

ECORFAN
®

 Revista de Tecnologías

 de la Información y

 Comunicaciones

V
o
lu

m
en

 I
,
N

u
m

er
o
 I

 -
 J

u
li

o

-
S

ep
ti

em
b

re
 -

 2
0

1
7

ISSN 2531-2200

 Indización

 ECORFAN-Spain

Google Scholar

Research Gate

REBID

Mendeley

 ECORFAN-Spain

Directorio

Principal

RAMOS-ESCAMILLA, María. PhD.

Director Regional

MIRANDA-GARCIA, Marta. PhD.

Director de la Revista

SERRUDO-GONZALES, Javier. BsC.

Edición de Logística

PERALTA-CASTRO, Enrique. PhD.

Diseñador de Edición

IGLESIAS-SUAREZ, Fernando. BsC

Revista de Tecnologías de la

Información y Comunicaciones,

Volumen 1, Número 1, de Julio a

Septiembre - 2017, es una revista

editada trimestralmente por

ECORFAN-Spain. Calle Matacerquillas

38, CP: 28411. Moralzarzal -

Madrid. WEB:

www.ecorfan.org/spain,

revista@ecorfan.org. Editora en Jefe:

RAMOS– ESCAMILLA, María. Co-

Editor: MIRANDA-GARCÍA, Marta.

PhD. ISSN-2531-2200. Responsables

de la última actualización de este

número de la Unidad de Informática

ECORFAN. ESCAMILLA-

BOUCHÁN, Imelda, LUNA-SOTO,

Vladimir, actualizado al 30 de

Septiembre 2017.

Las opiniones expresadas por los

autores no reflejan necesariamente las

opiniones del editor de la publicación.

Queda terminantemente prohibida la

reproducción total o parcial de los

contenidos e imágenes de la

publicación sin permiso del Centro

Español de Ciencia y Tecnología.

Consejo Editorial

BELTRÁN-MIRANDA, Claudia. PhD
Universidad Industrial de Santander, Colombia

BELTRÁN-MORALES, Luis Felipe. PhD
Universidad de Concepción, Chile

RUIZ-AGUILAR, Graciela. PhD
University of Iowa, U.S.

SOLIS-SOTO, María. PhD
Universidad San Francisco Xavier de Chuquisaca, Bolivia

GOMEZ-MONGE, Rodrigo. PhD
Universidad de Santiago de Compostela, España

ORDÓÑEZ-GUTIÉRREZ, Sergio. PhD
Université Paris Diderot-Paris, Francia

ARAUJO-BURGOS, Tania. PhD
Universita Degli Studi Di Napoli Federico II, Italia

SORIA-FREIRE, Vladimir. PhD
Universidad de Guayaquil, Ecuador

Consejo Arbitral

VGPA. MsC
Universidad Nacional de Colombia, Colombia

EAO. MsC
Universidad Nacional de Colombia, Colombia

MMD. PhD
Universidad Juárez Autónoma de Tabasco, México

BRIIIG. PhD
Bannerstone Capital Management, U.S.

EAO. MsC
Bannerstone Capital Management, U.S.

OAF. PhD
Universidad Panamericana, México

CAF. PhD
Universidad Panamericana, México

RBJC. MsC
Universidad Panamericana, México

Presentación

ECORFAN, es una revista de investigación que pública artículos en el área de: Tecnologías

de la Informacion y Comunicaciones.

En Pro de la Investigación, Docencia, y Formación de los recursos humanos comprometidos con la

Ciencia. El contenido de los artículos y opiniones que aparecen en cada número son de los autores y

no necesariamente la opinión del Editor en Jefe.

El artículo Optimización de procesos a través de aplicaciones de software basadas en el Enfoque

a Procesos por CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES, Leonardo con

adscripción en el Tecnológico Nacional de México, como siguiente artículo está Esquema de

infraestructura TI para la implementación de Industria 4.0 en México por CUAYA-SIMBRO,

Germán, RUIZ-HERNÁNDEZ, Elías y GUTIÉRREZ-FRAGOSO, Karina, como siguiente artículo

está ALKA Sistema de Seguridad por MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María,

MENDOZA, Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan, como siguiente artículo está

Integración de minería de datos para mejorar la toma de decisiones en las Pymes por PAREDES,

Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y MARTÍNEZ, Jorge con adscripción en el Instituto

Tecnológico Superior de Huichapan, como siguiente artículo está Aplicación del internet de las cosas

al monitoreo del requerimiento hídrico en un huerto urbano por PALMA, Oscar, MENA, Helbert,

POOL, Lilia y CEBALLOS, Martha, como siguiente artículo está Implementación de plataforma Web

y aplicaciones móviles mediante buenas prácticas usando tecnología .NET por ESPINOZA-

GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto, ESCALANTE-CANTU, Mario y MATÍNEZ-

RANGEL, Roger, como siguiente artículos está Estrategia para disminución de Inyección-SQL en

proyectos web desarrollados por estudiantes de Educación Superior (ITP) por MARTÍNEZ-

MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-MARRÓN, D.

Contenido

Artículo Página

Optimización de procesos a través de aplicaciones de software basadas en el

Enfoque a Procesos

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES, Leonardo

1-10

Esquema de infraestructura TI para la implementación de Industria 4.0 en México

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y GUTIÉRREZ-FRAGOSO,

Karina

11-20

ALKA Sistema de Seguridad

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA, Luis,

HERNÁNDEZ, Anselmo y ARRIETA, Juan

21-27

Integración de minería de datos para mejorar la toma de decisiones en las Pymes

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y MARTÍNEZ, Jorge

28-33

Aplicación del internet de las cosas al monitoreo del requerimiento hídrico en un
huerto urbano

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha

34-41

Implementación de plataforma Web y aplicaciones móviles mediante buenas

prácticas usando tecnología .NET

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto, ESCALANTE-

CANTU, Mario y MATÍNEZ-RANGEL, Roger

42-49

Estrategia para disminución de Inyección-SQL en proyectos web desarrollados por

estudiantes de Educación Superior (ITP)

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D.

