tanto en su control, como en cancelación y ejecución.

3.1.3 Estructura Orgánica de la Dirección Regional de Vialidad

En la siguiente figura se presenta en forma global la estructura orgánica de la Dirección Regional de Vialidad.

Figura Nº 1: Estructura Orgánica de la Dirección Regional de Vialidad.

3.1.4 Definición del Problema.

El Proyecto de Software viene a ofrecer una alternativa de solución a la permanente necesidad por parte del Departamento de Construcción, de mantener información actualizada acerca de los Estados de Pagos de cada contrato de índole vial y en ejecución en la región, y que a la vez ésta pueda ser entregada de manera ágil y oportuna, según las necesidades de las entidades que la solicitan.

El origen de este planteamiento radica en la gran cantidad de información que genera un Estado de Pago, cantidad que con el tiempo se va incrementando en forma continua, lo que de alguna manera dificulta la posibilidad de tomar decisiones en forma eficiente y oportuna. Esto conlleva a un aumento relacional de tiempo en lo que respecta al proceso de elaboración de los distintos informes encomendados.

Actualmente la información correspondiente a cada uno de los estados de pagos de los distintos contratos, se encuentra almacenada en planillas Excel, lo que a su vez genera un reporte el cual se almacena en archivadores debidamente individualizados.

3.1.5 Identificación Esfuerzos Anteriores

Con anterioridad a esto se intentó llevar estos registros en plantillas de excel, como también se intentó de alguna forma ingresar la información a través de la “Intranet Departamento de Construcción” en una primera etapa, pero el estudio final de este proyecto indica que los Estados de Pagos constituirán un nuevo módulo dentro de la Intranet.

3.1.6 Definición de la Solución

Sobre la base de los antecedentes anteriormente entregados, se pretende desarrollar un módulo Intranet con la capacidad de generar la información necesaria para las distintas entidades involucradas en la generación de un estado de pago.

El módulo deberá contar con un adecuado mecanismo de acceso, manipulación y administración de una base de datos, con el fin de crear un sistema robusto orientado principalmente a la generación de reportes de uso frecuente, solicitado por las entidades que co-existen dentro de la dirección regional. El Sistema también ofrecerá la posibilidad de indagar acerca de la información histórica de cada uno de los estado de pagos almacenados.

Además, ofrecerá la posibilidad de generar distintos tipos de informes, de acuerdo con los requerimientos de los usuarios.

Sobre la base de la solución planteada, el alumno tendrá la tarea de desarrollar un Módulo de Intranet basado en la arquitectura Cliente-Servidor, con la capacidad de generar la información necesaria, que la Dirección Regional solicita al Departamento de Construcción acerca de los estados de pagos de los distintos contratos. El módulo del sistema ofrecerá la posibilidad de indagar acerca de la información histórica de cada uno de los estados de pagos almacenados, como también generará los cálculos de los respectivos ítems que intervienen en el proceso, y además ofrecerá la posibilidad de generar distintos tipos de informes, como los informes de reajustes, multas, resúmenes mensuales, y otros que conforman un estado de pago, todo esto de acuerdo con los requerimientos de los usuarios.

El soporte para el permanente acceso, manipulación y administración de la base de datos se realizará a través de un sitio web, el cuál será especialmente diseñado para cumplir dicha función. Este sitio web estará basado en una metodología de generación de páginas dinámicas.

En términos más prácticos lo que busca generar el desarrollo de esta aplicación, es generar cada uno de los estados de pagos en forma automática,

mediante procedimientos almacenados, los cuales ejecutarán el proceso de cálculos y actualizaciones correspondientes a cada estado de pago.

En la figura N° 2 se presenta un modelo gráfico simplificado de la situación indicada, en la que se presenta la manera como se obtendrán y almacenarán los datos de entradas al sistema.

Figura N° 2: Modelo Gráfico simplificado de la solución propuesta.

Para esto, el nuevo módulo se implementará dentro de la Intranet del Departamento de Construcción, que actualmente cuenta con otros tres módulos, pertenecientes al Sistema de Contratos, Sistema de Boletas de Garantía, Sistema de Asesorías.

Anteriormente se optó por el uso de esta tecnología, principalmente por poseer condiciones nativas de sistemas basados en la arquitectura cliente/servidor, pues se pretende llevar la información al cliente en la forma más personalizada y amigable posible, es decir, que sea éste quien en definitiva decida que es lo que quiere obtener basándose en las alternativas que le ofrecerá el sistema.

En la siguiente figura se aprecia gráficamente la ventaja que ofrece el acceso simultáneo a la base de datos por medio de la tecnología ASP.

Figura N° 3: Clientes conectados a la Intranet, obteniendo servicios vía web.

3.1.7 Definición del Equipo de Trabajo

Además del alumno tesista, el equipo de trabajo estará compuesto por un Constructor Civil, que desempeña el cargo de jefe de la Unidad de Sistemas, quien a la vez es inspector fiscal de obras. También se contará con el apoyo de un Ingeniero de Ejecución en Computación, perteneciente a la unidad y que

actualmente desarrolla otro módulo dentro de la Intranet del Departamento. El alumno deberá completar cada una de las etapas que comprenden el ciclo de vida de una aplicación, las cuales son:

- Recolección y Análisis de requerimientos.
- Diseño Lógico
- Diseño Físico
- Diseño de Aplicación
- Implementación

En cada una de estas etapas el alumno seminarista participará de manera exclusiva, dividiendo las actividades en intervalos de tiempo previamente calculados.

3.2 Justificación

3.2.1 Situación sin Proyecto

En la actualidad los estados de pagos se encuentran almacenados en plantillas excel, las cuales están siendo actualizadas periódicamente; este sistema no permite un flujo eficaz de información, de manera que cada uno de

los archivos sean accedidos en serie, ni cuenta tampoco con un mecanismo de filtrado y búsqueda adecuada para el procesamiento de una gran cantidad de registros. Por otro lado, este mecanismo no permite obtener de manera simple un análisis estadístico de alguna situación en particular.

3.2.2 Situación con proyecto

La situación antes mencionada, conlleva a revisar una y otra vez la mayoría de los archivos o carpetas cada vez que se requiere información específica de uno o varios contratos en particular.

Frente a esto se hace evidente la necesidad de contar con un mecanismo con la capacidad suficiente para administrar y recolectar toda la información referente a los estados de pagos del departamento. Este mecanismo deberá estar soportado por una base de datos, la cual será diseñada e implementada sobre el motor de base de datos con que actualmente cuenta el Sistema de Intranet del Departamento de Construcción. Este Sistema deberá almacenar toda la información relevante que conforma un estado de pago, además de información complementaria que rodea el desarrollo de éste, como es el ingreso del presupuesto oficial por parte de la Unidad de Estudio.

Específicamente lo que plantea el alumno como solución a corto plazo es la capacidad de manipular la información contenida en la base de datos, de manera de responder a las necesidades de todas las entidades involucradas, como también un adecuado almacenamiento de la información histórica pertenecientes a pagos efectuados. Para lograr este objetivo se deberá en algunos puntos específicos modificar la base de datos actual, ya que alguna información que genera el estado de pago ya está almacenada en la base de datos actual, todo esto con el fin de eliminar duplicidades de información. También se dejará abierta la posibilidad a futuro de generar reportes nuevos que nacerán al usarse el Sistema.

3.3 Delimitación

El Sistema desde un principio está proyectado para ser usado en red a través de un navegador o browser. El desarrollo en particular de este software se basará en las características del browser Internet Explorer 5.0 o superior, esto supone la existencia de éste en cada uno de los clientes con el fin de uniformar la recepción de los datos, siendo esto junto con la conexión a la red existente el único requisito en la parte del cliente.

El Sistema a desarrollar por el alumno contemplará todas las etapas de la metodología excepto la etapa de mantención, ya que esta etapa será desarrollada por los demás integrantes de la Unidad de Sistemas de la Dirección de Vialidad.

4. Metodología

Una justificación del porqué se eligió la metodología a exponer, es que un sistema de estas características está orientado más a los datos que a los procesos, si bien dentro del ámbito en donde se desarrolla existen algunos procesos de análisis, estos no son parte de él, por lo que optó por elegir una metodología que pudiera ayudar en el diseño e implementación con una orientación en este sentido.

Tomando en cuenta que una metodología de diseño es: “ Una aproximación estructurada que utiliza procedimientos, técnicas, herramientas y documentación que integradas apoya y facilita el proceso de diseño” [Conolly 1999], se decidió por utilizar la denominada “Ciclo de Vida de una Aplicación de Base de Datos” del autor Thomas Conolly.

El diseño de las aplicaciones en Web se realizará basado en una metodología usada por la empresa Argentina GaiaSur, la cual se autodefine como consultora en tecnologías de la información y comunicaciones.

En la siguiente figura se muestra la metodología de Ciclo de Vida de una Aplicación de Base de Datos:

Figura N° 4: Ciclo de Vida de una Aplicación de Base de Datos.

A continuación se describen globalmente cada una de las etapas del Ciclo de Vida de Diseño de una Base de Datos.

4.1 Definición del Sistema

Es la definición de los límites del sistema y la manera en que se comunica con las otras fuentes de información de la empresa.

4.2 Planificación de Base de Datos

Es un trabajo gerencial que permite verificar las etapas del ciclo de vida en forma eficiente y efectiva. Contiene tres componentes principales los que son: trabajo por hacer, recursos para hacerlo y dinero para solventarlo.

4.3 Colección y Análisis de Requerimientos

Es el proceso en el cual se recopila y analiza la información de la organización, que será apoyada por el sistema o por el sistema o por la aplicación de la base de datos, además se puede utilizar para identificar los requerimientos de los usuarios que deberían satisfacerse en el nuevo sistema.

4.4 Diseño de Base de Datos

Es el proceso en el que se crea un diseño de base de datos que apoye las operaciones y objetivos de la empresa.

Los objetivos del diseño son:

- Representar datos y relaciones entre datos requeridos por todas las áreas de aplicaciones y grupos de usuarios.
- Entregar un modelo de datos que apoye las transacciones requeridas en los datos.
- Especificar un mínimo diseño que apropiadamente estructurado, puede obtener los rendimientos identificados en los requerimientos anteriores.

Un modelo de datos ayuda a entenderlos y como etapas de éste tenemos:

4.4.1 Diseño Conceptual

En este diseño se documenta iterativamente sin detalles de implementación, utilizando sólo las especificaciones de los usuarios. Siempre

se debe estar comprobando el modelo de datos E-R con los requerimientos.

4.4.2 Diseño Lógico

En este diseño se utiliza un modelo de datos específico como el relacional, además del E-R. Se define el modelo conceptual y se transforma al modelo lógico normalizado.

La importancia de estas 2 etapas, es que el modelo de datos debe apoyar las transacciones especificadas por los usuarios, además de representar fielmente a la organización.

4.4.3 Diseño Físico

Corresponde a la descripción de la implementación de la base de datos en disco, definiendo las estructuras de almacenamiento y los métodos de acceso.

4.5 Selección de DBMS

Esta etapa es la selección de un DBMS (Database Management System o Gestor de Base de Datos) apropiado para la aplicación de la base de datos.

Normalmente esto se hace entre la etapa conceptual y lógica.

4.6 Diseño de Aplicación

Corresponde al diseño de las interfaces de usuarios y programas de aplicación que utiliza la base de datos. Esta etapa se realizará basado en una metodología usada por la empresa Argentina GaiaSur.

El método se basa en un ciclo de cuatro etapas a seguir, estas etapas son:

- **Diseño:** Consiste en documentar todo, pero sin llegar a implementarlo y se somete el proyecto a pruebas y revisiones, además se describe toda la estructura, metas, normativas y funcionalidad del sitio.
- **Implementación:** Consiste en la generación de los Diseños, mediante las técnicas de construcción del sitio (marcado de HTML, programación, JavaScripts, etc).
- **Publicación y medición:** En esta etapa se publica y se mide la cantidad de accesos al sitio.
- **Evaluación:** En esta etapa se realizará una evaluación del sitio en un tiempo determinado.

4.7 Prototipo

Corresponde a un modelo funcional de aplicación de la base de datos. El objetivo es poder identificar mejor los requerimientos de la empresa y de alguna forma introducir el sistema lentamente. Esta etapa es opcional.

4.8 Implementación

Se refiere a la creación física de la base de datos y del diseño de aplicaciones.

4.9 Conversión

Esta etapa corresponde a la transferencia de datos actuales al nuevo sistema y a la conversión de aplicaciones para correr en la nueva base de datos. Esto ocurre cuando un sistema nuevo reemplaza a uno antiguo.

4.10 Prueba

Representa el proceso de ejecución de los programas de aplicación para intentar encontrar errores.

4.11 Mantenimiento Operacional

Es el proceso de monitoreo y mantención del sistema, luego de haber realizado la instalación.

5. Recursos

El desarrollo de este seminario, tiene por objetivo implementar un nuevo módulo intranet correspondiente a los estados de pagos del Departamento de Construcción perteneciente a la Dirección Regional de Vialidad. Teniendo este objetivo en vista, a continuación se definen una serie de pre-requisitos de hardware y software, que tienen por misión entregar a los futuros usuarios un servicio eficiente en todos los aspectos que rodean el uso de una aplicación de esta naturaleza.

5.1 Hardware

5.1.1 Hardware de Intranet

Para implementar este sistema se necesita básicamente un computador como Servidor, una Red y uno o varios computadores que actúen como cliente.

5.1.2 Hardware de Desarrollo

El hardware de desarrollo con el que actualmente se cuenta posee las siguientes características:

Tabla N° 1: Situación actual del Hardware de Desarrollo.

Ítem	Características
Procesador	Procesador Pentium IV 1,6 GHZ.
Memoria RAM	256 MB. de Memoria RAM.
Disco Duro	Disco Duro 40 GB.
Tarjeta de red (velocidad)	Tarjeta De Red 10/100 Base T.
Disquetera	3,5".
Unidad de CD	56X

5.1.3 Hardware de Servidor

El Departamento de Construcción en la actualidad dispone de un equipo, el cual cumplirá la función de servidor web y de base de datos, en relación a este antecedente lo que queda por realizar es adaptarse a las características del equipo, el cuál sin embargo, responde a las exigencias mínimas requeridas por el software a soportar, según indicaciones del propio fabricante.

Es importante señalar, que el software (servidor web) a utilizar no consume una gran cantidad de recursos hardware.

A continuación se presenta una tabla la cuál detalla la situación actual del recurso hardware existente en la sub-unidad de entrega de información del Departamento de Construcción:

Tabla Nº 2: Situación actual del Hardware de Servidor.

Ítem	Características
Procesador	Procesador Pentium III 850 MHZ.
Memoria RAM	128 MB. de Memoria RAM.
Disco Duro	Disco Duro 20 GB.
Tarjeta de red (velocidad)	Tarjeta De Red 10/100 Base T.
Bus de Datos (velocidad)	133 M.
Chipset	Intel , para Windows 2000
Mecanismos para respaldos	Unidad Zip.
	Unidad de Respaldo CD-Write.

5.1.4 Hardware de Clientes

La Independencia de software que ofrece al cliente el uso de la tecnología intranet, permite a los potenciales usuarios evitar restricciones.

El hardware necesario para interactuar de manera adecuada con el servidor deberá tener las siguientes características:

Tabla Nº 3: Situación actual del Hardware de Clientes.

Ítem	Características
Procesador	Procesador Pentium de 450 MHZ. o Superior
Memoria RAM	64 MB. de Memoria RAM.
Disco Duro	Disco Duro 4 GB.
Tarjeta de red (velocidad)	Tarjeta De Red 10/100 Base T.
Mecanismos para respaldos	Disquetera 3,5"

5.1.5 Red de Datos

La Red existente en la actualidad en la Dirección Regional de Vialidad, satisface los requerimientos exigidos por la aplicación, en términos de velocidad(10/100 baseT).

La Topología es de tipo estrella y utiliza el modelo peer to peer, vale decir, no existe un servidor dedicado para la administración exclusiva de ésta. A continuación se presenta un diagrama de la red.

Figura Nº 5: Diagrama de Red de la Dirección Regional de Vialidad.

5.2 Software

El recurso software del que se hará uso durante el desarrollo de este proyecto de software será detallado a continuación, junto con mencionar cuales son sus principales características y para que objetivos en particular serán requeridos.

Con el objeto de hacer más clara la comprensión por parte del lector, se subdividirá este ítem en tres categorías, teniendo así:

- Software de Soporte
- Software de Desarrollo
- Software de Cliente

5.2.1 Software de Soporte

En lo que respecta al soporte bajo el cual correrá la aplicación a construir, estará conformado por tres aplicaciones que son:

- Sistema Operativo
- Gestor de Bases de Datos
- Servidor Web

5.2.1.1 Sistema Operativo

Como Plataforma de Desarrollo se utilizará el Sistema Operativo Windows 2000 Professional Service Pack 2. Este sistema operativo, entrega un entorno de desarrollo apropiado, en lo que respecta el tema del uso de recursos en el equipo residente frente a su hermano mayor Windows 2000 Server,

además de ofrecer un adecuado entorno de seguridad a nivel de usuario y estar orientado a la producción empresarial.

5.2.1.2 Gestor de Base de Datos.

Como Gestor de Base de Datos se utilizará Sybase SQL Anywhere 7.0, siendo su principal característica la poca cantidad de recursos utilizados v/s potencial de procesamiento a mediana escala. Otra de las características de este gestor es su orientación a la mediana empresa.

5.2.1.3 Servidor Web

El software Internet Information Server(IIS) versión 5, se utilizará como Servidor Web. Este es el software que conforma la piedra angular de todo el proyecto desde la idea inicial hasta su concepción final, actúa como servidor de páginas web con soporte para bases de datos. Microsoft introdujo esta tecnología llamada Active Server Pages en diciembre de 1996, por lo que se utiliza hace ya un tiempo.

El Internet Information Server(IIS) versión 5, es una tecnología de páginas activas que permite el uso de diferentes scripts y componentes en

conjunto con el tradicional HTML para mostrar páginas generadas dinámicamente.

5.2.2 Software de Desarrollo

El Software de Desarrollo para las páginas Web es Dreamweaver 4.0 Ultradev, el cual tiene todo lo necesario para desarrollar un sitio web profesional. Esta herramienta visual ofrece al usuario una interfaz gráfica por sobre todo intuitiva lo que facilita la labor de éste, y lo sitúa en una posición ventajosa con respecto a los demás productos existentes hoy en día para la creación de sitios web completos.

5.2.3 Software de Cliente

Para una aplicación, de este tipo los clientes necesitarán un navegador, se aconseja optar por entre los de uso más común en el mercado (Iexplorer 5.0, Netscape 3.0 o superiores), por la sencilla razón de que soportan la gran mayoría de los lenguajes existentes para la programación de las páginas.

En la siguiente figura se encuentra un diagrama simplificado, que muestra la interacción de los distintos entes del futuro sistema.

Figura N° 6: Software de Intranet.

6. Definición de los Sistemas

Antes de diseñar la aplicación de la base de datos, es necesario definir el alcance y los límites del Sistema de Estados de Pagos y su interacción con los demás sistemas de la empresa, si es que existieran. Además, se debe investigar como primera instancia los posibles usuarios involucrados.

En la actualidad, la Dirección Regional de Vialidad, dispone con una Intranet la cual cuenta con varios Subsistemas, entre los que se encuentra el Sistema de Contratos, Asesorías, Boletas de Garantía, por nombrar algunos. Estos sistemas no intervendrán directamente con el Módulo de Estados de Pagos, a excepción del Sistema de Contratos, el que actualmente se encuentra en funcionamiento, de este sistema se extraerá información que ya está almacenada, y se modificarán algunas estructuras de registros, con el objetivo de aprovechar al máximo la base de datos existente.

La figura siguiente muestra las entidades existentes en la Dirección Regional de Vialidad, que se relacionarán con el futuro sistema de Estados de Pagos.

Figura Nº 7: Entidades que interaccionan con el futuro sistema.

6.1 Vistas de Usuarios

Una aplicación de base de datos puede tener una o más vistas de usuarios. Identificar estas vistas, es un aspecto importante para el desarrollo de la aplicación de la base de datos, pues ayuda a asegurar que ningún requerimiento de los usuarios sea olvidado.

Las vistas de usuarios, por lo tanto, permiten organizar los requerimientos de la base de datos, tales como: que información se necesita almacenar y cuales son las transacciones a efectuar sobre éstas a futuro. Estas vistas se muestran a continuación:

Figura Nº 8: Vistas de usuarios al sistema de estados de pagos.

7. Colección y Análisis de Requerimientos.

El desarrollo de una base de datos implica el uso de técnicas específicas, para el proceso de recolección de requerimientos. Básicamente existen cinco tipos de técnicas a utilizar entre las que se encuentran:

- Examen de documentos
- Entrevistas
- Observación de las Operaciones
- Investigación
- Cuestionarios

A continuación, se describen aquellas técnicas utilizadas por el alumno durante la etapa de recolección de requerimientos.

7.1 Examen de Documentos

Un punto esencial en esta etapa, es recolectar y distinguir que tipos de documentos podrían eventualmente proveer información relevante de la organización, para la resolución del problema.

Bajo este contexto se revisaron la totalidad de los documentos y formularios generados por el Departamento de Construcción, que estaban relacionados de alguna forma con los Estados de Pagos. De esta operación se concluyó que los más relevantes en términos de importancia de la información contenida, y que se usarán como plantillas para el ingreso de la información al sistema son:

- Informe del Proyecto.
- Presupuesto Oficial.
- Manual de Carreteras Volumen cinco.
- Manual de Carreteras Volumen siete
- Catálogo de Puentes.
- Presupuesto Compensado.
- Presupuesto de Oferta.
- Resolución de Modificaciones de Obras.
- Multas a la ejecución de obras.
- Informe de Indices Polinómicos.

En el anexo 3, se presenta una copia en la que se muestra en detalle, el contenido de información de algunos de estos documentos.

7.2 Entrevistas

El uso de esta técnica, permite recolectar información individual con un alto grado de retro-alimentación. También es importante debido a que en un gran número de casos los procesos no se encuentran del todo normalizados dentro de la organización, lo que podría ocasionar una visión errónea, en la implementación posterior.

A través de entrevistas personalizadas a los futuros usuarios del sistema, se fueron agregando nuevos requerimientos y eliminando redundancias e inconsistencias en el flujo de la información al interior del Departamento. Se realizaron entrevistas al jefe de contratos, profesionales del área de planificación y estudios.

7.3 Observación de las Operaciones

La siguiente figura muestra el ciclo completo de vida de un estado de pago, a partir del momento en que éste nace, es decir, a partir de la unidad de estudios y planificación.

7.4 Ciclo de Vida de Un Estado de Pago

Figura Nº 9:Ciclo de Vida de Un Estado de Pago.

7.5 Proceso de Generación de un Estado de Pago

Figura N° 10: Proceso de Generación de un Estado de Pago.

7.6 Requerimientos

Una vez terminada la tarea de colección y análisis de requerimientos se establecen las necesidades específicas para el “Diseño de un Sistema de Estados de Pagos”.

1. Generar informe, con el detalle de obras ejecutadas en cada Estado de Pago.
2. Consultar información acerca de las comunas, caminos, puentes, pertenecientes a una provincia y que pertenecen al proyecto.
3. Generar informe del Presupuesto Oficial del contrato.
4. Generar informe del Presupuesto Compensado del contrato.
5. Generar informe del Presupuesto General, si lo hubiese del contrato.
6. Consultar el Detalle de las Modificaciones de Obras.
7. Generar el Detalle de las Multas a la ejecución de las Obras.
8. Generar el Detalle de las Retenciones al contrato.
9. Generar el Detalle de los reajustes, a los estados de pagos.
10. Indicar las especificaciones técnicas que se incluyen en el Presupuesto Oficial.
11. Indicar los Tipos de Especificaciones Técnicas.
12. Generar resumen del Estado de Pago de la obra.
13. Generar el Presupuesto Compensado, y las Modificaciones de Obras.

