

UNIVERSIDAD DEL AZUAY

FACULTAD CIENCIAS DE LA ADMINISTRACION

ESCUELA DE INGENIERÍA EN SISTEMAS

Geoinformación Comercial de la Ciudad de Cuenca por la Web

**Tesis previa a la obtención del título de
Ingeniero en Sistemas**

**AUTORES: Janeth Alexandra Gutierrez García
Sandra Elizabeth Lituma Saquicela**

DIRECTOR: Ing. Paúl Ochoa A.

CUENCA, ECUADOR

2008

DEDICATORIA

Dedico esta tesis a mi querida familia quienes me han formado en un ambiente lleno de amor y cariño. A mis padres quienes con su ejemplo, consejos, cariño y dedicación han logrado sacarme adelante y han hecho de mi una persona con valores que lucha por sus ideales. A mis hermanos que me han enseñado con amor y comprensión que la lucha y la perseverancia son fundamentales para alcanzar los sueños. De manera muy especial dedico esta tesis a mi querido hermano René que aunque Dios decidió llevarlo a su lado, sus enseñanzas, su cariño y amor siempre estarán en mi corazón y en cada meta que me proponga el estará presente.

A todos ustedes se los dedico por que sin su apoyo no hubiera podido concluir con una de mis más grandes metas que es alcanzar el título de Ingeniero de Sistemas para así poder desenvolverme ahora y en un futuro como una gran profesional.

Janeth

Dedico este trabajo, a Dios por haberme permitido llegar al final de mi carrera, a mi esposo por todo el apoyo, amor y comprensión que me ha brindado durante todo este tiempo siendo un pilar fundamental en mi vida, a mis padres por ser mi motivación, por sus consejos, sus valores que hicieron de mi una persona de bien y ser mi fuente de inspiración, trabajo, esfuerzo y constancia para salir de los momentos difíciles, a mi hermano por ser un apoyo mas en mi vida y a toda mi familia que compartió conmigo a lo largo de esta etapa para que cumpla con mis objetivos y metas que es convertirme en una profesional al servicio de la sociedad. A ustedes les debo haber llegado hasta aquí.

Sandra

AGRADECIMIENTO

Expresamos nuestro agradecimiento principalmente a Dios que nos ha acompañado a lo largo de estos años. A todos nuestros familiares quienes fueron el pilar fundamental para poder culminar con esta etapa de nuestras vidas, brindándonos su apoyo y comprensión en todo momento.

De manera muy especial queremos agradecer al Ing. Paul Ochoa director de nuestra tesis, quien nos ha guiado evaluando y corrigiendo durante el desarrollo de este proyecto. A todos nuestros profesores quienes a lo largo de este tiempo nos han compartido sus conocimientos y experiencias que nos ayudarán en nuestra vida profesional.

Igualmente queremos agradecer a nuestros amigos quienes compartieron sus vidas con nosotros y junto a los cuales salimos adelante.

INDICE DE CONTENIDO

DEDICATORIA	i
AGRADECIMIENTO	ii
INDICE DE CONTENIDO.....	iii
INDICE DE TABLAS	vi
INDICE DE GRAFICOS	vii
RESUMEN.....	ix
INTRODUCCION	1
CAPITULO I.....	3
MARCO TEORICO.....	3
Introducción	3
1.1 Definición de Sistema de Información Geográfica.....	3
1.2 SIG en la Internet	4
1.3 Arquitecturas SIG.....	5
1.3.1 Arquitectura Cliente/Servidor Web.....	5
1.3.2 Web Mapping estático.....	7
1.3.3 Mapping Dinámico.....	7
1.4 Estándares para Publicación de Información Geográfica	8
1.4.1 Web Map Service (WMS).....	8
1.4.1.1 Tipos de Peticiones de un WMS	9
1.4.2 Web Feature Service (WFS)	10
1.4.3 Web Coverage Service (WCS).....	10
1.5 Servidores de Mapas	10
1.5.1 Ventajas de los Servidores de Mapas.....	11
1.5.3 Servidores de Mapas más utilizados	12
1.6 Herramientas Utilizadas en el Proyecto	12
1.6.1 Mapserver.....	12
1.6.2 PostgreSQL	13
1.6.3 PostGis	13
1.6.3 AJAX (Asynchronous JavaScript and XML)	13
1.6.4 MapScript.....	14
Conclusiones	15
CAPITULO 2	16
RECOLECCIÓN Y LEVANTAMIENTO DE INFORMACIÓN.....	16
Introducción	16
2.1 Recopilación de Información	16
2.1.1 Base Cartográfica	16
2.1.2 Base Alfanumérica	20
Conclusiones	21
CAPITULO 3	22
ANALISIS	22
Introducción	22
3.1 Análisis de factibilidad.....	22
3.1.1 Factibilidad Operacional	22
3.1.2 Factibilidad Técnica	22
3.1.3 Factibilidad económica	23
3.2 Análisis de Requerimientos	23
3.2.1 Requerimientos Funcionales	23
3.2.2 Requerimientos no funcionales	24
3.3 CASOS DE USO	25

3.3.1 Ingreso de Claves de Acceso	26
3.3.2 Gestión Datos Usuario	26
3.3.3 Consulta de Consumidores.....	27
3.4. Diagrama de secuencias	28
3.4.1 Ingreso de Claves de Acceso	28
3.4.2 Gestión de Datos del Usuario.....	29
3.4.3 Consulta del Consumidores.....	30
3.5 Modelo de Clases	31
3.6 Diagramas de Colaboracion	32
3.6.1 Ingreso de claves de acceso.....	32
3.6.2 Gestión de datos	32
3.6.3 Consulta Consumidores	33
3.7 Modelo Objeto-Relacion.....	34
3. 8 Análisis de Selección de Software	35
Conclusión	36
CAPITULO 4	38
DISEÑO	38
Introducción	38
4.1 Identificar subsistemas	38
4.2 Manejo de Subsistemas: asignación de usuarios, mantenimiento de bienes y servicios, mantenimiento de negocio, mantenimiento de tipo negocio.	38
4.3 Comunicación del Sistema.....	39
Gestión del comercio en la ciudad de Cuenca	39
4.4 Diseño de Datos	40
4.4.1 Diccionario de Datos.....	48
4.4.3 Mensajería de Subsistemas	48
4.5 Diseño de Programa	48
4.5.1 Módulos del Sistema.....	49
4.5.2 Diseño de Aplicación Web.....	52
4.5.3 Diseño de Funciones.	58
Conclusiones	60
CAPITULO 5	61
IMPLEMENTACION.....	61
Introducción	61
5.1 Plan de Arquitectura.....	61
5.2 Servidor Web	62
5.3 MapServer	63
5.3.1 Archivo de Inicialización	63
5.3.2 MapFile	64
5.3.2.1 Etiquetas de Inicio.....	69
5.3.3 Archivos Template	70
5.3.4 Conjuntos de datos SIG.....	70
5.4 Instalación paquete MSW4 bajo Windows.....	70
5.5 Instalación de la Base de Datos.....	74
5.5.1 PostGreSQL 8.0	74
5.5.1.1 Características del PostGreSQL.....	74
5.5.2 PostGIS	75
5.5.3 Manejo de la Base de datos PostGreSQL	76
5.5.3.1 Crear la Base de Datos	76
5.5.3.2 Creación de Tablas.....	77

5.5.3.3 Cargar un ShapeFile.....	79
5.6 Publicación de la información en la Web	80
5.6.1 Pagina Principal	80
5.6.2 Paginas del Administrador.....	82
5.6.2.1 Registro del Usuario.....	84
5.6.2.2 Registro del Negocio.....	86
5.6.3 Paginas del Usuario.....	90
5.6.3.1 Productos.....	92
5.7 Búsquedas por Tipo de Negocio	93
5.8 Búsquedas por Tipo Negocio y Sub Negocio	97
5.9 Búsquedas de los Lugares de mas interés	98
5.10 Consulta de Lugar en el Mapa	99
Conclusiones	102
CAPITULO 6.....	104
CONCLUSIONES Y RECOMENDACIONES	104
6.1 Conclusiones	104
6.2 Recomendaciones.....	106
REFERENCIAS	107
ANEXOS	109
Anexo1: Código del mapfile	109
Anexo 2:Búsquedas.php.....	115
Anexo3: Código archivo php consulta del datos	119

INDICE DE TABLAS

CAPITULO 2	
RECOLECCIÓN Y LEVANTAMIENTO DE INFORMACIÓN	
Tabla 2.1 : Archivos Utilizados	16
Tabla 2.2: Atributos de Predios.....	18
Tabla 2.3: Atributos de Vialidad.....	18
Tabla 2.4: Atributos de Provincias.....	19
Tabla 2.5 Atributos de la Tabla Predios.dbf	20
Tabla 2.6 Atributos de la Tabla Calles.dbf	20
Tabla 2.7 Atributos de la Tabla Usos.dbf	21
CAPITULO 3	
ANALISIS	
Tabla 3. 1: C-1 Narrativa de Caso de Uso de alto nivel del Ingreso de claves de acceso	25
Tabla 3. 2: C-2 Narrativa de Caso de Uso de alto nivel de Gestión de Datos de Usuario	26
Tabla 3.3: C-3 Narrativa de Caso de Uso de alto nivel de Gestión de Datos de Usuario	27
Tabla 3.4: Tabla de Valoración al Mapserver.....	36
Tabla 3.5: Tabla de Funcionalidad de Mapserver.....	36
CAPITULO 4	
DISEÑO	
Tabla 4.1: Diccionario de datos de la tabla Usuarios.....	41
Tabla 4.2: Diccionario de datos de la tabla Negocio	42
Tabla 4.3: Diccionario de datos de la tabla Usos	42
Tabla 4.4: Diccionario de datos de la tabla Sub_usos.....	43
Tabla 4.5: Diccionario de datos de la tabla Grupo_fotos.....	43
Tabla 4.6: Diccionario de datos de la tabla Negocio_sub_uso	44
Tabla 4.7: Diccionario de datos de la tabla Productos	44
Tabla 4.8: Diccionario de datos de la tabla Predios	45
Tabla 4.9: Diccionario de datos de la tabla Calles	46
Tabla 4.10: Tabla de colaboradores	48

INDICE DE GRAFICOS

CAPITULO I.....	
MARCO TEORICO.....	
Fig. 1.1: Esquema de Arquitectura Cliente/Servidor	6
Fig. 1.2: Comparación modelo clásico / modelo Ajax.....	13
CAPITULO 2	
RECOLECCIÓN Y LEVANTAMIENTO DE INFORMACIÓN.....	
Fig. 2.1: Predios	17
Fig. 2.2: Vialidad.shp	18
Fig. 2.3: Provincias.shp	19
CAPITULO 3	
ANALISIS	
Fig. 3.1: Caso de uso C-1	26
Fig. 3.2: Caso de uso C-2	26
Fig. 3.3: Caso de uso C-3	27
Fig. 3.4: Diagrama de secuencia para Caso de uso C-1	28
Fig. 3.5: Diagrama de secuencia para Caso de uso C-2.....	29
Fig. 3.6: Diagrama de secuencia para Caso de uso C-3	30
Fig. 3.7: Modelo de Clases.....	31
Fig. 3.8: Diagrama de Colaboración para Caso de uso C-1	32
Fig. 3.9: Diagrama de Colaboración para Caso de uso C-2.....	32
Fig. 3.10: Diagrama de Colaboración para Caso de uso C-3	33
Fig. 3.14: Modelo Objeto-Relacion	34
CAPITULO 4	
DISEÑO	
Fig. 4.1: Diagrama de Comunicación del Sistema.....	39
Fig. 4.2: Modelo de Objetos.....	47
Fig. 4.3: Página Principal	49
Fig. 4.4: Módulo Búsquedas	50
Fig. 4.5: Módulo Herramientas	50
Fig. 4.6: Módulo Consulta	51
Fig. 4.7: Módulo Usuario	51
Fig. 4.8: Módulo Administrador	52
Fig. 4.9: Diseño Inicio de la Aplicación	53
Fig. 4.10: Diseño Búsquedas.....	54
Fig. 4.11:Consulta de los datos	55
Fig. 4.12: Diseño Interfaz de Usuario	55
Fig. 4.13: Diseño Interfaz de Usuario	56
Fig. 4.14: Diseño Consulta de Negocios mas buscados.....	57
Fig. 4.15: Diseño Mostrar Información Completa del Negocio.....	57
Fig. 4.16: Diseño Herramientas de Navegación.....	58
CAPITULO 5	
IMPLEMENTACION	
Fig. 5.1: Arquitectura de la Aplicación	61
Fig. 5.2: Estructura del MapFile	64
Fig. 5.3: Ventana DOS cuando se instala Apache	71
Fig. 5.4: Pagina principal de MSW4 en el servidor.....	72
Fig. 5.5: Mensaje del Mapserver.....	73
Fig. 5.6: Prueba del MapFile.....	74

Fig. 5.7: Línea de Comando en DOS	76
Fig. 5.8: Interfaz Grafica PgAdmin.....	77
Fig. 5.9: Pagina Principal	81
Fig. 5.10: Pagina de Inicio del Administrador	82
Fig. 5.11: Menú Registro	82
Fig. 5.12: Menú Negocio	83
Fig. 5.13: Pagina de Modificación del Negocio.....	83
Fig. 5.14: Ingreso de Sub_Usos	84
Fig. 5.15: Registro del Usuario	85
Fig. 5.16: Ingreso del nickname y clave	86
Fig. 5.17: Pagina en donde Ingresara el Negocio.....	87
Fig. 5.18: Radio Button para ingresar el Negocio.....	89
Fig. 5.19: Ingreso del Negocio	89
Fig. 5.20: Pagina de Inicio del Usuario.....	90
Fig. 5.21: Menú Negocio	91
Fig. 5.22: Ingreso Negocio por el Usuario.....	91
Fig. 5.23: Menú de Archivos	91
Fig. 5.24: Ingreso de Archivos.....	92
Fig. 5.25: Menú Productos	92
Fig. 5.26: Ingreso de Productos.....	93
Fig. 5.27: Búsquedas por Tipo Negocio.	97
Fig. 5.28: Búsquedas por Tipo y Subtipo.....	98
Fig. 5.29: Búsqueda de los lugares de Interés	99
Fig. 5.30: Resultado de hacer clic sobre el icono.....	101
Fig. 5.31: Pagina de Información del Usuario	102

RESUMEN

El presente trabajo es una aplicación desarrollada en el área de la Geomática cuyo principal objetivo es la Georeferenciación del Comercio en la Ciudad de Cuenca, luego de un estudio realizado se utilizó un Servidor de Mapas Mapserver conjuntamente con una base de datos PostgreSQL con una extensión PostGIS que permite manejar datos espaciales.

Esta aplicación permite realizar la gestión de usuarios y negocios dando la posibilidad al usuario de actualizar la información de su negocio cuando crea conveniente con lo que este negocio se dará a conocer a nivel mundial de esta manera incrementando sus ventas. El consumidor final podrá ingresar directamente a este sitio y realizar búsquedas y consultas de negocios de su interés utilizando herramientas de navegación de fácil manejo.

ABSTRAC

This work is an application developed in the area of Geomatics, and its main objective is the Georeference of Commerce in the City of Cuenca. After a study, we used a Mapserver together with a PostgreSQL database with a PostGIS extension that allows to handle spatial data.

This application allows the operation of users and businesses giving the user the possibility to update the information about his business whenever he feels convenient so that it can be know worldwide thus increasing its sales. The final user will be able to enter this site directly and search and consult businesses of his interest using easy-to-hadle surfing tools.

INTRODUCCION

Hoy en día se pueden obtener Sistemas de Información Geográfica (SIG) de múltiples aplicaciones de una excelente calidad, favoreciendo así a los usuarios finales, logrando que sean más utilizados. Es muy importante tomar en cuenta que gracias a los avances en la parte del hardware y software, el desarrollo de los SIG es cada vez mayor, pero aun mas importante es el aporte del Internet, el cual nos permite compartir información, imágenes y datos, en tiempo real, entre diversos usuarios a nivel mundial, permitiendo dar a conocer todo el trabajo realizado en los temas que tienen que ver con la ubicación geográfica, e integrar dichos trabajos, a esta gran fuente de información que es Internet.

Es así que de la unión de los SIG con una gran masificación de Internet, nace el concepto de los “Servidores de Mapas”, estos, con la idea de mostrar a los usuarios diversas aplicaciones en forma interactiva, favoreciendo tanto a distribuidores y clientes a promocionar a través de la Web todo el tiempo, en constante actualización, y a través de todo el mundo. Esto le da una gran comodidad al usuario ya que este puede visitar este sitio desde su hogar o lugar de trabajo.

Un Servidor de Mapas comprende entonces un software y un hardware que nos permite publicar nuestros datos SIG en Internet/Intranet, permitiendo al cliente interactuar con ellos en forma dinámica.