50-57

Instrucciones para Autores

Formato de Originalidad

Formato de Autorización

1

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

Optimización de procesos a través de aplicaciones de software basadas en el

Enfoque a Procesos

CRUZ, Blanca*†, LARA, María, GAYOSSO, Rafaela y FLORES, Leonardo

Tecnológico Nacional de México. Instituto Tecnológico de Cerro Azul, Ex-Marquezado, Instituto Tecnologico de Oaxaca,

68030 Oaxaca, México

Recibido Julio 5, 2017; Aceptado Septiembre 20, 2017

Resumen

El objetivo es mostrar el grado de optimización de los

tiempos de ejecución y de salidas en los procesos

organizacionales, usando aplicaciones web basadas en el

Enfoque a Procesos (EP) durante su desarrollo. La

investigación es cuantitativa y el instrumento de

medición fue la encuesta. El desarrollo del sistema se

basó en el el Paradigma en espiral siendo su enfoque

iterativo e incremental. Se muestra cómo, los resultados

de las fases del desarrollo de sistemas informáticos son

mejores, basándose en el EP La optimización de

procesos se demuestra con el monitoreo de atención a

usuarios en el Proceso de Residencia Profesional de la

educación superior a través del Sistema de Seguimiento

a Residencia Profesional (SSARP). Se estudió a

residentes durante su proceso y se obtuvieron resultados

estadísticos comparativos del tiempo promedio de

atención de las solicitudes, número de documentos

generados y número de errores encontrados durante el

proceso ejecutado de manera tradicional y de manera

automatizada. Los resultados favorables en los tiempos

de atención a clientes, la productividad y los costos,

permite recomendar el Enfoque a Procesos en el

desarrollo de sistemas.

Ingeniería de software, enfoque a procesos,

metodologías, sistemas de información

Abstract

The objective is to show the optimization degree of the

runtimes and the outputs in the organizational process,

using web apps based on the Process Approach (PA)

during its development. The research is quantitative and

survey was the measurement instrument. The system

development was based on the spiral paradigm with an

iterative and incremental focus. This shows better

outcomes in development phases of information

systems based on PA the process optimization is

demonstrated by monitoring customer support service

in the process of profesional residency of higher

education through the Control System of Profesional

Residency (CSOPR). Statistical results were obtained,

by monitoring residents in their process, comparing the

average time spent on application letters attention, the

amount of generated documents, and errors found in the

process executed in both, traditional and automated

way. The results were favorable in customer service

times, productivity and costs allow us recommend the

process approach in the development of information

systems.

Software engineering, process approach,

methodologies, information systems

Citación: CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES, Leonardo. Optimización de procesos a través

de aplicaciones de software basadas en el Enfoque a Procesos. Revista de Tecnologías de la Información y Comunicaiones

2017, 1-1: 1-10

 * Correspondencia al Autor (Correo Electrónico: blancali@itcerroazul.edu.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

2

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Introducción

El Enfoque a Procesos (EP) en el desarrollo de

software consiste en realizar un análisis

enfocado a conocer las actividades y recursos

como parte de un proceso, para atender la

solución (automatización) de un problema que

se visualiza con un enfoque funcional, lo que

permite resultados más eficientes.

Es importante mencionar, que EP, se

aplicó en combinación con el paradigma de

espiral durante el desarrollo del SSARP,

logrando resultados favorables respecto a la

efectividad de automatización de procesos.

El proyecto SSARP es un sistema web

que tiene el propósito de automatizar el

proceso de Residencia Profesional (RP) que se

lleva a cabo en los Institutos Tecnológicos que

conforman el Tecnológico Nacional de

México (Tecnológico Nacional de México,

2015). En todos los planes y programas de

estudio el estudiante debe prestar sus servicios

en el sector productivo, para que apliquen

todas las competencias adquiridas durante su

formación y desarrolle otras a través de la

residencia profesional (Tecnológico Nacional

de México, 2015), la cual se realiza en el

último semestre de la carrera. Semestre con

semestre este proceso se realiza por miles de

estudiantes en todo el país. Es por esto, que

surge la idea de crear una aplicación que

automatice, agilice, facilite y dé seguimiento a

este proceso donde interactúan estudiantes,

coordinadores, asesores internos y externos,

jefes académicos, presidentes de academia,

jefe de gestión tecnológica y el administrador

del sistema.

Enfoque a procesos

Hoy en día las organizaciones que adoptan el

Sistema de Gestión de la Calidad bajo la norma

ISO-9001:2015, aplican el EP, ya que de ahí

emana este enfoque (González H. , 2015) .

Debido a que cada vez más se requiere

de evaluar, adecuar, mejorar, restructurar o

incluso innovar sus procesos, el enfoque a

procesos se adopta como una cultura

organizacional (ISO, 2015). El EP se sustenta

en las actividades: mapeo de procesos,

priorización de procesos, documentación,

indicadores del proceso, estrategias de mejora

y medición de resultados.

Para dar inicio al desarrollo del sistema

SSARP, se tomó como base los resultados de

la aplicación del EP en el Sistema de Gestión

de la Calidad de la organización, con lo cual se

cumplen ciertos estándares que avalan los

resultados de los procedimientos declarados en

el proceso académico-vinculación (Instituto

Tecnológico de Cerro Azul, 2015), donde se

encuentra el procedimiento de residencia

profesional.

Lo que nos permite asegurar la

optimización del proceso a través de la

estrategia de mejora mediante la

automatización, aplicando el modelo en espiral

de la ingeniería de software que consta de

cuatro cuadrantes: determinación de objetivos,

evaluación de alternativas-evaluación y

análisis de riesgos, desarrollo y verificación

del producto y planificación, su enfoque es

iterativo e incremental (Pressman, 2010).

A continuación, en la Figura 1 se

muestra un diagrama con la estructura de cada

metodología y la forma en que se

interrelacionaron para cumplir con los

estándares de calidad de la ingeniería de

software durante las etapas o fases del proceso

de producción del sistema:

3

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Figura 1 Metodología aplicada. Elaboración propia

Los números rojos en el EP, indican la

correlación o el soporte de los resultados de la

aplicación de EP hacia algunas de las fases del

paradigma en espiral, lo cual robustece el

proceso de producción del software, porque se

adaptan características adicionales. En el

contenido del escrito se resaltará esta

correlación.

Mapeo de Procesos

El EP se aplica de manera horizontal en la

estructura organizacional de las empresas

permeando a las áreas funcionales que

participan en cada uno (Baca Urbina, 2014), lo

que ha originado que cada vez más, apliquen la

estructura plana y no la vertical (González H. ,

2015). En la programación del SSARP se

aplicó EP por que facilitó el conocimiento a

detalle del proceso de RP, que incluye los

actores, las reglas de negocio (necesarias para

validar o controlar datos o fases del proceso),

las entradas, los recursos, las salidas y las

interrelaciones entre las fases o subprocesos

del mismo (ISO, 2015), y así, llevarlo a la

automatización en el lenguaje de

programación.

En la Figura 2 se muestra el resultado

del mapeo del proceso de RP, que inicia con la

identificación de: las áreas de la organización,

actores que participan, las fases del proceso,

las entradas (la necesidad del residente de

realizar su RP) y la salida (acreditación de la

RP) (ISO, 2015). Así también, derivado de las

funciones de los actores, se identifican las

actividades con las que participan, sin embargo

se destaca la importancia del marco

axiológico, que es el eje que dirige a la

organización y define su razón de ser (Álvarez

Acosta & Plata Sánchez, 2017), por lo que

cualquier estrategia de mejora de procesos,

debe encaminarse a su cumplimiento.

Figura 2 Mapa del proceso de residencia profesional.