14. Generar resumen de las Modificaciones de Obra.
15. Generar informe de Retenciones, Reajustes, multa y anticipos.
16. Generar informe proyectos Xª Región.

7.7 Sistema de Administración de Contratos

Dentro de la Intranet del Departamento de Construcción actualmente se encuentran funcionando los siguientes módulos:

- Módulo de Contratos.
- Módulo de Boletas de Garantía.
- Módulo de Asesorías.

Dentro de este contexto y una vez realizadas las operaciones de recolección y análisis de requerimientos, el alumno tesista tendrá la función de implementar los siguientes módulos correspondientes al Sistema de Estados de Pagos:

- Módulo de Estados de Pagos.
- Módulo de Proyectos de la Xª Región.

A continuación se realizará una breve descripción de los módulos con que actualmente cuenta la Intranet del Departamento de Construcción, así como los módulos que el alumno tesista tendrá como misión desarrollar.

7.7.1 Módulo de Contratos

Este sistema es el de mayor prioridad y conforma la piedra angular del Sistema de Intranet que actualmente funciona en el Departamento.

La información que éste módulo entrega actualmente, está basada en cada uno de los contratos ejecutados o en ejecución en la región, pudiendo indagar desde aquí por contratos que ya están liquidados, vale decir, que ya completaron su ciclo y pasaron a formar parte de la información histórica que maneja la Dirección Regional de Vialidad.

7.7.2 Módulo de Boletas de Garantía

En la actualidad este sistema entrega información acerca de las boletas de garantía emitidas para un determinado contrato, junto con ver su fecha de vencimiento. El uso de este módulo está habilitado sólo para el personal que trabaja en el departamento de contratos.

7.7.3 Módulo de Asesorías

Este módulo entrega el detalle de las asesorías que se encuentren en ejecución en toda la región con un período de vigencia de hasta seis meses. Además, el cliente a través de un link puede generar minutas de obra orientadas a las asesorías.

7.7.4 Módulo de Estados de Pagos

Desde este módulo del sistema se podrán realizar las operaciones de ingresos, actualización y eliminación de registros de cada una de las transacciones a que el usuario esté autorizado a realizar, con respecto a los estados de pagos de cada contrato. También es importante señalar los informes que de estas transacciones se generarán, así como también su almacenamiento para futuros informes históricos.

7.7.5 Módulo de Proyectos de la Xª Región

Este módulo es complementario a los estados de pagos, ya que la información que se manipulará estará relacionada con las distintas especificaciones técnicas que se manejan al interior de cada proyecto, como también la creación y almacenamiento del Presupuesto Oficial, el cual es un

documento que estará directamente relacionado con la generación del estado de pago.

7.8 Vistas de Usuarios

En este punto se definen las vistas de usuarios generales que presentará el Sistema de Proyectos de la Xª Región y el sistema de estados de pagos. Es importante señalar que las vistas de usuarios están asociados a los distintos Departamentos involucrados en el desarrollo.

A continuación se presenta una tabla en la que se muestran las distintas vistas a las que tendrán accesos a los Departamentos.

Tabla N° 4 : Vistas De Usuarios para el Sub-Sistema de Proyectos Xª Región, y Sub-Sistema de Estados de Pagos.

	Dpto. de Construcción	Dpto. de Conservación	Dirección de Vialidad Regional	Dpto. de Planificación y Estudio	Inspector Fiscal	Unidad de Contratos
Sistema de Proyectos Xª Región	X	X	X	X	X	
Sistema de Estados de Pagos	X	X	X		X	X

8. Diseño de la Base de Datos

El propósito que se persigue con el uso de una metodología de diseño es poder contar en todo momento con el respaldo de una secuencia de pasos conocidos y probados resultados, esto proporciona al desarrollador un porcentaje mayor de éxito en la tarea de la implementación final.

La metodología a utilizar para este seminario de tesis es conocida con el nombre de “Ciclo de Vida de una Base de Datos” del autor James Connolly. Según esta metodología para el Diseño de la Base de Datos se tienen las siguientes etapas:

- Diseño Conceptual.
- Diseño Lógico.
- Diseño Físico.

Antes de continuar con la descripción del diseño conceptual, debemos señalar que la base de datos existente sobre la cual están funcionando algunos módulos de la Intranet, deberá sufrir algunos cambios, debido a la nuevas necesidades de información que los nuevos módulos requieren.

En la siguiente figura se muestra el Modelo Entidad- Relación de la Base de Datos, sin las modificaciones y las nuevas entidades que se agregarán.

Figura N° 11: Diagrama Entidad-Relación Base de Datos Contrato, Modelo de Datos Lógicos.

8.1 Diseño Conceptual

El diseño conceptual es el proceso de construcción de un modelo del flujo de datos que la organización utiliza, este modelo está generalmente enfocado a los procesos específicos que se presentan al abordar la tarea de generación de software.

Para dar comienzo a esta etapa, es necesario la identificación de un cierto número de componentes que forman parte del modelo abordado, estos son:

- Tipos de Entidades.
- Tipos de Relaciones.
- Atributos.
- Dominio de Atributos.
- Claves Candidatas.
- Claves Primarias.

8.1.1 Identificación de Identidades

La identificación del total de entidades que rodean el proceso de una

especificación de requerimientos de usuario, es un proceso iterativo de análisis, sin embargo, es posible definir en primera instancia las entidades principales que son las que en definitiva servirán de base para el futuro desarrollo. Se debe señalar que todas las entidades involucradas en los nuevos módulos se agregarán a la Base de Datos de Contratos, la cual ya existe, y de donde se utilizarán algunas entidades ya existentes para complementar los nuevos módulos.

Del diseño anterior se tomarán algunas entidades, de donde se obtendrá la información que complementará el diseño de los nuevos módulos. Estas se detallan a continuación, acompañadas de una descripción, alias y su ocurrencia.

Tabla N° 5: Entidades que se relacionan con el módulo de Proyectos.

Entidad	Descripción	Alias	Ocurrencia
Camino	Camino Público, perteneciente a la red vial nacional.	Camino	Uno o más por cada proyecto de obras viales.
Puente	Puente Público.	Puente	Un proyecto puede o no tener uno o más puentes.
Provincia	Provincia de cada Región.	Provincia	Una por cada proyecto.

Comuna	Comuna de cada provincia.	Comuna	Una o más por cada proyecto.
Tipo de reajuste	Factor de Reajuste, del contrato.	Tipo_reajuste	Ninguno, uno o más por cada proyecto.
Contratos	Contrato de Obras Públicas, Adm. Por la Dirección de Vialidad.	Contrato	Ninguno o uno por cada proyecto.

Tabla Nº 6: Entidades que se relacionan con el módulo de Estados de Pagos a través de la Entidad Contrato.

Entidad	Descripción	Alias	Ocurrencia
Contratos	Contrato de Obras Públicas, Adm. Por la Dirección de Vialidad.	Contrato	Una vez por cada contrato.
Agente Contrato	Entidades que se relacionan con el contrato, de acuerdo a su tipo de actividad.	Agente_Contrato	Uno por cada contrato.
Provincia	Provincia de cada Región.	Provincia	Una por cada contrato.
Mano de obra	Mano de obra utilizada en la ejecución de la obra	Mano_de_obra	Uno o más por cada contrato.
Imputación	Identifica el tipo de fondo, al cual pertenece	Imputacion	Uno por cada contrato.

	el contrato		
Tipo de reajuste	Factor de Reajuste, del contrato.	Tipo_reajuste	Ninguno, uno o más por cada contrato.

En la siguiente tabla se presentan, las entidades que conformarán los nuevos módulos, tanto de los estados de pagos, como de los Proyectos de la Xª Región, acompañadas de una descripción, un alias y su ocurrencia.

En la siguiente tabla se detallan las nuevas entidades que corresponden al módulo de Proyectos Xª Región.

Tabla N° 7: Presentación de las nuevas Entidades Módulo de Proyectos.

Entidad	Descripción	Alias	Ocurrencia
Presupuesto Oficial	Presupuesto que elabora el Depto. de Planificación y Estudio.	Presupuesto_oficial	Uno, ninguno o más por cada proyecto de obras viales.
Tipo de Trabajo	Tipo de Trabajo que se desarrolla en una obra.	Tipo_trabajo	Uno o más por cada proyecto de obras viales.
Ítem de obras	Partidas de obras que pertenecen a un tipo de trabajo.	Item_obra	Uno o más por cada proyecto de obras viales.
Programa	Programa de desarrollo de obras viales, dentro del dentro del cual se	Nombre_programa	Uno por cada proyecto.

	encuentra el proyecto.		
Detalle Proyecto	Detalle de las comunas, caminos, puentes involucrados en el proyecto	Proyecto_temporal	Uno por cada proyecto.
Manual	Manual de especificaciones Técnicas.	Manual	Uno o más por cada proyecto.
Partidas de obra.	Partidas a las que pertenece un Ítem de obra.	Partida_item	Uno o más por cada proyecto.
Información General	Información general, relacionada con el proyecto.	Info_proyecto	Una vez por cada proyecto.

En la siguiente tabla se detallan las nuevas entidades que corresponden al módulo de Estados de Pagos.

Tabla Nº 8: Presentación Nuevas Entidades Módulo de Estados de Pagos.

Entidad	Descripción	Alias	Ocurrencia
Estado de Pago	Estado de Pagos de los Contratos en ejecución, en las Dirección de Vialidad.	Estado_pago	Una o más por cada contrato de obras públicas.

Presupuesto Compensado	Presupuesto que elabora la Unidad de Contrato.	Presupuesto_compensado	Uno o más por cada contrato.
Presupuesto General	Presupuesto que elabora la unidad de contrato, e incluye las modificaciones de obra	Presupuesto_general	Ninguno, uno o más por cada contrato
Modificación de obra.	Modificaciones de Obras, realizadas a un contrato.	Modificacion_epago	Ninguno, uno o más por cada contrato
Estado de la Modificación	Indica el estado de la modificación.	Estado_modificación	Uno por cada modificación al presupuesto del contrato.
Detalle de las modificaciones	Detalle de las partidas modificadas en un contrato.	Modificacion_epago_item	Uno o más por cada modificación al presupuesto del contrato.
Tipos de modificaciones	Indica el tipo de modificación de obra.	Tipo_modificacion	Uno por cada modificación al presupuesto del contrato.
Presupuesto Oficial **	Presupuesto que elabora el Depto. de Planificación y Estudio.	Presupuesto_oficial	Ninguno, uno o más por cada proyecto de obras viales.

Ítem de obras **	Partidas de obras que pertenecen a un tipo de trabajo.	Item_obra	Uno o más por cada estado de pago.
Detalle del Estado de Pago.	Detalle de las partidas y montos que componen un estado de pago.	Detalle_epago	Uno o más por cada estado de pago
Retención.	Retenciones al contrato.	Retencion_epago	Ninguno, o uno por cada estado de pago
Multa	Multa a la ejecución de las obras.	Multa	Ninguno, o uno por cada estado de pago
Anticipo	Anticipos estipulados en el contrato, efectuados al contratista.	Anticipo_epago	Ninguno, uno por cada estado de pago.
Factores	Factores de reajuste, al estado de pago.	Factores	Ninguno, uno o más por cada estado de pago.
Estado	Valor que determina el cierre, o no, de un estado de pago.	Condicion_epago	Uno por cada estado de pago.
Reajuste al Estado de Pago	Indica el monto a reajustar por cada Estado de Pago	Reajuste_Epago	Ninguno, uno o más por cada Estado de Pago
Factores Presupuesto Compensado	Valores calculados que se generan junto con el presupuesto compensado.	Factores_pto_compensado	Uno por cada contrato

** Entidades que interactúan con el módulo de Proyectos X^a Región y que están relacionadas con el módulo de Estados de Pagos

8.1.2 Identificación de Relaciones

Una vez realizada la identificación de todas las entidades, es necesario definir como éstas se relacionan entre sí, además de su cardinalidad y existencia. En las siguientes tablas se documenta las relaciones, tanto del módulo de proyectos, como del módulo de estados de pagos.

Tabla N° 9: Presentación de Relaciones entre las Entidades pertenecientes al Módulo de Proyectos.

Entidad	Relación	Entidad	Cardinalidad	Participación
Contrato	Se asocia	Camino	N:N	Total:Parcial
	Se asocia	Puente	N:N	Total:Parcial
	Tiene un	Nombre_programa	N:1	Total:Parcial
	Tiene un	Proyecto Temporal	1:1	Total:Parcial
	Tiene un	Info_proyecto	1:1	Total:Parcial
	Pertenece a	Comuna	N:N	Total:Parcial
	Corresponde a	Provincia	N:1	Total:Total
	Tiene un	Presupuesto_oficial	1:N	Total:Parcial
	Tiene un	Tipo_reajuste	N:1	Total:Total
Presupuesto_oficial	Posee	Item_obra	1:N	Total:Total

Item_obra	Posee	Tipo_trabajo	N:1	Total:Total
	Pertenece a	Partida_item	N:1	Total:Total
Tipo_trabajo	Pertenece a	Manual	N:1	Total:Total

Tabla N° 10: Presentación de Relaciones entre las Entidades pertenecientes al Módulo de Estados de Pagos.

Entidad	Relación	Entidad	Cardinalidad	Participación
Estado_epago	Pertenece a un	Contrato	N:1	Total:Total
	Posee	Detalle_epago	1:N	Total:Total
	Posee un	Reajuste_epago	N:1	Total:Parcial
	Posee un	Anticipo_epago	1:1	Total:Parcial
	Posee una	Multa	1:1	Total:Parcial
	Tiene una	Retencion_epago	1:1	Total:Parcial
	Tiene una	Condicion_epago	N:1	Total:Total
	Posee un	Agente_contrato	N:1	Total:Total
Detalle_epago	Posee	Item_obra	1:N	Total:Total
Reajuste_epago	Posee	Factores	1:N	Total:Parcial
Contrato	Genera	Imputacion	N:1	Total:Total
	Posee	Mano_de_obra	1:N	Total:Total
	Posee	Presupuesto_compensado	1:N	Total:Total
	Posee	Presupuesto_general	1:N	Total:Parcial
	Tiene un	Tipo_reajuste	N:1	Total:Total
	Posee	Presupuesto_oficial	1:N	Total:Parcial
	Posee un	Agente_contrato	N:1	Total:Total
	Tiene	Factores_pto_compensado	1:1	Total:Total
Posee	Modificacion_epago	1:N	Total:Parcial	

	Corresponde	Provincia	N:1	Total:Total
Modificacion_epago	Posee	Modificacion_epago_item	1:N	Total:Total
	Tiene	Estado_modificacion	N:1	Total:Total
Modificacion_epago_item	Posee	Item_obra	1:N	Total:Total
	Tiene un	Tipo_modificacion	N:1	Total:Total
Presupuesto_compensado	Posee	Item_obra	1:N	Total:Total
Presupuesto_general	Posee	Item_obra	1:N	Total:Total
Presupuesto_oficial	Posee	Item_obra	1:N	Total:Total
Item_obra	Posee	Tipo_trabajo	N:1	Total:Total
	Pertenece a una	Partida_item	N:1	Total:Total
Tipo_trabajo	Pertenece a un	Manual	N:1	Total:Total

8.1.3 Identificación y Asociación de Atributos con una Entidad o Relación

Los atributos corresponden a la información que se debe mostrar de las entidades y sus relaciones. La siguiente tabla muestra información referente a éste punto.

En este punto se debe señalar que la entidad proyectos, tiene básicamente la misma estructura de atributos que la entidad contrato, por lo que los atributos del proyecto se incluyen dentro de la entidad contrato, definiendo como nulos los demás atributos que corresponden a la entidad contrato. Para

efectos de generar un proyecto se definirán sólo aquellos atributos que se agregarán a la entidad contrato, y además aquellos que pertenecen a la entidad contrato y que forman parte del proyecto.

Tabla N° 11: Presentación de atributos para entidades y relaciones, módulo de proyectos de la Xª Región.

TDL: Tipo de dato y largo, **R**=Restricción, **V*D**=Valor por defecto, **VN**=Valor Nulo, **D**=Derivado, **M**=Multivalorico, **C**=Compuesto.

Entidad	Nombre del atributo	Descripción	TDL	R	V* D	VN	D	M	C
Contrato*	Nombre_contrato	Nombre del proyecto	Texto,150			No	No	No	No
	Id_provincia	Código de la provincia a la que pertenece el contrato.	Numérico, entero			No	No	No	No
	Reajuste	Tipo de reajuste aplicado.	Texto,20			No	No	No	No
	Descripción_proyecto	Descripción de las obras a realizar.	Texto,255			No	No	No	No
	Nombre_programa	Descripción del programa al que pertenece el proyecto.	Texto,150			No	No	No	No

Codigo_Safi	Código asignado por la dirección de vialidad a un proyecto	Texto,10			No	No	No	No
Resolución	Documento que aprueba el contrato	Texto,30			Si	No	No	No
Fecha_tramite	Fecha con la que se da por tramitado el contrato(fecha de inicio)	Fecha			Si	No	No	No
Fecha_apertura	Fecha con la que se presentan los antecedentes por parte del contratista.	Fecha			Si	No	No	No
Fecha_apertura_2	Fecha Técnica con la que se presentan los antecedentes por parte del contratista.	Fecha			Si	No	No	No

Indice_base	Índice base aplicado al valor total del contrato	Texto,6			Si	No	No	No
Presupuesto_oficial	Valor propuesto por la dirección de vialidad	Numérico, doble			Si	No	No	No
Presupuesto_inicial	Valor propuesto por el contratista	Numérico, doble			Si	No	No	No
Plazo_inicial	Cantidad de días que dura el contrato.	Numérico, entero			Si	No	No	No
Obs_proyecto	Observaciones que ocurren durante la ejecución de la obra	Texto,255			Si	No	No	No
Imputación_1	Indica el tipo de fondo al que pertenece el contrato	Texto, 12			No	No	No	No
Imputación_2	Indica un segundo tipo de fondo al que pertenece el contrato. (opcional)	Texto, 12			Si	No	No	No

Avance_fisico	Avance real de las obras en ejecución.	Numérico, doble	>=0 y <= 100	0	Si	No	No	No
Estado_contrato	Estado en el que se encuentra el contrato actualmente.	Texto, 20			Li qu id ad o	No	No	No
Fecha_real_termino	Fecha de termino real, del contrato	Fecha			Si	No	No	No
Fecha_pactada_termino	Fecha pactada de termino del contrato.	Fecha			Si	No	No	No
Aumento_plazo	Aumento del plazo del contrato	Numérico, entero			Si	No	No	No
Aumento_monto	Aumento de monto en el contrato	Numérico, entero			Si	No	No	no
Fecha_inicio	Fecha de inicio de las obras	Fecha			Si	No	No	No
Imagen	Ruta que especifica la ubicación de una imagen	Texto, 200			Si	No	No	No

Relevancia	Tipo de relevancia que se atribuye al contrato	Texto, 10			Si	No	No	No
Id_administración	Identifica el código de administración, que tiene el contrato	Numérico, entero		0	No	No	No	No
Id_financiamiento	Código del financiamiento al que pertenece el contrato	Numérico, entero		0	No	No	No	No
Id_tipo_contrato	Código del tipo de contrato, al cual pertenece.	Numérico, entero		0	No	No	No	No
Rut_if	Rut encargado por parte de la dirección de vialidad, de vigilar en terreno el cumplimiento de un contrato	Texto, 10			Si	No	No	No

Rut_contratista	Rut del contratista que se adjudica un contrato	Texto, 10			Si	No	No	No
Rut_residente	Rut encargado por parte del contratista, de vigilar en terreno el cumplimiento de un contrato	Texto, 10			Si	No	No	No
Asesoria	Indica el tipo de asesoria contratada.	Texto, 30			Si	No	No	No
Residente Asesoria	Identifica la entidad que realizará la asesoria.	Texto, 30			Si	No	No	No
Ultima_fecha_actu- lizacion	Ultima fecha de actualización del contrato	Fecha			Si	No	No	no
Fecha_resolucion	Fecha de resolución del contrato	Fecha			Si	No	No	No
Notario	Notario ante el cual se legaliza el contrato	Texto, 30			Si	No	No	No

Fecha_legalización	Fecha de legalización del contrato	Fecha			Si	No	No	No
Modalidad	Modalidad de pago que tiene el contrato	Texto, 30			No	No	No	No
Tipo_licitacion	Tipo de licitación al que pertenece el contrato	Texto, 30			No	No	No	No
Codigo_carpeta	Código que identifica los contratos regionales.	Texto, 10			Si	No	No	No
Calificacion	Calificación obtenida por el contrato.	Numérico, doble			Si	No	No	No
Ambito_contrato	Indica la longitud en unidades de medida, del proyecto.	Texto, 20			No	No	No	No
Fecha_entrega_terreno	Indica la fecha de entrega de terrenos involucrados en el contrato.	Fecha			Si	No	No	No

	Responsable	Identifica el usuario que ingresará el contrato	Texto, 30			No	No	No	No
	Responsable_imagen	Identifica el usuario que ingresará la imagen, o plano de ubicación de la obra.	Texto, 30			No	No	No	No
	Ultima_fecha_actualizacion_imagen	Identificará la fecha de actualización del plano de ubicación.	Fecha			Si	No	No	No
	Fecha_inauguracion	Identificará la fecha de inauguración de las obras.	Fecha			Si	No	No	no
Camino	Código	Código asignado al camino	Texto,15			No	No	No	No
	Rol	Rol único del camino.	Texto,30			No	No	No	No
	Nombre	Nombre del camino	Texto,100			No	No	No	No
	Responsable	Responsable del camino.	Texto,30			No	No	No	No

Puente	Código	Código del camino al que pertenece el puente.	Texto,15			Si	No	No	No
	Km_ubicación	Kilómetro de ubicación del puente.	Número, doble			No	No	No	No
	Nombre	Nombre del puente.	Texto,32			No	No	No	No
	Tipo	Tipo de puente.	Texto,20			No	No	No	No
Nombre_programa	Nombre_programa	Identifica al programa, al cual pertenece el proyecto.	Texto, 150			No	No	No	No
Proyecto_temporal	Codigo_safi	Código del proyecto	Texto, 10			No	No	No	No
	Caminos	Identifica el nombre de todos los caminos involucrados en el proyecto.	Texto, 255			No	No	No	Si
	Puentes	Identifica el nombre de todos los puentes involucrados en el proyecto.	Texto, 255			Si	No	No	Si

	Roles	Roles asignados a todos los caminos involucrados	Texto, 255			No	No	No	Si
	Comunas	Nombre de todas las comunas involucradas en el proyecto	Texto, 255			No	No	No	Si
	Código	Código que identifica a un camino	Texto, 15			No	No	No	No
Info_proyecto	Codigo_safi	Código asignado por la dirección de vialidad a un proyecto	Texto,10			No	No	No	No
	Ambito_proyecto	Ámbito relacionado al proyecto	Texto,20			Si	No	No	No
	Kilómetro	Kilómetro de ubicación asignado al proyecto.	Numérico, doble			Si	No	No	No
	Dias_plazo	Días de duración del proyecto.	Numérico, entero.			No	No	No	No

	Usuario	Nombre del usuario que elabora el proyecto.	Texto,30			No	No	No	No
	Iniciales	Iniciales del usuario.				No	No	No	No
Comuna *	Id_comuna	Código que identifica la comuna.	Numérico, entero			No	No	No	No
	Nombre	Nombre de la comuna	Texto, 20			No	No	No	No
	Id_provincia	Código que identifica a la provincia	Numérico, entero			No	No	No	No
Provincia *	Id_provincia	Código que identifica a una provincia	Numérico, entero			No	No	No	No
	Nombre	Nombre de la provincia.	Texto, 20			No	No	No	No
	Region	Región a la que pertenece	Texto, 20			No	No	No	No
	Nombre_encargado	Nombre del encargado de mantención de la información	Texto, 30			No	No	No	No

	Email_encargado	Correo electrónico del encargado de ingresar la información	Texto, 30			Si	No	No	No
Presupuesto_oficial *	Codigo_safi	Código del proyecto.	Texto,10			No	No	No	No
	Id_item_obra	Código que identifica el ítem a la ejecución de una obra.	Texto, 12			No	No	No	No
	Cantidad_obra	Indica la cantidad de obras, que se ejecutaran para un determinado ítem.	Entero, doble			No	No	No	No
	Precio_unitario	Indica el precio unitario, por cada unidad de un determinado ítem	Numérico, doble			No	No	No	No
	Monto_total	Monto que indica el precio total, asignado al ítem	Numérico, doble			No	Si	No	No

Tipo_reajuste *	Reajuste	Tipo de reajuste del proyecto.	Texto,20			No	No	No	No
Item_obra *	Id_item_obra	Código que identifica el ítem de la obra.	Texto, 12			No	No	No	No
	Id_trabajo_obra	Código que identifica el tipo de trabajo	Texto, 12			No	No	No	No
	Nombre	Nombre del ítem de obra	Texto, 100			No	No	No	No
	Unidad_medida	Indica la unidad de medida representativa de cada ítem de obra	Texto, 10			No	No	No	No
	Id_partida	Código que identifica la partida de obra, a la cual pertenece el ítem de obra	Numérico, entero			No	No	No	No
Tipo_trabajo *	Id_trabajo_obra	Código que identifica al tipo de trabajo, o especificación técnica de un conjunto de ítems	Texto, 12			No	No	No	No

	Nombre_trabajo	Nombre del tipo de trabajo o especificación técnica.	Texto, 70			No	No	No	No
	Manual	Indica el manual de carreteras y el volumen al cual pertenece la especificación	Texto, 80			No	No	No	No
Partida_item *	Id_partida	Código que identifica la partida, a la cual pertenece un ítem de obra	Numérico, entero			No	No	No	No
	Nombre	Nombre de la partida	Texto, 70			No	No	No	No
Manual *	Manual	Identifica el manual al cual pertenece la obra.	Texto, 80			No	No	No	No

* Entidades cuyos atributos se relacionan con el módulo de estados de pagos.