El Objetivo de este trabajo es desarrollar un sistema de georeferenciación comercial de la ciudad de Cuenca para lo cual debemos investigar y evaluar las opciones que tenemos para publicar información geográfica en la Web, de esta manera poder definir la mejor alternativa de software para lograr nuestros objetivos, permitiéndonos navegar por un mapa dinámico en el cual se puede realizar funciones como zoom, paneo, búsquedas, gestión de datos pero sobre todo que nos permita la ubicación de negocios y por ende permite conocer todo lo publicado sobre este negocio, todo esto utilizando únicamente un navegador con acceso a Internet.

En el presente documento, en su primera parte, desarrollamos aspectos teóricos correspondientes a las herramientas utilizadas en este proyecto.

En el siguiente capítulo (2) se realiza una recolección y levantamiento de información requerida para poder visualizar y realizar las consultas en el mapa. Luego plantea un análisis de requerimientos, arquitecturas y datos con los que se va a trabajar para el desarrollo del sistema utilizando las mejores herramientas de código abierto existentes (capítulo 3).

A continuación se plantea el diseño de datos y el diseño del sistema (capítulo 4). Esto sirve para determinar la estructura de datos que debemos tener para poder desarrollar todo lo planteado como objetivos. El diseño del sistema y diseño Web nos da a conocer los módulos existentes, cómo funciona tanto externamente como internamente el sistema, además estar al tanto de los diferentes archivos que se necesitan para que cada uno de estos módulos cumpla con su función.

Luego, se propone el desarrollo del sistema (capítulo 5) que consiste en describir cada uno de los modelos propuestos con anterioridad.

CAPITULO I

MARCO TEORICO

Introducción

En este capítulo se busca explicar el funcionamiento de cada una de las herramientas necesarias para el desarrollo del sistema planteado y como el SIG hoy en día a evolucionado en forma sorprendente a tal punto que permite tener las mismas herramientas y funcionalidades de un SIG en la Web, haciendo a este mas potente e interactivo.

Los servidores de mapas que funcionan en la Web permiten a los usuarios comunes la visualización y recuperación de información espacial en forma rápida y fácil, sin necesidad de tener un conocimiento previo acerca de las herramientas SIG.

A medida que el SIG evoluciona con el Web, la posibilidad del SIG público se hace cada vez más real. El Web y el SIG público les darán más poder a los ciudadanos, y aumentarán la eficiencia social y económica para las comunidades y la sociedad en general.

1.1 Definición de Sistema de Información Geográfica.

Tomando las definiciones de varios autores como (Picén Xancatl, Pedro, “Sistemas de Información Geográfica”, Penroz Díaz, Alvaro Antonio, “Graphical User Interface (GUI) para el programa servidor de mapas MapServer 4.6.1 ”) podemos definir a un SIG como un conjunto de métodos, herramientas y datos que están diseñados para actuar coordinada y lógicamente para capturar, almacenar, analizar, transformar y presentar toda la información geográfica y de sus atributos con el fin de satisfacer múltiples propósitos. Los SIG son una tecnología que permite gestionar y analizar la información espacial y que surgió como resultado de la necesidad de disponer rápidamente de información para resolver problemas y contestar a preguntas de modo inmediato.

1.2 SIG en la Internet

Para comenzar a explicar este tema daremos una definición de Internet podemos decir que es una colección de redes, computadoras interconectadas entre sí por medio de protocolos compartiendo información digital.

Probablemente el más fascinante desarrollo de las tecnologías de la información es el avance del Internet y las tecnologías que World Wide Web (WWW) implican.

Los SIG en Internet nos ofrece todas sus funcionalidades con la diferencia que los datos y el software están en un servidor dando la posibilidad tener capacidades multi-usuario, multi-plataforma, accesibilidad a la información y puedan interpretarse según sus necesidades y ofreciendo más servicios como la toma de decisiones espaciales, toma de decisiones políticas, protección ambiental, administración de recursos humanos y un gran avance en el comercio electrónico.

Para SIG en la Web podemos utilizar el WWW que es un medio para generar aplicaciones cliente/servidor dándonos Accesibilidad la que nos permite ingresar a la aplicación por medio de un navegador sin importar el Sistema Operativo se tenga, también nos ofrece flexibilidad se puede construir aplicaciones y distribuirlo a los usuarios de manera simple.

A continuación enumeraremos algunas ventajas que se tiene con un SIG enfocado a Internet:

1. Se puede utilizar software libre lo que reduce considerablemente los costos.
2. La instalación, soporte y mantenimiento se realiza de manera simple lo que reduce costos en personal profesional.
3. Permite que los datos geográficos puedan ser distribuidos eficazmente para un gran número de usuarios.
4. Permite que el aprendizaje de los usuarios sea más sencillo.

El auge de Internet y específicamente el servicio WWW (World Wide Web) ha creado una gran expectativa para el acceso a la información geográfica sobre Web a través de navegadores comunes (“browsers”). Los visores de mapas sobre Web incluyen tanto la presentación de mapas de propósito general como herramientas sofisticadas interactivas y personalizables. Su propósito es permitir la recuperación de información espacial rápida y fácilmente por muchos usuarios, requiriendo mínimas herramientas de lectura de mapas, como por ejemplo, análisis visuales rudimentarios, sin la alta complejidad que imponen por lo general los paquetes de software de Sistemas de Información Geográfica.

El Web y el SIG público les darán más poder a los ciudadanos, y aumentarán la eficiencia social y económica para la sociedad en general. Hallar información en el Web es sólo una parte del camino que deben recorrer los usuarios.

1.3 Arquitecturas SIG

Existen múltiples arquitecturas, se podrá elegir alguna de acuerdo a las necesidades y funcionalidades del proyecto que se realice, no hay que olvidar los factores humanos.

A continuación las tres arquitecturas.

- Desktop
- Cliente/Servidor
- Distribuida

1.3.1 Arquitectura Cliente/Servidor Web

Cliente: Entorno de trabajo del usuario, estos se comunican utilizando protocolo http, puede ser cualquier navegador que soporte el estándar HTML puede actuar como cliente deberá soportar Applet de java o ActiveX.

El Cliente envía peticiones a la Aplicación Servidor para obtener la información que le interesa visualizar, consultar o analizar de los mapas.

Existen tipos de clientes para seleccionar una dependerá de las funcionalidades que necesitemos, y tomar en cuenta algunos aspectos como el formato de la información, el uso de formato vectorial es mucho mas ligero que el formato raster y será mas veloz visualizar en Internet esto lo hacemos usando plug_ins que son software complementarios, por otro lado con el cliente HTML es posible realizar funciones básicas y avanzadas.

Servidores: Son las encargadas de canalizar y atender las operaciones que el usuario solicita sobre los datos, utiliza lenguajes de programación como: CGI, PHP, ASP, JSP.

Bases de Datos: Las aplicaciones servidoras acceden a los datos que pueden estar almacenados en archivos o en bases de datos espaciales (spatial data engine, SDE).

FIG. 1.1: Esquema de Arquitectura Cliente/Servidor

Fuente: (GUI) para el programa servidor de mapas MapServer - 2005

Vamos a explicar la figura 1, el nivel del cliente puede ser de dos tipos: HTML estándar y el segundo por “PLUG_INS” que es un programa que aumenta las prestaciones del cliente.

En el flujo descendente de las flechas, el cliente, realiza una petición que llegará al servidor de mapas, a través de Internet/intranet y que recibe en primera instancia el servidor Web. En el flujo ascendente el servidor de mapas atiende la petición y extrae la información del servidor de datos, presentándola al servidor Web, que la envía a través de Internet/intranet hasta el cliente.

1.3.2 Web Mapping estático

En este tipo de aplicaciones no se obtiene ninguna funcionalidad, sino solamente nos permite la visualización de la imagen que representa un mapa.

Aquí se utiliza puro html, el servidor de mapas almacena imágenes (GIF, PNG, etc.) que pueden ser generadas de algún software SIG o capturadas de algún dispositivo, este tipo de cliente tiene algunas desventajas como:

- Imágenes Estáticas
- Los niveles de zoom son preestablecidos
- Interactividad limitada
- No se puede realizar consultas.

1.3.3 Mapping Dinámico

Realiza varias tareas de manipulación cartográfica y conexión con bases de datos, enviando imágenes vectoriales de mapas a través del servidor WEB, se desplaza libremente por toda la información con herramientas funcionales, cambia la representación gráfica en línea, enlaza elementos gráficos con informaciones procedentes de bases de datos, y trabaja en tiempo real con funciones de análisis.

Se puede dividir en dos tipos: Lado del cliente (client_side) y Lado del servidor (Server-side).

Client_side: el cliente es el que tiene el soporte para realizar las funcionalidades SIG que la aplicación necesite.

Server_side: el browser es solamente utilizado para generar la interacción con el servidor y este genera los resultados que han sido pedidos por el cliente para luego sean visualizados en el cliente.

1.4 Estándares para Publicación de Información Geográfica

1.4.1 Web Map Service (WMS)

Produce mapas de datos espaciales referidos de forma dinámica a partir de información geográfica. Este estándar internacional define un "mapa" como una representación de la información geográfica en forma de un archivo de imagen digital conveniente para la exhibición en una pantalla de ordenador.

Con WMS el *cliente* recibirá por defecto la cartografía con el mismo estilo que utiliza el servidor de origen y no necesita especificar en detalle cómo y cuándo y qué se visualiza en su entorno

WMS lo que recibe el cliente es siempre un gráfico (en formatos Como PNG, TIF, GIF etc.). Eso si, el gráfico esta georeferenciado y se ajusta perfectamente a la extensión del mapa del cliente, actualizándose cuando el usuario haga *zoom*.

Para solicitar un mapa se realiza peticiones en forma de URL, el contenido de este va a depender de la operación que se requiera como por ejemplo devolver un mapa cuyos parámetros geográficos y dimensionales estén bien definidos.

Al solicitar un mapa, la URL indica qué información debe ser mostrada en el mapa, qué porción de la tierra debe dibujar, el sistema de coordenadas de referencia, y la anchura y la altura de la imagen de salida, el uso de formatos de imagen que soportan fondos transparentes (GIF o PNG) permite que los mapas subyacentes sean visibles.

El servicio WMS permite así la creación de una red de servidores distribuidos de mapas, a partir de los cuales los clientes pueden construir mapas a medida. Las operaciones WMS también pueden ser invocadas usando clientes avanzados SIG,

realizando igualmente peticiones en la forma de URLs. Existe software libre, como la aplicación gvSIG, que permite este acceso avanzado a la información remota, añadiendo la ventaja de poder cruzarla con información local y disponer de una gran variedad de herramientas SIG.

1.4.1.1 Tipos de Peticiones de un WMS

Generalmente todas las peticiones realizadas en *Mapserver* contendrán ciertos Parámetros para indicar de qué tipo se trata.

Parámetros estándar WMS

Service=WMS

Versión=1.1.0

Request=GetCapabilities

Las peticiones serán utilizadas para solicitar información al servidor de mapas. Existen 3 tipos de peticiones:

GetCapabilities

Informa a otros programas y clientes sobre las prestaciones que puede realizar:

- Los mapas que puede crear.
- Las características que tienen.
- Cuáles pueden ser consultados.
- Metadatos del servicio y los datos.

Ej.:

http://...hostname.../cgi-bin/mapserv.exe?MAP=/ms4w/apps/gmap/htdocs/gmap75_wms.map&SERVICE=wms&VERSION=1.1.1&REQUEST=GetCapabilities

Esta petición puede retornar:

- Es una operación común para todos los servicios del OGC.
- Devuelve un archivo XML con los metadatos de los servicios.
- Metadatos de las capas de información que contiene.

GetMap

Cumple la función de crear un mapa.

Ej.

http://127.0.0.1/cgi-bin/mapserv.exe?MAP=/ms4w/apps/gmap/htdocs/gmap75_wms.map&SERVICE=wms&VERSION=1.1.1&LAYERS=bathymetry,land_fn&REQUEST=GetMap

1.4.2 Web Feature Service (WFS)

Es unos servicios estándar que está especialmente pensada para mapas en formato vectorial y ofrece más posibilidades de consulta.

Para realizar estas operaciones se utiliza el lenguaje GML una extensión del formato XML, para transportar y almacenar información geográfica, incluyendo la geometría y las propiedades de los objetos geográficos), que es el estándar a través del que se transmiten la ordenes **WFS**, Un fichero GML contiene entre otras cosas las coordenadas y atributos recortados del ámbito indicado, lo que el Servidor de Mapas cliente traduce de nuevo en un mapa.

1.4.3 Web Coverage Service (WCS)

Es un estándar para intercambiar datos geospaciales, hace referencia a datos como fotografías aéreas, mapa de elevaciones, etc. WCS permite a los usuarios acceder remotamente a datos de cobertura.

WCS permite obtener archivos de cobertura junto con su información detallada, permite consultas complejas a través de estos datos

1.5 Servidores de Mapas

Los servidores de mapas permiten a los usuarios una interacción con la información geográfica, un servidor de mapas funciona enviando, a petición del cliente, desde su browser o navegador de Internet, una serie de páginas HTML (normalmente de contenido dinámico DHTML1), con una cartografía asociada en un formato de imagen (por ejemplo, una imagen GIF o JPEG).

Las primeras versiones de servidores de mapas sólo permitían realizar funciones básicas de visualización y consultas alfanuméricas simples. En las versiones más recientes es posible realizar funciones mucho más avanzadas. El tiempo dirá si los servidores de mapas tendrán toda la funcionalidad de los SIG.

El servidor de mapas es personalizable, es decir, se pueden preparar o programar las herramientas (los iconos de la aplicación) de manera que sean intuitivas para el usuario no experto en SIG.

1.5.1 Ventajas de los Servidores de Mapas

- Compartir e intercambiar datos.
- Facilita la actualización continua de la información, ayudando así a reducir redundancias (duplicaciones) y mejorando el acceso a las bases de datos.
- La distribución de información geográfica vía Internet permite la integración en tiempo real de datos procedentes de cualquier parte del mundo.
- El usuario tiene acceso a los recursos de la Web, se desplaza libremente por toda la información con herramientas funcionales, cambia la representación gráfica en línea, enlaza elementos gráficos con informaciones procedentes de bases de datos, y trabaja en tiempo real con funciones de análisis.
- Los mapas están georeferenciados, a los cuales pueden acceder desde cualquier parte del mundo, a cualquier hora, sin necesidad de contar con un software específico para la visualización de la información de este tipo; es decir no necesita de licencias, ni de archivos con información. Lo único que necesita es una conexión a la Red Internet.

- Permite realizar zooms para alejar o acercar los elementos cartográficos, también puede activar y desactivar la visualización de las capas de elementos cartográficos; información dinámica al pasar el Mouse sobre cada elemento cartográfico.

1.5.3 Servidores de Mapas más utilizados

Existen diferentes servidores de mapas ya sean comerciales o gratuitos, entre los más usados son:

1. ArcIMS
2. GeoTools
3. Gis Viewer
4. MapGuide
5. MapObjects IMS
6. MapServer

1.6 Herramientas Utilizadas en el Proyecto

1.6.1 Mapserver

(WIKIPEDIA-Mapserver) “Es un entorno de desarrollo en código abierto (Open Source Initiative) para la creación de aplicaciones SIG en Internet/Intranet con el fin de visualizar, consultar y analizar información geográfica a través de la red mediante la tecnología Internet Map Server (IMS).”

MapServer tienen la ventaja de presentar los datos espaciales (los mapas, imágenes, y datos del vector) para la Web.

Más allá de hojear los datos de los GIS, MapServer permite al usuario crear "la imagen geográfica del mapa", es decir, mapas que se pueden dirigir su contenido a los usuarios.

1.6.2 PostgreSQL

(Wikipedia, PostgreSQL) “PostgreSQL es un servidor de base de datos relacional orientada a objetos de software libre, liberado bajo la licencia BSD.

Como muchos otros proyectos open_source, el desarrollo de PostgreSQL no es manejado por una sola compañía sino que es dirigido por una comunidad de desarrolladores y organizaciones comerciales las cuales trabajan en su desarrollo. Dicha comunidad es denominada el PGDG (*PostgreSQL Global Development Group*).”

1.6.3 PostGis

(Wikipedia, Postgis) Es una extensión al sistema de base de datos PostgreSQL, que nos da la posibilidad de usar objetos georeferenciados, PostGis posee soporte para indexar estos datos geográficos y funciones para realizar análisis.

Está publicado bajo licencia GNU, con PostGIS podemos usar todos los objetos que aparecen en la especificación OpenGIS como puntos, líneas, polígonos, multilíneas, multipuntos, y colecciones geométricas.

1.6.3 AJAX (Asynchronous JavaScript and XML)

Tomando de varios autores como (GARRETT Jesse James, Wikipedia) definimos como un conjunto de tecnologías (JavaScript+CSS+DOM+XMLHttpRequest) para el desarrollo de aplicaciones Web que ofrecen al usuario una interacción más dinámica, por ejemplo en una aplicación Web normal al llenar y enviar un formulario se envía la información al servidor y éste devuelve toda una página de respuesta que es cargada nuevamente por el navegador, usando AJAX se realiza una petición asíncrona mediante javascript y el resultado devuelto por el servidor solamente actualiza la parte que le corresponde, así se gasta menos ancho de banda, es más rápido y más eficiente, los procesos HTTP requeridos se sustituyen con un motor AJAX escrito en JS.