Elaboración propia

Priorización de etapas del proceso

A través del mapeo del proceso de RP, se

identificaron y describieron las operaciones y

acciones en cada una de las etapas, así como

las áreas o actores que ejecutan a cada una de

las acciones (Baca Urbina, 2014).

La finalidad de la priorización de

etapas es resolver problemas o reestructurar

acciones que nos lleven realmente a la

optimización del mismo. La Tabla 1 muestra el

resultado del mapeo del proceso

correspondiente al 1er. Periodo: Asignación de

RP.

4

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Tabla 1 Resultado del mapeo del proceso de RP.

Elaboración propia

Aplicando una escala de calificación:

ALTO =3, MEDIO = 2 y BAJO = 1 de acuerdo

a: la información, la dependencia, las

condicionantes, la complejidad, el núm. de

errores generados y el tiempo de ejecución; se

lograron identificar las actividades clave o

críticas del proceso. En las Tablas: 1, 2 y 3, se

resaltan en color verde, y serán las prioritarias

en el plan de automatización. En la Tabla 2 se

muestran los resultados para el 2º periodo:

Estancia de RP.

Tabla 2 Resultado del mapeo del proceso de RP.

Elaboración propia

Una de las ventajas del uso de EP es

que permite identificar claramente cuales son

las etapas, operaciones y acciones, las

actividades obsoletas o que requieran de

mejora y que a través de la automatización se

puedan eliminar u optimizar (Lucas Alonso,

2014), por ejemplo: la captura de la solicitud

de proyecto para RP en una base de datos,

implica que el proceso de revisión del

coordinador y el proceso de la revisión del área

académica se simplifiquen, e incluso de la

generación de todos los documentos que de ahí

se derivan. Las encuestas demuestran que las

acciones registro, revisión y asignación de RP

es donde se presentan problemas de tiempos de

ejecución y errores en los datos.

Las actividades de mapeo y

priorización de etapas del proceso, fueron la

base para apoyar en la fase de planeación del

modelo en espiral, para integrar las actividades

clave o críticas como prioritarias en la

calendarización y asignación de recursos para

los primeros refinamientos del software. En la

Tabla 3 se muestran los resultados para el 3er.

Periodo: Terminación de RP.

5

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Tabla 3 Resultado del mapeo del proceso de RP.

Elaboración propia

El mapeo de procesos sirvió de apoyo

para la fase de comunicación del modelo en

espiral, porque se conoce a cada uno de los

responsables en el proceso, y así se establece

un plan de entrevistas dirigidas de acuerdo a su

participación en el proceso.

Estas actividades apoyaron en gran

medida en el análisis de procesos para la

identificación de requerimientos del cliente.

Documentación del proceso.

Especificaciones

La modelación del proceso RP permitió

conocer de manera gráfica y detallada: las

dependencias entre etapas, especificaciones de

operaciones, reglas de negocio, entradas y los

documentos que se generan en cada etapa y

apoyan en la toma de decisiones. Se identifican

claramente a través de simbologías las

actividades donde se presentan errores,

tiempos de ejecución y tiempos de espera.

Siguiendo el orden de los periodos del

proceso de RP, se muestra como ejemplo en la

Figura 3, el diagrama de las acciones

prioritarias de la etapa del primer periodo.

Las especificaciones identificadas en el

diagrama son las siguientes:

 Especificación de documentos

 Entrada:

 Constancia

calificaciones,

 Carta liberación de

servicio social

 Salida:

 Carta de presentación

 Anteproyecto

 Solicitud de RP

 Dictámen de PR

 Oficio asignación

asesor interno

 Oficio asignación RP

 Horario oficial

 Especificación de precondiciones

 75 % de créditos aprobados

 Servicio social liberado

 Especificación de operaciones o

cálculos:

 Ninguno

6

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

La modelación de procesos fue un

apoyo trascendental para realizar el modelado

de casos de uso y la Especificación de

Requerimientos del Software (ERS),

elaborados en la fase de modelado del modelo

en espiral.

Indicadores del proceso

Los indicadores que permitirán medir la

evolución del proceso de RP estan

relacionados con la eficiencia (Losavio,

Ordaz, & Santos, 2015) aplicados durante el

proceso y con la eficacia de los resultados.

A continuación se enlistan:

A. Tiempos de ejecución.

Representa el tiempo (horas-hombre) que se

invierte en la realización de cada etapa del

proceso. (Tipo indicador: eficiencia-proceso)

B. Efectividad en la elaboración de

documentos. Relación entre el número de

documentos que se imprimen sin error y el

número total de documentos generados. (Tipo

indicador: eficacia-proceso)

Figura 3 Diagrama de acciones prioritarias del primer

periodo. Elaboración propia

C. Satisfacción del cliente. Grado

de satisfacción de los clientes en relación con

la respuesta a la autorización de RP (Tipo

indicador: eficacia-proceso)

Estrategia de mejora

Una vez que se conoció a detalle el diagnóstico

del proceso de residencia respecto a la

optimización, se propusieron las siguientes

estrategias:

a) Plan de mejora de la comunicación

entre los actores del proceso.

b) Plan de sensibilización respecto a la

importancia de la colaboración

c) Automatización del proceso

7

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Resultados

Con la aplicación de la estrategia de mejora

Automatización del proceso, se logró:

a. Simplificar el proceso

b. Normalizar la forma de realizar

las actividades

c. Eficiencia en el uso de recursos

d. Reducir el tiempo del ciclo

En el apartado de resultados del

artículo, se describen a detalle estos logros.

Metodología

La investigación realizada es cuantitativa, el

instrumento que se utilizó para la recolección

de datos fue la encuesta, misma que se aplicó a

los actores: residentes, coordinadores,

presidentes de academia y jefes de área

académica. El contenido de las encuestas se

enfocó a evaluar aspectos relacionados a los

tiempos de ejecución y la ocurrencia de errores

de impresión, antes y después de su

automatización. Otro aspecto evaluado fue el

grado de satisfacción del cliente, usabilidad del

sistema, soporte técnico, calidad de los

materiales de ayuda y documentaciones.

El universo de estudio es finito, ya que

se delimitó a aplicar la prueba piloto del

sistema en una institución educativa y en un

periodo escolar determinado. La forma de

seleccionar a los elementos de la muestra fue

aleatoria con nivel de confianza de 99%.

En el estudio se plantearon tres

hipótesis nulas, con sus correspondientes

hipótesis alternativas:

H10 = Al adoptar el EP en el desarrollo

del SSARP se alcanza una reducción en los

tiempos de ejecución mayor o igual al 50% en

el proceso de RP.

H11 = Al adoptar el EP en el desarrollo

de SSARP se alcanza una reducción en los

tiempos de ejecución menor a 50% en el

proceso de RP.

H20 = Al adoptar el EP en el desarrollo

del SSARP se logra una efectividad mayor o

igual al 50% en la elaboración de documentos

en el proceso de RP.