A continuación se detallarán los atributos para entidades y relaciones, pertenecientes al módulo de estados de pagos, se debe señalar que aquí no se

detallarán las entidades **Contrato, Provincia, Tipo_reajuste, Presupuesto_oficial, Item_obra, Partida_item, Tipo_Trabajo y Manual**, cuyos atributos están relacionados con el módulo de Proyectos, ya que estas entidades fueron detalladas anteriormente.

Tabla N° 12: Presentación de atributos para entidades y relaciones, módulo estados de pagos.

TDL: Tipo de dato y largo, **R=Restricción, V*D=Valor por defecto, VN=Valor Nulo, D=Derivado, M=Multivalorico, C=Compuesto.**

Entidad	Nombre del Atributo	Descripción	TDL	R	V* D	VN	D	M	C
Estado_Pago	Codigo_safi	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Inspector_fiscal	Código que identifica al inspector fiscal.	Texto, 10			No	No	No	No

	Estado	Determina el estado actual del presente estado de pago en curso	Texto, 20			No	No	No	No
	Fecha_epago	Fecha en que se realiza el estado de pago	Fecha			No	No	No	No
	Monto	Monto neto del Estado de pago	Numérico, doble			No	No	No	No
	Reajuste_anterior	Monto total del reajuste del estado de pago anterior	Numérico, doble			No	No	No	No
	Reajuste_acumulado	Reajuste acumulado hasta el actual estado de pago	Numérico, Doble			No	No	No	No
Detalle_epago	Codigo_safi	Código que identifica al contrato	Numérico, doble			No	No	No	No
	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No

Id_item_obra	Código que identifica al ítem de obra	Numérico, doble			No	No	No	No
Correlativo	Código que esta asociado al presupuesto general	Numérico, entero			No	No	No	No
Cantidad	Cantidad de obra por ítem	Numérico, doble			No	No	No	No
Precio_unitario	Precio unitario por cada ítem	Numérico, doble			No	No	No	No
Monto	Monto total neto por cada ítem	Numérico, doble			No	Si	No	No
Monto_obras_ejecutadas	Indica el monto de las obras ejecutadas por ítem, hasta el actual estado de pago	Numérico, doble			No	No	No	No

	Monto_obras_ante- rior	Indica el monto de las obras ejecutadas por ítem, hasta el anterior estado de pago	Numérico, doble			No	No	No	No
Reajuste_e- pago	Codigo_safi	Código que identifica al contrato	Texto, 10			No	No	No	No
	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Codigo	Código que identifica el factor de reajuste	Texto, 4			No	No	No	No
	I_base	Valor que representa el índice base, para el calculo del reajuste	Numérico, doble			No	No	No	No
	I_actual	Valor que representa el índice base, para el calculo del reajuste	Numérico, doble			No	No	No	No
	Mes_ano	Indica el mes y año base para	Texto, 6			No	No	No	No

		el reajuste							
	Factor_porcentual	Representa el porcentaje por cada factor a reajustar	Numérico, doble			No	No	No	No
	Porcentaje_reajuste	Indica el porcentaje a reajustar por cada factor.	Numérico, doble			No	No	No	No
	Valor_reajuste	Valor del reajuste, por cada factor	Numérico, doble			No	Si	No	No
Factores	Codigo	Código que identifica al factor	Texto, 4			No	No	No	No
	Factor	Valor asignado el factor	Numérico, entero			No	No	No	No
	Nombre	Nombre del factor	Texto, 25			No	No	No	No
Anticipo_e-pago	Codigo_safi	Código que identifica al contrato	Texto, 10			No	No	No	No
	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Monto	Monto del anticipo	Numérico, doble			No	No	No	No
	Descripción	Descripción del	Texto, 255			Si	No	No	No

		anticipo							
Multa	Codigo_safi	Código que identifica al contrato	Texto, 10			No	No	No	No
	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Observación	Observaciones que especifican el origen de la multa	Texto, 255			Si	No	No	No
	Dias	Días de multa	Numérico, entero			No	No	No	No
	Unidad_fomento	Valor que indica la unidad de fomento	Numérico, doble			No	No	No	No
	Monto	Monto total de la multa	Numérico, doble			No	Si	No	No
	Fecha	Fecha de emisión de la multa	Fecha			No	No	No	No
	Rango	Indica la cantidad de U.F. por día de multa	Numérico, doble			No	No	No	No
Retención_e-pago	Codigo_safi	Código que identifica el contrato	Texto, 10			No	No	No	No

	Codigo_epago	Código que identifica al estado de pago	Numérico, entero			No	No	No	No
	Monto	Monto de la retención	Numérico, doble			No	No	No	No
	Monto_acumulado	Monto acumulado de las retenciones	Numérico, doble			No	No	No	No
Condicion_e-pago	Estado	Indica el estado en que se encuentra el estado de pago.	Texto, 20			No	No	No	No
Imputacion	Imputación	Código que indica el tipo de distribución de fondos al que pertenece El contrato	Texto,12			No	No	No	No
	Descripción	Corresponde a la descripción de la imputación	Texto, 50			No	No	No	No
	Item	Indica el tipo de fondo al que pertenece el contrato.	Texto, 40			No	No	No	No
	Correlativo	Indica la numeración en	Numérico, entero			No	No	No	No

		forma secuencial del tipo de imputación							
	Estado	Indica el estado actual de la imputación.	Texto, 10			Si	No	No	No
Mano de obra	Codigo_safi	Código que identifica al contrato	Texto, 10			No	No	No	No
	Mes	Mes en que se incurrió en mano de obra	Numérico, entero			No	No	No	No
	Año	Año del presente movimiento	Numérico, entero			No	No	No	No
	Calificada	Indica si la mano de obra es calificada	Numérico, entero			No	No	No	No
	No_calificada	Indica si la mano de obra no es calificada	Numérico, entero			No	No	No	No
	Total	Indica el total de la mano de obra	Numérico, entero			No	No	No	No
	Presupuesto _compensa- do	Codigo_safi	Código asignado al contrato	Texto, 10			No	No	No

	Id_item_obra	Código que identifica el ítem de la obra	Texto, 12			No	Si	No	No
	Cantidad_obra	Cantidad unidades por ítem	Numérico, doble			No	No	No	No
	Precio_unitario	Precio unitario neto por cada ítem	Numérico, doble			No	No	No	No
	Monto_total	Monto total correspondiente a cada ítem	Numérico, doble			No	Si	No	No
Presupuesto general	Codigo_safi	Código que identifica al contrato	Texto, 10			No	No	No	No
	Id_item_obra	Código que identifica el ítem de obra	Texto, 12			No	No	No	No
	Correlativo	Indica la cantidad de veces que se ingresa un mismo ítem	Numérico, entero		1	No	No	No	No
	Cantidad_obra	Cantidad unidades por ítem	Numérico, doble			No	No	No	No
	Precio_unitario	Precio unitario por cada ítem	Numérico, doble			No	No	No	No

	Monto_total	Monto total correspondiente a cada ítem	Numérico, doble			No	Si	No	No
Agente_contrato	Rut	Rut que identifica al agente del contrato	Texto, 10			No	No	No	No
	Nombre	Nombre del agente.	Texto,30			No	No	No	No
	Telefono	Número Telefónico.	Texto, 12			Si	No	No	No
	Ciudad	Ciudad de residencia	Texto, 20			Si	No	No	No
	Celular	Número telefónico móvil	Numérico, doble			Si	No	No	No
	E_mail	Correo electrónico	Texto, 35			Si	No	No	No
	Profesion_registro	Profesión del individuo o persona, si corresponde	Texto, 25			Si	No	No	No
	Tipo_agente	Indica el tipo de agente, por ejemplo; si es contratista, inspector fiscal, etc.	Texto, 20			No	No	No	No
	Documentos	Documentos	Texto, 30			Si	No	No	No

	que se relacionan con el agente.							
E_mail_2	Correo electrónico	Texto, 35			Si	No	No	No
Direccion	Nivel de Dirección de Vialidad, de la cual depende	Texto, 40			No	No	Si	No
Fecha_inscripcion	Fecha de ingreso del agente al sistema	Fecha			No	No	No	No
Sitio_web	Dirección del sitio web al cual pertenece.	Texto, 30			Si	No	Si	No
Factores_pto_compensado	Codigo_safi	Código que identifica el contrato al que pertenece	Texto, 10		No	No	No	No
	Valor_compensado	Valor o monto, que determina la diferencia a compensar entre el presupuesto oficial, y el presupuesto	Numérico, doble		No	No	No	No

		entregado por el contratista.							
	Monto_total_compensado	Corresponde al valor total del presupuesto compensado, y por ende, al valor del contrato	Numérico, doble			No	No	No	No
	Retención	Corresponde al 5% del monto total del contrato a retener, por parte de la Dirección de Vialidad.	Numérico, doble			No	No	No	No
Modificacion _epago	Codigo_safi	Código que identifica al contrato.	Texto, 10			No	No	No	No
	Codigo_modificación	Código que identifica a la modificación de obra	Texto, 10			No	No	No	No
	Estado	Indica el estado en que se encuentra la modificación.	Texto, 15			No	No	No	No

	Numero_dias	Corresponde al numero de días, que contemplará un eventual aumento o disminución de obras	Numérico, entero			No	No	No	No
	Fecha_vencimiento	Indica la nueva fecha de vencimiento del contrato	Fecha			Si	No	No	No
	Justificación_plazo	Corresponde a la justificación del aumento, o disminución del plazo en las obras	Texto, 250			Si	No	No	No
	Justificación_modificacion	Corresponde a la justificación del aumento, o disminución del plazo en las obras	Texto, 255			Si	No	No	No
Estado_modificacion	Estado	Corresponde al estado actual de la modificación.	Texto, 20			No	No	No	No

Modificacion- epago_item	Codigo_safi	Identifica el código del contrato	Texto, 10			No	No	No	No
	Codigo_modificacion	Identifica el código de la modificación	Texto, 10			No	No	No	No
	Id_modificacion	Identifica el tipo de modificación que se realizará	Texto, 2			No	No	No	No
	Id_item_obra	Código que identifica el ítem de obra	Texto, 12			No	No	No	No
	Correlativo	Indica la cantidad de modificaciones que pueden afectar a un ítem	Numérico, entero			No	No	No	No
	Cantidad_obra	Cantidad unidades por ítem	Numérico, doble			No	No	No	No
	Precio_unitario	Precio unitario neto por cada ítem	Numérico, doble			No	No	No	No
	Monto_total	Monto total correspondiente a cada ítem	Numérico, doble			No	Si	No	No
	Corr_pto	Indica el	Numérico,			No	No	No	No

		correlativo, que identifica el ítem del presupuesto a modificar	entero						
Tipo_modif- icacion	Id_modificacion	Código que identifica el tipo de modificación que se realizará	Texto, 2			No	No	No	No
	Nombre	Nombre de la modificación	Texto, 70			No	No	No	No

8.1.4 Documentación de los Dominios de Atributos

Junto con documentar el dominio de un atributo, éste se acompaña de un ejemplo real del dato que contendrá. La tabla siguiente muestra esta apreciación.

Tabla N° 13: Dominios de Atributos para el Módulo de Proyectos Xª Región.

Entidad	Nombre del atributo	Características	Ejemplos
Contrato *	Nombre_contrato	Cadena de largo variable	Conservación varios Caminos Comunas de Hualaihue (I.S.A.R.)

Id_provincia	Número positivo, referencia a otra tabla	1,2,3.
Reajuste	Cadena de largo variable	Polinomico, Sin Reajuste.
Descripción_proyecto	Cadena de largo variable	Este contrato contempla el mejoramiento de la red básica.....
Nombre_programa	Cadena de largo variable	Emergencias 2002, Dirección de Vialidad.
Codigo_Safi	Cadena de largo variable	65594
Resolución	Cadena de largo variable	X.D.R.V. Nº 125
Fecha_tramite	Fecha	12/12/2002
Fecha_apertura	Fecha	12/12/2002
Fecha_apertura_2	Fecha	12/12/2002
Indice_base	Cadena de largo FIJO	Nov-02, Ene-02
Presupuesto_oficial	Número positivo	123.120.133
Presupuesto_inicial	Número positivo	166.122.156
Plazo_inicial	Número positivo	150,300
Obs_proyecto	Cadena de largo variable	Contrato paralizado entre el 10/05/02 y el 20/06/02
Avance_fisico	Número que va desde el 0 al 100	12,5,100
Estado_contrato	Cadena de largo variable.	Liquidado, En ejecución
Fecha_real_termino	Fecha	10/11/2002
Fecha_pactada_termino	Fecha	11/12/2002
Aumento_plazo	Número positivo	10,20,30...
Aumento_monto	Número positivo	10,50,300..

Fecha_inicio	Fecha	12/10/2003
Imagen	Cadena de largo variable	C:\mis documentos\....
Relevancia	Cadena de largo variable	Alta, Baja.
Id_administración	Número positivo, referencia a otra tabla	1,2,3,6...
Id_financiamiento	Número positivo, referencia a otra tabla	1,5,6,7...
Id_tipo_contrato	Número positivo, referencia a otra tabla	7,5,2,3....
Rut_if	Cadena, referencia a otra tabla	12343262-2
Rut_contratista	Cadena, referencia a otra tabla	14089397-8
Rut_residente	Cadena, referencia a otra tabla	12325695-5
Asesoría	Cadena de largo variable	Asesoría por mantención de puentes.
Residente_asesoría	Cadena de largo variable	Max Faulbaum
Ultima_fecha_actualización	Fecha	25/12/2003
Fecha_resolución	Fecha	10/11/2003
Notario	Cadena de largo variable	Hernán Fontecilla
Fecha_legalización	Fecha	10/11/2003
Modalidad	Cadena de largo variable	Precios unitarios
Tipo_licitación	Cadena de largo variable	Propuesta Pública
Código_carpeta	Cadena de largo variable	x-10-03
Calificación	Número positivo.	6,5
Ambito_contrato	Cadena de largo variable	20 m.
Fecha_entrega_terreno	Fecha	12/12/2003

	Responsable	Cadena de largo variable	Cristian Hernández N.
	Responsable_imagen	Cadena de largo variable	Cristian Hernández N.
	Ultima_fecha_actualizacion_- imagen	Fecha	12/06/2003
	Fecha_inauguracion	Fecha	12/12/2003
	Imputacion_1	Cadena de largo variable	70-25-230
	Imputacion_2	Cadena de largo variable	50-25-320
Camino	Código	Cadena, referencia a otra tabla	70E949, 70º949
	Rol	Cadena de largo variable	V-520,W-598
	Nombre	Cadena de largo variable	Dalcahue-Achao
	Responsable	Cadena de largo variable	Cristian Hernández
Puente	Código	Cadena de largo variable	70E520.60A365
	Km_ubicación	Número positivo	25,36-30,12
	Nombre	Cadena de largo variable	Puente Maullin
	Tipo	Cadena de largo variable	Hormigón , Madera
Nombre_programa	Nombre_programa	Cadena de largo variable	Emergencias Provincia de Chiloé.
Proyecto_temporal	Codigo_safi	Cadena de largo variable	65894, 25631..
	Caminos	Cadena de largo variable	Camino Totoral-Fresia
	Puentes	Cadena de largo variable	Puente Chaqueihua
	Roles	Cadena de largo variable	V-520,W-598
	Comunas	Cadena de largo variable	Llanquihue, Frutillar,....
	Código	Cadena de largo variable	70E632
Info_proyecto	Codigo_safi	Cadena de largo variable	65354,12547
	Ambito_proyecto	Cadena de largo variable	Longitud 20 mt

	Kilómetro	Número positivo	15,25-14,13
	Dias_plazo	Número positivo	15,20,36...
	Usuario	Cadena de largo variable	Cristián Hernández
	Iniciales	Cadena de largo variable	C.A.H.N.
Comuna	Id_comuna	Número positivo	1,2,3,4....
	Nombre	Cadena de largo variable	Frutillar
	Id_provincia	Número positivo, referencia a otra tabla	1,2,3,4,5,6
Provincia	Id_provincia	Número positivo	1,2,3,44,5
	Nombre	Cadena de largo variable	Osorno
	Region	Cadena de largo variable	Décima Región de los Lagos.
	Nombre_encargado	Cadena de largo variable	Cristián Hernández
	Email_encargado	Cadena de largo variable	cristiankap@hotmail.com
Presupuesto_o- ficial	Codigo_safi	Cadena de largo variable	65894,12345...
	Id_item_obra	Cadena de largo variable	1.101-1.101-2
	Cantidad_obra	Número positivo	200,300,500...
	Precio_unitario	Número positivo	10,200,300..
	Monto_total	Número positivo	200,300,6000..
Tipo_reajuste	Reajuste	Cadena de largo variable	Polinomico, Sin reajuste
Item_obra	Id_item_obra	Cadena de largo variable	5.101-1,5.102-2
	Id_trabajo_obra	Cadena de largo variable	1,2,3,5

	Nombre	Cadena de largo variable	Moldaje
	Unidad_medida	Cadena de largo variable	Kg,m2
	Id_partida	Numero positivo, referencia a otra tabla	1,2,3,4...
Tipo_trabajo	Id_trabajoobra	Cadena de largo variable	5.202-2,1.101-1
	Nombre_trabajo	Cadena de largo variable	Infraestructura, Superestructura.
	Manual	Cadena, referencia a otra tabla	Manual de carreteras volumen 5
Partida_item	Id_partida	Número positivo	1,2,3,4,5,6...
	Nombre	Cadena de largo variable	Moldaje, Varios
Manual	Manual	Cadena de largo variable	Manual de carreteras volumen 7

Tabla Nº 14: Dominios de Atributos para el Módulo de Estados de Pagos.

Entidad	Nombre Atributo	Característica	Ejemplo
Estado de Pago	Codigo_safi	Cadena de largo variable	25638,25487
	Codigo_epago	Cadena de largo variable	1,2,3,4....
	Inspector_fiscal	Cadena, referencia a otra tabla	12343262,108523645
	Estado	Cadena, referencia a otra tabla	ABIERTO, CERRADO
	Fecha_epago	Fecha	12/12/2002
	Monto	Número positivo	123,125,54.666

	Reajuste_anterior	Número positivo	6.000,5.000,5.847
	Reajuste_acumulado	Número positivo	2.345,88.766,3.444
Detalle_epago	Codigo_safi	Cadena de largo variable	25631,45871
	Codigo_epago	Número positivo	1,2,3,4
	Id_item_obra	Cadena, referencia a otra tabla	5.101-1,6.101-2
	Correlativo	Número positivo	1,2,3,5,6....
	Cantidad	Número positivo	500,5.632,15.778,5.698
	Precio_unitario	Número positivo	58.964,25.417,85.555
	Monto	Número positivo	87.445,852.144,563.255
	Monto_obras_ejecutadas	Número positivo	852.000,14.000,3.698
	Monto_obras_anterior	Número positivo	74.411,25.413,52.268
Reajuste_epago	Codigo_safi	Cadena de largo	89657,X-12-73
	Codigo_epago	Número positivo	1,5
	Codigo	Cadena de largo variable	A,B,C,D..
	I_base	Número positivo	12,326
	I_actual	Número positivo	1,234
	Mes_ano	Cadena de largo variable	Nov-02
	Factor_porcentual	Número positivo	0,125
	Porcentaje_reajuste	Número positivo	0,548
	Valor_reajuste	Número positivo	123.456
Factores	Codigo	Cadena de largo variable	1ª,3d
	Factor	Numero positivo	21,25..
	Nombre	Cadena de largo variable	I.P.C,DÓLAR..
Anticipo_epago	Codigo_safi	Cadena de largo variable	23654, X-23-236
	Codigo_epago	Número positivo	12,36,54..
	Monto	Número positivo	365,1.254,888

	Descripción	Cadena de largo variable	Anticipo por
Multa	Codigo_safi	Cadena de largo variable	25631
	Codigo_epago	Número positivo	2,3,6,4,
	Observación	Cadena de largo variable	Multa por retraso en obras de moldaje.
	Dias	Número positivo	1,2,3,4,10
	Unidad_fomento	Número positivo	17,256
	Monto	Número positivo	12.545
	Fecha	Fecha	18/12/2003
	Rango	Número positivo	1,9
Retención_epago	Codigo_safi	Cadena de largo variable	X-10-23
	Codigo_epago	Número positivo	3,2,5,6
	Monto	Número positivo	123.231
	Monto_acumulado	Número positivo	12.365
Condicion_epago	Estado	Cadena de largo variable	Abierto, Cerrado
Imputacion	Imputacion	Cadena de largo variable	31-70-320
	Descripción	Cadena de largo variable	Sectorial Regional
	Item	Cadena de largo variable	Red Básica
	Correlativo	Número positivo	1,2,3,...
	Estado	Cadena de largo variable	Activo
Mano_de_obra	Codigo_safi	Cadena de largo variable	12563
	Mes	Número positivo	1,2,3
	Ano	Número positivo	1973,1980
	Calificada	Número positivo	1.000,256
	No_calificada	Número positivo	236,250
	Total	Número positivo	
Presupuesto_compensado	Codigo_safi	Cadena de largo variable	25631,X-25-350

	Id_item_obra	Cadena, referencia a otra tabla	1.101-1
	Cantidad_obra	Número positivo	2.365
	Precio_unitario	Número positivo	2.155
	Monto_total	Número positivo	1.123
Presupuesto_general	Codigo_safi	Cadena de largo variable	X-25-254
	Id_item_obra	Cadena de largo variable	2.202-2
	Correlativo	Número positivo	1,2,3...
	Cantidad_obra	Número positivo	1.325
	Precio_unitario	Número positivo	1.425
	Monto_total	Número positivo	4.254
Agente_contrato	Rut	Cadena de largo variable	12343262
	Nombre	Cadena de largo variable	Rocye Ltda.
	Telefono	Cadena de largo variable	065-243287
	Ciudad	Cadena de largo variable	Llanquihue
	Celular	Número positivo	095912671
	E_mail	Cadena de largo variable	cristiankap@hotmail.com
	Profesion_registro	Cadena de largo variable	Ingeniero civil
	Tipo_agente	Cadena de largo variable	Inspector Fiscal, Contratista
	Documentos	Cadena de largo variable	Contrato, Estado de Pago
	E_mail_2	Cadena de largo variable	csubi@hotmail.com
	Direccion	Cadena de largo variable	Camino a Puerto Varas4 Ruta 5 Sur Km 2.636
	Fecha_inscripcion	Fecha	12/10/2003

	Sitio_web		Texto, 30
Factores_pto_compensado	Codigo_safi	Cadena de largo variable	X-25-360
	Valor_compensado	Número positivo	2.123
	Monto_total_compensado	Número positivo	4.125
	Retención	Número positivo	5.241
Modificacion_epago	Codigo_safi	Cadena de largo variable	14527
	Codigo_modificación	Cadena de largo variable	1,2,5...
	Estado	Cadena de largo variable	Solicitada, En Tramite, Tramitada
	Numero_dias	Número positivo	1,2,3,4
	Fecha_vencimiento	Fecha	12/12/2003
	Justificación_plazo	Cadena de largo variable	Se mantiene el plazo vigente
	Justificación_modificación	Cadena de largo variable	La presente modificación se genera por ajuste final de la obra.
Estado_modificacion	Estado	Cadena de largo variable	EN TRAMITE, TRAMITADA
Modificacion_epago_item	Codigo_safi	Cadena de largo variable	12345
	Codigo_modificacion	Cadena de largo variable	1,2,3,4,A...
	Id_modificacion	Cadena de largo variable	A,B,C,D,E
	Id_item_obra	Cadena de largo variable	5.102-2
	Correlativo	Número positivo	1,2,3,4...
	Cantidad_obra	Número positivo	5.214
	Precio_unitario	Número positivo	8.521

	Monto_total	Número positivo	1.147.125
	Corr_pto	Número positivo	1,4,2
Tipo_modificacion	Id_modificacion	Cadena de largo variable	1A,1B
	Nombre	Cadena de largo variable	I.S.S., I.P.C.