Las tecnologías que usa Ajax son:

- Presentación.- XHTML and CSS;
- Pantallas dinámicas e interacción usando Document Object Model;

- Manipulación e intercambio de datos usando XML and XSLT;
- Recuperación asíncrona de datos usando XMLHttpRequest;
- JavaScript enlaza toda la aplicación.

Fig.1. 2: Comparación modelo clásico / modelo Ajax

Fuente: Garrett-2005

1.6.4 MapScript

Es una colección de scripts que interactúan directamente con el API de MapServer, estos scripts contienen funciones escritas en un cierto lenguaje, en nuestro caso usaremos PhpMapScript 5.0, El módulo de MapScript permite hacer muchas operaciones en datos espaciales a través de MapServer, incluyendo funciones de lectura/escritura a archivos shape, a bases de datos, cambios de proyecciones, y muchas otras funcionalidades.

Conclusiones

Luego de revisar las herramientas anteriormente mencionadas se podría decir que la unión de los SIG con la Internet da lugar a los Servidores de Mapas, siendo estos creados con la idea de mostrar a los usuarios los mapas en la aplicación Web logrando hacer interactiva y cómoda para que puedan acceder desde cualquier lugar del mundo las 24 horas de día.

De acuerdo al avance de los últimos años de los SIG en Internet es fácil predecir que generaran nuevas alternativas y mejoramientos de las capacidades de análisis, navegación, consultas pudiendo llegar a ser similar a un SIG de escritorio.

Gracias a la implementación de los Servidores de Mapas los usuarios podrán a nuestro sistema y realizar las consultas de los servicios que ellos necesiten, y dando la facilidad a los dueños de los negocios publicar su negocio y ser mas conocidos a nivel mundial.

CAPITULO 2

RECOLECCIÓN Y LEVANTAMIENTO DE INFORMACIÓN

Introducción

En este capítulo vamos a determinar las capas de información que utilizaremos en el proyecto, las mismas que están disponibles en diferentes formatos. Estas capas se han obtenido integrando datos de varias instituciones, organismos y de trabajos investigativos que se han realizado.

La información que recolectamos nos servirá en los próximos capítulos para poder manipular los datos y obtener los resultados de nuestro objetivo.

2.1 Recopilación de Información

2.1.1 Base Cartográfica

La base cartográfica para este proyecto se utiliza en el Sistema de Coordenadas Geográficas PSAD56/UTM Zona 17, esta cartografía se ha conseguido del Instituto de Estudios de Régimen Seccional del Ecuador (IERSE) que se encuentra en la Universidad del Azuay (UDA).

La base cartográfica consiste en archivos que sirven para referenciar geográficamente la ciudad de Cuenca, poniéndonos a disposición de datos que nos servirán para la realización del sistema.

En la siguiente tabla indicaremos los archivos que se utilizan:

NOMBRE	TIPO	FORMATO
1. Predios	Polygon	Shape
2. Vialidad	Line	Shape
3. Provincias_CRP_250MIL_WGS84	Polygon	Shape

Tabla 2.1 : Archivos Utilizados

Descripción de cada una de las capas (Shapes).

A continuación se procede a describir cada uno de los shapes según su temática para que se pueda tener un cabal entendimiento de los alcances de cada capa.

PREDIOS: Este layer contiene los predios de la ciudad de Cuenca que has sido revisado por el IERSE, pero este layer no se encuentra actualizado, a continuación detallamos los atributos.

Fig 2.1: Predios
Fuente: Autor

ATRIBUTO	DESCRIPCION
FID	Identificador del Objeto
SHAPE	Tipo de geometría del Objeto
AREA	Indica Área del predio
PERIMETER	Indica el perímetro del predio
ZONA	Código de la zona del objeto
SECTOR	Código del sector del objeto
MANZANA	Código de la manzana del objeto
COD_PREDIO	Código Catastral

CALLE	Código de calle
ENTRE	Código de calle de intersección
Y	Código de calle de intersección

Tabla 2.2: Atributos de Predios

VIALIDAD: Esta capa contiene las calles y avenidas de la ciudad de Cuenca dándonos información del nombre y apellido su sentido.

Fig 2.2: Vialidad.shp
Fuente: Autor

ATRIBUTOS	DESCRIPCION
FID	Identificador del Objeto
SHAPE	Tipo de geometría del Objeto
TEXT	Nombre de las calles de Cuenca

Tabla 2.3: Atributos de Vialidad
Fuente: Autor

3. Provincias: este layer contiene las provincias de la región del Austro, en si nosotros necesitaremos la provincia del Azuay.

Fig 2.3: Provincias.shp
Fuente: Autor

ATRIBUTO	DESCRIPCION
FID	Identificador del Objeto
SHAPE	Tipo de geometría del Objeto
CÓDIGO	Código de la Provincia
NOMBRE	Nombre de la Provincia
REGION	Indica la región de la Provincia

Tabla 2.4: Atributos de Provincias
Fuente: Autor

2.1.2 Base Alfanumérica

La información alfanumérica es la que obtenemos de Bases de Datos, archivos de texto, hojas de cálculo, etc., en las cuáles tenemos una o más columnas que se relacionan con la información cartográfica que utilizaremos.

Predios.dbf

ATRIBUTO	DESCRIPCION	TIPO
FID	Identificador del Objeto	Object_ID
SHAPE	Tipo de geometría del Objeto	Polygon
AREA	Indica Área del predio	Double
PERIMETER	Indica el perímetro del predio	Double
ZONA	Código de la zona del objeto	Text
SECTOR	Código del sector del objeto	Text
MANZANA	Código de la manzana del objeto	Text
COD_PREDIO	Identificador del Predio	Text
CALLE	Código de calle	Text
ENTRE	Código de calle de intersección	Text
Y	Código de calle de intersección	Text

Tabla 2.5 Atributos de la Tabla Predios.dbf

Calles.dbf

ATRIBUTOS	DESCRIPCION	TIPO
OID	Identificador del objeto	Object_id
CODCALLE	Codigo de calle	Text
NOMBRE	Nombre de la Calle	Text
APELLIDO	Apellido de la Calle	Text

Tabla 2.6 Atributos de la Tabla Calles.dbf

Usos.dbf

ATRIBUTOS	DESCRIPCION	TIPO
OID	Identificador del Objeto	Object_Id
CODIGO	Código del Uso	Text
DESCRIPCIO	Nombre del Uso	Text

Tabla 2.7 Atributos de la Tabla Usos.dbf

Conclusiones

Luego de haber desarrollado este capítulo se puede afirmar que para realizar ingresos, modificaciones, y consultas de los negocios que existen en la ciudad de Cuenca necesitamos de información, por lo que se ha realizado la recopilación de datos como predios, vialidad, provincias, usos, calles los que nos servirá para satisfacer las necesidades del Administrador, Usuarios y consumidores finales.

Estos datos nos servirá también para realizar búsquedas complejas que dará una mayor información al consumidor final de cierto negocio, esto lo explicaremos en los siguientes capítulos.

CAPITULO 3

ANALISIS

Introducción

En este capítulo se estudiará las características del sistema a desarrollar. Se busca definir los requerimientos del proyecto para satisfacer todas las necesidades de los diferentes usuarios, de esta manera obtener una aplicación cuyo principal objetivo es permitir a los proveedores de bienes y servicios de la ciudad de Cuenca ingresar información de sus empresas desde la Internet a su vez que permita navegar y revisar, modificar y eliminar dicha información y con ello a los consumidores permitir el acceso a dicho sitio facilitando la localización de direcciones y ubicaciones de lo requerido. Para el desarrollo de este sistema nos hemos planteado utilizar la mejor tecnología de código abierto al momento existente.

3.1 Análisis de factibilidad

3.1.1 Factibilidad Operacional

Luego de una investigación previa se ha demostrado que no existe un sitio georeferenciado en la Web de la Ciudad de Cuenca en donde se pueda ubicar un proveedor de un bien o servicio requerido por un consumidor final. Al desarrollar este sistema se busca facilitar la localización de los proveedores así como su portal en donde se hace conocer más detalladamente.

3.1.2 Factibilidad Técnica

Las diferentes arquitecturas en software libre avanza día a día y esto nos da varias alternativas para el desarrollo de cualquier sistema e incluso sistemas que requieran subir mapas al Internet.

Para el desarrollo de la interfaz de usuario se debe tomar en cuenta las facilidades que uno pueda tener, se pueden aplicar lenguajes, plataformas que se manejen o se de las cuales se tenga algún conocimiento previo.

3.1.3 Factibilidad económica

Para el desarrollo del sistema se ha decidido utilizar software libre que esta accesible para todo aquel que lo necesite por lo tanto el costo económico para este proyecto es casi nulo razón por la cual no es necesario realizar un análisis económico.

3.2 Análisis de Requerimientos

Para la especificación de requisitos analizaremos las características más importantes para nuestro sistema.

Existen dos tipos de requerimientos: funcionales y no funcionales.

Requerimientos funcionales de nivel 1 son aquellos que nos colaboran para alcanzar los objetivos del sistema esto seria permitir a los proveedores de bienes y servicios gestionar la información de sus empresas desde la Internet y a su vez al consumidor final permitirle acceder a dicho sitio de ser requerido y los de nivel 2 son aquellos necesarios para la navegación en el mapa como herramientas de navegación, y herramientas de consulta.

3.2.1 Requerimientos Funcionales

Nivel 1

1. El sistema deberá permitir al administrador el ingreso, modificación, eliminación de los usuarios que decidan publicar sus negocios en este sitio.
2. El sistema deberá permitir el ingreso del negocio para que posteriormente sea gestionado por sus respectivos usuarios.
3. El sistema deberá permitir al administrador el ingreso, modificación, eliminación de sub. usos requeridos para el ingreso de los negocios.
4. El sistema deberá permitir a los usuarios encargarse de la información de los negocios o empresas proveedoras de bienes y servicios ingresados.
5. El sistema deberá permitir al consumidor final realizar búsquedas por tipo de negocio: tipo de negocio.
6. El sistema deberá permitir al consumidor final realizar búsquedas por tipo de negocio y sub. tipo: tipo de negocio, sub. tipo

7. El sistema deberá permitir al consumidor final realizar búsquedas de negocios más buscados: tipo de negocio.
8. El sistema mostrara los resultados en el mapa en forma de iconos.
9. El sistema proporcionara una información mas detallada de cada negocio al momento de hacer click sobre el Icono como resultado de la consulta.

Nivel 2

1. El sistema proporcionará al administrador y al consumidor final herramientas que le ayuden para una mejor comodidad al momento de navegar en el mapa tales como son: permite identificar las capas, zoom acercar, zoom alejar, pan, actualizar mapa, vista completa, desplazamiento, mapa de referencia.
2. El sistema permitirá imprimir la vista del mapa diferentes formatos como: PDF, PNG, GIF, JPEG, GeoTIFF.
3. El sistema proporciona herramientas para realizar las diferentes consultas en el mapa.

3.2.2 Requerimientos no funcionales

1. Para la visualización del mapa en Internet el sistema necesita de archivos vectoriales y archivos de base de datos.
2. El sistema debe tener interfaces graficas de administración 100% Web para permitir su utilización a través de exploradores de Internet.
3. El sistema permitirá facilidades y control para permitir el acceso a los usuarios a la información.
4. Contar con facilidades para administración de usuarios que permitan definir restricciones y acciones permitidas para cada grupo de usuarios.
5. Garantizar que el diseño de las consultas no afecte el desempeño de la base de datos ni al tráfico de la red.
6. Contar con un motor de búsqueda indexado que permita realizar búsquedas sobre Base de datos SQL.

3.3 CASOS DE USO

3.3.1 Ingreso de Claves de Acceso

Fig. 3.1: Caso de uso C-1

C-1.1	El sistema permite ingresar claves de acceso para los diferentes usuarios. El administrador tendrá una clave de acceso la misma que se le entregará al momento que se le asigne ese cargo. Esta clave le servirá para acceder al sistema.
C-1.2	El administrador digita su clave de acceso y se le permite acceder al sistema.
C-1.3	El sistema comprobará la clave ingresada
C-1.4	Si es correcta la clave de acceso el administrador tendrá que ingresar los siguientes datos del usuario: NickName, Clave, Nombre, Apellido, Edad, Sexo, Ruc, Dirección, Teléfono, Código Tipo. Todos estos datos serán guardados en la tabla Usuarios en la cual el NickName actuará de clave primaria

Tabla 3. 1: C-1 Narrativa de Caso de Uso de alto nivel del Ingreso de claves de acceso

3.3.2 Gestión Datos Usuario

Fig. 3.2: Caso de uso C-2

C-2.1	El usuario escoge tipo de acceso al usuario
C-2.2	El usuario digita los datos requeridos
C-2.3	El sistema comprobará dichos datos
C-2.4	Finalmente el usuario podrá cambiar la información del negocio respectivo los datos modificados se cambiaran en la tabla de negocio. Los datos que se pueden modificar dentro de la tabla Negocio son: Promoción, Tipo.

Tabla 3. 2: C-2 Narrativa de Caso de Uso de alto nivel de Gestión de Datos de Usuario

3.3.3 Consulta de Consumidores

Fig. 3.3: Caso de uso C-3

C-3.1	El consumidor ingresa a la página expuesta a todo público
C-3.2	El consumidor dentro de la página escoge el tipo de consulta que desea realizar sea esta por tipo de negocio, los más buscados o ya sea por tipo y sub. Tipo de negocio.
C-3.3	Se ingresan los datos requeridos para la consulta elegida.
C-3.4	El sistema procesa los datos ingresados por el consumidor final.
C-3.5	El sistema realiza la consulta.
C-3.6	Y finalmente el sistema expone el resultado de la consulta al consumidor final.

Tabla 3.3: C-3 Narrativa de Caso de Uso de alto nivel de Gestión de Datos de Usuario

3.4. Diagrama de secuencias

3.4.1 Ingreso de Claves de Acceso

Fig. 3.4: Diagrama de secuencia para Caso de uso C-1

3.4.2 Gestión de Datos del Usuario

Fig. 3.5: Diagrama de secuencia para Caso de uso C-2

3.4.3 Consulta del Consumidores

Fig. 3.6: Diagrama de secuencia para Caso de uso C-3

3.5 Modelo de Clases

Fig. 3.7: Modelo de Clases

3.6 Diagramas de Colaboracion

3.6.1 Ingreso de claves de acceso

Fig. 3.8: Diagrama de Colaboración para Caso de uso C-1

3.6.2 Gestión de datos

Fig. 3.9: Diagrama de Colaboración para Caso de uso C-2

3.6.3 Consulta Consumidores

Fig. 3.10: Diagrama de Colaboración para Caso de uso C-3

3.7 Modelo Objeto-Relacion

Fig. 3.14: Modelo Objeto-Relacion

3. 8 Análisis de Selección de Software

Para la elaboración de nuestro sistema hemos escogido como Servidor de Mapas a Mapserver que el capítulo I y V será expuesto.

Los software de carácter comercial cuentan con mayores funcionalidades respecto de los libres, pero el costo de las licencias de estos es demasiado elevado ya que se trata de sólo un trabajo de título, nos inclinamos por los software de carácter libres en nuestro caso el MapServer que presenta una ventaja al resto de servidores de mapas libres. Las funcionalidades que nos proporciona Mapserver son las necesarias para nuestro proyecto.

Existen diversos números de servidores de mapa pero se optó por Mapserver, dicha elección fue causa del análisis de cantidad de información existente al respecto y por otro lado por su masiva comunidad de usuarios y desarrolladores.

Podemos definir las funcionalidades de MapServer de la siguiente forma:

- Permite creación de aplicaciones SIG en Internet / Intranet
- Visualización, consulta y análisis de información geográfica
- Permite interactuar con repositorio de datos: ESRI shapefile y otros vía librería GDAL
- Acepta repositorio de datos SQL tales como: PostgreSQL/PostGIS, ESRI ArcSDE, Oracle Spatial, MySQL
- Soporta especificaciones Web Open Geospatial Consortium (OGC), las cuales son: WMS (client/server),non-transactional WFS (client/server),WMC, WCS.

Luego de haber identificado nuestros requerimientos funcionales y no funcionales y de haber hecho un análisis del servidor de mapas Mapserver concluimos que este servidor nos ayuda a cumplir satisfactoriamente todos los requerimientos para nuestro proyecto.