H21 = Al adoptar el EP en el desarrollo

de software se logra una efectividad menor del

50% en la elaboración de documentos en el

proceso de RP.

H30 = Al adoptar el EP en el desarrollo

de software se alcanza que más del 50% de los

clientes se encuentre satisfecho con la atención

recibida en la autorización de su RP.

H31 = Al adoptar el EP en el desarrollo

de software se alcanza que menos o igual del

50% de los clientes se encuentre satisfecho

con la atención recibida en la autorización de

su RP.

Resultados

Con la presente investigación se logró

desarrollar el sistema SSARP, en la Figura 4 se

muestra la interfaz principal de la aplicación:

Figura 4 Interfaz principal de la aplicación. Elaboración

propia

8

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Actualmente se encuentra alojado en la

página oficial del Instituto tecnológico de

Cerro Azul:

www.itcerroazul.edu.mx/residencias, llevando

a cabo el seguimiento de RP correspondiente

al periodo agosto-diciembre del 2017

Se han aplicado test de evaluación del

sistema y de los resultados de optimización del

proceso, durante todas y cada una de las etapas

de crecimiento del mismo, de los cuales se han

obtenido excelentes resultados.

Durante el proceso de implantación en

el periodo agosto-diciembre 2016, se

obtuvieron los siguientes resultados, tomados

de los registros de la base de datos del SSARP,

ver Tabla 4:

Tabla 4 Resultados de la prueba piloto de SSARP.

Elaboración propia

En la comparación de resultados de la

ejecución del proceso de manera manual y

automatizada se cuantificaron resultados

sorprendentes de mejora en el proceso para

atender a los 360 proyectos registrados en

donde participaron 391 residentes. El proceso

se redujo en tiempo de ejecución en un 89 %

como lo muestra la Tabla 5 por lo que se acepta

la hipótesis H10.

Acciones

Tiempo (horas-

hombre)

sin

SSARP

con

SSARP

Generar Carta de

Presentación 0.67 0.08

Elaborar anteproyecto 0.83 0.13

Registrar Datos de

Solicitud 1.17 0.12

Rev. Sol. de RP Coord. 0.03 0.13

Rev. Sol. de RP Área

Acad. 0.05 0.20

Generar dictámen de

RP 1.33 0.03

Generar oficio de Asig.

Asesor 1.33 0.02

Elaborar oficio de Asig.

RP 0.83 0.02

Elaborar Horario

Oficial 0.67 0.02

TOTAL 6.92 0.75

Porcentaje 100% 11%

Tabla 5 Mejora del Proceso de manual a automatizado

del SSARP. Elaboración propia

Encuestas de servicio

A continuación, se presentan los resultados

obtenidos en la aplicación de encuestas de

servicio a los usuarios involucrados en el

proceso de RP usando el SSARP.

Se puede observar en la Gráfica 1 que

el 53.09 % de los usuarios se encuentra

satisfecho con la atención recibida durante el

proceso de RP, por tal motivo se acepta la

hipótesis H30 .

Gráfico 1 Satisfacción con el uso de SSARP.

Elaboración propia

4,64%

53,09%

33,51%

8,76%
0,00%

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%

a) muy
satisfecho

b) satisfecho c)poco
satisfecho

d)
insatisfecho

e) Muy
insatisfecho

9

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

Las encuestas arrojaron los siguientes

resultados en cuanto a la ocurrencia de errores

de impresión en los documentos que se

generan durante el proceso de RP. En la Tabla

6 se muestra el comparativo que se hizo entre

la elaboración de documentos de forma manual

(con el uso de software de ofimática) versus la

elaboración automatizada con el SSARP,

obteniendose en el nuevo proceso una

reducción del 66% de errores, lo cual impacta

favorablemente en el ahorro de papel, tinta y

energía eléctrica. Estos resultados colocan al

nuevo proceso sistematizado como una

innovación sustentable (Colina Arenas &

Storey Contreras, 2016), ya que se convierte en

una herramienta importante que apoya al

sistema integral de gestión del instituto

(Instituto Tecnológico de Cerro Azul, 2015),

por lo que se acepta la hipótesis H20 .

Documento manual SSAR

P

oficio de asignación 1 a 3 0 a 1

dictamen de Residencia 1 a 3 0 a 1

Asignación de Residencia 2 a 3 0 a 1

Carta de presentación 1 1

Tabla 6 Ocurrencia de error en impresiones.

Elaboración propia

Conclusiones

Las ventajas que ofrece el enfoque a procesos,

son sin duda, un marco de referencia para la

planeación y desarrollo de sistemas de

información. Desde el punto de vista del

desarrollador, la tarea de análisis y modelado

es más sencilla, asegurando el cumplimiento

de las necesidades del cliente, respecto a la

ejecución correcta y optimizada de sus

procesos.

Los resultados obtenidos en la primera

prueba piloto son alentadores, lo que motiva a

continuar los trabajos de investigación en el

campo de la ingeniería de software, que nos

permitan proponer de manera formal un marco

de trabajo o metodología del desarrollo de

software combinándola con el EP.

Referencias

Álvarez Acosta, Y., & Plata Sánchez, W. X.

(2017). Plan estratégico de mercadeo para la

constructora Conespacios S.A.S del municipio

de Ocaña, norte de Santander, con la finalidad

de lograr posicionamiento en el mercado.

UNIVERSIDAD FRANCISCO DE PAULA

SANTANDER OCAÑA. Obtenido de

http://repositorio.ufpso.edu.co:8080/dspaceuf

pso/bitstream/123456789/1699/1/30600.pdf

Baca Urbina, G. (2014). Administración

integral, Hacia un enfoque de procesos.

México: Grupo Editorial Patria.

Colina Arenas, B., & Storey Contreras, S. E.

(2016). Innovación sustentable en una

industria cementera del Estado Zulia

(Venezuela). Opción, 32(10), 812-839.

González, H. (30 de junio de 2015). Calidad y

Gestión. Obtenido de ISO 9001:2015. Enfoque

basado en procesos:

https://calidadgestion.wordpress.com/2015/06

/30/iso-9001-2015-enfoque-basado-en-

procesos/

Instituto Tecnológico de Cerro Azul. (2015).

Sistema integral de gestión. Recuperado el 20

de Agosto de 2016, de Manual del sistema

integral de gestión:

http://sig.itcerroazul.edu.mx:8080/OpenKM/f

rontend/index.jsp

ISO. (2015). Norma internacional ISO

9001:2015. Sistemas de Gestión de Calidad-

Requisitos.

10

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 1-10

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES,

Leonardo. Optimización de procesos a través de aplicaciones de

software basadas en el Enfoque a Procesos. Revista de Tecnologías de
la Información y Comunicaiones 2017

ISO. (2015). Sistemas de gestión de la calidad-

Fundamentos y vocabulario. México: IMNC

A.C.