8.1.5 Identificación de Atributos para Claves Primarias y Candidatas

El siguiente paso es revisar cada uno de los atributos pertenecientes a las entidades, con el objeto de obtener las claves candidatas.

Tabla N° 15: Identificación de Atributos para Claves primarias y Alternas, Módulo de Proyectos Xª Región.

Entidad	Clave Primaria	Clave Alterna
Contrato	Codigo_safi	
Camino	Codigo	
Puente	Codigo	
	Km_ubicación	
Nombre_programa	Nombre_programa	
Proyecto_temporal	Codigo_safi	
Info_proyecto	Codigo_safi	
Comuna	Id_comuna	
Provincia	Id_provincia	
Presupuesto_oficial	Codigo_safi	
	Id_item_obra	

Tipo_reajuste	Reajuste	
Item_obra	Id_item_obra	
Tipo_trabajo	Id_trabajo_obra	
Manual	Manual	

Tabla Nº 16: Identificación de Atributos para Claves primarias y Alternas, Módulo de Estados de Pago.

Entidad	Clave Primaria	Clave Secundaria
Estado_epago	Codigo_safi	
	Codigo_epago	
Detalle_epago	Codigo_safi	
	Codigo_epago	
	Id_item_obra	
	Correlativo	
Reajuste_epago	Codigo_safi	
	Codigo_epago	
	Codigo	
Anticipo_epago	Codigo_safi	
	Codigo_epago	
Multa	Codigo_safi	
	Codigo_epago	
Retencion_epago	Codigo_safi	
	Codigo_epago	
Contrato	Codigo_safi	
Item_obra	Id_item_obra	

Tipo_trabajo	Id_trabajo_obra	
Manual	Manual	
Factores	Codigo	
Imputación	Imputación	
Mano_de_obra	Codigo_safi	
	Ano	
	Mes	
Tipo_reajuste	Reajuste	
Presupuesto_compensado	Codigo_safi	
	Id_item_obra	
Presupuesto_general	Codigo_safi	
	Id_item_obra	
	Correlativo	
Agente_contrato	Rut	
Factores_pto_compensado	Codigo_safi	
Provincia	Id_provincia	
Modificacion_epago	Codigo_safi	
	Codigo_modificacion	
Estado_modificacion	Estado	
Modificacion_epago_item	Codigo_safi	
	Codigo_modificacion	
	Id_item_obra	
	Correlativo	
Tipo_modificacion	Id_modificacion	

8.1.6 Diagrama Entidad-Relación

Una vez concluida la etapa de identificación de tipos de entidades y tipos de relaciones entre los tipos de entidades con su respectiva cardinalidad, se está en condiciones de generar el diagrama entidad-relación. A continuación y para una mayor comprensión por parte del lector se detalla el Diagrama Entidad-Relación correspondientes a los módulos de Proyectos Xª Región y el módulo de Estados de Pagos, los cuales pertenecen a una sola Base de Datos.

Figura Nº 12: Diagrama Entidad-Relación, Módulo de Proyectos Xª Región.

- Nuevas Entidades**
- Entidades que pertenecen al modelo existente**

8.2 Diseño Lógico de la Base de Datos

Es el proceso de construcción de un modelo de información usado en una organización basado en las especificaciones del modelo de datos, pero independiente de un DBMS en particular y otras consideraciones físicas.

Este muestra un modelo de datos lógico, el cual es afectado por el modelo de base de datos. El modelo provee al diseño físico de base de datos de un medio para diseñar una eficiente base de datos.

Para poder llevar a cabo con éxito la construcción y validación de este ítem es necesario cumplir con cada una de las siguientes instancias:

- Mapear el modelo de datos conceptual al modelo de datos lógico local.
- Derivar relaciones desde el modelo de datos lógico local.
- Validar el modelo usando normalización.
- Validar el modelo contra transacciones de usuario.
- Dibujar el diagrama Entidad-Relación.
- Definir restricciones de integridad.

8.2.1 Mapear el modelo de datos conceptual al modelo de datos lógico local

La finalidad de esta etapa es mejorar el modelo de datos conceptual, por medio de la redefinición de algunas estructuras que podrían generar dificultades para la implementación final de la base de datos relacional. Para realizar esto se deben llevar a cabo las siguientes etapas:

Eliminar relaciones mucho a mucho.

Eliminar relaciones mucho a mucho complejas de tres o más entidades.

Eliminar relaciones recursivas.

Eliminar relaciones con atributos.

Eliminar atributos multi-valóricos.

Reexaminar relaciones uno a uno.

Eliminar relaciones mucho a mucho: Podemos visualizar que en modelo E-R conceptual perteneciente al módulo proyectos X^a Región, que en la instancia contrato, participan varios proyectos(contrato) y un proyecto se asocia a varias comunas, puentes y caminos. Entonces aquí se tienen tres relaciones mucho a mucho.

Figura N° 14: Relación mucho a mucho para las comunas.

Figura N° 15: Relación mucho a mucho para los caminos.

Figura N° 16: Relación mucho a mucho para los puentes.

En la etapa siguiente se descompone la relación identificando una entidad intermedia. Se reemplaza la relación compleja con el número requerido de relaciones 1:N (binarias) asociadas con la nueva entidad.

Nueva Entidad: : Proyecto_comuna

Figura Nº 17: Eliminación de Relación mucho a mucho, Contrato-Comuna.

Nueva Entidad: Proyecto_camino

Figura Nº 18: Eliminación de Relación mucho a mucho, Contrato-Camino.

Nueva Entidad: Proyecto_Puente

Figura Nº 19: Eliminación de Relación mucho a mucho, Contrato-Puente.

En el módulo de Estados de Pagos no se detectaron relaciones mucho a mucho.

Eliminar relaciones mucho a mucho complejas de tres o más entidades: En ambos diagramas E-R, se puede ver que no existen relaciones de ese tipo.

Eliminar relaciones recursivas: no existen relaciones de este tipo en ambos diagramas.

Eliminar relaciones con atributos: no existen relaciones con atributos tipo en ambos diagramas.

Eliminar atributos multi-valóricos: no existen atributos multi-valóricos tipo en ambos diagramas.

Reexaminar relaciones uno a uno: Las relaciones uno a uno que se pueden identificar en ambos Diagramas son las siguientes:

Figura Nº 20: Relación uno a uno, Contrato-Puente, módulo Proyecto.

Esta relación tiene como objetivo obtener información del proyecto, la cual no está contemplada en la tabla contrato, por pertenecer a un proyecto.

Figura Nº 21: Relación uno a uno, Contrato-Proyecto Temporal, módulo Proyecto.

Esta relación tiene como objetivo obtener información de los nombres de las comunas y puentes involucrados por cada proyecto.

Las relaciones uno a uno que se pueden identificar del módulo de Estados de Pagos, es la que existe entre la Retencion_epago-Estado_pago, Anticipo_epago-Estado_pago, Multa-Estado_pago, Contrato-Factores_pto_compensado, las cuales no presentaron mayores observaciones.

Figura Nº 22: Relación uno a uno, Retención_epago-Estado_pago, módulo Estado de Pago.

Figura N° 23: Relación uno a uno, Anticipo_epago-Estado_pago, módulo Estado de Pago.

Figura N° 24: Relación uno a uno, Multa-Estado_pago, módulo Estado de Pago.

Figura N° 25: Relación uno a uno, Factores_pto_compensado-Contrato, módulo Estado de Pago.

Figura N° 26: Diagrama Entidad-Relación General, ambos Módulos.

8.2.2 Derivación del Relaciones del Modelo de Datos Lógico

En esta etapa se describen las relaciones en un lenguaje de definición de Base de Datos (DBDL), especialmente diseñado para bases de datos relacionales. Las entidades que pertenecen al módulo de Contratos y que fueron incluidas en este diseño, están referenciadas en algunos casos a entidades que pertenecen a este módulo, pero cuya información no es relevante para el diseño general (Incluye módulo de proyectos y módulo de Estados de Pagos).

Contrato(Nombre_contrato, Codigo_safi, Resolución, Fecha_tramite, Fecha_apertura, Fecha_apertura_2, Indice_Base, Reajuste, Presupuesto_oficial, Presupuesto_inicial, Plazo_inicial, Descripción_proyecto, Obs_proyecto, Avance_fisico, Estado_contrato, Fecha_real_termino, Fecha_pactada_termino, Aumento_plazo, Aumento_monto, Imputacion_1, Imputacion_2, Fecha_inicio, Imagen, relevancia, Id_administracion, Id_financiamiento, Id_provincia, Id_tipo_contrato, Rut_if, Rut_contratista, Rut_residente, Asesoria, Residente_asesoria, Ultima_fecha_actualización, Codigo_carpeta, Fecha_resolucion, Notario, Fecha_legalizacion, Modalidad, Tipo_licitacion, Calificacion, Ambito_contrato, Fecha_entrega_terreno, Nombre_programa, Responsable, Responsable_imagen, Ultima_fecha_actualizacion_imagen, Fecha_inauguracion)

Primary Key Codigo_safi

Foreign Key id_provincia **references** Provincia(Id_provincia)

Foreign Key Rut_Contratista **references** Agente_contrato(Rut)

Foreign Key Rut_residente **references** Agente_contrato(Rut)

Foreign Key Rut_if **references** Agente_contrato(Rut)

Foreign Key id_financiamiento **references**

Financiamiento(Id_financiamiento)

Foreign Key id_tipo_contrato **references** Tipo_contrato(Id_tipo_contrato)

Foreign Key id_administracion **references** Administracion(Id_administracion)

Foreign Key Nombre_Programa **references**

Nombre_programa(Nombre_programa)

Foreign Key Reajuste **references** Reajuste(Tipo_Reajuste)

Foreign Key Imputacion_1 **references** Imputacion (Imputacion)

Foreign Key Imputacion_2 **references** Imputacion (Imputacion)

Camino (Codigo, Nombre, Rol, Responsable, Ultima_actualizacion)

Primary Key Codigo

Puente (Codigo, Km_ubicacion, Nombre, Tipo)

Primary Key Codigo, Km_ubicacion

Foreign Key Codigo **references** Camino(Codigo)

Nombre_programa (Nombre_programa)

Primary Key Nombre_programa

Proyecto_temporal(Codigo_safi, Caminos, Puentes, Roles, Kilometros, Comunas, Codigo)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Info_proyecto(Codigo_safi, Ambito_contrato, Kilometro, dias_plazo, Dias_plazo, Usuario, Iniciales)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Comuna (Id_comuna, Nombre, Id_provincia)

Primary Key Id_comuna

Foreign Key Id_rovincia **references** Provincia (Id_provincia)

Provincia(Id_provincia, Nombre, Region, Nombre_encargado, Email_encargado)

Primary Key Id_provincia

Presupuesto_oficial(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total, Precio_unitario)

Primary KeyCodigo_safi, Id_item_obra

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra)

Tipo_reajuste (Reajuste)

Primary Key Reajuste

Item_obra(Id ítem_obra, Id_trabajo_obra, Nombre, Unidad_medida, Id_partida)

Primary Key Id_item_obra

Foreign Key Id_partida **references** Partida_item(Id_partida)

Foreign Key Id_trabajo_obra **references** Tipo_trabajo (Id_trabajo_obra)

Tipo_trabajo (Id_trabajo_obra, Nombre_trabajo, Manual)

Primary Key Id_trabajo_obra

Foreign Key Manual **references** Manual(Manual)

Partida_item (Id_partida, Nombre)

Primary Key Id_partida

Manual (Manual)

Primary Key Manual

Estado_pago(Codigo_safi, Codigo_epago, Codigo, Inspector_fiscal, Observacion, Id_provincia, Estado, Fecha_epago, Monto, Reajuste_anterior, Reajuste_acumulado)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Foreign Key Estado **references** Condicion_epago(Estado)

Foreign Key Inspector_fiscal **references** Agente_contrato(Rut)

Detalle_epago(Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo, Cantidad, Precio_unitario, Monto, Monto_obras_ejecutadas, Monto_obras_anterior)

Primary Key Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago)

Foreign Key Id_item_obra **references** Item_obra (Id_item_obra)

Reajuste_epago(Codigo_safi, Codigo_epago, Codigo, Mes_ano, Factor_porcentual, Porcentaje_reajuste, Valor_reajuste, I_base, I_actual)

Primary Key Codigo_safi, Codigo_epago, Codigo

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago)

Foreign Key Codigo **references** factores (Codigo)

Anticipo_epago (Codigo_safi, Codigo_epago, Monto, Descripcion)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references**
Estado_pago(Codigo_safi, Codigo_epago)

Multa(Codigo_safi, Codigo_epago, Observacion, Dias, Unidad_fomento, Monto,
Fecha, Rango)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references**
Estado_pago(Codigo_safi, Codigo_epago)

Retencion_epago (Codigo_safi, Codigo_epago, Monto, Monto_acumulado)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references**
Estado_pago(Codigo_safi, Codigo_epago)

Condicion_epago (Estado)

Primary Key Estado

Factores (Codigo, Factor, Nombre)

Primary Key Codigo

Imputacion (Imputacion, Descripcion, Item, Correlativo, Estado)

Primary Key Imputacion

Mano_de_obra (Codigo_safi, Mes, Ano, Calificada, No_calificada, Total)

Primary Key Codigo_safi, Mes, Ano

Foreign Key Codigo_safi **references** Contrato (Codigo_safi)

Puente (Codigo, Km_ubicacion, Nombre, Tipo)

Primary Key Codigo, Km_ubicacion

Foreign Key Codigo **references** Camino (Codigo)

Presupuesto_compensado(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra)

Presupuesto_general(Codigo_safi, Id_item_obra, correlativo, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra, correlativo

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra)

Agente_contrato(Rut, Nombre, Telefono, Ciudad, Celular, E_mail, Profesion_registro, Tipo_agente,, Documentos, Email_2, Direccion, Fecha_inscripcion, Sitio_web)

Primary Key Rut

Factores_pto_compensado(Codigo_safi, Factor_compensado, Valor_compensado, Monto_total_compensado, Retencion, Retencion_acumulada)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Modificacion_epago(Codigo_safi, Codigo_modificacion, Justificacion_modificacion, Justificacion_plazo, Estado, Numero_dias, Fecha_vencimiento)

Primary Key Codigo_safi, Codigo_modificacion

Foreign Key Codigo_safi **references** Contrato(Codigo_safi)

Foreign Key Estado **references** Estado_modificacion(Estado)

Estado_modificacion(Estado)

Primary Key Estado

Modificacion_epago_item(Codigo_safi, Codigo_modificacion, Id_item_obra, Correlativo, Id_modificacion, Cantidad_obra, Precio_unitario, Monto_total, Corr_pto)

Primary Key Codigo_safi, Codigo_modificacion, Id_item_obra, Correlativo

Foreign Key Codigo_safi, Codigo_modificacion **references** Modificacion_epago(Codigo_safi, Codigo_modificacion)

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra)

Foreign Key Id_modificacion **references** Tipo_modificacion (Id_modificacion)

Tipo_modificacion (id_modificacion, Nombre)

Primary Key id_modificacion

8.2.3 Validar el modelo utilizando normalización

La normalización es un conjunto de reglas formales en un modelo de datos relacional llamadas formas normales, además de las formas de corregir la estructura de los datos para cumplir con dichas reglas. Estas reglas se deben revisar cuando se ha creado el modelo lógico relacional, es decir, las tablas. La creación de las tablas de un sistema pueden crearse a partir del modelo conceptual. La normalización es parte del diseño lógico de la base de datos.

Las formas normales son llamadas: la primera forma normal, la segunda forma normal, la tercera forma normal, la forma normal Boyce-Codd(que es una extensión de la 3ª forma normal), la cuarta forma normal y la quinta forma normal, es decir, es el proceso de decidir cuales atributos deben estar juntos en un tipo de entidad. La normalización asegura que el modelo resultante es consistente, con una mínima redundancia y máxima estabilidad. El proceso de normalización incluye los siguientes pasos:

- Primera Forma Normal (1FN), que remueve grupos repitentes.
- Segunda Forma Normal (2FN), que remueve dependencia parcial de la llave primaria.
- Tercera Forma Normal (3FN), que remueve dependencias transitivas de la llave primaria.
- Boyce-Codd Normal Form (BCNF), la cual remueve las restantes anomalías de todas las dependencias funcionales.

A continuación se presentan las dependencias funcionales de las relaciones:

1)Contrato(Nombre_contrato, Codigo_safi, Resolución, Fecha_tramite,
Fecha_apertura, Fecha_apertura_2, Indice_Base, Reajuste,

Presupuesto_oficial, Presupuesto_inicial, Plazo_inicial, Descripción_proyecto,
Obs_proyecto, Avance_fisico, Estado_contrato, Fecha_real_termino,
Fecha_pactada_termino, Aumento_plazo, Aumento_monto, Imputacion_1,
Imputacion_2, Fecha_inicio, Imagen_relevancia, Id_administracion,
Id_financiamiento, Id_provincia, Id_tipo_contrato, Rut_if, Rut_contratista,
Rut_residente, Asesoria, Residente_asesoria, Ultima_fecha_actualización,
Codigo_carpeta, Fecha_resolucion, Notario, Fecha_legalizacion, Modalidad,
Tipo_licitacion, Calificacion, Ambito_contrato, Fecha_entrega_terreno,
Nombre_programa, Responsable, Responsable_imagen,
Ultima_fecha_actualizacion_imagen, Fecha_inauguracion)

Primary Key Codigo_safi

Codigo_safi → Nombre_contrato, Resolución, Fecha_tramite, Fecha_apertura,
Fecha_apertura_2, Indice_Base, Reajuste, Presupuesto_oficial,
Presupuesto_inicial, Plazo_inicial, Descripción_proyecto, Obs_proyecto,
Avance_fisico, Estado_contrato, Fecha_real_termino, Fecha_pactada_termino,
Aumento_plazo, Aumento_monto, Imputacion_1, Imputacion_2, Fecha_inicio,
Imagen_relevancia, Id_administracion, Id_financiamiento, Id_provincia,
Id_tipo_contrato, Rut_if, Rut_contratista, Rut_residente, Asesoria,
Residente_asesoria, Ultima_fecha_actualización, Codigo_carpeta,
Fecha_resolucion, Notario, Fecha_legalizacion, Modalidad, Tipo_licitacion,
Calificacion, Ambito_contrato, Fecha_entrega_terreno, Nombre_programa,

Responsable, Responsable_imagen, Ultima_fecha_actualizacion_imagen,
Fecha_inauguracion

2)Camino (Codigo, Nombre, Rol, Responsable, Ultima_actualizacion)

Primary Key Codigo

Codigo → Nombre, Rol, Responsable, Ultima_actualizacion

3)Puente (Codigo, Km_ubicacion, Nombre, Tipo)

Primary Key Codigo, Km_ubicacion

Codigo, Km_ubicacion → Nombre, Tipo

4)Nombre_programa (Nombre_programa)

Primary Key Nombre_programa

5)Proyecto_temporal(Codigo_safi, Caminos, Puentes, Roles, Kilometros,
Comunas, Codigo)

Primary Key Codigo_safi

Codigo_safi → Caminos, Puentes, Roles, Kilometros, Comunas, Codigo

6)Info_proyecto(Codigo_safi, Ambito_contrato, Kilometro, dias_plazo,
Dias_plazo, Usuario, Iniciales)

Primary Key Codigo_safi

Codigo_safi → Ambito_contrato, Kilometro, dias_plazo, Dias_plazo,
Usuario, Iniciales

7) Comuna (Id_comuna, Nombre, Id_provincia)

Primary Key Id_comuna

Id_comuna → Nombre, Id_provincia

8)Provincia(Id_provincia, Nombre, Region, Nombre_encargado,
Email_encargado)

Primary Key Id_provincia

Id_provincia → Nombre, Region, Nombre_encargado, Email_encargado

9)Presupuesto_oficial(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total,
Precio_unitario)

Primary Key Codigo_safi, Id_item_obra

Codigo_safi, Id_item_obra → Cantidad_obra, Monto_total, Precio_unitario

10) Tipo_reajuste (Reajuste)

Primary Key Reajuste

11) Item_obra(Id_ítem_obra, Id_trabajo_obra, Nombre, Unidad_medida,
Id_partida)

Primary Key Id_item_obra

Id_ítem_obra → Id_trabajo_obra, Nombre, Unidad_medida, Id_partida

12) Tipo_trabajo (Id_trabajo_obra, Nombre_trabajo, Manual)

Primary Key Id_trabajo_obra

Id_trabajo_obra → Nombre_trabajo, Manual

13) Partida_item (Id_partida, Nombre)

Primary Key Id_partida

Id_partida → Nombre

14) Manual (Manual)

Primary Key Manual

15) Estado_pago(Codigo_safi, Codigo_epago, Codigo, Inspector_fiscal, Observacion, Id_provincia, Estado, Fecha_epago, Monto, Reajuste_anterior, Reajuste_acumulado)

Primary Key Codigo_safi, Codigo_epago

Codigo_safi, Codigo_epago → Codigo, Inspector_fiscal, Observacion, Id_provincia, Estado, Fecha_epago, Monto, Reajuste_anterior, Reajuste_acumulado

16)Detalle_epago(Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo, Cantidad, Precio_unitario, Monto, Monto_obras_ejecutadas, Monto_obras_anterior)

Primary Key Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo

Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo → Cantidad, Precio_unitario, Monto, Monto_obras_ejecutadas, Monto_obras_anterior

17)Reajuste_epago(Codigo_safi, Codigo_epago, Codigo, Mes_ano, Factor_porcentual, Porcentaje_reajuste, Valor_reajuste, I_base,I_actual)

Primary Key Codigo_safi, Codigo_epago, Codigo

Codigo_safi, Codigo_epago, Codigo → Mes_ano, Factor_porcentual, Porcentaje_reajuste, Valor_reajuste, I_base,I_actual

18) Anticipo_epago (Codigo_safi, Codigo_epago, Monto, Descripcion)