A continuación se muestra una tabla de valoración para Mapserver:

Identificación	Descripción
S	Satisfactorio
P	Parcialmente satisfactorio
N	No satisfactorio

Tabla 3.4: Tabla de Valoración al Mapserver

Funcionalidades de Mapserver	Capacidad del Software
Consultas graficas y lógicas	S
Operaciones geométricas básicas	S
Variación de simbología y colores	N
Acceso directo a bases de datos	S
Desarrollo en varios idiomas	P
Operaciones geométricas avanzadas	S
Generación de reportes sobre consultas	S
Generación e impresión e mapas	S
Implemento de sistemas de meta datos	P
Personalización de búsquedas	S
Activar y desactivar capas	S
Facilidad en la programación	P
Soporte técnico	P
Facilidad de uso cliente	S
Compatibilidad con navegadores	N
Interfaz usuario personalizado	S
Tipos de archivas soportadas	S
Velocidad para cargar la interfaz	P
Tipos de archivos soportados	S
OpenSource	S
Navegación y visualización dinámica e interactiva	P

Tabla 3.5: Tabla de Funcionalidad de Mapserver

Conclusión

Luego del análisis realizado tenemos claro cuales son las características de nuestro sistema para poder lograr los objetivos planteados. Hemos seleccionado el software que mas nos conviene de acuerdo a las características investigadas del mismo, dichas características nos ayudan a cumplir con lo requerido por nuestro sistema

propuesto para brindar al usuario un sistema de gran utilidad todo mediante técnicas formales que nos brindan seguridad para continuar con las siguientes etapas del proyecto.

En conclusión usar un Servidor de Mapas en nuestro caso Mapserver, es la opción mas optima para desarrollar una aplicación que nos permita personalizar y acceder a diferentes fuentes de datos para la visualización, búsquedas y gestión de datos.

CAPITULO 4

DISEÑO

Introducción

En esta fase del proyecto buscaremos modelar en componentes del sistema toda la fase del análisis. Estos componentes deben ser regidos por reglas de las arquitecturas sobre las cuales vamos a desarrollar el sistema.

4.1 Identificar subsistemas

Este sistema esta compuesto por los siguientes subsistemas:

- Ingreso, modificación de Usuarios
- Mantenimiento de Bienes y Servicios
- Mantenimiento de Negocio
- Mantenimiento de Sub. Tipo de Negocio
- Mantenimiento de Archivos

4.2 Manejo de Subsistemas: asignación de usuarios, mantenimiento de bienes y servicios, mantenimiento de negocio, mantenimiento de tipo negocio.

- **Asignación de Usuarios.-** Esto será realizado de manera exclusiva por el administrador. El administrador podrá ingresar los datos de los usuarios los mismos que serán guardados en la base de datos. Para que dichos usuarios puedan acceder a su sitio necesitan del NickName y Clave correspondientes a dicho usuario.
- **Mantenimiento de Bienes y Servicios.-** Esta parte será tratada por el usuario de cada negocio según lo requerido luego de haber ingresado a su sitio.
- **Mantenimiento de Negocio.-** El ingreso del negocio lo realizará el administrador del sistema. El usuario puede ingresar solo los datos de categoría y promociones del negocio. Estos datos pertenecen únicamente a la tabla negocio.

- **Mantenimiento de Sub. Tipo de Negocio.-** Esta tarea será realizada por el administrador del sistema exclusivamente.
- **Mantenimiento de Archivos.-** Los archivos que pertenecen a un negocio en particular son gestionados por el usuario al cual pertenece.

4.3 Comunicación del Sistema

Fig. 4.1: Diagrama de Comunicación del Sistema

Este sistema se encontrará instalada en un servidor en la Internet el mismo que estará disponible para todo aquel que requiera de una consulta del comercio de la

ciudad de Cuenca. Así también podrán acceder a dicha página el administrador y los usuarios quienes necesitan del permiso respectivo para la acción.

4.4 Diseño de Datos

Para poder gestionar los datos es necesario primero almacenarlos y de esta manera poder explotarlos y lograr nuestros objetivos mostrándolos como información a los diferentes usuarios existentes.

Como se había expuesto en la parte de recolección de la información nosotros tenemos archivos de tipo Shape proporcionados IERSE. Los mismos que debemos transformarlos en datos cuya estructura nos permita realizar todo lo requerido por el sistema.

Manejaremos una Base de Datos en PostGreSQL 8.0 y la plataforma de manipulación será PHP, Ajax, se utilizará MapServer como servidor de mapas.

Se otorgara permisos en el caso de los usuarios y del administrador. El consumidor final no necesita ningún permiso ya que este puede acceder a la página directamente.

4.4.1 Diccionario de Datos

Tabla Usuario: en esta tabla se puede encontrar la lista de usuarios ingresados en la base de datos.						
Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
NickName	Indica el Nombre Corto de usuario	Varchar	30	SI	NO	
Clave	indica la clave de usuario	Varchar	30	NO	NO	
Nombre	Indica el nombre de usuario	Varchar	30	NO	NO	
Apellido	Indica el apellido del usuario	Varchar	30	NO	NO	

Edad	Especifica la edad del usuario	Numeric	03	NO	NO	
Sexo	Indica el sexo del usuario	Char	1	NO	NO	
Dirección	Indica la dirección de domicilio del usuario	Varchar		NO	NO	
Teléfono	Indica el teléfono del usuario	Varchar		NO	NO	
RUC	Indica el RUC perteneciente al usuario	Varchar	13	NO	NO	
DescripcionTipo	Indica el código del tipo de negocio correspondiente	Varchar	100	NO	SI	Usos

Tabla 4.1: Diccionario de datos de la tabla Usuarios

Tabla Negocio: En esta tabla se puede encontrar todos los datos de los negocios ingresados por el administrador y por el usuario.						
Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
CodigoPredio	Indica el código del predio en el cual está ubicado el negocio	Numeric	11	NO	SI	Predios
Dirección	Indica la dirección del predio	Varchar		NO	NO	
Negocio	Es el nombre del Negocio	Varchar	50	NO	NO	
Entre	Indica entre que calles se encuentra el predio	Varchar		NO	SI	Calles
Y	Indica entre que calles se encuentra el predio	Varchar		NO	SI	Calles
CodigoNegocio	Indica el código del negocio que actuará	Int4		SI	NO	

	como llave principal.					
Categoría	Indica el tipo de productos que ofrece el negocio	Varchar		NO	NO	
Promoción	Indica que tipo de promoción tiene el negocio	Varchar	255	NO	NO	
TipoNegocio	Indica la descripción de tipo del negocio	Varchar		NO	NO	
Negocio_geom	Indica los datos geométricos de los predios	Geometry		NO	SI	Predios
Calle	Indica el código de la calle en donde se ubica el negocio	Varchar		NO	SI	Calles

Tabla 4.2: Diccionario de datos de la tabla Negocio

Tabla Usos: Contiene una lista de Usos que nos servirán para hacer el ingreso de tipo de negocio. En esta tabla se encuentran todos los usos que puede prestar un proveedor de bienes y servicios.

Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Código	Indica el código del uso	Varchar	3	SI	NO	
Descripción	Indica la descripción del tipo de negocio	Varchar	100	NO	NO	

Tabla 4.3: Diccionario de datos de la tabla Usos

Tabla Sub_usos: Contiene lista de sub. Usos que nos servirán para hacer una clasificación más concreta de los usos pertenecientes a un negocio.

Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Código	Indica el código de sub.	Int4		SI	NO	

	uso de negocio es auto incrementado de acuerdo al uso al cual corresponde					
Descripción	Indica la descripción del sub. tipo de negocio	Varchar		NO	NO	
Codigo_usos	Indica el código del uso al cual pertenece dicho sub. uso	Varchar	3	NO	SI	Usos

Tabla 4.4: Diccionario de datos de la tabla Sub_usos

Tabla Grupo_fotos: Contiene todos los archivos ingresados pertenecientes a un negocio en específico.						
Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Foto	Indica el Nombre del archivo almacenada	Varchar	40	NO	NO	
Descripción	Indica la descripción del archivo almacenado	Varchar	40	NO	NO	
Tipo	Indica el tipo de Archivo almacenado, ya sea este JPG, GIF, DOC, EXE entre otros	Varchar	40	NO	NO	
Codigocliente	Indica el código del negocio	Numeric	11	NO	SI	Negocio
Codigo	Indica el código del archivo que es autogenerado	Varchar	255	SI	NO	

Tabla 4.5: Diccionario de datos de la tabla Grupo_fotos

Tabla negocio_sub_uso: En esta tabla podemos encontrar los sub. usos que corresponden a cierto negocio en base al ingreso realizado por el usuario.						
Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Codigonegocio	Indica el código de negocio	Numeric		NO	SI	Negocio
Codigouso	Indica el código de uso	Varchar		NO	SI	Usos
Codigo_sub_uso	Indica el código del sub. Uso	Varchar		NO	SI	Sub_usos

Tabla 4.6: Diccionario de datos de la tabla Negocio_sub_uso

Tabla productos: En esta tabla podemos encontrar los productos que corresponden a cierto negocio en base al ingreso realizado por el usuario.						
Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Codigoproducto	Indica el código del producto que corresponde a cierto negocio, es auto incrementado de acuerdo al negocio	Numeric	11	SI	NO	
Codigonegocio	Indica el código del negocio al cual pertenece el producto	Numeric	11	SI	SI	Negocio
Descripción	Describe al producto	Varchar	255	NO	NO	

Tabla 4.7: Diccionario de datos de la tabla Productos

Tabla Predios: Contiene la información de todos los predios que pertenecen a la ciudad de Cuenca. Para poder trabajar con SQL es necesario importar esta tabla desde los archivos predios.sph y predios.dbf.

Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
Predio	Indica el código del predio	Varchar		NO	NO	
Cod_predio	Indica el código del predio	Int8		SI	NO	
Cod_pred_1		Varchar		NO	NO	
Calle	Indica el código de la calle en la cual se encuentra el predio	Varchar		NO	SI	Calles
Entre	Indica el código de la calle en la cual se encuentra el predio	Varchar		NO	SI	Calles
Y	Indica el código de la calle en la cual se encuentra el predio	Varchar		NO	SI	Calles
Numero	Indica el número del predio	Varchar		NO	NO	
The_geom	Indica las coordenadas X,Y del predio	Geometry		NO	NO	

Tabla 4.8: Diccionario de datos de la tabla Predios

Tabla Calles: esta tabla contiene información de las calles existentes en la ciudad de Cuenca. Es necesario importar esta tabla desde los archivos calles.sph.

Atributo	Descripción	Tipo	Tam.	PK	FK	Ref.
codcalle	Indica el código de la calle en la y sirve como identificador de dicha calle.	Varchar	254	NO	NO	
Nombre	Indica el nombre de la calle.	Varchar	254	NO	NO	
Apellido	Indica el apellido de la calle.	Varchar	254	NO	NO	
Codnue	Este campo es el código de la calle que esta vinculada con los predios.	Varchar	6	NO	NO	
Sentido	Indica las sentido de cada calle	Varchar	254	NO	NO	

Tabla 4.9: Diccionario de datos de la tabla Calles

4.4.2 Relaciones de las tablas

Fig. 4.2: Modelo de Objetos

4.4.3 Mensajería de Subsistemas

Tipo	Subsistema	Clase	Método	Mensajería
E/S	Colaborador	Colaboradora	Colaborador	
E/S	Usuarios	Usos	Ingreso()	(descripcio)
			Modificar()	(descripcio)
E/S	Negocio	Usuario	Ingreso()	(NickName)
			Modificar()	(NickName, Clave)
			Consultar()	(NickName, Clave)
		Calles	Ingreso()	(Codcalle)
E/S	Grupo_fotos	Negocio	Ingreso()	(CodigoNegocio)
			Eliminar()	(CodigoNegocio)
E/S	Productos	Negocio	Ingreso()	(CodigoNegocio)
			Modificar()	(CodigoNegocio)
			Eliminar()	(CodigoNegocio)
E/S	Negocio_sub_uso	Usos	Ingreso()	(Código)
		Sub_usos	Ingreso()	(Código)
		Negocio	Ingreso()	(CodigoNegocio)

Tabla 4.10: Tabla de colaboradores

4.5 Diseño de Programa

El objetivo de esta parte de diseño es modelar las características del sistema de manera que al ser programadas satisfagan todos los objetivos planteados para el sistema.

4.5.1 Módulos del Sistema

Página Principal

Es el módulo de visualización en el navegador para el consumidor final, esta página estará dividida por varias secciones para lo cual utilizaremos la etiqueta <DIV> cuya ubicación y propiedades estarán definidas por una hoja de estilos. En esta página también se encontrarán varias etiquetas <Form> que contendrán la información necesaria para realizar lo requerido dependiendo de la sección.

Esta página contiene todas las funciones e información requerida para inicializar las herramientas. Cada sección tiene diferente función como la parte de las búsquedas, los links para los diferentes usuarios, la barra de herramientas, entre otras.

Fig. 4.3: Página Principal

Búsquedas

Este modulo contiene todos los archivos necesarios para realizar las diferentes búsquedas requeridas. Se puede realizar Búsquedas por tipo de negocio, búsquedas por tipo y Sub. Tipo de negocio. Todas las funciones que utilizan los parámetros enviados desde la página principal estarán dentro del archivo controlador de las búsquedas.

Fig. 4.4: Módulo Búsquedas

Herramientas

Contiene archivos cuyo objetivo es controlar las diferentes funciones que realizan cada herramienta, estas funciones interactuarán con Mapserver a través de MapScript y son las encargadas de generar el mapa y también de realizar la actualización de la página principal en la interfaz del consumidor final.

Fig. 4.5: Módulo Herramientas

Consulta de los Datos de Negocio

En este modulo utilizaremos las funciones requeridas para realizar la consulta de la información de los negocios que aparezcan en el mapa como resultado de la búsqueda. Para que esto suceda es necesario que el usuario de un click sobre el negocio de interés, se ejecutarán las funciones requeridas que se encuentran dentro

de la función controlador de las búsquedas, las mismas que llamarán a los archivos necesarios para obtener la información detallada de dicho negocio desde la base de datos.

Fig. 4.6: Módulo Consulta

Usuario

Este modulo contiene todos los archivos necesarios para realizar las gestión de los negocios según lo requerido por el usuario. El usuario podrá realizar modificaciones de datos, ingreso y eliminación de archivos, mantenimiento de los productos, entre otras operaciones. Al acceder a este link deberá ingresar los datos requeridos que serán evaluados desde la base de datos para permitir el acceso a este sitio.

Fig. 4.7: Módulo Usuario

Administrador

Este modulo contiene todos los archivos necesarios para realizar la gestión de usuarios y a su vez el ingreso del negocio. El administrador podrá realizar ingreso, modificación del negocio y el ingreso del usuario. Al acceder al link respectivo deberá ingresar los datos requeridos que serán evaluados desde la base de datos para permitir el acceso a este sitio.

Fig. 4.8: Módulo Administrador

4.5.2 Diseño de Aplicación Web

En esta parte de diseño se conceptualizará lo representado en los diferentes casos de uso y en los diagramas de secuencia de manera funcional pudiendo así modelar la participación de los diferentes módulos y componentes que serán implementados.

- **Página Principal.**- una instancia de la página principal es la capa de presentación en la cual se realizará la interacción con las peticiones del usuario final a través del navegador.
- **Administrador.**- Dentro de la página principal está la instancia del Administrador. Esta es la interfaz en la cual se realizará la interacción con las peticiones del Administrador a través de los diferentes archivos requeridos.
- **Usuario.**- Dentro de la página principal está la instancia del usuario. Esta es la interfaz en la cual se realizará la interacción con las peticiones del usuario a través de los diferentes archivos requeridos.
- **JavaScript:** Incluye todos los módulos escritos en javascript que controlaran las peticiones del usuario y a su vez realiza llamadas a otros archivos que se encuentran en el servidor y que son requeridos.

- **Scripts.-** Son funciones que se ejecutan en el servidor dando como resultado páginas Web dinámicas o información, generalmente contienen scripts que interactúan con recursos en el servidor como pueden ser sistemas externos o bases de datos.
- **HTML.-** Hace referencia a los formularios cuya información será utilizada como parámetros para el procesamiento de la información de acuerdo a lo requerido por el usuario.

Inicio de la Aplicación

La aplicación inicia al momento de ingresar a la dirección url del proyecto, se ejecuta el evento OnLoad() el mismo que llama a la función en javascript myOnLoad() que se encuentra en el archivo starUp.js. Dicha función será la encargada de llamar a todas las herramientas y de realizar las configuraciones para dibujar el mapa, la barra de herramientas entre otros componentes de la vista del consumidor final.

Fig. 4.9: Diseño Inicio de la Aplicación

Búsquedas

El consumidor final puede acceder a dos tipos de búsquedas para lo cual debe dar un click sobre el icono de búsquedas, digitar los datos necesarios en el formulario respectivo y mediante el botón buscar se ejecuta la función javascript requerida para dicho proceso. Esta función se encuentra en un archivo que se encarga de la búsqueda específicamente llamado kaSearch.js invoca a un archivo búsquedas.php

en el servidor que realiza la búsqueda en la base de datos, retorna los resultados a la función principal kasearch.js en donde se genera un bucle de acuerdo a los resultados generando un punto para dibujarlo en el mapa por cada registro.

Fig. 4.10: Diseño Búsquedas

Consulta de los Datos de Negocio

En este modulo utilizaremos las funciones requeridas para realizar la consulta de la información de los negocios que aparezcan en el mapa como resultado de la búsqueda. Para que esto suceda es necesario que el usuario de un click sobre el negocio de interés, se ejecutarán la función mytipclicked() la misma que llama de forma asíncrona al archivo detalle.php dando como respuesta la información de ese negocio que será mostrada en una etiqueta div id=posición que esta dentro de la pagina principal index.php.