Losavio, F., Ordaz, O., & Santos, I. (2015).

Proceso de análisis del dominio ágil de

sistemas integrados de salud en el contexto

venezolano. Enl@ce: Revista Venezolana de

Información,Tecnología y Conocimiento(1),

101-134. Recuperado el 2016, de

http://www.redalyc.org/html/823/8233802000

5/

Lucas Alonso, P. (Junio de 2014). Gestión de

las Empresas por Procesos. Cataluña:

Universidad Politécnica de Cataluña. Obtenido

de

https://upcommons.upc.edu/bitstream/handle/

2099.1/23486/PFC_EOI_PLA_201406_Gesti

%C3%B3n%20de%20las%20Empresas%20p

or%20Procesos.pdf?sequence=1&isAllowed=

y Pressman, R. S. (2010). Ingeniería del

software un enfoque práctico. McGraw Hill.

Tecnológico Nacional de México. (5 de

Octubre de 2015). Normateca TecNM.

Recuperado el 23 de Noviembre de 2015, de

Manual de Lineamientos Académico-

Administrativos del Tecnológico Nacional de

México:

http://www.tecnm.mx/images/areas/docencia0

1/Libre_para_descarga/Manual_Lineamientos

_TecNM_2015/Manual_de_Lineamientos_Te

cNM.pdf

11

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Esquema de infraestructura TI para la implementación de Industria 4.0 en México

CUAYA-SIMBRO, Germán*†, RUIZ-HERNÁNDEZ, Elías y GUTIÉRREZ-FRAGOSO, Karina

Recibido Julio 3, 2017; Aceptado Septiembre 6, 2017

Resumen

La industria 4.0 (I4.0) es la aplicación de las Tecnologías

de la Información (TI) a la mejora de los procesos

productivos del sector industrial, mediante el desarrollo

de tecnologías como, Internet de las cosas, Big data,

inteligencia artificial, robótica, por mencionar algunas.

En este trabajo se expone la importancia del por qué las

empresas en México deben de llevar sus procesos a un

esquema de industria 4.0, también se discute acerca de los

requerimientos mínimos a cubrir por parte de las

empresas para alcanzar un esquema de producción basado

en Industria 4.0. Además, se presentan los retos y las áreas

de oportunidad en el sector industrial para el desarrollo,

adecuación y aplicación de diferentes tecnologías de la

información que permitan la implantación de industria 4.0

en los diferentes procesos de las empresas. Finalmente, se

propone un esquema sobre las tecnologías de la

información mínimas requeridas para tener una

infraestructura TI de I4.0. Derivado del trabajo

presentado, se presentan conclusiones sobre los

beneficios de desarrollar investigación pertinente a

industria 4.0 y su implantación, lo cual permitirá a México

ser competitivo y estar a la vanguardia con la industria en

otros países.

Industria 4.0, tecnologías de la información, áreas de

oportunidad, procesos industriales

Abstract

Industry 4.0 is the application of information

technologies to improve production processes in the

industrial sector, through the development of

technologies such as Internet of Things, Big data,

artificial intelligence, robotics, among others. This paper

discusses the importance of these companies in Mexico

should take their processes to an outline of Industry 4.0;

it also discusses the minimum requirements to be

covered by the companies to achieve a scheme of

production based on Industry 4.0. Besides, the challenges

and areas of opportunity in the industrial sector are

presented, relative to the development, adaptation, and

application of different information technologies that

allow the implementation of the 4.0 industry in the

different processes of the companies. Finally, a scheme

about of information technologies necessary to develop

industry 4.0 is proposed. Derived from the work

presented, conclusions are presented on the benefits of

developing research relevant to industry 4.0 and its

implementation, which will allow Mexico to be

competitive and to be at the forefront with industry in

other countries.

Industry 4.0, Information technologies, areas of

opportunity, industrial processes

Citación: CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y GUTIÉRREZ-FRAGOSO, Karina. Esquema de

infraestructura TI para la implementación de Industria 4.0 en México. Revista de Tecnologías de la Información y

Comunicaciones 2017, 1-1: 11-20

* Correspondencia al Autor (Correo Electrónico: gcuaya@itesa.edu.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

12

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Introducción

El término industria 4.0 (I4.0) es una visión que

surge del gobierno alemán y que se refiere a la

fabricación avanzada (Brettel, Friederichsen,

Keller, & Rosenberg, 2014). La industria 4.0 se

puede definir como la cuarta revolución

industrial que tiene por objetivo una nueva

manera de organizar los medios de producción

para proveer una mayor flexibilidad en las

necesidades de la producción, un manejo más

eficiente de los recursos y una mayor

integración de procesos con ayuda de sistemas

ciberfísicos, Internet de las cosas y una mayor

interacción entre las máquinas, el software y los

individuos (Ministry of Economy, 2016).

Entre los conceptos tecnológicos relacionados

con la industria 4.0 destacan no sólo los

relacionados directamente con la gestión de la

información y del conocimiento, sino también

con los servicios públicos, las ciudades

inteligentes y la energía.

Con la llegada de la Industria 4.0 la

tecnología ya no es una opción, sino un reto de

adopción que las empresas deben tener. En

México, la manufactura representa uno de los

motores industriales y económicos que más se

está afianzando. Comparado con América

Latina, México es un país que exporta más

producto manufacturado. En 2016, el 27% de la

inversión extranjera en México fue en

manufactura, ésta representa el 32% del

producto interno bruto (PIB) y el 35% de las

exportaciones, lo cual indica que la manufactura

mexicana se encuentra bien posicionada,

especialmente en los nichos automotriz,

electrónico-tecnológico, químico y aeroespacial

(Secretaria de Economía, 2016). Según datos de

la Secretaría de Economía (SE), el hub

manufacturero del país exporta diariamente más

de 1,000 millones de dólares (mdd), y una buena

parte del monto corresponde a bienes de

tecnología sofisticada.

Por lo que es primordial que la

manufactura mexicana se adhiera a los

principios de I4.0, de lo contrario podría perder

presencia. Un estudio-encuesta de

PricewaterhouseCoopers (PwC International,

2016) señala que muchos hubs manufactureros

del mundo se están digitalizando para atraer a

más clientes, ofrecer servicios innovadores y

mejorar el rendimiento de sus operaciones. En

México, hay nichos maduros que tienen

prácticas de I4.0 (Ministry of Economy, 2016),

sobre todo firmas transnacionales de los

sectores automotriz y aeronáutico que, desde su

establecimiento en México, tienen un alto nivel

de digitalización y analizan su información para

ajustar las operaciones. En otros sectores la

situación es distinta, existen industrias con un

bajo nivel de automatización que aún dependen

del factor mano de obra, lo que les impide

ofrecer un servicio de manufactura flexible, y lo

cual a corto plazo les impedirá ser competitivas.