Primary Key Codigo_safi, Codigo_epago

Codigo_safi, Codigo_epago → Monto, Descripcion

19) Multa (Codigo_safi, Codigo_epago, Observacion, Dias, Unidad_fomento, Monto, Fecha, Rango)

Primary Key Codigo_safi, Codigo_epago

Codigo_safi, Codigo_epago → Observacion, Dias, Unidad_fomento, Monto, Fecha, Rango

20) Retencion_epago (Codigo_safi, Codigo_epago, Monto, Monto_acumulado)

Primary Key Codigo_safi, Codigo_epago

Codigo_safi, Codigo_epago → Monto, Monto_acumulado

21) Condicion_epago (Estado)

Primary Key Estado

22) Factores (Codigo, Factor, Nombre)

Primary Key Codigo

Codigo → Factor, Nombre

23) Imputacion (Imputacion, Descripcion, Item, Correlativo, Estado)

Primary Key Imputacion

Imputacion → Descripcion, Item, Correlativo, Estado

24) Mano_de_obra (Codigo_safi, Mes, Ano, Calificada, No_calificada, Total)

Primary Key Codigo_safi, Mes, Ano

Codigo_safi, Mes, Ano → Calificada, No_calificada, Total

25) Presupuesto_compensado(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra

Codigo_safi, Id_item_obra → Cantidad_obra, Monto_total, Precio_unitario

26)Presupuesto_general(Codigo_safi, Id_item_obra, correlativo,
Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra, correlativo

Codigo_safi, Id_item_obra, correlativo → Cantidad_obra, Monto_total,
Precio_unitario

27)Agente_contrato(Rut, Nombre, Telefono, Ciudad, Celular, E_mail,
Profesion_registro, Tipo_agente,, Documentos, Email_2, Direccion,
Fecha_inscripcion, Sitio_web)

Primary Key Rut

Rut → Nombre, Telefono, Ciudad, Celular, E_mail, Profesion_registro,
Tipo_agente,, Documentos, Email_2, Direccion, Fecha_inscripcion, Sitio_web

28)Factores_pto_compensado(Codigo_safi, Factor_compensado,
Valor_compensado, Monto_total_compensado, Retencion)

Primary Key Codigo_safi

Codigo_safi → Factor_compensado, Valor_compensado,
Monto_total_compensado, Retencion

29) Modificacion_epago(Codigo_safi,Codigo_modificacion,justificacion_modifi-

cacion, Justificacion_plazo, Estado, Numero_dias, Fecha_vencimiento)

Primary Key Codigo_safi, Codigo_modificacion

Codigo_safi, Codigo_modificacion → Justificacion_modificacion,
Justificacion_plazo, Estado, Numero_dias, Fecha_vencimiento

30) Estado_modificacion(Estado)

Primary Key Estado

31) Modificacion_epago_item(Codigo_safi, Codigo_modificacion, Id_item_obra,
Correlativo, Id_modificacion, Cantidad_obra, Precio_unitario, Monto_total,
Corr_pto)

Primary Key Codigo_safi, Codigo_modificacion, Id_item_obra, Correlativo

Codigo_safi, Codigo_modificacion, Id_item_obra, Correlativo →
Id_modificacion, Cantidad_obra, Precio_unitario, Monto_total, Corr_pto

31) Tipo_modificacion (id_modificacion, Nombre)

Primary Key id_modificacion

id_modificacion → Nombre

Al analizar las dependencias funcionales de la composición de las relaciones se advierte que las tablas **Presupuesto_oficial**, **Presupuesto_compensado**, **Detalle_epago**, **Modificacion_epago_item**,

Multa y Reajuste_epago, no se encuentran en tercera forma normal, porque contienen campos derivados, los cuales se detallan a continuación:

a) Presupuesto_oficial: El atributo Monto_total es derivado de los atributos Cantidad_obra y Precio_unitario.

b) Presupuesto_compensado: El atributo Monto_total es derivado de los atributos Cantidad_obra y Precio_unitario.

c) Detalle_epago: El atributo Monto es derivado de los atributos Cantidad y Precio_unitario.

d) Modificacion_epago_item: El atributo Monto_total es derivado de los atributos Cantidad_obra y Precio_unitario.

e) Multa: El atributo Monto es derivado de los atributos Dias, Unidad_fomento y Rango.

f) Reajuste_epago: El atributo Valor_reajuste es derivado de los atributos Factor_porcentual, Porcentaje_reajuste, I_base y I_actual.

Estas tablas se mantendrán denormalizadas, debido a que se necesitan estos valores, para no calcularlos cada vez que se requiera.

Al chequear el resto de las dependencias funcionales de la composición de las relaciones, es claro que no se tienen grupos repitentes o dependencias parciales de la llave primaria, por lo tanto, todas tienen un determinante único

que es la llave principal para la relación. Por lo tanto, se concluye que las relaciones están en Boyce-Codd Normal Form(BCNF)

8.2.4 Validar el Modelo con las Transacciones de Usuarios

En este paso se debe asegurar que el modelo de datos lógico local apoye las transacciones que son requeridas por los usuarios.

Utilizando el diagrama E-R, el diccionario de datos, las claves primarias, las claves foráneas se puede verificar cada transacción manualmente. Si no se puede hacer la transacción, existe un problema en el modelo que se debe corregir. Hay dos maneras de enfocar esto:

- Verificar que toda la información (entidades, relaciones, atributos) requeridas por cada transacción sea entregada por el modelo mediante una documentación que describe cada requerimiento de la transacción.
- Visualizar las áreas del modelo que no son requeridas por las transacciones y aquellas que son críticas. Se puede analizar cada área y ver si algunas no se utilizan para las transacciones. En el caso que no se usan, entonces se debe cuestionar su representación en el modelo. Sin embargo, si existen áreas del modelo que proveen el camino adecuado

para la transacción, se debe ver si se olvidó agregar una entidad o relación crítica.

8.2.5 Diagrama Entidad-Relación del Diseño Lógico

A continuación se muestra el diagrama Entidad-Relación del Sistema de Estados de Pagos, el cual incluye el módulo de Proyectos Xª Región, y el módulo de Estados de Pagos, con los respectivos mapas transaccionales que satisfacen los requerimientos del usuario indicados en el capítulo 7 de este informe:

Figura N° 27-A: Diagrama Entidad-Relación, modelo de datos lógico, con los Mapas Transaccionales que satisfacen los Requerimientos.

Figura N° 27-B: Diagrama Entidad-Relación, modelo de datos lógico, con los Mapas Transaccionales que satisfacen los Requerimientos.

8.2.6 Definir Restricciones de Integridad

En este paso se deben definir las restricciones de integridad para asegurarse que una vez implementada la base de datos, sea consistente siempre. Existen para esto, cinco tipos de restricciones de integridad, los que a continuación serán aplicados a este sistema:

- Datos Requeridos.
- Restricciones de dominio de los atributos.
- Integridad de Entidades.
- Integridad Referencial.
- Restricciones de la Empresa.

8.2.6.1 Datos Requeridos

Se deben identificar los atributos que contienen valores válidos, o sea no permiten valores nulos. El detalle de estas restricciones fue documentado en las tablas N° 11 y N° 12.

8.2.6.2 Restricción de Dominios de Atributos

Cada atributo de las tablas debe tener un dominio, que es un conjunto de valores legales. Estos valores están identificados en las tablas N° 13 y N° 14.

8.2.6.3 Integridad de las Entidades

Quiere decir que las claves primarias no deben tener valores nulos. Esto está considerado en las tablas N° 15 y N° 16.

8.2.6.4 Integridad Referencial

Esto quiere decir que una clave foránea conecta cada instancia en la relación hijo con la instancia en la relación padre que tiene los mismos valores de la clave candidata, es decir, que si una clave foránea tiene un valor, éste debe referirse a una instancia específica en la entidad padre.

Una consideración en el diseño es si permite o no valores nulos en las claves foráneas. En general, si la participación del hijo en la relación es total, entonces no se permiten valores nulos. Sin embargo, si la participación del hijo es parcial, entonces se permiten valores nulos.

Otra consideración en el diseño es como asegurar integridad referencial. Para hacer esto se utilizan restricciones de existencia, que especifican bajo que condiciones se puede insertar, actualizar o eliminar claves foráneas.

Para cada llave foránea de una relación hijo, se deben definir las condiciones de actualización o eliminación. Para esto, existen varias estrategias para elegir. Estas son NO ACTION, CASCADE, SET NULL, SET DEFAULT Y NO CHECK.

A continuación se aplicará la restricción de integridad referencial utilizando las estrategias anteriormente mencionadas sobre todas las relaciones hijas.

Contrato(Nombre_contrato, Codigo_safi, Resolución, Fecha_tramite, Fecha_apertura, Fecha_apertura_2, Indice_Base, Reajuste, Presupuesto_oficial, Presupuesto_inicial, Plazo_inicial, Descripción_proyecto, Obs_proyecto, Avance_fisico, Estado_contrato, Fecha_real_termino, Fecha_pactada_termino, Aumento_plazo, Aumento_monto, Imputacion_1, Imputacion_2, Fecha_inicio, Imagen, relevancia, Id_administracion, Id_financiamiento, Id_provincia, Id_tipo_contrato, Rut_if, Rut_contratista, Rut_residente, Asesoria, Residente_asesoria, Ultima_fecha_actualización, Codigo_carpeta, Fecha_resolucion, Notario, Fecha_legalizacion, Modalidad,

Tipo_licitacion, Calificacion, Ambito_contrato, Fecha_entrega_terreno,
Nombre_programa, Responsable, Responsable_imagen,
Ultima_fecha_actualizacion_imagen, Fecha_inauguracion)

Primary Key Codigo_safi

Foreign Key id_provincia **references** Provincia(Id_provincia) On Delete No
Action On Update Cascade

Foreign Key Rut_Contratista **references** Agente_contrato(Rut) On Delete
No Action On Update Cascade

Foreign Key Rut_residente **references** Agente_contrato(Rut) On Delete No
Action On Update Cascade

Foreign Key Rut_if **references** Agente_contrato(Rut) On Delete No Action
On Update Cascade

Foreign Key id_tipo_contrato **references** Tipo_contrato(Id_tipo_contrato) On
Delete No Action On Update Cascade

Foreign Key id_administracion **references** Administracion(Id_administracion)
On Delete No Action On Update Cascade

Foreign Key Nombre_Programa **references**
Nombre_programa(Nombre_programa) On Delete No Action On Update
Cascade

Foreign Key Reajuste **references** Reajuste(Tipo_Reajuste) On Delete No
Action On Update Cascade

Foreign Key Imputacion_1 **references** Imputacion (Imputacion) On Delete No
Action On Update Cascade

Foreign Key Imputacion_2 **references** Imputacion (Imputacion) On Delete No
Action On Update Cascade

Camino (Codigo, Nombre, Rol, Responsable, Ultima_actualizacion)

Primary Key Codigo

Puente (Codigo, Km_ubicacion, Nombre, Tipo)

Primary Key Codigo, Km_ubicacion

Foreign Key Codigo **references** Camino(Codigo) On Delete Cascade On
Update Cascade

Nombre_programa (Nombre_programa)

Primary Key Nombre_programa

Proyecto_temporal(Codigo_safi, Caminos, Puentes, Roles, Kilometros,
Comunas, Codigo)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete
Cascade On Update Cascade

Info_proyecto(Codigo_safi, Ambito_contrato, Kilometro, dias_plazo,
Dias_plazo, Usuario, Iniciales)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete
Cascade On Update Cascade

Proyecto_camino (Codigo_safi,Codigo)

Primary Key Codigo_safi,Codigo

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete
Cascade On Update Cascade

Foreign Key Codigo **references** Camino(Codigo) On Delete Cascade On
Update Cascade

Proyecto_puente (Codigo_safi,Codigo,Km_ubicacion, Nombre, Tipo)

Primary Key Codigo_safi,Codigo,Km_ubicacion

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete
Cascade On Update Cascade

Foreign Key Codigo **references** Camino(Codigo) On Delete Cascade On
Update Cascade

Proyecto_comuna (Codigo_safi,Id_comuna)

Primary Key Codigo_safi,Id_comuna

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete Cascade On Update Cascade

Foreign Key Id_comuna **references** Comuna(Id_comuna) On Delete No Action On Update Cascade

Comuna (Id_comuna, Nombre, Id_provincia)

Primary Key Id_comuna

Foreign Key Id_rovincia **references** Provincia (Id_provincia) On Delete No Action On Update Cascade

Provincia(Id_provincia, Nombre, Region, Nombre_encargado, Email_encargado)

Primary Key Id_provincia

Presupuesto_oficial(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete No Action On Update Cascade

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra) On Delete No Action On Update Cascade

Tipo_reajuste (Reajuste)

Primary Key Reajuste

Item_obra(Id_ítem_obra, Id_trabajo_obra, Nombre, Unidad_medida, Id_partida)

Primary Key Id_ítem_obra

Foreign Key Id_partida **references** Partida_item(Id_partida) On Delete No

Action On Update Cascade

Foreign Key Id_trabajo_obra **references** Tipo_trabajo (Id_trabajo_obra) On

Delete No Action On Update Cascade

Tipo_trabajo (Id_trabajo_obra, Nombre_trabajo, Manual)

Primary Key Id_trabajo_obra

Foreign Key Manual **references** Manual(Manual) On Delete No Action On

Update Cascade

Partida_item (Id_partida, Nombre)

Primary Key Id_partida

Manual (Manual)

Primary Key Manual

Estado_pago(Codigo_safi, Codigo_epago, Codigo, Inspector_fiscal, Observacion, Estado, Fecha_epago, Monto, Reajuste_anterior, Reajuste_acumulado)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete No Action On Update Cascade

Foreign Key Estado **references** Condicion_epago(Estado) On Delete No Action On Update Cascade

Foreign Key Inspector_fiscal **references** Agente_contrato(Rut) On Delete No Action On Update Cascade

Detalle_epago(Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo, Cantidad, Precio_unitario, Monto, Monto_obras_ejecutadas, Monto_obras_anterior)

Primary Key Codigo_safi, Codigo_epago, Id_ítem_obra, Correlativo

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago) On Delete Cascade On Update Cascade

Foreign Key Id_item_obra **references** Item_obra (Id_item_obra) On Delete No Action On Update Cascade

Reajuste_epago(Codigo_safi, Codigo_epago, Codigo, Mes_ano, Factor_porcentual, Porcentaje_reajuste, Valor_reajuste, I_base,I_actual)

Primary Key Codigo_safi, Codigo_epago, Codigo

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago) On Delete Cascade On Update Cascade

Foreign Key Codigo **references** factores (Codigo) On Delete No Action On Update Cascade

Anticipo_epago (Codigo_safi, Codigo_epago, Monto, Descripcion)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago) On Delete Cascade On Update Cascade

Multa(Codigo_safi, Codigo_epago, Observacion, Dias, Unidad_fomento, Monto, Fecha, Rango)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references** Estado_pago(Codigo_safi, Codigo_epago) On Delete Cascade On Update Cascade

Retencion_epago (Codigo_safi, Codigo_epago, Monto, Monto_acumulado)

Primary Key Codigo_safi, Codigo_epago

Foreign Key Codigo_safi, Codigo_epago **references**

Estado_pago(Codigo_safi, Codigo_epago) On Delete Cascade On Update

Cascade

Condicion_epago (Estado)

Primary Key Estado

Factores (Codigo, Factor, Nombre)

Primary Key Codigo

Imputacion (Imputacion, Descripcion, Item, Correlativo, Estado)

Primary Key Imputacion

Mano_de_obra (Codigo_safi, Mes, Ano, Calificada, No_calificada, Total)

Primary Key Codigo_safi, Mes, Ano

Foreign Key Codigo_safi **references** Contrato (Codigo_safi) On Delete No

Action On Update Cascade

Presupuesto_compensado(Codigo_safi, Id_item_obra, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete No Action On Update Cascade

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra) On Delete No Action On Update Cascade

Presupuesto_general(Codigo_safi, Id_item_obra, correlativo, Cantidad_obra, Monto_total, Precio_unitario)

Primary Key Codigo_safi, Id_item_obra, correlativo

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete No Action On Update Cascade

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra) On Delete No Action On Update Cascade

Agente_contrato(Rut, Nombre, Telefono, Ciudad, Celular, E_mail, Profesion_registro, Tipo_agente,, Documentos, Email_2, Direccion, Fecha_inscripcion, Sitio_web)

Primary Key Rut

Factores_pto_compensado(Codigo_safi, Factor_compensado,
Valor_compensado, Monto_total_compensado, Retencion,
Retencion_acumulada)

Primary Key Codigo_safi

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete
Cascade On Update Cascade

Modificacion_epago(Codigo_safi,Codigo_modificacion,Justificacion_modifica-
cion, Justificacion_plazo, Estado, Numero_dias, Fecha_vencimiento)

Primary Key Codigo_safi, Codigo_modificacion

Foreign Key Codigo_safi **references** Contrato(Codigo_safi) On Delete No
Action On Update Cascade

Foreign Key Estado **references** Estado_modificacion(Estado) On Delete No
Action On Update Cascade

Estado_modificacion(Estado)

Primary Key Estado

Modificacion_epago_item(Codigo_safi, Codigo_modificacion, Id_item_obra,
Correlativo, Id_modificacion, Cantidad_obra, Precio_unitario, Monto_total,
Corr_pto)

Primary Key Codigo_safi, Codigo_modificacion, Id_item_obra, Correlativo

Foreign Key Codigo_safi, Codigo_modificacion **references**
Modificacion_epago(Codigo_safi, Codigo_modificacion) On Delete No Action
On Update Cascade

Foreign Key Id_item_obra **references** Item_obra(Id_item_obra) On Delete
No Action On Update Cascade

Foreign Key Id_modificacion **references** Tipo_modificacion
(Id_modificacion) On Delete No Action On Update Cascade

Tipo_modificacion (id_modificacion, Nombre)

Primary Key **id_modificacion**

8.2.6.5 Restricciones de la Empresa

Las restricciones de la organización son normas o reglas internas del Departamento de Construcción para la adecuada mantención de las tablas.

La principal restricción de este diseño es la no-eliminación de contratos, Modificaciones de Obra y Especificaciones técnicas, con el fin de crear un histórico, con la información de éstas entidades. Con el fin de lograr que este tipo de restricción se implemente en forma adecuada, se restringe el modelo relacional, aplicando una integridad referencial fuerte.

8.3 Diseño de Base de Datos para el Modelo Relacional

El diseño físico es el proceso de producir una descripción de la implementación de la base de datos sobre un almacenamiento secundario, describiéndose los accesos de datos, entre otros. Para este diseño se describirán las siguientes etapas:

- Transformación del modelo de datos lógico global a un DBMS específico (Sistema de administrador de base de datos)
- Diseño de representación física.
- Diseño de mecanismos de seguridad.

8.3.1 Transformación del Modelo de Datos Lógico Global para un DBMS Específico

El objetivo es producir un funcionamiento básico del esquema de base de datos relacional a partir del modelo de datos lógico global. Para completar este paso con éxito se necesita:

- Coordinar la información obtenida durante la etapa del modelamiento de datos lógico y aquella documentación existente en el diccionario de datos.
- Se utilizará esta información para diseñar las relaciones base. Para ello es necesario conocer la funcionalidad del sistema administrador de base de datos elegido.

8.3.1.1 Diseño de Relaciones Base para un DBMS Específico

Una relación se puede definir como una asociación entre entidades. Tomando un ejemplo de este Seminario, tenemos que la entidad “Contrato” estará relacionada con la entidad ”Tipo_reajuste”, por medio de la relación “Tiene un”.

Antes de continuar, es necesario tener claro que tipos de datos soporta el sistema administrador de Base de Datos elegido, ya que esto permite la definición de los tipos de datos de los atributos de cada tabla. En la tabla siguiente se detallan los tipos de datos soportados por Adaptive Server AnyWhere.

Tabla N° 17: Tipos de Datos Estándar Soportados por Adaptive Server AnyWhere.

Tipo de Datos	Descripción
DECIMAL	Numérico decimal, Con precisión configurable.
NUMERIC	Numérico entero, con precisión configurable.
INT or INTEGER	Numérico entero, con precisión (-2e31+1) a (+2e31-1).
DOUBLE	Numérico flotante, con doble precisión que el tipo Flota, su rango va desde 2.22507385850721e-308 a 1.79769313486231e+308.
FLOAT	Numérico flotante
REAL	Numérico flotante rango de precisión 1.175495e-38 a 3.402823e+38
CHAR	Cadena de caracteres de tamaño máximo 255
TEXT	Cadena de caracteres extensos, 2 GB.
DATE	Datos con formatos de fecha.
DATETIME	Datos con formatos de fecha y hora.

8.3.2 Diseño de Representación Física

El objetivo de esta etapa es determinar la organización de archivos y el modo de acceso que será utilizado para almacenar las relaciones base, además, elegir índices secundarios, si es que estos fueran necesarios; y por último, considerar las relaciones de redundancias controlada.

8.3.2.1 Análisis de Transacciones

El objetivo de esta etapa es analizar e identificar la funcionalidad de las transacciones que corren sobre la base de datos, para esto se genera una tabla que refleja el promedio de acceso de las transacciones, la periodicidad, su número de ejecución por período y los atributos que esta involucra. En la tabla siguiente se estima cada uno de estos puntos para el Sistema de Estados de Pagos.

Tabla N° 18: Frecuencia de Acceso a las Tablas del Sistema de Estados de Pagos.

Transacciones	Promedio de acceso	Periodicidad	Nº de ejecución por período	Atributos
T(1)	Bajo	Mensual	2	Todos
T(2)	Regular	Mensual	6	Todos
T(3)	Regular	Mensual	8	Todos
T(4)	Regular	Mensual	7	Todos
T(5)	Bajo	Mensual	2	Todos
T(6)	Regular	Mensual	6	Todos
T(7)	Bajo	Mensual	3	Todos
T(8)	Regular	Mensual	8	Todos
T(9)	Alta	Mensual	15	Todos
T(10)	Regular	Mensual	8	Todos
T(11)	Bajo	Mensual	4	Todos

T(12)	Regular	Mensual	6	Todos
T(13)	Regular	Mensual	7	Todos
T(14)	Regular	Mensual	8	Todos
T(15)	Regular	Mensual	6	Todos
T(16)	Regular	Mensual	5	Todos

8.3.2.2 Estimación de Espacio en Disco

No se realizará un cálculo exhaustivo en lo referente a la estimación de tamaño en disco, por considerarse irrelevante para el éxito del proyecto. Esto principalmente por la alta capacidad de disco con la que cuentan los equipos en la actualidad y que para el caso del actual proyecto no constituye un factor importante.

8.3.2.3 Elección de Organización de Archivos

La implementación de actualizaciones de una base de datos es eficiente debido a la implementación de ciertos métodos para acceder, como parte integral del manejo del sistema de Base de Datos. En la actualidad existen tres métodos para acceder: Heap, Hash, y B-Tree.

Adaptive Server AnyWhere, no permite configurar el tipo de acceso a las

tablas. Este define el siguiente estándar, los índices primarios se implementan con un Heap, los índices secundarios se definen como clustered o no clustered y estos utilizan el método B-Tree.

8.3.2.4 Consideración de la Relación de Redundancia Controlada

También conocida como de-normalización se refiere a los cambios en las estructuras de las tablas base, tal que, la nueva tabla está en una forma normal inferior a la tabla original. Informalmente, se utiliza para referirse a la situación en donde se combinan dos tablas dentro de una nueva; y esta nueva tabla tiene una forma normal inferior a las tablas originales y contiene más valores nulos.

El objetivo de de-normalizar es mejorar el rendimiento de la base de datos en términos de consultas y no de actualizaciones.

Cabe mencionar que en la sección de este informe donde se analizaron las dependencias funcionales, se explican los casos en donde fue necesario dejar de-normalizadas algunas tablas.