Fig. 4.11: Consulta de los datos

Usuario

El usuario puede acceder a un sitio que le permitirá realizar la gestión de todos los datos ingresados e ingresar lo que no lo está. Para esto debe dar un click sobre el icono del usuario que actúa como enlace al sitio de usuario llamando al archivo accesousuariofin.htm en el que debe digitar los datos necesarios en el formulario y mediante el botón aceptar se invoca a un archivo accesousuario.php en donde se realizará la evaluación en la base de datos. Si los datos son correctos se muestra la página de dicho usuario usuario.php en donde puede gestionar todos los datos de su negocio.

Fig. 4.12: Diseño Interfaz de Usuario

Administrador

El administrador puede acceder a un sitio que le permitirá realizar la gestión de los datos de usuario, de sub. Usos del negocio y el ingreso del negocio para un usuario en particular. Para esto debe dar un click sobre el icono del Administrador que actúa como enlace a dicho sitio llamando al archivo `accesoadm.htm` en el que debe digitar los datos necesarios en el formulario para permitirle el acceso y mediante el botón aceptar se invoca al archivo `accesoadm.php` que realiza la evaluación de los parámetros en la base de datos, si los datos son correctos se muestra la página del administrador llamada `administrador.htm` en donde puede gestionar todos los datos que le han sido asignados.

Fig. 4.13: Diseño Interfaz de Usuario

Búsqueda por Negocios más Solicitados

En la pagina principal existe una división en la cual se encuentran los negocios mas buscados que hemos seleccionado como una leyenda utilizando checkbox los mismos que se pueden activar y desactivar; se encuentran dentro del div id="ejemplo". El momento de dar click sobre el botón buscar se ejecutará la función respectiva que se encuentra en el archivo `kasearch.js` que se encarga de las búsquedas en general, pasando como parámetro los valores de cada check para dibujarlo en el mapa en caso de estar activado.

Fig. 4.14: Diseño Consulta de Negocios mas buscados

Si se necesita mas información de un negocio se lo puede hacer dando click sobre el botón “Mas Información” que se encuentra en el div id=posición luego de haber dado click en el icono de interés que se encuentra en el mapa, este botón nos sirve de enlace con la página principal del negocio catalogo.php al cual se pasa como parámetro el NickName del usuario, en dicha pagina se encuentra toda la información referente a ese negocio.

Fig. 4.15: Diseño Mostrar Información Completa del Negocio

Herramientas

El div id="toolbar" se inicializa conjuntamente con la aplicación, contiene varios iconos cada uno de estos realizan llamadas a sus respectivos controladores que se encargan de llamar a las funciones MapScript dependiendo el desempeño de cada herramienta, finalmente se actualiza la vista para el consumidor final

Fig. 4.16: Diseño Herramientas de Navegación

4.5.3 Diseño de Funciones.

En esta parte del diseño mostraremos las funciones que se utilizan para el desarrollo del sistema.

Búsqueda por Tipo

Buscar_Tipo (tipo)

```

{
  If(tipo="")
  {
 R=Seleccionar codigonegocio, x(the_geom), y(the_geom)
 De negocio
 Condition tiponegocio=tipo
  }
}
  
```

Desde i=0 hasta R.tamaño

```
{  
 x= R(i).x  
 y= R(i).y  
}
```

Busqueda por Tipo y Sub. Tipo.

Buscar_categoria (tipo, categoria)

```
{  
 R=Seleccionar codigonegocio, x(the_geom) , y(the_geom)  
 De negocio, negocio_sub_uso, sub_usos  
 Condicion tiponegocio=tipo y sub_usos.descripcion like %categoria%  
 Y sub_usos.codigo = negocio_sub_usos.codigo  
 Desde i=0 hasta R.tamaño  
 {  
 x= R(i).x  
 y= R(i).y  
 id? R(i).id  
 }  
}
```

Dibujar

consulta (codigonegocio)

```
{  
 R=Seleccionar *  
 De negocio  
 Condicion codigonegocio=$codigonegocio
```

```

Desde i=0 hasta R.tamaño
{
 Nombre= r(i).Nombre
 Direccion= r(i).Direccion
 telefono= r(i).Telefono
}
}

```

Mostrar Negocios en Mapa

```

mostrar (x, y, id)
{
 Mapa= obtener_mapa();
 img= nuevo Elemento(img)
 img.source= "red.gif"
 mapa.insertarImagen(img,x,y)
}

```

Conclusiones

Luego de haber realizado el diseño de la aplicación sabemos con exactitud que se debe hacer para que el sistema funcione de tal manera que se pueda satisfacer los objetivos planteados; para esto se debe tomar en cuenta todo lo expresado en los diferentes diagramas de datos, así como en los diagramas de diseño Web decidiendo cuales son los archivos que necesitan para cada acción así como su lugar de hospedaje. Por último, se debe tomar en cuenta los diseños de las funciones que serán implementadas para realizara las búsquedas y demás servicios del sistema.

CAPITULO 5

IMPLEMENTACION

Introducción

En este capítulo se busca desarrollar el sistema en base a las características obtenidas en el análisis, utilizando las aplicaciones indicadas en los capítulos anteriores. Se busca obtener un sistema físico que cumpla con todos los objetivos propuestos en el proyecto.

Lo siguiente será describir los pasos necesarios para la instalación del software requerido como servidor de mapas, servidor Web, servidor de base de datos y las aplicaciones necesarias de cliente y servidor. En el desarrollo de este capítulo se describen archivos como el MapFile, también se procederá a la publicación de la información cartográfica en mapas, teniendo como resultado la aplicación Web que cumpla con los requisitos planteados.

5.1 Plan de Arquitectura

En el siguiente gráfico se puede observar la arquitectura utilizada para el desarrollo de la aplicación.

Fig 5.1: Arquitectura de la Aplicación

Fuente: Raime S.R.L

A continuación se detallará cada uno de los componentes:

Shapefiles o Base de Datos: Son aquellos archivos vectoriales que contienen información georeferenciada la misma que nos sirve para generar imágenes de los predios y vías de la Ciudad de Cuenca, obtenemos archivos de base de datos como: usos, calles que nos servirá para nuestra aplicación.

PostgreSQL y PostGIS: Es la base de datos que vamos a utilizar para almacenar la información necesaria. Dicha información puede tener datos geográficos que serán administrados por la extensión PostGIS.

Servidor Web: El servidor Web es el que mantiene la comunicación entre el usuario y el servidor manejando peticiones request. El servidor de mapas y la aplicación del servidor Web también devuelven los resultados de las peticiones al cliente.

Mapscript: Es un API del MapServer para el lenguaje de programación PHP, que ayuda a combinar los recursos del MapServer dándole una mayor personalización que no se obtiene en el modo CGI.

AJAX: Es un conjunto de tecnologías para el desarrollo de aplicaciones Web ofreciendo al usuario una interacción más dinámica dándole más eficiencia y más velocidad.

Web Browser: Es un explorador de Internet que se maneja como cliente quien solicita los recursos del servidor.

5.2 Servidor Web

En nuestra aplicación utilizaremos el servidor HTTP Apache que es uno de los mejores servidores Web en la red es de código abierto y multiplataforma. A continuación se nombrarán algunas características importantes:

- Se desarrolla de forma abierta

- Incentiva la realimentación de los usuarios obteniendo nuevas ideas y parches para la solución de los mismos.
- Es un servidor modular que nos da la posibilidad de aumentar sus características con la inclusión de módulos.

5.3 MapServer

Es una aplicación Common Gateway (CGI) de carácter libre la cual se puede implementar en la mayoría de plataformas sean éstas comerciales o no. Desarrollada para construir aplicaciones que sirvan mapas a través de Internet.

Su modo de funcionamiento esta basado en la generación de lado del servidor Web de imágenes estáticas (JPEG, GIF, PNG, etc.) como resultado del proceso de las operaciones realizadas por los clientes. Estas imágenes son referenciadas posteriormente dentro de la interfaz de usuario que se envía al cliente a través de código Html.

MapServer generalmente se ejecuta como una aplicación CGI en el servidor pero al menos que se requiera una aplicación más avanzada se utilizará MapScript la cual accede directamente al API del servidor.

La aplicación CGI necesita de los siguientes recursos:

- Servidor HTTP Apache
- Software MapServer
- Un archivo de inicialización
- Un archivo MapFile
- Un Template File
- Una fuente de datos SIG

5.3.1 Archivo de Inicialización

Este archivo puede ser opcional o ser parte de un archivo plantilla, este archivo solo se requiere para pasar una serie de parámetros iniciales (ocultos) hacia la aplicación.

5.3.2 MapFile

Es un archivo de configuración con extensión *.map en el que se define parámetros de los datos, el despliegue, información sobre como dibujar el mapa, la leyenda y los mapas resultantes desde una consulta.

Un archivo .map consta de varios tipos de objetos que están organizados jerárquicamente donde el objeto MAP es la raíz y todos sus objetos inferiores comienzan con su nombre y terminan con la palabra END.

Fig 5.2: Estructura del MapFile

Fuente: WebMapping -2005

A continuación vamos a poner las propiedades del objeto MAP, incluyendo los objetos que usaremos para nuestro mapa, como son,

- Leyenda, Mapa de Referencia, Barra de Escala

Ejemplo:

MAP

EXTENT 713951.546895 9675417.667575 731671.873105 9685658.30935
IMAGECOLOR 215 215 215
IMAGETYPE png
SHAPEPATH "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\data\
SIZE 640 480
STATUS ON
UNITS METERS
NAME "PREDIOS"

OUTPUTFORMAT

NAME "png"
MIMETYPE "image/png"
DRIVER "GD/PNG"
EXTENSION "png"
IMAGEMODE "PC256"
TRANSPARENT FALSE
END

PROJECTION

"init=epsg:4326"
END

LEGEND

IMAGECOLOR 255 255 255
KEYSIZE 18 12
KEYSPACING 5 5
LABEL
SIZE MEDIUM
TYPE BITMAP
BUFFER 0
COLOR 0 0 89
FORCE FALSE
MINDISTANCE -1
MINFEATURESIZE -1
OFFSET 0 0
PARTIALS TRUE
END
POSITION LL
STATUS ON
END

QUERYMAP

COLOR 255 255 0
SIZE -1 -1
STATUS OFF
STYLE HILITE
END

REFERENCE

COLOR -1 -1 -1
EXTENT 713639 9.67501e+006 732882 9.68617e+006

IMAGE "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\images\reference.png"
OUTLINECOLOR 255 0 0
SIZE 130 130
STATUS ON
 MARKER "star"
 MARKERSIZE 8
 MINBOXSIZE 5
 MAXBOXSIZE 100
END

SCALEBAR
BACKGROUNDCOLOR 255 255 255
COLOR 128 128 128
IMAGECOLOR 0 0 0
INTERVALS 3
LABEL
 SIZE SMALL
 TYPE BITMAP
 BUFFER 0
 COLOR 255 255 255
 FORCE FALSE
 MINDISTANCE -1
 MINFEATURESIZE -1
 OFFSET 0 0
 PARTIALS TRUE
END
OUTLINECOLOR 0 0 255
POSITION LR
SIZE 145 5
STATUS ON
STYLE 0
TRANSPARENT FALSE
UNITS METERS
END

WEB
IMAGEPATH "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\tmp\
IMAGEURL "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\tmp\
MAXSCALE 1.55e+006
 METADATA
 END
MINSCALE 1000
QUERYFORMAT text/html
LEGENDFORMAT text/html
BROWSEFORMAT text/html
TEMPLATE "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\index.php"
END

LAYER
 DATA "Provincias_CRP_250MIL_WGS84.shp"

```

LABELITEM "nombre"
  METADATA
  END
NAME "Provincia"
SIZEUNITS PIXELS
STATUS ON
TOLERANCEUNITS PIXELS
TYPE LINE
UNITS METERS
CLASS
  LABEL
  SIZE TINY
  TYPE BITMAP
  BUFFER 0
  COLOR 0 0 0
  FORCE FALSE
  MINDISTANCE -1
  MINFEATURESIZE -1
  OFFSET 0 0
  PARTIALS TRUE
  POSITION CC
  END
  METADATA
  END
  STYLE
  ANGLE 360
  COLOR 0 0 0
  SYMBOL 0
  END
END
END

LAYER
DATA "predios"
  METADATA
  "DESCRIPTION" "Predios"
  "RESULT_FIELDS" "COD_PREDIO"
  END
NAME "Predios"
SIZEUNITS PIXELS
STATUS ON
TOLERANCE 3
TOLERANCEUNITS PIXELS
TYPE LINE
UNITS METERS
CLASS
  NAME "Predios"
  METADATA
  END
  STYLE

```

ANGLE 360
COLOR 49 117 185
SYMBOL 0
END

END
END

LAYER
DATA "vialidad"
LABELITEM "text"
METADATA
END
NAME "Vialidad"
SIZEUNITS PIXELS
STATUS ON
TOLERANCEUNITS PIXELS
TYPE LINE
UNITS METERS
CLASS
LABEL
SIZE TINY
TYPE BITMAP
BUFFER 0
COLOR 0 0 0
FORCE FALSE
MINDISTANCE -1
MINFEATURESIZE -1
OFFSET 0 0
PARTIALS TRUE
POSITION CC
END
METADATA
END
STYLE
ANGLE 180
COLOR 255 206 132
SYMBOL 0
END
END
END
END

5.3.2.1 Etiquetas de Inicio

Vamos a indicar algunas etiquetas definidas en el Mapfile

Etiqueta MAP

Esta etiqueta marcará el inicio de la definición del archivo “.map” el cual contiene las definiciones y toda información relevante sobre las capas a visualizarse.

Etiqueta NAME

Es usada para nombrar un objeto, la encontraremos tanto al momento de definir el archivo como al definir cada uno de los *layers*.

Etiqueta SIZE

Determina el tamaño en píxeles que tendrá la salida generada por el servidor de mapas.

Etiqueta STATUS

Determinará el estado del archivo o layer. Existen 3 opciones:

- *ON*: Para visualizar el layer o capa.
- *OFF*: Para dejar de visualizar el layer.
- *DEFAULT*: Para determinar si el layer se encenderá por defecto sin necesidad de que sea invocado dentro del cliente.

Etiqueta EXTENT

Representa la extensión espacial del mapa que se va a crear. Estos puntos se darán en el mismo sistema de referencia que tengan los datos. Generalmente para delimitar un área, dentro de la cartografía, se necesitan dos puntos en sus coordenadas X, Y para determinar el polígono que conformará esta área.

Etiqueta UNITS

Unidades de las coordenadas del mapa. Para el trabajo realizado se seleccionó *METERS*. Además de este tipo de unidades existen otras como: feet, Inches, Kilometers, meters.

Etiqueta *SHAPEPATH*

Contendrá la dirección o path (absoluto o relativo) donde se encuentra la información (*shapes*) utilizados por el servidor de mapas.

Etiqueta *IMAGECOLOR*

Establece el color con el cual se inicializará el mapa.

Etiqueta *IMAGETYPE*

Con la etiqueta *IMAGETYPE* determinamos en que formato se generará la imagen. Entre los tipos de imágenes que puede utilizar el servidor de mapas tenemos: gif, png, jpeg, bmp, gtiff, swf, userdefined.

MAP

EXTENT 713951.546895 9675417.667575 731671.873105 9685658.30935

IMAGECOLOR 215 215 215

IMAGETYPE png

SHAPEPATH "C:\ms4w\Apache\htdocs\ka-map-1.0\htdocs\data\"

SIZE 640 480

STATUS ON

UNITS METERS

NAME "PREDIOS"

5.3.3 Archivos Template

Estos archivos controlan las salidas de mapas, las leyendas que se deben presentar en la página HTML, cuando un template file es usado para crear un archivo HTML este es almacenado generalmente con extensión .html.

5.3.4 Conjuntos de datos SIG

El CGI MapServer usa archivos de formato ESRI-shapefile como formato vector por default. Este conjunto de datos puede ser ubicado en un directorio el cual es referenciado en el MapFile.

5.4 Instalación paquete MSW4 bajo Windows

El MS4W (MapServer 4.x para plataforma Windows), es un paquete que fue creado para facilitar la utilización e instalación del programa MapServer para cualquier nivel de usuarios para ambiente Windows, el paquete consta de los siguientes componentes:

- Apache HTTP Server versión 2.2.3
- PHP versión 5.2.0
- MapServer CGI 4.10.0
- PHP/MapScript 4.10.0

El paquete puede ser obtenido en <http://www.maptools.org/ms4w/index.phtml>, una vez descargado hay que descomprimir el archivo ms4w_1.3.0.zip en el directorio C:\, de tal forma que quede una nueva carpeta en el directorio C:\ms4w.

A continuación instalaremos Apache para así montar nuestro servidor Web, para esto se debe ejecutar el archivo apache-install.bat, que se encuentra en la dirección C:\ms4w\ cuando este archivo se ejecuta, debe aparecer una ventana en DOS como indicaremos en la siguiente figura.


```
C:\WINDOWS\system32\cmd.exe
Installing the Apache MS4W Web Server service
The Apache MS4W Web Server service is successfully installed.
Testing httpd.conf...
Errors reported here must be corrected before the service can be started.
El servicio de Apache MS4W Web Server está iniciándose.
```

Fig 5.3: Ventana DOS cuando se instala Apache

Fuente: Autor

Podemos realizar una prueba del servidor entrando a <http://localhost> en el navegador.