Por lo anterior, la industria mexicana

debe prepararse, ya que trasladar a una

compañía al concepto de industria 4.0 es un

proceso, no un evento. Así, es necesario el

desarrollo tecnológico y técnico para la

implementación de I4.0 en la industria

mexicana. Esto es, realizar la digitalización y

conexión de todas las unidades productivas en

una economía, siendo las claves de este nuevo

panorama industrial: sistemas ciberfísicos,

robots inteligentes, Big Data, ciberseguridad,

cómputo en la nube, energía eficiente y

descentralizada, industrialización virtual, entre

otras. Para alcanzar lo anterior es necesario la

adopción de infraestructura de TI adecuada que

permita implementar un esquema de producción

de I4.0. por lo que en este trabajo de

investigación se propone un esquema de

infraestructura mínima de TI para industria 4.0,

lo cual hasta donde se conoce no existe en

México.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

13

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

El contenido de este artículo es el

siguiente; en la sección de tecnologías

relacionadas con I4.0 se describen las áreas de

desarrollo tecnológico alrededor de I4.0;

posteriormente se realiza una revisión y

discusión de los retos y oportunidades que tiene

México para el desarrollo e implementación de

I4.0 en la sección retos y oportunidades;

inmediatamente en la sección resultados se

describe el esquema propuesto en este trabajo

para el desarrollo de infraestructura para I4.0.

Finalmente se realiza una discusión de las

conclusiones y trabajo futuro derivada de esta

investigación.

Tecnologías relacionadas con I4.0

La I4.0 involucra un uso diverso de nuevas

tecnologías que impactan y modifican la forma

de hacer negocios hoy en día. A continuación,

se listan las tecnologías más importantes que

deben ser integradas en la industria mexicana a

corto plazo.

Internet de las Cosas (IC): Cada vez se

vuelve más importante conectar las cosas del

mundo a la red Internet. Una de las razones

principales es para poder dar seguimiento a

objetos dentro de una cadena de suministro. Sin

embargo, el enfoque de la IC es más amplio

como se comenta en (Zambada, Quintero,

Isijara, Galeana, & Santillán, 2015).

Cómputo en la nube: El cómputo en la

nube ofrece soluciones de bajo costo que

permiten ahorrar en costos de energía y

mantenimiento de servidores de computadoras

para almacenar la información. Esto permite

que la industria se avoque y dedique sus

esfuerzos al procesamiento y explotación de la

información.

Data Analytics, Big Data y Minería de

Datos: las empresas mexicanas están cada vez

creando más información que emana de sus

sistemas de cómputo, sensores, sistemas de

manufactura, entre otros.

El manejo de grandes volúmenes de

información requiere algoritmos eficientes para

no solamente manipular grandes tablas de datos

(Big Data), sino poder extraer (Minería) y

presentar (Analytics) la información que

realmente sea relevante para ayudar en la toma

de decisiones (Obitko & Jirkovský, 2015);

(Chen, Chiang, & Storey, 2012). Este concepto

lleva de la mano hacia la manufactura

predictiva.

Inteligencia Artificial (IA): en vías de

incrementar la automatización y la

intercomunicación de entidades dentro de la

industria, se vuelve útil incorporar algoritmos

de la IA tal como agentes automáticos que

cooperen para lograr diversos objetivos (Wang,

Wan, Zhang, Li, & Zhang, 2016). Estos

algoritmos permitirán monitorear de forma

permanente y automática los procesos

inherentes a la industria.

Robótica Inteligente: en conjunción con

la IA la robótica industrial puede migrar a una

mayor automatización y una comunicación

hombre-máquina que incremente el valor en las

industrias. Actualmente la tendencia consiste en

integrar aspectos de cómputo en la nube, Big

Data e IA para poder desarrollar una robótica

inteligente capaz de interactuar con humanos y

tomar decisiones (Kehoe, Patil, Abbeel, &

Goldberg, 2015).

Ciberseguridad: para una corporación,

los datos pueden llegar a ser tan sensibles que la

pérdida de éstos puede significar la quiebra de

la empresa (por ejemplo, un banco). También la

ciberseguridad debe entenderse inmerso al

concepto de internet de las cosas. Algunos

trabajos en México descubren posibles

amenazas dentro del entorno de IC (Rodriguez-

Mota, Escamilla-Ambrosio, Happa, & Aguirre-

Anaya, 2017). Esta área es clave para la

construcción de la I4.0 debido a que la

implementación de la I4.0 sin un marco de

ciberseguridad bien definido podría

comprometer la información de la empresa

seriamente.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

14

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Visión computacional, Video vigilancia

y Realidad Virtual: Estas tecnologías pueden

utilizarse para la toma de decisiones,

entrenamiento de personal, simulación, y hasta

nuevos modelos de negocio (Posada, y otros,

2015). Para ello se precisa una infraestructura

consistente de cámaras, y algoritmos de

procesamiento de video que permitan

automatizar la tarea reduciendo costos y tiempo

de análisis de la información. Es de notar que

hay reportes de avances importantes en

capacitación basados en estas tecnologías en

México en algunos sectores como el eléctrico

(Hernandez & Perez, 2016).

Retos y oportunidades para el desarrollo de

la I4.0 en México

La cuarta revolución industrial, Industria 4.0,

está caracterizada por la creciente digitalización

e interconexión de productos, cadenas de valor

y modelos de negocio, lo cual conducirá a una

transición digital, que transformará

significativamente las empresas y para ello se

requerirá una inversión considerable. Se estima

que la inversión que tendrán que realizar las

empresas en soluciones de I4.0 representará más

del 50% de las inversiones de capital planeadas

para los próximos cinco años (Deloitte AG,

2015). Lo anterior plantea un panorama difícil

en México debido a que la Industria de

Tecnologías de Información (TI) tiene un

crecimiento anual del 7%, esto significa que las

industrias tendrán que aportar más presupuesto

de lo que actualmente tienen destinado para el

mejoramiento de sus centros de TI, y para

algunas empresas es difícil alcanzar este

objetivo, por lo que será necesario desarrollar

estrategias que permitan generar su propia

tecnología o bien requerirán encontrar fuentes

de apoyo.

La digitalización e interconexión de

productos y servicios, conocido como Internet

de las Cosas (IC) es el segundo factor

importante.