8.3.3 Diseño de Mecanismo de Seguridad

Una base de datos representa, esencialmente recursos de una Empresa y la seguridad de estos es extremadamente importante. Esta seguridad es especificada durante la etapa de colección y análisis de requerimientos. El objetivo de esta etapa, es el decidir cómo definir y entregar esta seguridad en el sistema. Las tareas a realizar en ésta etapa son:

- Diseño de vistas de usuario.
- Diseño de reglas de usuario.

8.3.3.1 Diseño de Vistas de Usuarios

El objetivo de este caso es crear las vistas de usuarios en la base de datos, éstas se implementarán en el capítulo 9 de implementación.

En la siguiente tabla se presenta los usuarios y sus respectivas vistas ara el sistema de administración de contratos.

Tabla N° 19: Vistas de Usuarios.

T	Dpto. Construcción	Dpto. Conservación	Dirección de Vialidad Regional	Dpto. de Planificación y Estudio	Inspector Fiscal	Unidad de Contratos
T(1)	X	X	X		X	X
T(2)	X	X	X	X	X	
T(3)	X			X		X
T(4)	X		X		X	X
T(5)	X		X		X	X
T(6)	X				X	X
T(7)	X				X	X
T(8)	X				X	X
T(9)	X				X	X
T(10)	X			X		
T(11)	X			X		
T(12)	X		X		X	X
T(13)	X					X
T(14)	X		X		X	X
T(15)	X				X	X
T(16)	X			X		

8.3.3.2 Diseño de Reglas de Acceso

La principal medida de seguridad con la que cuentan las Bases de Datos, es a través de un Id de Usuario y una contraseña, los cuales entregan la

autorización para el ingreso a la base de datos. Cada operación que ejecute el Sistema de Administración de Base de Datos se hace en representación de un usuario específico.

De acuerdo a qué nivel de permisos o autorización tenga cada usuario, éste tendrá permiso para insertar, eliminar o actualizar información de una tabla.

En el presente proyecto se definirán tres tipos de usuarios con distintos niveles de accesos.

Usuario Administrador: Tendrá acceso total sobre todas las tablas de la base de datos, es decir, podrá realizar actualizaciones y modificaciones a los datos en todas las tablas.

Usuario Común: Tendrá permisos restringidos de escritura (Dpto. de Construcción), a algunas tablas de la base de datos, además de esto tendrá accesos a todas las vistas generadas.

Usuario Explorador o Invitado: Sólo tendrá acceso restringido a las vistas de usuario.

Como último punto referente al tema de la seguridad se complementará la seguridad en el acceso a la base de datos a través de la programación de objetos ASP.

9. Diseño de la Aplicación

9.1 Metodología para el Diseño de las Aplicaciones en Web

El diseño de las aplicaciones en Web se realizará basado en una metodología usada por la empresa Argentina GaiaSur, la cual se autodefine como consultora en tecnologías de la información y comunicaciones.

El método se basa en un ciclo de cuatro etapas a seguir en un determinado orden, que una vez terminadas se vuelven a repetir, en este sentido el modelo se asemeja a un espiral. Estas etapas son:

- Diseño.
- Implementación.
- Publicación y medición.
- Evaluación.

Cada una de las etapas consta de una serie de tareas que se deben cumplir, con el objeto de asegurar la calidad del proyecto. Para este Seminario el alumno abarcará las etapas de Diseño, Implementación, Publicación y

Medición, la Evaluación estará a cargo de uno de los integrantes del equipo de trabajo de la Unidad de Sistemas de la Dirección de Vialidad Regional.

9.1.1 Diseño

El resultado de esta etapa es un documento en donde se describe toda la estructura, metas, normativas y funcionalidad del sitio, esto acompañados de muestras para evaluación, llamadas prototipos. Esta documentación permite ajustar las estimaciones de tiempo iniciales, lograr una documentación del desarrollo y las normativas de uso para que otras personas externas al desarrollo tengan un punto de vista común.

Dentro de las etapas de diseño se tienen:

- **Presentación Gráfica:** Se definen el color y los tipo de letras que se utilizarán en las páginas.
- **Diseño de Redacción:** Se definen los colores y formatos de los párrafos.
- **Marcado del Hipertexto.**
- **Organización Interna del Servidor:** De aquí se desprenden las siguientes subetapas:
 - **Pagina de Inicio.**

- Estandarización de nombres de archivos de páginas web.
- Jerarquía de archivos.
- Técnicas a utilizar: Esta etapa define las tecnologías que permitan realizar tareas más complejas y para las cuales el HTML no da soporte.

9.1.2 Implementación

En esta etapa se generan los diseños especificados, los cuales son llevados al servidor. En detalle se redactan los textos, se marca el HTML, se genera la gráfica, se programan las consultas a la base de datos, se programan los JavaScripts, etc.

9.1.3 Publicación y Medición

En cuanto el sitio se hace público, se deben comenzar a analizar los accesos al sitio. Existe software específico para ello y los datos nos permiten armar una imagen de quienes y como están utilizando nuestro sitio.

9.1.4 Evaluación

Una vez que el sitio ha comenzado a ser utilizado, ya hemos recolectado

información variada de uso y su percepción por parte de los usuarios.

El método comienza con una fase llamada anteproyecto, el cual consiste en delimitar de manera general el proyecto. A partir de este punto se realizan estimaciones de tiempo y reserva de recursos.

9.2 Diseño

9.2.1 Presentación Gráfica

- Para el fondo de las ventanas se usará el color blanco.
- El tipo de letra a utilizar será Arial, el tamaño estará determinado por el Dreamweaver 4.0 (de 1-7), el tamaño del tipo de letra que se utilizará en las páginas variará de 1 a 3.
- Como única imagen oficial del sitio se utilizará el logo de la Dirección de Vialidad. Esta imagen permanecerá visible en la página principal de la Intranet.

Figura N° 28: Logo de Vialidad.

9.2.2 Diseño de Redacción

- Los links de la página principal del sitio se basarán en imágenes.
- Los links de páginas anexas serán de color Azul, y cambiarán al clicar a un color marrón, el tipo de letra será Arial, su tamaño variará de 1-3. Para el caso de submenús los links serán de color verde y resaltado por un fondo más oscuro, permanecerán siempre iguales, independiente de sí el usuario clickeó el link. Otros links serán de color marrón tenue, el tipo de letra será Arial, en tamaño 1, y permanecerán siempre iguales. El contenido de los links será lo más explícito posible, a fin de lograr una clara comprensión por parte del usuario. Estos links en su gran mayoría estarán enmarcados dentro de tablas.

9.2.3 Marcado del Hipertexto

Para la creación de las páginas web se utilizará el lenguaje de marcación

HTML, basado en el estándar HTML/4.01 versión mejorada de la 4.0 y utilizada desde el año 1999.

Esta versión acepta el uso de la gran mayoría de los elementos utilizados en páginas web hoy en día.

9.2.4 Organización Interna del Servidor

9.2.4.1 Página de Inicio

La página principal o índice que marca el comienzo de la navegación dentro de la Intranet recibirá el nombre de **index.asp**, esta página contendrá enmarcadas (Frames) a 3 páginas dentro de ella.

La figura siguiente muestra la distribución gráfica de las páginas.

Figura Nº 29: Frame de la Página principal.

9.2.4.2 Estandarización de Nombres de Archivos de Páginas Web

Es necesario estandarizar los nombres de los distintos archivos a utilizar, considerando la gran cantidad que generará el desarrollo de la intranet.

Esto permitirá más adelante efectuar una adecuada mantención del sitio y eventualmente seguir adelante en el diseño de futuros módulos.

El sistema operativo permite la utilización de nombres largos. Haciendo uso de esta característica se utilizará la siguiente nomenclatura para los nombres de archivos y páginas de resultados.

- Un prefijo indicando la acción que se está ejecutando sobre la(s) entidad(es) o tabla(s), el prefijo estará compuesto por una letra minúscula y el último carácter será “_”. Los prefijos se detallan a continuación:

.- “i”; se refiere a la acción “Ingreso”.

.- “e”; se refiere a la acción “Elimina”.

.-“m”; se refiere a la acción de “Modifica”:

- Un sufijo compuesto por el nombre de la entidad o tabla, sobre la que se está trabajando. Para el caso de las transacciones el prefijo estará compuesto al final por un carácter “_”, seguido de una letra minúscula “t”. A continuación se lista un par de ejemplos a fin de facilitar la comprensión del lector:

i_proyecto.asp

m_proyecto.asp

e_preoyecto.asp

i_proyecto_t.asp

9.2.4.3 Jerarquía de Archivos

Las páginas generadas se almacenan organizadas en directorios. La imagen siguiente presenta la estructura diseñada.

Figura Nº 30: Estructura de Directorios.

9.2.5 Técnicas a Utilizar

Complementario al marcado HTML se utilizarán tecnologías que permitan realizar tareas más complejas y para las cuales el HTML no da soporte, entre los cuales tenemos:

- JavaScripts
- ASP

Se generarán ventanas a través del uso de guiones Javascripts, estas ventanas presentarán información personalizada sobre una tabla específica.

Por ejemplo, una vez que se tenga la información ingresada de un proyecto se podrá acceder directamente vía link a los caminos involucrados, comunas involucradas y puentes involucrados en el proyecto.

Link que se presenta en pantalla:

```
<a href="JavaScript:openMa2('<%=Command1__codigo_safi%>');"
onMouseOver="window.status='Click para Editar los Caminos
Involucrados';return true;" onFocus="if(this.blur)this.blur()"><font
color="#00FF33"><font face="Arial, Helvetica, sans-serif">Caminos
```

Involucrados

A continuación se presenta un ejemplo de la función que abre la ventana `i_em_camino.asp`, centrada en el monitor del cliente:

```
function openMa2(cadena){  
 variable = "i_em_camino.asp?codigo_safi=" + cadena  
 w=660;  
 h=460;  
 LeftPosition= (screen.width)?(screen.width-w)/2:0;  
 TopPosition= (screen.height)?(screen.height-h)/2:0;  
 window.open(variable,'_new','top=' + TopPosition + ',left=' + LeftPosition +  
' ,scrollbars=yes,toolbar=no,width='+w+',height='+h);  
}
```

Además de esto se generarán scripts orientados a mejorar el entorno visual del sitio. Las actualizaciones, transacciones y validaciones de usuario a la base de datos se realizará a través del uso de objetos ASP.

9.2.5.1 Conexión a la Base de Datos

La conexión a la Base de Datos se realizará a través de la configuración de propiedades del Dreamweaver UltraDev 4.0. Estas propiedades permiten al usuario conectar el sitio definido en el Dreamweaver a una Base de Datos.

Figura Nº 31: Propiedades de configuración a una Base de Datos.

Una vez realizada la conexión del sitio a la Base de Datos, está se almacena en archivo el cual se encuentra dentro de la carpeta “connections”, este archivo es una página cuyo nombre es por defecto el mismo de la

conexión, por ejemplo contrato.asp. Luego cada nueva página creada que deba acceder a un registro de la Base de Datos mediante las herramientas del Dreamweaver, se conectará en forma automática, generando el código de conexión, e incluyendo la ruta del archivo de conexión.

En el siguiente ejemplo de conexión el archivo contiene el siguiente código:

```
<%  
Dim MM_contrato_STRING (String de parámetros de conexión)  
MM_contrato_STRING = "dsn=contrato;uid=dba;pwd=sql;"  
%>
```

En este código se definen **objetos ADO**, entre los cuales se encuentran:

Connection: Mantiene la información de la conexión

Command: Almacena la transacción a realizar a la base de datos.

Recordset: Almacena los registros rescatados de la base de datos.

ActiveConnection: Propiedad del objeto Connection, la cual establece la conexión activa sobre la cual se realizarán las transacciones.

```
<!--#include file="../../../Connections/contrato.asp" -->
```

```

<%
set Conexion = Server.CreateObject("ADODB.Command")
Conexion.ActiveConnection = MM_contrato_STRING
Conexion.Open()
%>

```

Para ejecutar un procedimiento almacenado, no es necesario trabajar con un objeto **Recordset**, sólo se utiliza el objeto **Command**, al cuál se le envían como parámetros la misma cantidad que recibe el procedimiento almacenado. A continuación se presenta un ejemplo:

```

Cm.CommandText="inserta_if" 'nombre procedimiento almacenado
Cm. Prepared=True
'creación de parámetros
Cm.Parameters.Append Cm.CreateParameter("parametro_1",8,,40)
Cm.Parameters.Append Cm.CreateParameter("parametro_2",8,,60)
.....
Cm.Parameters.Append Cm.CreateParameter("parametro_n",8,,30)

'asignación de valores a los parámetros

Cm("parametro_1")=request("textfield1")

```

```
Cm("parametro_2")=request("textfield2")
```

```
.....
```

```
Cm("parametro_n")=request("textfield1")
```

```
Cm.Execute
```

```
Command.Execute
```

Para trabajar con los resultados de una vista, los datos de esta se almacenan de la siguiente manera en un objeto Recordset.

```
Set Vista_1= Server.CreateObject("ADODB.Recordset") 'creación de objeto
```

```
Recordset
```

```
Cm.CommandText="t_1" 'nombre de la vista
```

```
Cm.Prepared=True
```

```
Cm.Execute
```

```
Set Vista_1=Command.Execute ' asigna los registros seleccionados por la vista  
al Recordset creado.
```

Una vez que se tienen los datos de la vista almacenada en el objeto Recordset se pueden realizar las operaciones de filtrado estándar que ofrece SQL.

Es importante cerrar los objetos de Recordset creados, que ya no se ocupen para esto ocupamos el siguiente código:

```
Vista_1.close
```

```
Set Vista_1=Nothing
```

9.3 Implementación

En esta etapa se generaron los diseños especificados, los cuales son llevados al servidor. En detalle se redactan los textos, se marca el HTML, se genera la gráfica, se programan las consultas a la base de datos, se programan los JavaScripts, se conectan los formularios a sus respectivos Scripts, etc... A medida que se va produciendo el material se va ensamblando.

9.3.1 Tipos de Pantalla

A continuación se presentan al lector los tipos de pantallas utilizados por la Intranet del Departamento de Construcción, los Módulos de Proyectos Xª Región, y el Módulo de Estados de Pagos.

9.3.1.1 Pantalla de Inicio

Esta pantalla tiene como objetivo acceder a los distintos sistemas de la Dirección de Vialidad. Dentro de este menú se tiene el “Sistema de Administración de Contratos”, el cual pertenece al Depto. de Construcción, y corresponde al Sistema en donde se implementarán los módulos de Proyectos y Estados de Pagos contemplados en este informe.

Figura N° 32: Pantalla de Inicio a la Intranet.

9.3.1.2 Pantalla de Ingreso al Sistema

Esta pantalla tiene como objetivo validar al usuario frente al sistema de manera que este pueda navegar solamente por las páginas a las que está autorizado. El modo de implementar esta tarea es a través de una variable ASP denominado **Session**, la cual permanece activa durante el período que el visitante mantiene activa su sesión.

Figura N° 33: Pantalla de Ingreso a la Intranet.

9.3.1.3 Pantalla del Sistema

La pantalla está compuesta por una serie de link(top.asp), en la parte superior, ahí se agrupan las distintas transacciones requeridas por los usuarios.

En principio están todas estas disponibles, al pulsar un link el sistema recarga la página donde se cargan las transacciones (marco izquierdo) para ese ítem y es en este punto cuando se discrimina al usuario, vale decir el link no será mostrado si el usuario no tiene acceso. Esto es factible de realizar gracias al almacenamiento de la variable **Session**.

Figura N° 34:Ingreso a la Intranet.

Una vez que se ha definido al usuario, se tiene por ejemplo que para el usuario del Departamento de Construcción, al hacer clic en el link Proyectos Xª verá lo siguiente:

Figura N° 35: Vista de Usuario del Departamento de Construcción, para el link Proyectos Xª Región.

Para un usuario perteneciente a la Dirección Regional de Vialidad, la vista para el mismo link será lo siguiente:

Figura Nº 36: Vista de Usuario de la Dirección Regional, para el link de Proyectos Xª Región.

Al observar en el frame derecho puede apreciarse que esta página a diferencia de la anterior, no posee el link de ingreso de datos. De este modo se restringe por programación ASP el acceso a cada una de las transacciones de usuario de acuerdo a los permisos previamente establecidos por el administrador del sistema.

Una vez que se ha logrado tener acceso a uno de los links existentes en el frame derecho se estará en condiciones de lograr el acceso al informe que en él se indica. A modo de ejemplo aquí se genera la siguiente ventana en la que el usuario ha clickeado el link de “Estado de Pago”.

Contratos en Ejecución					
Editar Estado de Pago					
Inspector Fiscal: Victor Barrientos Diaz					
Código Sufi	Nombre Contrato	Estado Contrato	Nuevo	Actualiza	Ver
66296	Conservación Periódica Achao-Quinchao-Chequian	EN EJECUCION	Nuevo	Actualiza	Ver
X-47-01	Conservación Puente Río Negro, Camino Nabl - Miraflores	EN GARANTIA	Nuevo	Actualiza	Ver
44380	Conservación Periódica Defensa Costera Ruta - S. Sector Narcon (Etapa I)	EN GARANTIA	Nuevo	Actualiza	Ver
66234	Conservación Periódica Puente Malleco, Camino Quellon - Colonia Yungay, Rol W 050	EN EJECUCION	Nuevo	Actualiza	Ver
00200	Conservación Periódica Defensa Costera Camino Lirioalad Rauco (3ª Etapa)	EN EJECUCION	Nuevo	Actualiza	Ver
66682	Conservación Periódica Defensa Costera Camino Hüllinco Cucao (2da. Etapa)	EN EJECUCION	Nuevo	Actualiza	Ver

Figura Nº 37: Vista previa para generar la transacción T(15).

Al seleccionar el link “ver”, por el usuario en la ventana anterior, el sistema entregará los registros que corresponden a los informes a emitir. A

continuación se presenta esta situación, siguiendo el ejemplo anterior:

Figura N° 38: Vista de la Transacción T(15), personalizada por el usuario.

9.3.1.4 Pantalla de Error

Esta ventana se usa para indicar al usuario que ha cometido una infracción. Esta infracción puede generarse por dos eventos:

- El usuario ingresó mal un dato para la validación de este frente al sistema (Pantalla de Ingreso).
- El usuario está intentando acceder a una transacción a la cual no tiene acceso (a través de la barra de dirección).

Con el objeto de evitar el segundo error se caducará la página una vez que se ha detectado que el usuario no tiene permiso y esta intentando violar la seguridad del sistema. Adicional ha esto se anulará la sesión de este obligándolo a re-ingresar para obtener más información.

La pantalla de error generará un link, el cual lleva al usuario a la página de ingreso, para validarse en el sistema nuevamente.

Figura Nº 39: Pantalla de Error.

9.3.2 Pantallas de Edición de Datos

Este tipo de pantalla tiene como objetivo ingresar, modificar y eliminar la información de una entidad, desplegada en la transacción solicitada. Para éste tipo de ventana existirán permisos sobre la base de datos, con el fin de que sólo algunos usuarios podrán realizar modificaciones directamente sobre los datos desplegados. Inicialmente todos los usuarios podrán listar los datos.

En la siguiente Figura se muestra una de las ventanas de edición de datos.

Sistema de Administración de Contratos Ver. 1.1.9 - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás - - - - - Búsqueda Favoritos Multimedia

Dirección http://172.17.75.187/contrato/index.asp Ir Vínculos Hotmail gratuito

Proyectos por Región Contratos Asesorías Boleas de Garantía Estados de Pago

Programas[editar]
Partidas[editar]
Factores[editar]
Especificaciones Técnicas [editar]
Proyecto [Ingresar]
Proyecto [Modificar]
Reportes

INSERTA PROYECTO

Código Proyecto:	5000
Nombre Proyecto:	CONSERVACION CAMINO LONGITUDINAL AUSTRAL
Nombre Programa:	Emergentes Año 2002, Décima Región
Provincia:	PALENA
Reajuste:	I.F.C.
Kilometro(Opcional):	12
Días Plazo(opcional):	90
Ámbito Contrato(Opcional):	20 KM

Descripción proyecto:
Este proyecto actualmente se encuentra en estado

INSERTAR REGISTRO

Listo Internet

Figura Nº 40: Ventana de Ingreso de Datos.

9.3.3 Elaboración de Reportes.

Para el diseño de reportes se utilizará el Seagate Crystal Reports 8.0 (En Español), el cual constituye el estándar mundial para elaboración de informes en el web y de escritorio.

El control de integración de informes permite a los desarrolladores escribir aplicaciones web que generen informes Crystal hospedado en Web Component Server o en un servidor ASP. Los usuarios finales de estas aplicaciones pueden ver estos informes usando un visor de informes ejecutado en un explorador de Web. Para ello se utilizará el envío de parámetros por la URL, para filtrar la información de las tablas a desplegar en el Reporte.

En la siguiente figura se visualiza un Reporte a través del Web:

REPUBLICA DE CHILE
MINISTERIO DE OBRAS PUBLICAS
DIRECCION GENERAL DE OBRAS PUBLICAS
DIRECCION DE VIALIDAD

ESTADO DE PAGO Nº 1
VALOR DE PAGO \$ 18.974
NUMERO DE HOJAS 1

ANEXO Nº 1

NOMBRE DE LA OBRA : Conservación Periódica Defensas Costera Camino Hualtaco Curco (Gda. Etapa)
UBICACION : PROVINCIA CHILOE
OBRAS CONTRATADAS SEGUN : RESOLUCION X.D.R.V. Nº 303 del 31 de diciembre de 2002

DETALLE DE LAS OBRAS EJECUTADAS AL 12 diciembre 2003

TIPO	DESCRIPCION	MED	CAPACIDAD DE OBRAS CONTRATADAS	Obras Contratadas al Ingreso Estado de Pago			Monto de las Obras Ejecutadas hasta el 12 de diciembre 2003
				Obras Contratadas	Valor	Monto de las Obras Contratadas al Ingreso	
1	Defensas de Enrocado						
1	Reparación	m ²	704	10	1.000	10.000	0
2	Templan	m ²	204	0	4.250	0	0
3	Suministro y Colocación de Chostas	m ²	2.431	0	1.151	0	0
4	Cambio de apoyo sobre Ortoestil	m ²	2.370	0	270	0	0
5	Suministro, Transporte y Colocación de mts.	m ³	2.022	0	15.283	0	0
SUB TOTAL						30.000	0
TOTAL OBRAS						30.000	0

Figura Nº 41: Vista del Visor de Reportes.

9.4 Publicación y Medición

Esta etapa comienza en el momento en que el sitio se hace accesible al público, vale decir, usuarios externos al grupo de desarrollo. Una vez publicado el sitio se realiza la etapa de difusión y capacitación a los usuarios finales.

En cuanto el sitio se hace público, se deben comenzar los accesos al sitio. La medición de los accesos contribuye a determinar si se cumplen con los requerimientos de acceso, del usuario final.

9.5 Evaluación

Una vez que el sitio ha comenzado a ser utilizado, se ha recolectado información variada acerca de su uso y su percepción por parte de los usuarios.

Ahora sabemos que hacer para acercar la realidad a nuestros objetivos y sobre la base de esta información comenzamos el segundo ciclo de la evolución del sitio con una nueva etapa de diseño, pero ahora ya no es necesario armar un anteproyecto. Se conoce mejor el objetivo y se sabe un poco más acerca de en que nos acercamos a ellos, y en que nos equivocamos al tratar de hacerlo.

Se debe señalar que esta etapa no será desarrollada por el alumno tesista, sino, por otro integrante de la Unidad de Sistemas de la Dirección de Vialidad Regional, quién además se encargará de la mantención del Sitio.