Fig 5.4: Pagina principal de MSW4 en el servidor

Fuente: Autor

En ésta página podemos encontrar una lista de las librerías que se encuentran instaladas y enlaces a documentación y ejemplos de cada una.

Ahora probaremos si MapServer esta funcionando, al igual que se realizó con Apache, con la siguiente sentencia:

- `http://127.0.0.1/cgi-bin/mapserv.exe`

En la figura ii nos muestra un mensaje “No QUERY_STRING is set, but empty” eso significa que el Mapserver esta trabajando correctamente pero no se ha entregado nada para procesar.

Fig 5.5: Mensaje del Mapserver
Fuente: Autor

Luego de haber definido el MapFile, podemos probar a través del CGI de mapserver, siguiendo las siguientes recomendaciones:

Ingresamos al navegador y accedemos a la siguiente dirección

<http://localhost/cgi-bin/mapserv.exe?mode=map&mapsize=800+600&map=C:\ms4w\apache\htdocs\ka-map-1.0\htdocs\predios.map&LAYERS=all>

Fig. 5.6: Prueba del MapFile
Fuente: Autor

5.5 Instalación de la Base de Datos

5.5.1 PostGreSQL 8.0

PostgreSQL corre en la mayoría de los sistemas operativos mas conocidos, utiliza principalmente como lenguaje de consulta a la base de datos SQL. Admite varios lenguajes procedurales como: Java, Perl, C++ y su lenguaje nativo que es PqSql.

5.5.1.1 Características del PostGreSQL

- Múltiples lenguajes
- Administrador remoto de base de datos multiusuario
- Conexión ODBC
- Elementos avanzados de base de datos (triggers, funciones, objetos, procedimientos, transacciones, etc.)
- Permite una alta concurrencia

Postgresql puede ser usado, modificado y distribuido libre de cargos para cualquier propósito debido a que tiene licencia libre.

5.5.2 PostGIS

Es un modulo que añade soporte de objetos geográficos a la base de datos relacional PostgreSQL constituyéndose un elemento muy importante para los Sistemas de Información Geográfica y los proyectos Open Source. Éste está publicado bajo la licencia GNU.

PostGIS ha demostrado su eficiencia en relación con otros productos, almacena la información geográfica en una columna de tipo Geometry.

Tipos de geometrías:

- POINT(0 0 0)
- LINESTRING(0 0,1 1,1 2)
- POLYGON((0 0 0,4 0 0,4 4 0,0 4 0,0 0 0),(1 1 0,2 1 0,2 2 0,1 2 0,1 1 0))
- MULTIPOINT(0 0 0,1 2 1)
- MULTILINESTRING((0 0 0,1 1 0,1 2 1),(2 3 1,3 2 1,5 4 1))
- MULTIPOLYGON(((0 0 0,4 0 0,4 4 0,0 4 0,0 0 0),(1 1 0,2 1 0,2 2 0,1 2 0,1 1 0)),((- 1 -1 0,- 1 -2 0,- 2 -2 0,- 2 -1 0,- 1 -1 0)))
- GEOMETRYCOLLECTION(POINT(2 3 9), LINESTRING((2 3 4,3 4 5))

Consultas Espaciales

Se pueden utilizar expresiones SQL para determinar relaciones espaciales y operaciones espaciales como:

- Área
- Longitud
- Intersección
- Unión
- Distancia
- Contenido
- Buffer

5.5.3 Manejo de la Base de datos PostGreSQL

5.5.3.1 Crear la Base de Datos

Manejando PostgreSQL/PostGIS en Windows, podemos crear una base de datos usando Interfaz de Línea de Comandos y navegar al directorio de Postgres como:

C:\Archivos de programa\PostgreSQL\8.1\bin

Fig 5.7: Línea de Comando en DOS

Fuente: Autor

Con la instalación de PostGIS, hay una base de datos con habilidades espacial que se puede usar como modelo ("template") se llama "template_postgis".

Comando para crear una base de datos espacial:

- `createdb -T template_postgis dbname -U username`

Dbname=nombre de base de datos

Username = nombre de usuario de PostgreSQL

Para nuestro proyecto usamos el username= “postgres” y nuestra base de datos se llama “tesis” utilizamos el siguiente comando para crear nuestra base de datos:

- `createdb -T template_postgis tesis -U postgres`

PostgreSQL/PostGis también puede ser manejada con una interfaz de usuarios grafica (GUI), en la instalación tenemos PgAdmin que nos sirve muy bien y nos facilita las consultas, creaciones en si gestionar la base de datos.

Fig 5.8: Interfaz Grafica PgAdmin

Fuente: Autor

Para probar que una base de datos tiene habilidades espaciales, verifica que existen las tablas de `geometry_columns` y `spatial_ref_sys`.

5.5.3.2 Creación de Tablas

De igual forma podemos crear nuestras tablas mediante sentencias SQL o usando el asistente gráfico.

Ejemplos de creación de algunas tablas:


```

CREATE TABLE negocio
(
  codigopredio numeric(11),
  direccion varchar,
  negocio varchar(50),
  entre varchar,
  y varchar,
  codigonegocio int4 NOT NULL DEFAULT nextval('codigonegocio'::regclass),
  nickname varchar(30),
  categoria varchar,
  promocion varchar,
  negocio_geom geometry,
  tiponegocio varchar(255),
  calle varchar,
  CONSTRAINT negocio_pkey PRIMARY KEY (codigonegocio),
  CONSTRAINT enforce_dims_negocio_geom CHECK (ndims(negocio_geom) =
2),
  CONSTRAINT enforce_geotype_negocio_geom CHECK
(geometrytype(negocio_geom) = 'MULTIPOLYGON'::text OR negocio_geom IS
NULL),
  CONSTRAINT enforce_srid_negocio_geom CHECK (srid(negocio_geom) = 4326)
)

```

```

CREATE TABLE usuarios
(
  nombre varchar,
  apellido varchar,
  edad numeric(3),
  sexo char(1),
  direccion varchar,
  telefono numeric(9),
  nickname varchar NOT NULL,
  clave varchar(30),

```

```
 ruc varchar(13),
 descripciontipo varchar(255),
 CONSTRAINT usuarios_pkey1 PRIMARY KEY (nickname)
)
```

```
CREATE TABLE productos
```

```
(
 codigoproducto int4,
 codigonegocio int4,
 descripcion varchar
)
```

5.5.3.3 Cargar un ShapeFile.

Para llegar a cumplir nuestros objetivos de tesis necesitamos importar archivos provincias.shp, predios.shp y vialidad.shp, el mismo que nos servirán para realizar búsquedas.

Se puede cargar un shapefile a PostGIS en dos pasos:

- Convertir el shapefile al archivo de ".SQL"
- Cargar el archivo de ".SQL" al PostGIS

Tomando en cuenta que nuestra base de datos se llama tesis y que el nombre del shape es predios.shp y que queremos generar la tabla predios en la base de datos. Para esto vamos a utilizar shp2pgsql

Para cargar un shapefile a PostGIS hay que saber el código de la proyección del mapa.

En la línea de comando se usa "shp2pgsql"

```
shp2pgsql -s SRID -I -W LATIN1 nombre_shapefile nombre_de_postgis_tabla >
nombre_archivo_sql.sql
```

-s = SRID o código de proyección

-I = indica que queremos crear una indicia espacial para la columna de geometría

-W=el código de las caracteres (como ASCII, UTF-8, etc.). Usamos "LATIN1" para aceptar los caracteres de español.

Nombre de shapefile: incluyendo lugar

Nombre de tabla en PostGIS: que quiere llamar la tabla en PostGIS

Nombre de archivo de SQL: que quiere llamar el archivo de SQL (no es tan importante)

5.6 Publicación de la información en la Web

Luego de haber preparado nuestro archivo Map file y nuestra base de datos, vamos a desarrollar la aplicación en la Web la misma que tendrá acceso a tres usuarios que son: Administrador, Propietario del Negocio y los Consumidores Finales.

La aplicación Web permitirá al Administrador gestionar todo lo que tenga que ver con los usuarios como ingreso, modificación también podrá ingresar los datos del negocio.

Mientras que los usuarios podrán ingresar sus datos en sus negocios como fotos y otros archivos, gestionar sus productos.

Y a los consumidores finales dándole la posibilidad de realizar búsquedas de los negocios que ellos necesitan, ofreciéndoles herramientas graficas para la navegación y consulta en el mapa.

Para éste propósito se usaran librerías javaScript que interactúen con las librerías PhpMapScript, archivos Php y archivos HTML que ayudaran a los tres usuarios.

5.6.1 Pagina Principal

En la pagina principal hemos usado funciones Mapscript que interactúan con funciones JavaScript que ejecutan las funciones de pan, zoom, referencia, escala, también existen iconos que ayudaran en las búsquedas.

En esta página existen links que sirve para el acceso a la página del Administrador y de los Usuarios.

A continuación indicaremos el página Principal.

Fig. 5.9: Pagina Principal
Fuente: Autor

5.6.2 Páginas del Administrador.

En este apartado vamos a explicar las funciones del administrador, los archivos html estilos y funciones javascript. En la siguiente ilustración indicaremos la página de inicio del administrador, en lado izquierdo se encuentra un menú en donde se tiene enlaces que ayudaran al administrador.

Fig 5.10: Pagina de Inicio del Administrador
Fuente: Autor

El menú de la página de inicio del administrador tiene un enlace de Registro en donde tiene dos submenús el primero que servirá para realizar el registro del usuario a la página y el segundo que ayudara a modificar algún dato del usuario.

Fig 5.11: Menú Registro
Fuente: Autor

El Administrador de la pagina estará encargado del ingreso del negocio del usuario que ha registrado, también tiene la posibilidad de modificar el tipo de negocio.

Fig 5.12: Menú Negocio
Fuente: Autor

Se cuenta con un menú MODIFICACION el mismo que da la facilidad de modificar el nombre del negocio que ha sido registrado anteriormente.

Fig 5.13: Pagina de Modificación del Negocio.
Fuente: Autor

El Administrador esta encargado de gestionar la Tabla de sub usos, cuando se requiera ingresar un sub uso se tendrá que escoger de un combo box el tipo de negocio luego tenemos un campo de código que es generado automáticamente y por ultimo llenamos el campo de Descripción que será del sub_uso.

A través de este menú también podrá modificar y eliminar los sub_usos que ha ingresado.

Fig 5.14: Ingreso de Sub_Usos
Fuente: Autor

5.6.2.1 Registro del Usuario.

Para realizar el registro del usuario el administrador debe ingresar datos como el RUC, Nombres, Apellidos, teléfono también tiene que elegir de un combo box que contiene información de la tabla de tipo negocio, el ingreso y la carga en el combo box se realiza con lenguaje SQL utilizando archivos *.php.

Al momento de registrar a los usuarios se asigna un nickname y una clave a cada usuario registrado en la Web.

- **Código para cargar el Combo box de Tipo Negocio**

```
$consulta = "SELECT * FROM usos";
$resultado = pg_query($consulta) or die('Consulta fallida: ' . pg_last_error());
echo "<center><select name=tiponegocio>";
```

```
while ($row = pg_fetch_array($resultado, null, PGSQL_ASSOC)) {
 echo "<option value=$row[codigo]>$row[descripcion]</option> \n";
```

```
}
echo "</select>";
```

- **Código para realizar el ingreso del Usuario en la Base de Datos**

```
<?php
$conexion=pg_connect("host='127.0.0.1'
port=5432 user='postgres' password='admin' dbname='tesis'")
OR die("No me puedo conectar a la base de datos MISDATOS");
$ruc=$ruc.$ultimo.$ultimos;
$result="SELECT * FROM usuarios where nickname='$nickname'";
$postgis_result = pg_Exec($conexion,$result) or die (pgErrorMessage());
$filas =pg_NumRows($postgis_result);

if ($filas==0)
{

 $sql ="INSERT INTO usuarios (nombre, apellido, edad, ruc, direccion, telefono,
nickname, clave, sexo, descripciontipo) VALUES ('$nombre','$apellido', 'edad',
'$ruc', '$direccion','$telefono','$nickname','$clave','$sexo', '$codigotipo)";
 $res=pg_exec($conexion, $sql);
 $consulta = "SELECT * FROM usuarios where nickname='$nickname'";
 $resultado = pg_query($consulta) or die('Consulta fallida: ' . pg_last_error());

?>
```


Fig 5.15: Registro del Usuario
Fuente: Autor

5.6.2.2 Registro del Negocio

Para realizar el registro de Negocio el Administrador debe como primer paso ingresar el nickname y la clave del usuario que ya debe estar registrado en la Web como lo indica el siguiente grafico.

Fig 5.16: Ingreso del nickname y clave

Fuente: Autor

Luego de haber ingresado con el nickname y la clave del usuario observaremos la siguiente pantalla:

Fig 5.17: Pagina en donde Ingresara el Negocio
Fuente: Autor

Esta pagina esta compuesta por varias herramientas que permiten navegar al administrador por el mapa, a continuación indicaremos el código para el zoom, pan.

```
if (isset($frm_extent)) {
// Este caso se aplica siempre que no sea la primera vez que se carga el mapa
```

```

// Procesamos la acción a realizar
// -----
if (isset($frm_redraw) || isset($frm_referencia_x)) {
 $zoom_factor = 1;
} else {
 switch($frm_zoom) {
 case 1: // Pan
 $zoom_factor = 1;
 $check_pan = "CHECKED";
 $check_zout = "";
 $check_zin = "";
 break;
 case 2: // Zoom In
 $zoom_factor = $frm_zsize;
 $check_pan = "";
 $check_zin = "CHECKED";
 $check_zout = "";
 break;
 case 3: // Zoom Out

```

```

 $zoom_factor = -1*$frm_zsize;
 $check_pan = "";
 $check_zin = "";
 $check_zout = "CHECKED";
 break;
 }
}

```

En esta página usamos funciones php/mapsript para mostrar el mapa el código es el siguiente:

```

$image=$map->draw();
$image_url = $image->saveWebImage ($image, 0, 0, -1);

```

El código para dibujar el mapa de Referencia es:

```

if ($map->reference->image != "")
{
 $imgReference = $map->drawReferenceMap();

 $nReferenceWidth = $imgReference->width;
 $nReferenceHeight = $imgReference->height;

 $urlReference = $imgReference->saveWebImage();
}

```

Para mostrar la barra de escala seria de la siguiente forma:

```

$imgScalebar = $map->drawScalebar ();
$urlScalebar = $imgScalebar->saveWebImage ();

```

Como notamos en esta página también indicamos las capas que estamos visualizando en el mapa seria la siguiente:

```

// Primero obtenemos la lista de layers que están activos por defecto
$layers=$map->getAllLayerNames();
$layersOn = array();
foreach ($layers as $idx => $layer) {
 $layerObj=$map->getLayerByName($layer);
 if ($layerObj->status==MS_ON) {
 $layersOn[]=$layer;
 }
}
actualizarEstadosLayers($map, $layersOn);

```

El archivo completo de esta página se muestra en el **anexo1**.

El administrador para registrar el negocio tendrá que hacer un acercamiento en el mapa con las herramientas de Zoom y cuando ya tenga localizado el predio que pertenece a ese usuario tendrá que escoger Ingresar Negocio y hacer clic sobre el predio.

Fig 5.18: Radio Button para ingresar el Negocio
Fuente: Autor

Luego de haber realizado clic se le mostrara la siguiente pantalla en donde estará toda la información del usuario.

Fig 5.19: Ingreso del Negocio
Fuente: Autor

Después de haber llenado el campo Nombre de Negocio el administrador mandara a Grabar todos los datos del Negocio utilizando funciones SQL.

5.6.3 Paginas del Usuario

Estas paginas contienen archivos html, estilos CSS y funciones javascript que ayudaran al usuario a gestionar los datos del negocio, añadir archivos a su pagina y ingresar los productos que esta ofreciendo.

El usuario para ingresar a sus archivos tendrá una página de inicio en donde pondrá su nickname y su clave como lo indicamos en la siguiente figura.

Fig 5.20: Pagina de Inicio del Usuario
Fuente: Autor

Luego de que haya ingresado el usuario con su clave se tiene un menú Negocio que contiene submenús Ingreso y Modificación como se muestra en la siguiente figura.

Fig 5.21: Menú Negocio
Fuente: Autor

En **Ingreso del Negocio** el Usuario podrá añadir información a su archivo como las Promociones que esta ofreciendo, lo que ofrece en forma general en la siguiente imagen indicamos:

INGRESO NEGOCIO	
Servicios que Ofrecemos:	<input type="text"/>
Promocion:	<input type="text"/>
<input type="button" value="GRABAR"/>	

Fig 5.22: Ingreso Negocio por el Usuario
Fuente: Autor

El usuario podrá ingresar archivos de diferente formatos como (DOC, EXE, XLS, PPT, etc.), también se da la posibilidad de eliminar el archivo como se indica en la siguiente imagen.