Pues éste contribuirá fuertemente a

asegurar la competitividad de las empresas, pero

la IC se enfrentará a varios problemas debido a

las necesidades de crecimiento que tendrá en los

próximos años. Tres retos que podemos citar

son los siguientes: i) La nube. En los próximos

cinco años, más del 90 % de todos los datos de

la IC se hospedarán en plataformas de

proveedores de servicios, por lo que serán

necesarios mecanismos que permitan el análisis

de dicha información desde la nube; ii)

capacidad de la red. Dentro de tres años, el

50 % de las redes de TI pasarán de tener

capacidad en exceso a manejar los dispositivos

de IC adicionales con limitaciones en la red por

la sobrecarga, lo que requerirá de mecanismos

adecuados para tal demanda; iii) infraestructura

no tradicional. En un par de años, el 90 % de los

centros de datos y la gestión de sistemas

empresariales adoptarán rápidamente nuevos

modelos de negocio para gestionar la

infraestructura TI no tradicional y categorías de

dispositivos (BYOD), como son teléfonos y

computadoras personales, lo cual requerirá

protocolos de seguridad, administración

especializada de la red y aumento en el personal

de soporte para diferentes tipos de hardware y

aplicaciones. Estos tres retos son una

oportunidad para nuestro país debido a que las

soluciones están en vías de desarrollo, por lo que

impulsar la investigación y desarrollo de ese

tipo de soluciones en México lo convertiría

como un potencial proveedor de ese tipo de

tecnología.

Otro factor importante son los nuevos

modelos de negocio digitales emergentes, que

ofrecen un valor adicional significativo a los

clientes a través de soluciones a la medida. Estos

nuevos modelos de negocio se caracterizan por

un considerable aumento de la cooperación

horizontal en todas las cadenas de valor, así

como por el uso y análisis integrados de los

datos. Por lo tanto, son capaces de satisfacer

mejor los requisitos del cliente.

http://www.idc.com/getdoc.jsp?containerId=prUS25291514

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

15

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

La personalización es una tendencia

mundial y es probable que se extienda aún más

rápidamente en la industria manufacturera en el

futuro (Brettel, Friederichsen, Keller, &

Rosenberg, 2014). Cada vez más, los clientes

quieren determinar cómo se diseñan y fabrican

sus productos y tendrán una contribución en los

procesos de desarrollo y producción en una

etapa temprana, o de optimizar los procesos de

automatización y realizar análisis de tendencias,

utilizando los recursos de manera más eficiente

para poder llevar a cabo un mantenimiento

predictivo. Las posibilidades de creación de

redes para la industria 4.0 ofrecen interesantes

oportunidades a las empresas manufactureras en

México para hacer un uso más extenso, más

eficiente, más inteligente y más flexible de lo

que son actualmente capaces de hacer

apoyándose de técnicas y métodos de análisis de

información como pueden ser la minería,

aprendizaje de máquina y otras técnicas de la

Inteligencia Artificial.

Sin embargo, además de ofrecer estas

ventajas en términos de alcance para analizar

grandes datos e impulsar la calidad y la

eficiencia, la transformación digital para la

industria 4.0 también trae consigo algunos

riesgos importantes, en específico la seguridad

de la información. La IC, los servicios, los datos

y las personas también abren nuevas vías para el

robo de datos, el espionaje industrial y los

ataques de los hackers. Se cree que el nivel de

riesgo cibernético podría aumentar fuertemente

entre un 36% o hasta un 48% como resultado de

la industria 4.0. Los ataques cibernéticos y los

virus pueden tener un impacto devastador en la

industria 4.0, con lo que los sistemas de

producción en red e inteligentes pueden

paralizarse a un costo considerable. En este

sentido, el manejo de dicho riesgo tendrá que

llevarse a cabo a través de una administración

de riesgos adaptada y una estrategia de

seguridad apropiada, como pudieran ser copias

de seguridad, soluciones modulares, estructuras

descentralizadas y derechos de acceso limitados

como medidas altas de seguridad.

Por lo que, la evolución de la

ciberseguridad en México es un campo de

desarrollo con mucho potencial. Una solución

complementaria es la instalación de sistemas de

seguridad nuevos, tanto de software como de

hardware, y esta es otra oportunidad para que

México pueda desarrollar ese tipo de tecnología

la cual será necesaria para la implementación de

soluciones de I4.0.

Una parte primordial será el

requerimiento de trabajadores calificados con

habilidades y talentos para que la industria

manufacturera en México pueda implementar

I4.0, aunque esto representa una problemática

dado que actualmente no se están formando

trabajadores para industria 4.0 en los centros

educativos de México, sino profesionistas con

determinadas habilidades en ciertas áreas

relacionadas a I4.0. Por lo anterior, es necesaria

la formación de profesionistas con capacidades

de planificación estratégica o la investigación y

el desarrollo, con habilidades necesarias para

identificar, introducir y poner en práctica las

nuevas e innovadoras oportunidades de negocio

que ofrece la I4.0. La digitalización también

aumenta la importancia de las nuevas

competencias técnicas, especialmente en el caso

de las actividades operativas y mecánicas en la

producción, compra, almacenamiento y

logística. Los nuevos sistemas dependientes de

procesos que hacen un mayor uso de la

tecnología pueden resultar un desafío

importante para los empleados existentes y

futuros. En conclusión, la administración y

manejo de los recursos es la clave para las

empresas que se enfrentaran a la transformación

digital de la industria 4.0. De manera particular

y con mayor importancia es la nueva

infraestructura de TI necesaria y la

disponibilidad de los profesionistas necesarios y

empleados calificados para administrarla. Cabe

resaltar que en la mayoría de las empresas

manufactureras en México, la infraestructura de

TI no está preparada para soportar la

transformación digital de la I4.0.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

16

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Y en principio se debe a que no existe

una guía o esquema el cual permita visualizar

los componentes necesarios mínimos para que

una infraestructura de TI permita implementar

I4.0 en una empresa, lo cual es el objetivo de

este trabajo. La infraestructura TI de las

empresas bajo el esquema de I4.0 debe de ser

capaz de reunir datos, analizarlos, tomar

decisiones y ejecutarlas de manera automática,

monitoreando en todo momento la mejora de la

acción tomada.

Es por lo que la infraestructura TI de una

empresa es la base para alcanzar un sistema de

producción de I4.0, así es necesario que las

infraestructuras TI actuales sean adaptadas y, en

la mayoría de los casos, completamente

rediseñadas. En éstas deben conectarse en red

diversos sistemas y aprender a comunicarse

entre sí, y las nuevas redes informáticas deben

de garantizar la seguridad y la velocidad de

comunicación. El objetivo no es superponer las

nuevas soluciones y tecnologías de la industria

4.0 a las estructuras existentes, sino más bien

identificar el enfoque más significativo y

establecer dónde pueden construirse los

sistemas y redes requeridos. Se debe de

considerar en todo momento a todos los

segmentos de negocio, como son, la

investigación y el desarrollo, la adquisición y la

compra, la producción, el almacenamiento y la

logística, la comercialización, las ventas y los

servicios. Este será un gran reto para las

empresas manufactureras en México.

Por lo tanto, muchas empresas

manufactureras mexicanas tienen que adaptar su

actual infraestructura de TI a las necesidades de

la industria 4.0 y/o diseñar una nueva

infraestructura. Por ello, es necesario el diseño

de un esquema de componentes y su

interconexión para crear una infraestructura TI

adecuada para I4.0, lo cual es el objetivo de este

trabajo.