10. Implementación Física de la Base de Datos

Los Scripts para generar la base de datos fueron creados desde la herramienta Case, llamada "Power Designer" versión 7.0. A continuación se describirán algunas de las tablas más importantes de la Base de Datos con sus respectivas claves foráneas:

10.1 Creación de Base de Datos

```
/*=====*/
/* Database name:  MODELO FISICO */
/* DBMS name: Sybase AS Anywhere 7 */
/*=====*/

/*=====*/
/* Table : contrato */
/*=====*/

create table DBA.contrato
(
 nombre_contrato char(150),
 resolucion char(30),
 fecha_tramite date,
```

fecha_apertura date,
indice_base char(6),
reajuste char(20),
presupuesto_oficial double,
presupuesto_inicial double,
codigo_safi char(10) not null,
plazo_inicial integer,
descripcion_proyecto char(900),
obs_proyecto char(600),
avance_fisico double,
estado_contrato char(20),
fecha_real_termino date,
fecha_pactada_termino date,
aumento_plazo integer,
aumento_monto integer,
fecha_inicio date,
imagen char(200),
relevancia char(20),
id_administracion integer,
id_financiamiento integer,
id_provincia integer not null,
id_tipo_contrato integer,

rut_if char(10),
rut_contratista char(10),
rut_residente char(10) default 'DESCONOCIDO',
fecha_apertura_2 date,
asesoria char(30) default 'NO HAY',
residente_asesoria char(30) default 'NO HAY',
ultima_fecha_actualizacion date,
codigo_carpeta char(10),
fecha_resolucion date,
notario char(30),
fecha_legalizacion date,
modalidad char(30),
tipo_licitacion char(30),
calificacion double,
ambito_contrato char(20),
fecha_entrega_terreno date,
imputacion_1 char(12),
imputacion_2 char(12),
nombre_programa char(150),
responsable char(30),
responsable_imagen char(30),
ultima_fecha_actualizacion_imagen date,

```

 fecha_inauguracion date,
 primary key (codigo_safi)
 );

/*=====*/
/* Table : estado_pago */
/*=====*/

create table DBA.estado_pago
(
 codigo_safi char(10) not null,
 inspector_fiscal char(10) not null,
 codigo_epago integer not null,
 observacion char(600) not null,
 id_provincia integer not null,
 estado char(20),
 fecha_epago date,
 monto double,
 reajuste_anterior double,
 reajuste_acumulado double,
 primary key (codigo_safi, codigo_epago)
);

```

```

/*=====*/
/* Table: detalle_epago */
/*=====*/
create table DBA.detalle_epago
(
 codigo_safi char(10) not null,
 codigo_epago integer not null,
 id_item_obra char(12) not null,
 cantidad double not null,
 precio_unitario  double not null,
 monto double not null,
 monto_obras_ejecutadas double not null,
 monto_obras_anterior double not null,
 correlativo integer not null,
 primary key (codigo_safi, codigo_epago, id_item_obra, correlativo)
);

```

```

/*=====*/
/* Table : item_obra */
/*=====*/
create table DBA.item_obra
(

```

```

id_trabajo_obra char(12),
id_item_obra char(12) not null,
nombre varchar(100),
unidad_medida char(10),
id_partida integer not null,
primary key (id_item_obra)
);

/*=====*/
/* Table : modificacion_epago */
/*=====*/

create table DBA.modificacion_epago
(
 codigo_safi char(10) not null,
 justificacion_modificacion char(500),
 justificacion_plazo char(250),
 estado char(15),
 numero_dias integer,
 fecha_vencimiento date,
 codigo_modificacion char(10) not null default '0',
 primary key (codigo_safi, codigo_modificacion)
);

```


```

/*=====*/
/* Table : modificacion_epago_item */
/*=====*/
create table DBA.modificacion_epago_item
(
 codigo_safi char(10) not null,
 id_modificacion  char(2) not null,
 id_item_obra char(12) not null,
 cantidad_obra double,
 precio_unitario  double,
 monto_total double,
 codigo_modificacion char(10) not null,
 correlativo integer not null,
 corr_pto integer not null,
 primary key (codigo_safi, id_item_obra, codigo_modificacion, correlativo)
);

```

```

/*=====*/
/* Table :presupuesto_compensado */
/*=====*/
create table DBA.presupuesto_compensado
(

```

```
codigo_safi char(10) not null,  
id_item_obra char(12) not null,  
cantidad_obra double,  
monto_total double,  
precio_unitario double,  
primary key (codigo_safi, id_item_obra)  
);
```

10.2 Creación de Claves Foráneas

```
alter table DBA.contrato
```

```
  add foreign key administracion (id_administracion)
 references DBA.administracion (id_administracion)
 on update cascade
 on delete restrict;
```

```
alter table DBA.contrato
```

```
  add foreign key agente_contrato (rut_contratista)
 references DBA.agente_contrato (rut)
 on update cascade
 on delete restrict;
```

```
alter table DBA.contrato
```

```
  add foreign key agente_contrato (rut_residente)
 references DBA.agente_contrato (rut)
 on update cascade
 on delete restrict;
```

```
alter table DBA.contrato
```

```
  add foreign key agente_contrato (rut_if)
```

```
references DBA.agente_contrato (rut)
```

```
on update cascade
```

```
on delete restrict;
```

```
alter table DBA.contrato
```

```
add foreign key nombre_programa (nombre_programa)
```

```
references DBA.nombre_programa (nombre_programa)
```

```
on update cascade
```

```
on delete restrict;
```

```
alter table DBA.contrato
```

```
add foreign key reajuste (reajuste)
```

```
references DBA.reajuste (tipo_reajuste)
```

```
on update cascade
```

```
on delete restrict;
```

```
alter table DBA.contrato
```

```
add foreign key imputacion (imputacion_1)
```

```
references DBA.imputacion (imputacion)
```

```
on update cascade
```

```
on delete restrict;
```

```
alter table DBA.contrato
  add foreign key imputacion (imputacion_2)
 references DBA. imputacion (imputacion)
  on update cascade
  on delete restrict;
```

```
alter table DBA.estado_pago
  add foreign key condicion_epago (estado)
 references DBA.condicion_epago (estado)
  on update cascade
  on delete restrict;
```

```
alter table DBA.modificacion_epago
  add foreign key contrato (codigo_safi)
 references DBA.contrato (codigo_safi)
  on update cascade
  on delete restrict;
```

```
alter table DBA.presupuesto_compensado
  add foreign key contrato (codigo_safi)
 references DBA.contrato (codigo_safi)
  on update cascade
```

```

 on delete restrict;

alter table DBA.estado_pago

add foreign key contrato (codigo_safi)

references DBA.contrato (codigo_safi)

on update cascade

on delete restrict;

alter table DBA.estado_pago

add foreign key agente_contrato (inspector_fiscal)

references DBA.agente_contrato (rut)

on update cascade

on delete restrict;

alter table DBA.modificacion_epago

add foreign key estado_modificacion (estado)

references DBA.estado_modificacion (estado)

on update cascade

on delete restrict;

on delete cascade;

alter table DBA.detalle_epago

add foreign key estado_pago (codigo_epago)

```

```
references DBA.estado_pago (codigo_epago)
on update cascade
on delete cascade;
```

```
alter table DBA.modificacion_epago_item
add foreign key item_obra (id_item_obra)
references DBA.item_obra (id_item_obra)
on update cascade
on delete restrict;
```

```
alter table DBA.presupuesto_compensado
add foreign key item_obra (id_item_obra)
references DBA.item_obra (id_item_obra)
on update cascade
on delete restrict;
```

```
alter table DBA.detalle_epago
add foreign key item_obra (id_item_obra)
references DBA.item_obra (id_item_obra)
on update cascade
on delete restrict;
```

```
alter table DBA.modificacion_epago_item
  add foreign key modificacion_epago (codigo_modificacion)
 references DBA.modificacion_epago (codigo_modificacion)
  on update cascade
  on delete restrict;
```

```
alter table DBA.item_obra
  add foreign key partida_item (id_partida)
 references DBA.partida_item (id_partida)
  on update cascade
  on delete restrict;
```

```
alter table DBA.contrato
  add foreign key provincia (id_provincia)
 references DBA.provincia (id_provincia)
  on update cascade
  on delete restrict;
```

```
alter table DBA.contrato
  add foreign key tipo_contrato (id_tipo_contrato)
 references DBA.tipo_contrato (id_tipo_contrato)
```


on update cascade

on delete restrict;

alter table DBA.item_obra

add foreign key tipo_trabajo (id_trabajo_obra)

references DBA.tipo_trabajo (id_trabajo_obra)

on update cascade

on delete restrict;

alter table DBA.modificacion_epago_item

add foreign key tipo_modificacion (id_modificacion)

references DBA.tipo_modificacion (id_modificacion)

on update cascade

on delete restrict;

10.3 Creación de Vistas de Usuario

```
/*=====*/  
/* View: selecciona_modificacion */  
/* Selecciona modificaciones tramitadas */  
/*=====*/  
  
create view DBA.selecciona_modificacion as  
  
select modificacion_epago.codigo_safi,  
modificacion_epago.codigo_modificacion,  
modificacion_epago_item.monto_total,  
modificacion_epago_item.id_modificacion  
  
from DBA.modificacion_epago join dba.modificacion_epago_item on  
  
modificacion_epago_item.codigo_modificacion =  
modificacion_epago.codigo_modificacion  
  
where modificacion_epago.estado = 'TRAMITADA;  
  
comment on view DBA.selecciona_modificacion is 'VIEW';
```

```

/*=====*/
/* View: selecciona_multa */
/* Selecciona multa al estado de pago */
/*=====*/

create view DBA.selecciona_multa as

select multa.codigo_safi, multa.codigo_epago, convert(varchar,
multa.unidad_fomento) as uf, multa.dias, multa.observacion, multa.fecha,
multa.monto, multa.rango
from DBA.multa;

comment on view DBA.selecciona_multa is 'VIEW';

/*=====*/
/* View: selecciona_presupuesto_compensado */
/*=====*/

create view DBA.selecciona_presupuesto_compensado as

select presupuesto_compensado.codigo_safi,
presupuesto_compensado.id_item_obra, convert(varchar,
presupuesto_compensado.cantidad_obra) as cantidad,
presupuesto_compensado.precio_unitario,
presupuesto_compensado.monto_total
from DBA.presupuesto_compensado;

```

comment on view DBA.selecciona_presupuesto_compensado is 'VIEW';

/*=====*/

/* View: selecciona_reajuste */

/*=====*/

```
create view DBA.selecciona_reajuste as
select reajuste_epago.codigo_safi, sum (reajuste_epago.valor_reajuste) as
monto
from DBA.reajuste_epago
group by reajuste_epago.codigo_safi;
```

comment on view DBA.selecciona_reajuste is 'VIEW';

/*=====*/

/* View: selecciona_reajuste_epago */

/* Selecciona monto total por estado de pago*/

/*=====*/

```
create view DBA.selecciona_reajuste_epago as
select reajuste_epago.codigo_safi, reajuste_epago.codigo_epago, sum
(reajuste_epago.valor_reajuste) as monto
```

```

from DBA.reajuste_epago
group by reajuste_epago.codigo_safi, reajuste_epago.codigo_epago;

comment on view DBA.selecciona_reajuste_epago is 'VIEW';

/*=====*/
/* View: suma_modificacion */
/*=====*/

create view DBA.suma_modificacion as
select modificacion_epago.codigo_safi,
modificacion_epago.codigo_modificacion, SUM (case when
modificacion_epago_item.id_modificacion = 'B' then
modificacion_epago_item.monto_total else 0 end) as DISMINUCION, SUM
(case when modificacion_epago_item.id_modificacion <> 'B' then
modificacion_epago_item.monto_total else 0 end) as AUMENTO
from DBA.modificacion_epago join dba.modificacion_epago_item on
modificacion_epago_item.codigo_modificacion =
modificacion_epago.codigo_modificacion
where modificacion_epago.estado = 'TRAMITADA'
group by modificacion_epago.codigo_safi,
modificacion_epago.codigo_modificacion;

```

comment on view DBA.suma_modificacion is 'VIEW';

10.4 Creación de Procedimientos Almacenados

A continuación se detallarán algunos de los procedimientos almacenados más importantes, como por ejemplo; insertar, actualizar y eliminar datos de una tabla, y otros procedimientos de procesamiento de datos.

```
/*  
/* inserta tipo de trabajo de especificaciones de obra */  
*/  
alter procedure dba.inserta_trabajo(in @codigo_trabajo char(12),in  
@nombre_trabajo char(70),in @manual char(80))  
begin  
 insert into tipo_trabajo(id_trabajo_obra,nombre_trabajo>manual)  
values(@codigo_trabajo,@nombre_trabajo,@manual);  
 if sqlcode <> 0 then  
 message 'Un Error ha ocurrido durante esta operacion'  
 else  
 message 'Tipo de Trabajo ha sido ingresado correctamente'  
 end if  
end
```

```

/*
/* Borra tipo de trabajo de obras */
*/

alter procedure dba.borra_trabajo(in @id_trabajo_obra char(12))
begin

 delete from tipo_trabajo where id_trabajo_obra = @id_trabajo_obra;

 if sqlcode <> 0 then

 message 'Un Error ha ocurrido durante esta operacion'

 else

 message 'Tipo trabajo ha sido eliminado correctamente'

 end if

end

```

```

/*
/* Actualiza tipo de trabajo */
*/

alter procedure dba.actualiza_trabajo(in @codigo char(12),in @codigo_trabajo
char(12),in @nombre_trabajo char(70),in @manual char(80))
begin

 update tipo_trabajo set id_trabajo_obra = @codigo_trabajo,nombre_trabajo =
@nombre_trabajo>manual = @manual where id_trabajo_obra = @codigo;

 if sqlcode <> 0 then

```


```

 message 'Tipo de Trabajo ingresado erroneamente'
 else
 message 'Tipo de Trabajo ingresado correctamente'
 end if
end
/*
/*crea nuevo estado de pago*/
*/
alter procedure dba.inserta_epago_basico(in @codigo_safi char(10),in
@codigo_epago integer)
begin
 /*
 /*crea cursor que contiene la informacion del presupuesto general*/
 */
 declare err_notfound exception for sqlstate value '02000';
 declare epago scroll cursor for select id_item_obra,correlativo,precio_unitario
from
 presupuesto_general where
 codigo_safi = @codigo_safi;
 /*
 /*crea cursor que contiene información del detalle de los estados de pagos
anteriores*/

```

```

*/

declare monto scroll cursor for select id_item_obra,correlativo,cantidad from
 detalle_epago where
 codigo_safi = @codigo_safi and codigo_epago < @codigo_epago;

declare @id_item char(12);

declare @correlativo integer;

declare @precio_unitario double;

declare @id_item2 char(12);

declare @correlativo2 integer;

declare @cantidad double;

declare @suma double;

declare @monto_actual double;

set @suma=0;

/*

/*inserta nuevo estado de pago*/

*/

open epago;

epago: loop

 fetch next epago into @id_item,@correlativo,@precio_unitario;

 if sqlstate = err_notfound then

 leave epago

 end if;

```

```

if(@codigo_epago = 1) then
 insert into
detalle_epago(codigo_safi,codigo_epago,id_item_obra,correlativo,cantidad,precio_unitario,monto,monto_obras_ejecutadas,monto_obras_anterior)
values(@codigo_safi,@codigo_epago,@id_item,@correlativo,0,@precio_unitario,0,0,0,0)
else
 /*
 /*actualiza monto actual del estado de pago cuando existe mas de uno*/
 */
 open monto;
 monto: loop
 fetch next monto into @id_item2,@correlativo2,@cantidad;
 if sqlstate = err_notfound then
 leave monto
 end if;
 if((@id_item = @id_item2) and(@correlativo = @correlativo2)) then
 set @suma=@suma+@cantidad
 end if
 end loop monto;
 close monto;
 set @monto_actual=@suma*@precio_unitario;

```

```

insert into
detalle_epago(codigo_safi,codigo_epago,id_item_obra,correlativo,cantidad,precio_unitario,monto,monto_obras_ejecutadas,monto_obras_anterior)
values(@codigo_safi,@codigo_epago,@id_item,@correlativo,0,@precio_unitario,0,@monto_actual,@monto_actual);

 set @suma=0

end if

end loop epago;

close epago;

if sqlcode <> 0 then

 message 'Un Error ha ocurrido durante esta operacion'

else

 message 'el estado pago basico ha sido ingresado correctamente'

end if

end

```

```

/*
/* Actualiza partidas del estado de pago */
*/

alter procedure dba.actualiza_detalle_epago(in @codigo_safi char(10),in
@codigo_epago integer,in @id_item_obra char(12),in @cantidad_obra
double,in @precio_unitario double,in @correlativo integer)
begin
declare @monto_total double;
declare @codigo_anterior integer;
declare @ejecutadas double;
declare @anterior double;
declare @monto_ejecutadas double;
declare @monto_anterior double;
declare @monto_epago double;
set @monto_total=round(@cantidad_obra*@precio_unitario,0);
set @codigo_anterior=@codigo_epago-1;
/*
/* Selecciona monto obras ejecutadas en el estado de pago anterior */
*/

```

```

if(select monto_obras_ejecutadas into @ejecutadas from detalle_epago where
codigo_safi = @codigo_safi and id_item_obra = @id_item_obra and correlativo
= @correlativo and codigo_epago = @codigo_anterior) is null then

 set @ejecutadas=0

else

 select monto_obras_ejecutadas into @ejecutadas from detalle_epago where
codigo_safi = @codigo_safi and id_item_obra = @id_item_obra and correlativo
= @correlativo and codigo_epago = @codigo_anterior

end if;

/*

/* Selecciona monto obras ejecutadas en el estado de pago actual*/

*/

if(@codigo_epago = 1) then

 set @monto_ejecutadas=@monto_total

else

 set @monto_ejecutadas=@ejecutadas+@monto_total

end if;

/*

/* Actualiza monto obras ejecutadas en el Detalle del estado de pago */

*/

update detalle_epago set codigo_safi = @codigo_safi,codigo_epago =
@codigo_epago,id_item_obra = @id_item_obra,cantidad =

```

```

@cantidad_obra,precio_unitario = @precio_unitario,monto =
@monto_total,monto_obras_ejecutadas =
@monto_ejecutadas,monto_obras_anterior = monto_obras_anterior where
codigo_safi = @codigo_safi and codigo_epago = @codigo_epago and
id_item_obra = @id_item_obra and correlativo = @correlativo;
 select sum(monto) into @monto_epago from detalle_epago where codigo_safi
= @codigo_safi and codigo_epago = @codigo_epago;
 update estado_pago set monto = @monto_epago where codigo_safi =
@codigo_safi and codigo_epago = @codigo_epago;
 if sqlcode <> 0 then
 message 'Detalle Epago se ha ingresado correctamente'
 else
 message 'Error al ingresar Detalle Epago '
 end if
end

```

11. Conclusiones y/o Recomendaciones

El propósito de este proyecto era diseñar una aplicación con tecnología de punta, para el manejo de información en lo referente a la ejecución de Estados de Pagos. Esto con el fin particular de apoyar la gestión administrativa desarrollada por el Departamento de Construcción Regional de Vialidad.

El diseño e implementación de la presente aplicación se ve justificada principalmente por la dificultad y recarga de tiempo que origina una de las tareas más cotidianas del Departamento en cuestión, como lo es la elaboración de Estados de Pagos, y de informes de distintas índoles, los cuales son solicitados a este Departamento con periodicidad considerable, teniendo en cuenta la cantidad de información que rodea a un Estado de Pago. Además esta cantidad se mantiene constante en el tiempo lo cual es otro factor importante a considerar.

Para lograr los objetivos expuestos en los primeros capítulos de este seminario de tesis, se utilizó la metodología del **“Ciclo de Vida de una Aplicación de Base de Datos”**. Esta metodología se caracteriza por tener las etapas de desarrollo bien definidas y estructuradas, esto de alguna manera garantiza el buen desempeño del sistema a implantar.

Como experiencia del uso de esta metodología, se puede decir que facilita en cierta medida el diseño de sistemas de bases de datos, lo que permite lograr un trabajo bien estructurado, esto para el desarrollo de futuros proyectos, en los que el alumno sea partícipe.

Con los antecedentes expuestos en el presente informe, es posible afirmar que los objetivos trazados para el Sistema de Estados de Pagos fueron alcanzados, ya que la estructura de base de datos diseñada esta basada en los requerimientos de la organización.

Cabe señalar que al momento de concluir este informe el módulo aún no se encuentra implementado en el 100% de sus capacidades, restando aún las etapas de prueba de algunas páginas, por lo que aún no se implementa de forma definitiva el módulo de intranet proyectado. Sin embargo, se realizaron todas las pruebas correspondientes a la verificación de las reglas de integridad de la base de datos impuestas por la organización.

Además se proyectará en el futuro una segunda etapa, la cual contemplará la confección de Estados de Pagos, para los Contratos provenientes del Nivel Central, es decir, contratos provenientes de la Dirección de Vialidad Metropolitana.

12. Bibliografía

- [Bobadilla 1999] Jesús Bobadilla – Alejandro Alcocer.
Creación de Aplicaciones Web en Windows NT.
Edición Original. 1999.
- [Connolly 2000] Connolly Thomas-Begg Carolyn. Database Solutions.
A step-by-step guide to building databases.
Adison-Wesley Longman Limited.
First Edition.2000.
- [GaiaSur 2000] Empresa Argentina de Diseño de Sitios Web.
Metodología de Diseño de Sitios web.
<http://fractal.gaiasur.com.ar>.

ANEXO 1: Introducción a la Intranet

- Intranet
- La seguridad en Intranet
- Implantación de una Intranet

Intranet

Aquellas redes que aprovechan el uso de la red para fines privados forman lo que se conoce como intranet. La gran diferencia entre Internet e Intranet es simplemente la forma de utilizar la red de redes. Internet es para todo público, mientras que intranet es sólo para los usuarios autorizados.

Los usuarios de la red Internet tienen acceso a la información almacenada en múltiples servidores conectados entre sí, mientras que los usuarios de intranet sólo tienen acceso a aquella información a la cual están previamente autorizados. La clave de la Intranet está en que todo el que desee tener acceso a la información de un servidor determinado tiene que tener la clave de acceso a él, de lo contrario, el acceso a dicha información le será denegado.

A pesar de lo que pudiera creerse, la identificación de una Intranet no es exclusiva de empresas grandes. Puede resultar de suma utilidad para cualquier empresa con necesidades de comunicaciones entre computadoras físicamente distantes.

Una de las ventajas de la Intranet es el hecho de manejar la información de la empresa como si se tratase de páginas electrónicas del Web. La difusión

de información se hace entonces a través de la red y ya no por medio de circulares u otro tipo de documentos. De esta manera, toda la información importante para los empleados de la empresa (por ejemplo, políticas de personal, directorio interno, cartera de clientes, control de inventarios, etc) es manejada a través de la Intranet.

La seguridad en la Intranet.

La gran diferencia entre la Intranet y otras técnicas de almacenamiento y de comunicación de datos es el hecho de que la información está concentrada en un solo lugar. No ocurre como en algunos sistemas en los cuales cada servidor tiene una copia de la información. Aquí la información está centralizada, evitándose así problemas por actualizaciones hechas a destiempo. Esto no sólo permite el ahorro de espacio en los servidores, sino que también optimiza todos los procesos de actualización.

En caso de problemas de personal, la simple actualización de las tablas de acceso permite controlar de inmediato quien sí y quién no tiene acceso al servidor, y en caso afirmativo, a qué partes del mismo.

Otra ventaja del Intranet es el hecho de que todo el personal opera con las mismas herramientas y con los mismos formatos. Esto permite evitar la

duplicidad de información o los errores por presentaciones diferentes de un mismo documento. Además, simplifica los procesos de entrenamiento del personal.

Las técnicas de los exploradores del Web aplicadas a las empresas permiten definir todo tipo de ligas entre páginas o documentos, evitándose entonces la omisión de alguno, o la pérdida de algún detalle.

Los “filtros” o “firewalls” son los elementos de la red que impiden el acceso a los servidores de las empresas desde el Internet cuando dichos servidores están conectados a la red pública. En este sentido, cada día son más las herramientas disponibles en el mercado para mejorar los procedimientos de filtro para impedir el acceso a las redes privadas.