Fig. 5.23: Menú de Archivos
Fuente: Autor

En esta pagina el usuario deberá ingresar el una descripción, nombre, escoger la extensión de un combo box y por ultimo escoger el path en donde esta el archivo que se quiere subir al servidor para que sea visto por los demás usuarios.

Fig. 5.24: Ingreso de Archivos
Fuente: Autor

5.6.3.1 Productos

En el menú Productos tenemos tres opciones: Ingreso, Modificación y Eliminación como indicamos en la siguiente figura:

Fig. 5.25: Menú Productos
Fuente: Autor

En el ingreso de Productos el usuario podrá ingresar la descripción de los productos que el desee publicar en su pagina para que sea vista por los consumidores finales a continuación indicamos en la siguiente figura:

Fig. 5.26: Ingreso de Productos
Fuente: Autor

5.7 Búsquedas por Tipo de Negocio

Para realizar la búsqueda de Negocios usaremos las tablas de predios vialidad que están creadas en la base de datos desde los archivos tipo Shape y las tablas de negocio, usos y sub_usos.

El script en PHP que va a realizar las búsquedas es el siguiente:

```
<?php
$cadena = iconv("UTF-8", "ISO-8859-13", $_REQUEST['tipo']);
$conexion= pg_pconnect("host=localhost port=5432 dbname=tesis user=postgres
password=admin");
if (!conexion)
{
 echo "Error en conexion a la Base de Datos";
 exit;
}
```


```

 $sql="SELECT codigonegocio, x(centroid(negocio_geom)) as x,
y(centroid(negocio_geom))as y FROM negocio WHERE tiponegocio like
'%$cadena%'";

```

```

 $resultado = pg_Exec($conexion,$sql);
 header ('Content-type: text/xml');
$xml. = '<?xml version="1.0"?>';

```

```

$xml.='<clases>';

```

```

while($fila = pg_fetch_array($resultado, null, PGSQL_ASSOC)) {
 $xml .= '<item>';

```

```

 $xml .=
"<codigonegocio><![CDATA[$fila[codigonegocio]]></codigonegocio>";
 $xml .= '</item>';
 $xml .= '<item>';

```

```

 $xml .= "<x><![CDATA[$fila[x]]></x>";
 $xml .= '</item>';
 $xml .= '<item>';

```

```

 $xml .= "<y><![CDATA[$fila[y]]></y>";
 $xml .= '</item>';

```

```

}
$xml.='</clases>';

```

```

echo $xml;
?>

```

La función en JavaScript que realiza la llamada asíncronamente al archivo PHP es el siguiente.

```

kaSearch.prototype.search=function(search_query){
 if (search_query.length <= 0){
 alert("Input search string!");
 }
 if (search_query.length > 0)
 {

 var agt = navigator.userAgent.toLowerCase();
 var is_ie = (agt.indexOf('msie') != -1);
 var is_ie5 = (agt.indexOf('msie 5') != -1);

 element = document.getElementById ('searchres1');
 element.innerHTML = "<h3>Processing search.<br>Please wait...</h3><hr>";

```

```

element.className = "visible";
function handle_do_search ()
{
 if (xmlhttp.readyState == 4)//request completed
 {
 if (xmlhttp.status == 200)//request successful
 {
 element.innerHTML = xmlhttp.responseText;
 }
 else
 {
 alert ('No server answer!');
 }
 }
}

```

```

var xmlhttp = null;

```

```

if (is_ie)
{
 var control = (is_ie5) ? "Microsoft.XMLHTTP" : "Msxml2.XMLHTTP";
 try
 {
 xmlhttp = new ActiveXObject(control);
 xmlhttp.onreadystatechange = handle_do_search;

 } catch(e)
 {
 alert("You need to enable active scripting and activeX controls");
 }
}
else
{
 xmlhttp = new XMLHttpRequest();
 xmlhttp.onload = handle_do_search;
 xmlhttp.onerror = handle_do_search;
}
//call for xsearch.php results - sending link
searchstring=encodeURIComponent(search_query);// encoding searchstring for
link
xmlhttp.open('GET',
"tools/search/busquedas.php?xmlRequest=true&map="+this.kamap.getCurrentMap(
).name+"&tipo="+searchstring, true);

```

```

if (is_ie)
{
 try
 {
 xmlhttp.onreadystatechange = handle_do_search1;
 } catch(e)
 {
 alert("You need to enable active scripting and activeX controls");
 }
}
else
{
 xmlhttp = new XMLHttpRequest();
 xmlhttp.onload = handle_do_search;
 xmlhttp.onerror = handle_do_search;
}
xmlhttp.send(null);

```

A continuación indicaremos la función para procesar el resultado y mostrarlo en el mapa

```

function handle_do_search1 ()
{
 if (xmlhttp.readyState == 4)//request completed
 {
 if (xmlhttp.status == 200)//request successful
 {
 var canvas = null;
var vx=null;
var idx = 50;
 value = xmlhttp.responseXML;
 for (var i=0; i<value.getElementsByTagName('item').length; i++) {
codigo=value.getElementsByTagName('codigonegocio')[i];
coorx=value.getElementsByTagName('x')[i];
coory=value.getElementsByTagName('y')[i];
var x = coorx.childNodes[0].nodeValue;
var y = coory.childNodes[0].nodeValue;
var id =codigo.childNodes[0].nodeValue;

var div = document.createElement('div');
div.setAttribute("id", "capa");
canvas = myKaMap.createDrawingCanvas(idx);
var imgn = document.createElement( 'img' );

 imgn.src = 'images/tip-red.png';
 imgn.style.left='-5px';
 imgn.style.top='-40px';
 imgn.style.position='absolute';

```

```

imgn.vid=id;
imgn.vx=x;
imgn.vy=y;
imgn.setAttribute("onmouseover", function() { myTipClicked(this.vx,this.vy,
this.vid); });
div.appendChild(imgn);
myKaMap.addObjectGeo(canvas,x,y,div);

}

```


Fig. 5.27: Búsquedas por Tipo Negocio.
Fuente: Autor

5.8 Búsquedas por Tipo Negocio y Sub Negocio

Para esta búsqueda necesitamos dos campos tipo negocio y sub_negocio esta búsqueda es mas especifica que la anterior utilizaremos un archivo php llamado búsquedas.php detallado en el **anexo2**.

Para ubicar los resultados en el mapa usaremos la misma función "handle_do_search1" que usamos para la búsqueda de Tipo Negocio

Fig. 5.28: Búsquedas por Tipo y Subtipo.
Fuente: Autor.

5.9 Búsquedas de los Lugares de mas interés

Para realizar esta búsqueda tenemos un div en donde existe cuatro checkbox de los negocios mas buscados, esto con el propósito de ayudar al usuario final para que pueda encontrar de una forma mas fácil, en la siguiente imagen indicamos los checkbox que existen en la pagina y al momento de hacer clic en el botón “Search” aparecerán iconos de las búsquedas utilizando las mismas funciones de las búsquedas anteriores.

Fig. 5.29: Búsqueda de los lugares de Interés
Fuente: Autor

5.10 Consulta de Lugar en el Mapa

Si observamos la función `handle_do_search1` podemos notar que la imagen que se crea como resultado realiza una llamada en el evento "onmouseover" a la función "`myTipClicked(this.vx,this.vy, this.vid) "` que es la que muestra la información de la imagen en la que se paso el mouse.

```
function myTipClicked(x,y,id){
this.id=id;
var url ="tools/search/detalle.php?id="+this.id;
//var aPix = myKaMap.geoToPix( x, y );
divResultado = document.getElementById('ejemplo2');
ajax=objetoAjax();
ajax.open("GET", url);

ajax.onreadystatechange=handle_do_search2;

ajax.send(null)
```

```

}

function handle_do_search2 ()
{
element = document.getElementById ('posicion');
if (ajax.readyState==4) {

element.innerHTML =ajax.responseText;
 element.className = "visible";
 }
}

function objetoAjax(){

 var xmlhttp=false;
 try {
 xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (e) {
 try {
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (E) {
 xmlhttp = false;
 }
 }

 if (!xmlhttp && typeof XMLHttpRequest!='undefined') {
 xmlhttp = new XMLHttpRequest();
 }
 return xmlhttp;
};

```

Usamos un archivo php que hace la consulta para mostrar la información de ese negocio **anexo3**.

Luego de haber detallado la función javascript y archivo php que permite que al pasar el Mouse sobre el icono dibujado nos muestre la información de ese negocio en un div en la parte derecha de la pagina como podemos observar en la siguiente figura

Fig. 5.30: Resultado de hacer clic sobre el icono
Figura: Autor

Si queremos obtener mayor información sobre el negocio escogido debemos hacer un clic sobre el boton “Mas Información” el mismo que nos mostrara una nueva pagina con toda la información de ese negocio como archivos de información, imágenes, promociones y demás servicios en la siguiente figura se indica.

Fig. 5.31: Pagina de Información del Usuario
Fuente: Autor

Conclusiones

Luego de haber instalado las diferentes herramientas y componentes de la arquitectura e implementarlas, comenzamos a realización de la aplicación Web de los tres usuarios que son: El Administrador, Usuario o Dueño del Negocio y los Consumidores Finales.

La aplicación para el administrador y usuarios le permite gestionar información de usuarios, negocios, productos, sub_tipos, mientras que para los usuarios finales podrá navegar en el mapa con herramienta, realizar búsquedas de negocios.

Para cumplir estos objetivos se instaló un servidor Web que maneja las peticiones del cliente y devuelve los resultados, un servidor de mapas (Mapserver) que maneja información geográfica, Bases de datos PostgreSQL con una extensión Postgis para manejar datos espaciales.

En la parte del cliente se obtuvo una interfaz muy dinámica y rápida utilizando AJAX, que como definimos anteriormente en una implementación de varias

tecnologías que nos permite desarrollar una interfaz muy fácil y sin la necesidad de recargar toda la pagina.

Al utilizar estos componentes nos permitió la interacción del administrador, usuarios y consumidores finales con la información espacial y alfanumérica dando como resultado un Sistema de Información Comercial para la ciudad de Cuenca en donde podemos ubicar los negocios que están registrados en la pagina mostrando sus productos y dando la posibilidad a los dueños del negocio puedan ampliar sus clientes.

CAPITULO 6

CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones

Luego del desarrollo del sistema, hemos logrado cumplir con todos los objetivos propuestos obteniendo así una aplicación Web interactiva que georeferencia el comercio de la ciudad de Cuenca, este sitio es de fácil acceso y no requiere de ningún conocimiento previo para utilizar las herramientas de navegación las mismas permiten al consumidor final desplazarse por el mapa realizando funciones espaciales como zoom, pan, activación/desactivación de capas, etc. Nuestro sistema cuenta con varias interfaces que son: administrador, consumidor final, usuario.

Dentro de la interfaz del consumidor final que es la página principal existen dos links que sirve de enlace a la interfaz de usuario y del administrador. Dentro de la interfaz de usuario se puede gestionar todos los datos ingresados del negocio e ingresar algunos que no lo están. En la interfaz del administrador se puede realizar el ingreso del usuario, del negocio y la gestión de los diferentes Sub. Usos requeridos para el ingreso del negocio.

Éste tipo de aplicaciones son posibles de desarrollar gracias al reconocimiento que hoy en día le han dado a las aplicaciones con capacidades geográficas en la Internet, razón por la cual se han desarrollado varias alternativas libres o propietarias que nos facilitan la georeferenciación de la información con múltiples alternativas en arquitecturas, lenguajes de programación, formatos de visualización, etc.

Uno de los objetivos planteados es georeferenciar la información del comercio de la ciudad, para esto se ha recopilado archivos de información en formato Shape (shp) del IERSE para la presentación del mapa y para exportarlos a la base de datos. Los archivos que hemos utilizado han sido referentes a vialidad, predios y provincias de la ciudad de Cuenca.

En la fase del análisis recolectamos todas las características funcionales y no funcionales que el sistema debe cumplir, se realizó un modelo de datos para lo cual utilizamos varios diagramas de UML. Se pudo definir la arquitectura y el comportamiento de la aplicación. Se decidió utilizar como servidor de mapas a Mapserver, luego del análisis de software que demuestra que este servidor es el de mayor conveniencia para lograr nuestros objetivos en cuanto a funcionalidad y rendimiento se refiere.

En fase de diseño, se obtuvo el diccionario de datos en el que se define a detalle cada campo de las tablas necesarias para nuestra aplicación. Se desarrollo un diagrama relacional de las tablas, en el que se identifica la relación existente entre las diferentes tablas de nuestra base de datos. Así también se hizo un diseño del sistema y un diseño Web, que nos muestra los componentes y su funcionamiento dentro de la arquitectura, dándonos una clara idea de cómo realizar la implementación de cada módulo requerido para nuestra aplicación.

La implementación del Sistema se realizó en base a los diagramas y modelos que realizamos en las etapas de análisis y diseño, implementando la arquitectura que habíamos analizado, para lo cual instalamos un paquete llamado MS4W que incluye un servidor Web Apache integrado con el servidor de mapas MapServer, luego instalamos la bases de datos PostgreSQL 8.0 con su extensión PostGIS que nos permitió trabajar con objetos referenciados desde la base de datos de manera directa, creamos nuestra base de datos con la estructura de datos propuesta y por último importamos las tablas de predios y calles desde los archivos tipo Shape respectivos.

Al final obtenemos una aplicación que se ejecuta en el navegador Web, permitiéndonos visualizar y navegar sobre el mapa de la ciudad de Cuenca, y a su vez nos permite la visualización y búsqueda de lugares comerciales existentes en la ciudad con la capacidad de recuperar información alfanumérica de cada uno de estos lugares, y la opción de mostrar toda la información de este negocio en una pagina principal pasando como parámetro el NickName del usuario.

6.2 Recomendaciones

Durante el desarrollo del sistema hemos podido palpar la necesidad existente en nuestro medio de impulsar a desarrollar aplicaciones orientada a la Geomática ya que estas tienen un gran potencial dentro del ambiente en el cual nos manejamos. Para esto se puede dar a conocer las diversas herramientas que se pueden explotar y así obtener los resultados anhelados. No necesitamos herramientas comerciales para desarrollar un sistema de calidad, se puede obtener un buen sistema usando únicamente herramientas OpenSource o Código Abierto que aunque no tienen tan desarrollada la funcionalidad tienen un buen nivel de aceptación por todos los que proponemos una aplicación orientada a la Geomática.

Nuestro producto terminado ofrece a la humanidad un sitio Web que permite visualizar y navegar sobre el mapa de la ciudad de Cuenca, y a su vez nos permite la búsqueda de lugares comerciales existentes en la ciudad con la capacidad de recuperar la información de cada uno de estos lugares. Además esta aplicación permitira a los usuarios gestinar toda la informacion de su negocio, haciendolo un sitio dinamico entre el sistema y el usuario.

Una de las herramientas que recomendamos utilizar para desarrollar aplicaciones de SIG en Internet es el servidor de mapas Mapserver ya que existe mucha información que nos pueden ayudar a entender y poder manejarlo sin mucha complicación.

REFERENCIAS

Bibliografía:

- DÁVILA MARTÍNEZ, Francisco J. Introducción a los sistemas de información geográfica, Cartoteca, Servicio de Documentación Geográfica y Biblioteca, www.sge.org/cartografia/sig2.pdf
- GARRETT Jesse James, 2005. “Ajax A New Approach to Web Applications”, <http://adaptivepath.com/ideas/essays/archives/000385.php>, February 18.
- BANDOR, Michael S. 2006. “Quantitative Methods for Software Selection and Evaluation” , Software Engineering Institute. <http://www.sei.cmu.edu/publications/documents/06.reports/06tn026/06tn026.htm>
- SERRA DEL POZO, Paúl. 2002 a. ‘Alternativas a los Servidores de Mapas’, <http://www.mappinginteractivo.com>
- SERRA DEL POZO, Paúl. 2002 b. ‘Cinco Servidores de Mapas’, <http://www.mappinginteractivo.com>.
- HARMON John E. – ANDERSON Steven J. 2003. “The Design and Implementation of Geographic Information Systems”
- PENROZ DIAZ Alvaro. 2005. “Graphical User Interface (GUI) para el programa servidor de mapas MapServer 4.6.1”
- PICEN XANCATL P.G. 2000 “Servicio de búsquedas en una arquitectura de componentes GIS”. www.catarina.udlap.mx/udla/tales/documentos/lis/garcia_off/capitulo1.pdf
- MUÑOZ Carmen – GARCIA Cruzado. 2006, “Instalación de PostgreSQL con la extensión PostGIS como Base de Datos Espacial ”. www.mapas.topografia.upm.es/geoserviciosOGC/documentacion/WMS/Instalacion_PostgreSQL_PostGIS.pdf
- STRAND Eric J. 1998, www.sigmaoutsourcing.com/ediciones/1998/septiembre/w3_p.html
- MapServer_Curso_OGC.pdf http://mapas.topografia.upm.es/geoserviciosOGC/documentacion/WMS/MapServer_Curso_OGC.pdf

- MapServer, <http://mapserver.gis.umn.edu>
- Ka-Map <http://ka-map.maptools.org/>
- PostGIS, “<http://postgis.refrations.net/>”
- PostgreSQL” <http://www.postgresql.org/>”
- Wikipedia, SIG, “ <http://es.wikipedia.org/wiki/SIG>”
- Wikipedia, PostGIS, “ <http://es.wikipedia.org/wiki/PostGIS>”
- Wikipedia, PostgreSQL, “ <http://es.wikipedia.org/wiki/PostgreSQL>”
- Wikipedia, AJAX, “ <http://es.wikipedia.org/wiki/AJAX>”

ANEXOS

Anexo1:

```
<?php
dl('php_mapscript_4.10.0.dll');
require_once("funcs.php");
// Valores por defecto y configuracion
// -----
$val_zsize=3;
$check_zin="CHECKED";
$map_path="";
$map_file="predios.map";
$font="Trebuchet MS";
$imagepath = "/ms4w/tmp/ms_tmp/" ;
$imageurl= "/ms_tmp/";
// -----

$map = ms_newMapObj($map_path.$map_file);
$map->web->set("imagepath", $imagepath);
$map->web->set("imageurl", $imageurl);
import_request_variables("p", "frm_");

if (isset($frm_extent)) {
// Este caso se aplica siempre que no sea la primera vez que se carga el mapa

// Procesamos la accion a realizar
// -----
if (isset($frm_redraw) || isset($frm_referencia_x)) {
 $zoom_factor = 1;
} else {
 switch($frm_zoom) {
 case 1: // Pan
 $zoom_factor = 1;
 $check_pan = "CHECKED";
 $check_zout = "";
 $check_zin = "";
 break;
 case 2: // Zoom In
 $zoom_factor = $frm_zsize;
 $check_pan = "";
 $check_zin = "CHECKED";
 $check_zout = "";
 break;
 case 3: // Zoom Out
 $zoom_factor = -1*$frm_zsize;
 $check_pan = "";
 $check_zin = "";
 $check_zout = "CHECKED";
 break;
 }
}
}
```


```

}
if ($frm_escala!=$frm_scale) {
 $frm_cambiodeescala=true;
}
// -----

// Actualizamos el estado de los layers
// -----
actualizarEstadosLayers($map, $frm_layers);
// -----

// Modificamos el extent, el zoom y el punto del centro del mapa
// -----
if (!isset($frm_full)) {

 // Obtenemos el extent previo
 $extentPrevio = explode(" ",$frm_extent);

 $my_extent = ms_newrectObj();
 $my_extent->setextent($extentPrevio[0],$extentPrevio[1],

$extentPrevio[2],$extentPrevio[3]);

 if ($frm_referencia_x) {

 // Traducimos el click en el mapa de referencia a un click en
el mapa
 $frm_mapa_x = keymapToMap( $map->width, $my_extent-
>minx,
 $my_extent->maxx, $map->extent->minx, $map->extent-
>maxx,
 $frm_referencia_x, $map->reference->width, true);

 $frm_mapa_y = keymapToMap( $map->height, $my_extent-
>miny,
 $my_extent->maxy, $map->extent->miny, $map->extent-
>maxy,
 $frm_referencia_y, $map->reference->height, false);

 }
 // Calculamos el nuevo centro del mapa
 $ptoNuevoCentro = ms_newpointObj();
 if (isset($frm_redraw) || isset($frm_cambiodeescala)) {
 // en este caso el centro no cambia, solo se redibuja el mapa con los
 // cambios en los layers activos
 $ptoNuevoCentro->setXY($map->width/2, $map->height/2);
 } else {
 // hacemos centro donde el usuario hizo click
 $ptoNuevoCentro->setXY($frm_mapa_x,$frm_mapa_y);
 }
}

```

```

 // Calculamos la nueva vista
 if (!isset($frm_cambiodeescala)) {
 $map->zoompoint($zoom_factor,$ptoNuevoCentro,$map-
>width,$map->height, $my_extent);
 } else {
 $map->zoomscale($frm_escala,$ptoNuevoCentro,$map-
>width,$map->height, $my_extent);
 }
 }
 } else {
// Este caso se aplica cuando la aplicacion se inicia

// Inicializamos estados de layers
// -----

// Primero obtenemos la lista de layers que estan activos por defecto
$layers=$map->getAllLayerNames();
$layersOn = array();
foreach ($layers as $idx => $layer) {
 $layerObj=$map->getLayerByName($layer);
 if ($layerObj->status==MS_ON) {
 $layersOn[]=$layer;
 }
}
actualizarEstadosLayers($map, $layersOn);
// -----
}

// Dibujamos el mapa
// -----

$image=$map->draw();
$image_url = $image->saveWebImage($image, 0, 0, -1);
// Mapa de referencia
if ($map->reference->image != "")
{
 $imgReference = $map->drawReferenceMap();

 $nReferenceWidth = $imgReference->width;
 $nReferenceHeight = $imgReference->height;

 $urlReference = $imgReference->saveWebImage();
}

// Scale Bar
$imgScalebar = $map->drawScalebar();
$urlScalebar = $imgScalebar->saveWebImage();
// -----

```

```

$mapScale=$map->scale;

$extent_to_html = $map->extent->minx." ".$map->extent->miny." ".$map->extent-
>maxx." ".$map->extent->maxy;
?>
<html>
<head>
<title>Guia Comercial de Cuenca</title>
<script language=javascript src="demo.js"></script>
</head>
<body>
<form name="mapForm" method=post action=?php echo
$HTTP_SERVER_VARS['PHP_SELF']?>>

<input type="hidden" name="nickname" value=?php echo
$_POST['nickname'];?>>

<table align="center" cellpadding=1>
<tr><td bgcolor="white" valign="top">
 <table cellpadding="0" cellspacing="0" border="0">
 <tr><td>
 <table cellpadding="0" cellspacing="1" border="0" bgcolor="black">
 <tr><td bgcolor="#c7c7c7">
 <div id="mapa" style="LEFT: 0px; VISIBILITY: visible; WIDTH:
100%;
 POSITION: relative; TOP: 0px; HEIGHT:
100%"><img onclick="clickHandler(event);" height=?php
 echo $image->height;
 ?>" width=?php echo $image->width; ?>"
src=?php
 echo $image_url; ?>">
 </div>
 </table>
 </td>
 <tr><td bgcolor="white" align="center"><img src=?php echo
$urlScalebar;?>"></td>
 </table>
 </td>
 <td valign="top">
 <table cellpadding=1><tr>
 <td align="center" valign="top">
 <table cellpadding="0" cellspacing="1" bgcolor="black"><tr><td>
 <input name="referencia" type="image" src=?php echo
$urlReference;?>>
 </td></table>
 </td>
 <td bgcolor="black">
 <table cellpadding=2 cellspacing=2 bgcolor="white" width="100%">

```

```

 <tr>
 <td align="right"><input type="radio" name="zoom" value=1 <?php
echo $check_pan?>></td>
 <td width="100%"><font face="<?php echo $font?>"
size=2>Recentrar</font></td>
 <tr>
 <td align="right"><input type="radio" name="zoom" value=2 <?php
echo $check_zin?>></td>
 <td><font face="<?php echo $font?>"
size=2>Acercar</font></td>
 <tr>
 <td align="right"><input type="radio" name="zoom" value=3 <?php
echo $check_zout?>></td>
 <td><font face="<?php echo $font?>" size=2>Alejar</font></td>
 <tr>
 <td align="right"><input type="radio" name="zoom" value=4 <?php
echo $check_info?>></td>
 <td><font face="<?php echo $font?>" size=2>Ingresar
Negocio</font></td>
 <tr><td bgcolor="white" height="1" colspan="2"></td>
 <tr><td colspan="2" bgcolor="#eeeeee">
 <table cellspacing="0" cellpadding="0" border="0"
width="100%">
 <tr><td colspan="2"><font face="<?php echo $font?>"
size=2>Escala:&nbsp;  </font></td>
 <tr><td><input type="text" name="escala" size="12"
value="<?php echo $mapScale;?>"></td>
 <td align="right"><input type="submit"
name="cambiodeescala" value="ok" size=2></td>
 </table>
 </td>
 <tr><td colspan="2" align="right" bgcolor="#98db98"><input
type="submit" name="full" value="Vista completa" size=2></td>
 </table>
</td>
<tr><td bgcolor="black" colspan="2">
<table cellpadding=2 cellspacing=2 bgcolor="white">
 <tr bgcolor="#ffce84"><td colspan="3"><font face="<?php echo
$font?>" size=2><b>Capas</b></font></td>
 <?php
 $layers=$map->getAllLayerNames();
 foreach ($layers as $idx => $layer) {
 ?>
 <tr>
 <td><input type="checkbox" name="layers[]" value="<?php echo
$layer?>" <?php echo $layerstatus[$layer]?>></td>
 <? if ($layericons[$layer]!="") { ?>
 <td></td>
 <? } else { ?>
 <td>&nbsp;  </td>

```

```

 <? } ?>
 <td width="100%"><font face="<?php echo $font?>"
size=2><?php echo $layer?></font></td>
 <?php
 }
 ?>
 <tr><td colspan="3" align="right" bgcolor="#ffce84"><input
type=submit name="redraw" value="Redibujar" size=2></td>
 </table>
 </td>
 </table></td>
 </table>
 </td>
</table>
<input type=hidden name="extent" value="<?php echo $extent_to_html?>">
<input type=hidden name="scale" value="<?php echo $mapScale?>">
<input type=hidden name="zsize" value="<?php echo $val_zsize?>">
<input type=hidden name="mapa_x" value="">
<input type=hidden name="mapa_y" value="">
</form>
</body>
</html>

```

Anexo 2:

```
<?php
$scadena = iconv("UTF-8", "ISO-8859-13", $_REQUEST['tipo']);

$conexion= pg_pconnect("host=localhost port=5432 dbname=tesis user=postgres
password=admin");
if (!conexion)
{
 echo "Error en conexion a la Base de Datos";
 exit;
}

$consulta = "SELECT * from usos WHERE descripcion like '%$scadena'";
$resultado = pg_query($consulta) or die('Consulta fallida: ' . pg_last_error());

while ($row = pg_fetch_array($resultado, null, PGSQL_ASSOC)) {

 $codigotipo=$row[codigo];

}
pg_free_result($resultado);
pg_close($conexion);
?>
<?php
$scadena1 = iconv("UTF-8", "ISO-8859-13", $_REQUEST['sub_uso']);

$conexion= pg_pconnect("host=localhost port=5432 dbname=tesis user=postgres
password=admin");
if (!conexion)
{
 echo "Error en conexion a la Base de Datos";
 exit;
}

$sql="SELECT n.codigonegocio as negocio, x(centroid(negocio_geom)) as x,
y(centroid(negocio_geom))as y FROM negocio n, negocio_sub_uso u, sub_usos s
WHERE n.tiponegocio ='$scadena1' and s.descripcion like '%$scadena1%' and
s.codigo=u.codigo_sub_uso ";
$resultado = pg_Exec($conexion,$sql) or die('Consulta fallida: ' . pg_last_error());
 header('Content-type: text/xml');
$xml .= '<?xml version="1.0"?>';

$xml.='<clases>';

while($fila = pg_fetch_array($resultado, null, PGSQL_ASSOC)) {
 $xml .= '<item>';
```

```

$xml .= "<negocio><![CDATA[$fila[negocio]]></negocio>";
$xml .= '</item>';
$xml .= '<item>';

$xml .= "<x><![CDATA[$fila[x]]></x>";
$xml .= '</item>';
$xml .= '<item>';

$xml .= "<y><![CDATA[$fila[y]]></y>";
$xml .= '</item>';

}
$xml.='</clases>';

```

```

echo $xml;
?>

```

```

kaSearch.prototype.searchcategoria=function(search_query, search_query1){
  if (search_query1.length <= 0){
 alert("Input search string!");
  }
  if (search_query.length > 0)
  {
 var agt = navigator.userAgent.toLowerCase();
 var is_ie = (agt.indexOf('msie') != -1);
 var is_ie5 = (agt.indexOf('msie 5') != -1);

 element = document.getElementById ('searchres1');
 element.innerHTML = "<h3>Processing search.<br>Please wait...</h3><hr>";
 element.className = "visible";
 function handle_do_search ()
 {
 if (xmlhttp.readyState == 4)//request completed
 {
 if (xmlhttp.status == 200)//request successful
 {
 element.innerHTML = xmlhttp.responseText;

```

```

 }
 else
 {
 alert ('No server answer!');
 }
}
}
var xmlhttp = null;
if (is_ie)
{
 var control = (is_ie5) ? "Microsoft.XMLHTTP" : "Msxml2.XMLHTTP";
 try
 {
 xmlhttp = new ActiveXObject(control);
 xmlhttp.onreadystatechange = handle_do_search;

 } catch(e)
 {
 alert("You need to enable active scripting and activeX controls");
 }
}
else
{
 xmlhttp = new XMLHttpRequest();
 xmlhttp.onload = handle_do_search;
 xmlhttp.onerror = handle_do_search;
}
//call for xsearch.php results - sending link
searchstring=encodeURIComponent(search_query);// encoding searchstring for
link
searchstring1=encodeURIComponent(search_query1);// encoding searchstring for
link

```


```

xmlhttp.open('GET',
"tools/search/subusos1.php?xmlRequest=true&map="+this.kaMap.getCurrentMap().
name+"&tipo="+searchstring+"&uso="+searchstring1, true);
 if (is_ie)
 {
 try
 {
 xmlhttp.onreadystatechange = handle_do_search1;
 } catch(e)
 {
 alert("You need to enable active scripting and activeX controls");
 }
 }
else
{
 xmlhttp = new XMLHttpRequest();
 xmlhttp.onload = handle_do_search;
 xmlhttp.onerror = handle_do_search;
}
xmlhttp.send(null);

}

```

Anexo3:

```
<head>
<style type="text/css">
body { font-family: "Gill Sans", sans-serif;
margin-left: 15%; margin-right: 10%;
color: black ! important ; background:white ! important
}
table { font-family: "Gill Sans", sans-serif;
margin-left: 0%; margin-right: 0%;
color: black ! important ;
background:red;
background: #ffffff ;
font-size:15px;
font-color:

}

p.important { font-weight: bold }
p.less-important { font-weight: lighter; font-size: smaller }
h2.subsection { font-family: Helvetica, sans-serif }
</style>
</head>
<body>
<form name="general" action="usuario/catalogo1.php" target=ventana2>

<?php
$scadena = iconv("UTF-8", "ISO-8859-13", $_REQUEST['id']);
//$scadena=271;
//echo "$scadena";
//$scadena="43";
$conexion= pg_pconnect("host=localhost port=5432 dbname=tesis user=postgres
password=admin");
if (!$conexion)
{
echo "Error en conexion a la Base de Datos";
exit;
}

$sql="SELECT codigonegocio, negocio, direccion, categoria, promocion,
x(centroid(negocio_geom)) as x, y(centroid(negocio_geom))as y, nickname FROM
negocio WHERE codigonegocio ='$scadena";
$resultado = pg_Exec($conexion,$sql);

$filas = pg_NumRows($resultado);
if($filas==1){
$id=pg_result($resultado,0,0);
$nombre=pg_result($resultado,0,1);
$direccion =pg_result($resultado,0,2);
$categoria =pg_result($resultado,0,3);
```

```

 $promocion =pg_result($resultado,0,4);
 $x =pg_result($resultado,0,5);
 $y =pg_result($resultado,0,6);
 $nickname =pg_result($resultado,0,7);
 }
 $sql="SELECT telefono FROM usuarios WHERE nickname ='$nickname'";
 $resultado1 = pg_Exec($conexion,$sql);

 $filas = pg_NumRows($resultado1);
 if($filas==1){
 $telefono=pg_result($resultado1,0,0);
 }

 $foto_mini="images/tip-red.png";

echo "<table width='250px' height='80px' align='center' cellpadding='0'
cellspacing='0' bgcolor='white' >
 <tr bgcolor=#24519a><td colspan=2>$nombre <input type=hidden
name='nickname'value='$nickname'></td>
 <td width='50px' ><a href='javascript:window.close()'>
 <img src='salir.gif' width='25'
height='25' border='0' alt='Salir'>
 </a>
 </td></tr>
 <tr>
 <td width='50px' align='center' ><img src='acuerdo.gif' >
 </td>
 <td height='100%' width='100%' align='right'>
 <div class='detailTitle' >
 <a class='detailTitle' title='click to see full
details for this place'>
 </a>
 </div>
 <div class='detailItem'>$direccion</div>
 <div class='detailItem' >Telf: $telefono </div>
 <div class='detailItem'><a class='detailTitle' title='click to
see this place page' href='http://www.comelon.com'>
 $link</a></div>
 <div class='detailItem' > $promocion </div></td>
 <td></td>

 </tr>
 <tr>
 <td colspan=3> <div class='detailItem' ><center><input
type=submit value='Mas informacion'></div></td></center>

```

```
 </tr>
 </table>";
?>
</form>
</body>
```