Otra de las ventajas del uso de intranets es la posibilidad de operar con buscadores de documentos, pero también con índices comunes y con imágenes. Esto simplifica notablemente la comunicación y garantiza el manejo de documentación actualizada debidamente controlada por medio de símbolos (por ejemplo de urgente, de confidencial, de interés para x personas, etc). De esta manera, cualquier comunicación urgente puede ser debidamente marcada y manejada en toda la red, incluso interrumpido las labores de los empleados.

Implantación de un Intranet

Para la implantación de un intranet es necesario, ante todo, contar con los equipos de cómputo pertinentes y debidamente interconectados. Sin embargo, quizá el elemento más importante es la capacitación del personal. Es necesario familiarizar a todos los usuarios con el sistema y fomentar el uso del mismo en toda la empresa. Basta que cualquiera de los empleados deje de utilizar el sistema para que la eficiencia de la empresa se vea afectada.

Una de las formas de fomentar el uso del intranet y de obligar veladamente a todo el personal a utilizarlo puede consistir en almacenar en los servidores pertinentes toda la información importante y en evitar la difusión de la misma por cualquier otro medio. De esta manera, los supervisores pueden indicarles a sus subordinados que tal o cual dato ha de ser localizado en el servidor.

Otra forma de incitar el uso de la intranet consiste en pedirles a todos los empleados que elaboren periódicamente un breve mensaje electrónico indicando cuáles han sido sus actividades en los últimos días. Este procedimiento obliga entonces a todo el personal a familiarizarse con el correo electrónico y a comenzar a utilizarlo en sus actividades diarias.

Finalmente, es importante tomar en cuenta que el uso del intranet no es un proceso de un día para otro. No es un programa de computadora que se implanta y ya; se trata de toda una filosofía de trabajo que amerita una planeación y una amplia difusión dentro de la organización. Es responsabilidad de los altos directivos de la misma el reestructurar las funciones de sus subordinados y el definir los procedimientos de uso de las nuevas herramientas a modo de que éstos terminen por ser aceptadas y utilizadas.

Recuerde que la resistencia al cambio es quizá lo más difícil en cualquier proceso de mejoría dentro de las organizaciones. Cualquier elemento utilizado (dígase conferencias, cursos, demostraciones, y a la larga insistencia) puede ser la diferencia entre el éxito y el fracaso de la implantación del intranet.

ANEXO 2: Informes Generados por el Sistema

A continuación se presentan algunos de los informes más relevantes que generará el sistema:

- Modificaciones Presupuesto Compensado
- Presupuesto Compensado
- Estado de Pago
- Caratula del Estado de Pago
- Descripción del Proyecto

GOBIERNO DE CHILE
MINISTERIO DE OBRAS PUBLICAS
DIRECCIÓN DE VIALIDAD REGION DE LOS LAGOS

**PRESUPUESTO DE AUMENTO, DISMINUCIONES
Y OBRAS EXTRAORDINARIAS**

Modificación N° 1

CONTRATO : Conservación Periódica Defensa Costera Camino Huillinco Cucao (2da. Etapa)

CONTRATISTA : San Felipe S.A.

A.- Aumentos de Obras a Precios de Contrato

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
5	Suministro, Transporte y Colocación de roca.	m3	20	15.283	305.660
Sub Total Neto					305.660

D.- Obras Extraordinarias

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
5.301-1a	Subbase Granular de Graduación Abierta, CBR >= 40%	m3	20	1.500	30.000
Sub Total Neto					30.000

RESUMEN

A.- Aumentos de Obras a Precios de Contrato	305.660
B.- Disminución Obras a Precio Contrato	0
C.- Aumento de Obras a Precios Convenidos	0
D.- Obras Extraordinarias	30.000
TOTAL NETO	335.660
18 % IVA	60.418
TOTAL MODIFICACION DE OBRA	396.078

Son: trescientos noventa y seis mil setenta y ocho pesos.

Informe N° 1: Modificaciones Presupuesto Compensado.

GOBIERNO DE CHILE
MINISTERIO DE OBRAS PÚBLICAS
DIRECCIÓN DE VIALIDAD REGION DE LOS LAGOS

PRESUPUESTO COMPENSADO

CONTRATO : Conservación Periódica Defensa Costera Camino Huillinco Cucao (2da. Etapa)

CONTRATISTA : San Felipe S.A.

FACTOR : 0,7882

ITEM	DESIGNACIÓN	UNID.	CANT.	P.UNIT.	TOTAL
	Defensa de Enrocado				
1	Excavación	m3	764,0	1.608	1.228.512
2	Terraplen	m3	284,0	4.256	1.208.704
3	Suministro y Colocación de Geotextil	m2	2.431,0	1.151	2.798.081
4	Camada de apoyo sobre Geotextil	m2	2.378,0	276	656.328
5	Suministro, Transporte y Colocación de roca.	m3	2.022,0	15.283	30.902.226
Total Neto					36.793.851
Partida de Compensación					797
Total Neto					36.794.648
18% I.V.A.					6.623.037
Total General					43.417.685

Son: cuarenta y tres millones cuatrocientos diecisiete mil seiscientos ochenta y cinco pesos.

Informe N° 2: Presupuesto Compensado.

REPUBLICA DE CHILE
 MINISTERIO DE OBRAS PUBLICAS
 DIRECCION GENERAL DE OBRAS PUBLICAS
 DIRECCION DE VIALIDAD

ESTADO DE PAGO N°	1
VALOR E. DE PAGO	\$ 18.974
NUMERO DE HOJAS	1

ANEXO N°1

NOMBRE DE LA OBRA : Conservación Periódica Defensa Costera Camino Huillinco Cucao (2da. Etapa)
 UBICACION : PROVINCIA CHILOE
 OBRAS CONTRATADAS SEGUN : RESOLUCION X.D.R.V. N° 50 del 31 de diciembre de 2002

DETALLE DE LAS OBRAS EJECUTADAS AL 12 diciembre 2003

ITEM	DESIGNACION	UNID	CANTIDADES DE OBRAS CONTRATADAS	Obras Contratadas al Presente Estado de Pago			MONTO DE LAS OBRAS EJECUTADAS HASTA EL E.deP. ANTERIOR
				OBRAS EJECUTADAS	PRECIOS UNITARIOS	MONTO DE LAS OBRAS EJECUTADAS A LA FECHA	
2	Defensa de Enrocado Terraplen	m3	284	0	4.256	0	0
4	Camada de apoyo sobre Geotextil	m2	2.378	0	276	0	0
3	Suministro y Colocación de Geotextil	m2	2.431	0	1.151	0	0
5	Suministro, Transporte y Colocación de roca.	m3	2.022	0	15.283	0	0
1	Excavación	m3	764	10	1.608	16.080	0
SUB TOTAL						16.080	0
TOTAL NETO						16.080	0
IVA 18%						2.894	0
TOTAL PRESENTE E.deP.						18.974	0
SUMAS IGUALES						18.974	18.974

Fecha : 03/04/2003

Barrientos D., Victor
 INSPECTOR FISCAL

DEPARTAMENTO DE CONSTRUCCION

Informe N° 3: Estado de Pago.

**REPUBLICA DE CHILE
MINISTERIO DE OBRAS PUBLICAS
DIRECCION GENERAL DE OBRAS PUBLICAS
DIRECCION DE VIALIDAD**

ESTADO DE PAGO N°	2
VALOR E. DE PAGO	\$ 65.136
TIPO REAJUSTE	POLINOMICO
AVANCE FISICO%	0,00
H/MES	
FECHA E. PAGO	11/12/2003

NOMBRE DE LA OBRA : Conservación Periódica Defensa Costera Camino Huillinco Cucao (2da. Etapa)
 UBICACION : PROVINCIA DE CHILOE
 CONTRATISTA : San Felipe S.A.
 OBRAS CONTRATADAS SEGUN : RESOLUCION X.D.R.V. N° 503 del 31 de diciembre de 2002
 FECHA INICIACION DEL CONTRATO : 23 de enero del 2003 Plaz 150 Dias.
 MONTO DEL CONTRATO INICIAL : \$ 43.417.685
 MODIFICACIONES AL CONTRATO-OBRAS :
 MODIFICACIONES AL CONTRATO :
 REAJUSTES AL CONTRATO : \$ 567
 MONTO TOTAL : \$ 43.418.253

	OBRAS	REAJUSTES	TOTAL
MONTO TOTAL DE LAS OBRAS Y REAJUSTES HASTA LA FECHA, INCLUIDO EL PRESENTE ESTADO DE PAGO N°2	\$ 84.110	568	84.678
MONTO CANCELADO HASTA EL ESTADO DE PAGO ANTERIOR N°1 del 12 de diciembre de 2003	\$ 18.974	34	19.008
VALOR DEL PRESENTE ESTADO DE PAGO	\$ 65.136	534	65.670
DESCUENTOS -ABONOS			
MULTA SEGUN ANEXO N°4	\$ 0		0
SUB-TOTAL	\$ 65.136	534	65.670
RETENCIONES DEL CTO.	\$ (6.513)		0
SUB-TOTAL	\$ 58.623	534	59.157
LIQUIDO A PAGAR	\$ 58.623	534	59.157

DETALLE DE RESOLUCIONES E INDICES BASE DEL PRESENTE ESTADO DE PAGO

RESOLUCIONES	FECHA	INDICE BASE	MONTO
RES. X.D.R.V. N° 503	31/12/2002	NOV-02	\$ 65.136
Reajustes			\$ 534
TOTAL ESTADO DE PAGO			\$ 65.670

CONTRATISTA
San Felipe S.A.
Rut N° 89126400-3

JEFE DPTO. CONSTRUCCIONES
O JEFE REGIONAL

INSPECTOR FISCAL
Barrientos D., Victor
DIRECCION DE VIALIDAD
Xa REGION

Informe N° 4: Caratula del Estado de Pago.

GOBIERNO DE CHILE
MINISTERIO DE OBRAS PUBLICAS
DIRECCIÓN DE VIALIDAD REGION DE LOS LAGOS

DESCRIPCION DEL PROYECTO

NOMBRE DEL PROYECTO	proyecto de mantencion carretera austral
NOMBRE DEL PROGRAMA	Emergencias Año 2002, Décima Región.

CAMINO	Acceso Puerto Ramirez, Ayacara - Chulao, Chumelden - Casa de Pesca, Villa Vanguardia - Río Frio,
ROL	W-903, W-817, W-821, W-921,
KM	km 0- Km 1; km 0- Km 6,5; km 0- Km 6; km 0- Km 1,9;
COMUNA	Chaitén, Palena,
PROVINCIA	PALENA
LONGITUD	20 km

GENERALIDADES
proyecto en estudio....

C.H.N

Informe Nº 5: Descripción del Proyecto.

ANEXO 3: Tipos de Documentos Analizados

A continuación se presentan algunos de los documentos analizados durante la etapa de recolección de requerimientos del sistema.

- Resuelvo de Modificación de Obra
- Modificación al Presupuesto Compensado
- Estado de Pago
- Carátula del Proyecto
- Antecedentes del Proyecto

GOBIERNO DE CHILE
MINISTERIO DE OBRAS PÚBLICAS
DIRECCIÓN DE VIALIDAD REGIÓN DE LOS LAGOS

OBRA : Conservación Varios
Camino Comuna de
Hualaihue (I.S.A.R.),
Provincia de Palena.

CONTRATO : X-62-01

Aprueba Disminución de Obras

PUERTO MONTT, 18 JUL. 2002

VISTOS: El Ord. Nº 09 del 09.07.02 y la Solicitud de Ejecución Inmediata Nº 2 del Inspector Fiscal, lo dispuesto en el Reglamento de Contratos de Obras Públicas, aprobado por Decreto Nº15 de 1992, la Res. 520/96 y lo establecido por Resolución D.V. Nº 1789 del 15.03.02 y/o Res. D.V. Nº 497 del 24.04.00,

RESUELVO "EXENTO"

X.D.R.V. Nº 261

TRAMITADA
Fecha 25 JUL. 2002
OFICIAL DE PARTES

1º APRUEBASE una Disminución de obras efectiva por el valor de \$ (299.130).-(Doscientos noventa y nueve mil ciento treinta pesos) en el Contrato "Conservación Varios Caminos Comuna de Hualaihue (I.S.A.R.)", Provincia de Palena, adjudicada a la Empresa SOCIEDAD CONSTRUCTORA MEDRANO LTDA., según Resolución X.D.R.V. Nº 453 del 31.12.01.-

2º APRUEBASE el Convenio Ad-Referéndum adjunto.-

ANOTESE Y COMUNIQUESE

Vº Bº
SEREMI OBRAS PÚBLICAS
Xª REGION
MIGUEL SILVA RODRIGUEZ

EDS/PTC/vva.
DISTRIBUCIÓN

- Contraloría General de la República
- Secretario Regional Ministerial OO. PP.
- Director Regional D.C. y F. M.O.P. Xa. Región
- Inspector Fiscal Sr. Jorge Loncomilla S.
- Empresa Constructora MEDRANO LTDA.
- Carpeta Contrato X-64-01
- Archivo X.D.R.V.

ALVARO F. ALRUIZ FAJURI
INGENIERO CIVIL
DIRECTOR REGIONAL DE VIALIDAD
Xa. REGION

Pte.
Pte.
Pte.
Pte.
Chaitén

CONTRATO: Conservación Varios Caminos Comuna de Hualaihue (I.S.A.R.), Provincia de Palena.

Documento Nº 1: Resuelvo de Modificación de Obra.

PRESUPUESTO DE AUMENTO Y DISMINUCIONES DE OBRAS

NOMBRE DE LA OBRA : CONSERVACION VARIOS CAMINOS COMUNAS DE HUALAIHUE (I.S.A.R)

CONTRATISTA : EMP. CONSTRUCTORA MEDRANO LTDA.

A.- Aumentos de Obras a precios de contrato

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
7.302.5a	Reconstrucción de la Plataforma	M3	289	4.979	1.438.931
				Sub Total	\$ 1.438.931
				Iva	\$ 259.008
				Total	\$ 1.697.939

B.- Disminución Obras a precio contrato

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
7.302.7b	Excavación en Roca	M3	70	20.566	1.439.620
				Sub Total	\$ 1.439.620
				Iva	\$ 259.132
				Total	\$ 1.698.752

C.- Aumento de Obras a precios convenidos

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
					0
				Sub Total	\$ 0
				Iva	\$ 0
				Total	\$ 0

D.- Aumento de Obras Extraordinarias

ITEM	DESIGNACION	UNIDAD	CANTIDAD	P.UNITARIO	TOTAL
					0
				Sub Total	\$ 0
				Iva	\$ 0
				Total	\$ 0

RESUMEN

A.- Total Aumento de Obras a Precios de Contrato	\$	1.697.939
B.- Total Disminución de Obras a Precios de Contrato	\$	1.698.752
C.- Total Aumento de Obras a Precios Convenidos	\$	0
D.- Total Aumento de Obras Extraordinarias	\$	0
Total Disminución Efectiva de Obras	\$	-813

JORGE LONGOMILLA SANHUEZA
 CONSTRUCTOR CIVIL
 INSCRIPCIÓN FISCAL

ANEXO N° I

NOMBRE DE LA OBRA : CONSERVACION VARIOS CAMINOS COMUNAS DE HUALAHUE (I.S.A.R.)
 UBICACION : PROVINCIA DE PALENA
 OBRAS CONTRATADAS SEGUN: RESOLUCION X.D.R.V. N° 453 DEL 31 DE DICIEMBRE DE 2001.

DETALLE DE OBRAS EJECUTADAS AL 10 Julio 2002

N° DE ITEM	DESCRIPCION	UNID.	CANTIDADES DE OBRAS CONTRATADAS	OBRAS CONTRATADAS AL FTL ESTADO DE PAGO			MONTO DE OBRAS EJECUTADAS HASTA E. de P. ANTERIOR
				OBRAS EJECUTADAS	PRECIOS UNITARIOS	MONTO DE LAS OBRAS EJECUTADAS A LA FECHA	
RED VIAL COMUNAL SECUNDARIA							
7.301	Limpieza de Faja	ML	1000	1.000	520	520.000	520.000
7.302.5a	Reconstrucción de la Plataforma	M3	2539	2.539	4.979	12.641.681	11.202.750
7.302.7a	Excavación en Terreno de Cualquier Naturaleza	M3	1200	1.200	4.113	4.935.600	4.935.600
7.302.7b	Excavación en Roca	M3	30	30	20.566	616.980	616.980
7.303.13a1	Alcantarilla de Tubo de Metal Corrugado D=0,6m.	ML	18	18	81.180	1.461.240	1.461.240
7.303.13a2	Alcantarilla de Tubo de Metal Corrugado D=0,8m.	ML	7	7	104.993	734.951	734.951
7.303.13a3	Alcantarilla de Tubo de Metal Corrugado D=1,0m.	ML	27	27	113.652	3.068.604	3.068.604
7.303.13a5	Alcantarilla de Tubo de Metal Corrugado D=1,5m.	ML	25	25	124.476	3.111.900	3.111.900
7.303.13a6	Alcantarilla de Tubo de Metal Corrugado D=1,8m.	ML	38	38	146.124	5.552.712	5.552.712
7.303.16a1	Reconstrucción de Fosas y Contrafosos	ML	1400	750	390	292.500	292.500
7.303.16a1	Gaviones de Protección	M3	134	134	28.684	3.843.656	3.843.656
100	Excavadora	H/M	50	50	28.900	1.445.000	1.445.000
2. PUENTE							
I.- INFRAESTRUCTURA							
1.156	Relleño Estructural	M3	11,0	11	7.793	85.723	85.723
1.201	Excavación a Máquina	M3	80,0	80	2.002	160.160	160.160
1.203	Excavación Directa con Agotamiento en TCN	M3	14,0	14	13.855	193.970	193.970
1.204	Excavación en Bolones o Roca	M3	6,0	6	7.198	43.188	43.188
1.251	Moldaje	M2	74,0	74	9.633	712.842	712.842
1.261	Acero en Barras A63-42 II	KG	1.110,0	1.110	1.061	1.177.710	1.177.710
1.272	Hormigón 11-5	M3	2,0	2	59.532	119.064	119.064
1.275	Hormigón 11-25	M3	37,0	37	86.700	3.207.900	3.207.900
1.800	Tornapuntas Metálicas	Kg	3.235,0	3.235	1.299	4.202.265	4.202.265
II.- SUPERESTRUCTURA							
2.341	Suministro y Transporte de Vigas Metálicas y arriostramiento	Kg	3.973,0	3.973	1.894	7.524.862	7.524.862
2.342	Lanzamiento y Colocación de Vigas Metálicas y arriostramiento	N°	2,0	2	925.452	1.850.904	1.850.904
2.345	Pintura de Vigas Metálicas y Arriostramientos	M2	115,0	115	7.414	852.610	741.400
2.345	Suministro y Colocación de Elementos de Apoyo y Anclaje Vigas Metálicas con Tablero de Madera.	Tr.	2,0	2	562.848	1.125.696	1.125.696
2.561	Confección de Tablero de Madera sobre Vigas Metálicas	p.m.	740,0	740	5.087	3.764.380	3.764.380
2.570	Ferretería	kg	130,0	130	704	91.520	91.520
III. OBRAS ANEXAS							
3.108	Construcción de Terraplenes	M3	70	70	6.419	449.330	449.330
3.153	Gaviones Plastificados	M3	18	18	20.024	360.432	360.432
3.184	Defensas Camineras Galvanizadas	M	32	32	24.354	779.328	779.328
3.511	Puente Provisorio	GI	1	1	1.623.600	1.623.600	1.623.600
3.521	Desarme y/o Demolición de Puentes Existentes	GI	1	1,0	378.840	378.840	378.840
3.541	Postes Señalizadores	N°	4	4	44.920	179.680	0
3.551	Señalización	GI	1	1	665.676	665.676	0
SUB TOTAL						67.774.504	65.379.007
TOTAL NETO						67.774.504	65.379.007
IVA 18%						12.199.411	11.768.221
TOTAL						79.973.915	77.147.228
PRESENTE E. de P.							2.826.687
SUMAS IGUALES						79.973.915	79.973.915

FECHA:

JORGE LONCOMILLA SANHUEZA
 CONSTRUCTOR CIVIL
 INSPECTOR FISCAL
 DIRECCION DE VIALIDAD Xa REGION
 JORGE LONCOMILLA S.
 INSPECTOR FISCAL

DEPARTAMENTO DE CONSTRUCCION

HERNAN P. TRILIZ CARREON

GOBIERNO DE CHILE
MINISTERIO DE OBRAS PUBLICAS
DIRECCION DE VIALIDAD REGION DE LOS LAGOS

PROYECTO : CONSERVACION VARIOS CAMINOS COMUNA DE
HUALAIHUE, ISAR.

PROVINCIA : PALENA

REGION : DECIMA

APRUEBAN LOS PRESENTES ANTECEDENTES DE LICITACION:

JEFE DEPARTAMENTO
CONSTRUCCION

HERNAN P. TELLEZ CARDEMIL
Constructor Civil
Jefe Depto. Construcción (S)
DIRECCION DE VIALIDAD Xª REGION

DIRECCION REGIONAL
VIALIDAD

ENZO M. DELLAROSSA SAEZ
CONSTRUCTOR CIVIL
DIRECTOR REGIONAL DE VIALIDAD (S)
Xª REGION

PUERTO MONTT, DICIEMBRE 2001.-

Documento Nº 5: Carátula del Proyecto.

ANTECEDENTES GENERALES Y DESCRIPCIÓN DE LAS OBRAS

El presente proyecto, financiado con fondos ISAR, consulta trabajos de conservación en los siguientes Caminos de la Comuna de Hualaihue, Provincia de Palena, según se indican en los respectivos planos de ubicación.

- 1.- Camino Puntilla Pichicolo (2da.Etapa), S/Rol, Km. 0,0 al Km. 5.0
- 2.- Camino Rolecha – Queten. S/Rol, Km. 0,0 al Km. 4.0
- 3.- Camino Lleguiman – Cauchil, S/Rol, Reparación Puente Lleguiman N° 2

Camino 1 y 2.

Los trabajos en general contemplan obras de saneamiento como limpieza de faja, confección de fosos y alcantarillas de tubo de metal corrugado; Además, obras para conformar la Plataforma con excavadora y construcción de terraplenes.

Cabe señalar que por los tipos de obras, la ubicación, anchos y espesores de ésta estarán sujetas a las instrucciones del Inspector Fiscal.

Camino 3.

Se contempla la construcción del Puente Lleguiman N°2 que consiste en una estructura semi-definitiva de 16 m de luz diseñado para un tren de carga H 20-44. La superestructura la conforman dos vigas metálicas de 16 metros en un tramo, sobre los cuales irá un tablero de madera de 5,00 metros de ancho con 3,60 m de calzada y pasillos de 0,60 m los estribos se contemplan en hormigón armado con fundación directa. Además las vigas irán apoyadas sobre tornapuntas metálicas las cuales se fundarán directamente en roca.

Además contempla el mejoramiento de los accesos al puente, mediante mejoras al trazado tanto en planta como en alzado. Las principales obras anexas a considerar para el proyecto de accesos son: construcción de terraplenes y mejoramiento de la señalización.

El contratista deberá considerar la mantención del tránsito durante la construcción del puente.

Documento N° 6: Antecedentes del Proyecto.

ANEXO 4: Notación

A continuación se presenta la notación correspondiente a los diagramas E-R del capítulo 8.

Tabla Nº 20: Notación de los Diagramas E-R.

Notación	Significado

	Entidad
<u>1</u> ————— <u>1</u>	Relación 1:1
<u>N</u> ————— <u>N</u>	Relación n...n
<u>1</u> ————— <u>N</u>	Relación 1:n

	Relación con participación mandatoria de A a B.

	Relación con participación opcional de la entidad A y participación mandatoria de la entidad B.

	Relación con participación opcional entre las entidades A y B.

	Transacción