Resultados

Propuesta de infraestructura 4.0

Como se ha mencionado el objetivo de

este trabajo es la propuesta de un esquema de

infraestructura mínima de TI para la

implementación de I4.0 en procesos productivos

de la industria manufacturera en México. Para

ello se debe de considerar el principio básico de

la I4.0 el cual es desarrollar sistemas de

conexión, máquinas y unidades de trabajo con el

fin de crear redes inteligentes a lo largo de la

cadena de valor las cuales puedan trabajar por

separado y controlarse de modo autónomo. Por

lo tanto, los procesos bajo un esquema de I4.0

deben de tener las siguientes características: i)

interoperabilidad, la capacidad de todos los

componentes para conectarse, comunicarse y

operar entre sí a través del Internet de las Cosas;

ii) virtualización, el monitoreo de los procesos

reales que tienen lugar en la cadena de

producción generará datos provenientes de

sensores, los cuales serán vinculados a modelos

físicos o virtuales y a través de simulación se

podrán mejorar; iii) descentralización, permite

agilizar la toma de decisiones, siempre

enfocadas al alcance del objetivo de la empresa,

de un modo automático y a partir del análisis de

los datos, descartando la subjetividad en este

proceso y el proceso el cual generalmente

implica el seguimiento de un protocolo muchas

veces tardado; iv) respuesta en tiempo real,

permitirá dar respuesta de manera inmediata en

la recopilación o recolección de datos en cada

etapa del proceso de producción así como en la

etapa de retroalimentación y monitoreo, lo que

permitirá la ejecución de tareas de mejora de

una forma automática.

Cubriendo lo anterior, en este trabajo se

propone el esquema de infraestructura mínima

de TI para la implementación de I4.0 presentado

en la Figura 1.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

17

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Figura 1 Esquema de infraestructura mínima de TI para

la implementación de I4.0 en procesos productivos de la

industria manufacturera

Como se observa el esquema propuesto

consta de los siguientes componentes físicos:

sensores inteligentes, poder de cómputo,

capacidad de almacenamiento, y capacidad de

red, los cuales están relacionados con diferentes

características y tecnologías de un esquema de

I4.0, como se resume en la Tabla 1 y se describe

a detalle posteriormente.

Componente Características Tecnologías

Sensores

inteligentes

Interoperabilidad Internet de las

cosas

Poder de

cómputo

Descentralización

Respuesta en

tiempo real

Aprendizaje

máquina

Simulación

Realidad

virtual y visión

Capacidad de

almacenamient

Virtualización Computo en la

nube

Capacidad de

red

Respuesta en

tiempo real

Interoperabilidad

Ciberseguridad

Internet de las

Cosas

Tabla 1 Asociación de los componentes de

infraestructura TI con las características y tecnologías de

I4.0

Sensores inteligentes: son la base

fundamental para la implementación de I4.0,

éstos permiten que los recursos de producción,

máquinas, robots, etc., puedan ser configurados,

controlados, administrados y optimizados. Estos

dispositivos permitirán el desarrollo de un

sistema interoperable a través del Internet de las

Cosas.

Ejemplos de sensores inteligentes

involucran: tecnologías RFID, sensores de

iluminación, temperatura, humedad, presión,

contadores, acelerómetros, cámaras, sensores

multiespectrales, micrófonos, actuadores,

motores, micro controladores, etc. Todos los

sensores deben tener capacidad para comunicar

los datos generados a otras entidades, en

particular a través de la capacidad de la red. Los

datos generados por los sensores se almacenan

para su posterior análisis. En el caso de los

actuadores, estos recibirán información

procesada por el poder de cómputo a través de

la infraestructura de red.

Poder de cómputo: son computadoras

con grandes capacidades de cálculo y mayor

velocidad de procesamiento en comparación a

las computadoras de escritorio, generalmente

son conocidas como servidores. Estos equipos

permitirán a través del análisis de datos (Big

Data, minería de datos, aprendizaje máquina) o

de facilitadores (visualización de datos),

proveer servicios y soluciones para dar

respuesta en tiempo real y apoyar en la toma de

decisiones obteniendo de ese modo un sistema

descentralización, además estos equipos

permitirán realizar simulaciones del sistema de

producción para obtener mejoras en tiempo real.

Capacidad de almacenamiento: es el

lugar donde los datos se mantienen disponibles

para ser accedidos y utilizados por los sistemas

de cómputo, se debe de contar con equipos

capaces de almacenar grandes cantidades de

información, una solución actual a esto es el uso

de cómputo en la Nube, con lo cual se alcanza

la característica de virtualización. La capacidad

de almacenamiento se integra con el poder de

cómputo para procesar la información.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

18

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Capacidad de red: son equipos los

cuales permitirán la interoperabilidad de los

componentes, pero debido a las demandas en

seguridad en I4.0 la adquisición de equipos de

red estará basado en aspecto de seguridad, por

lo que la adopción de redes definidas por

software (SDN) y de virtualización de funciones

de red (NFV) son opciones a considerar, en

específico el uso de las WAN definida por

software (SD-WAN), además también es

necesario que dichos equipos tengan

velocidades de 40Gb a 100 Gb para hacer

eficiente la respuesta en tiempo real de los

componentes de la solución I4.0. La definición

de la velocidad debe considerar expansión de las

necesidades de red a corto y mediano plazo (de

1 a 5 años).

Se considera que el esquema propuesto

es adecuado para cubrir los requerimientos

mínimos de implementación de I4.0 en algún

proceso productivo de la industria de

manufactura en México, por las siguientes

razones: primero, el costo de inversión

económica es relativamente bajo debido a que

solo se adecuaría la infraestructura de TI

específicamente en los dispositivos de red y la

adición de sensores en el proceso de producción

a migrar, segundo, a pesar de que no se están

formando profesionistas para la implementación

de I4.0 en México se puede acordar con

diferentes instituciones educativas la formación

de capital humano adecuado, aprovechando la

formación en TI que actualmente se tiene en

México.

Cabe hacer mención que los

componentes de TI y sus características

dependerán del tipo de proceso productivo que

se quiera migrar a un esquema de I4.0.

Conclusiones y trabajo futuro

Se han revisado y resaltado los retos y

oportunidades que tiene el desarrollo de I4.0 en

México señalando los beneficios de incursionar

en la implementación de las tecnologías

relacionadas a I4.0.

Se presenta un esquema de los

componentes de TI mínimos necesarios para

llevar un proceso de producción a un ambiente

de I4.0 el cual permitirá el desarrollo de

sistemas en donde los componentes puedan

trabajar por separado y controlarse

autónomamente mejorando de manera

automática el proceso.

Se expone la viabilidad teórica de la

propuesta de este trabajo con base en la

inversión en capital humano y económico que

debe de realizar una empresa y con lo cual le

permitirá alcanzar un ambiente de I4.0.

Como trabajo futuro se realizará la

simulación del esquema propuesto en un

proceso productivo y se compararan los

resultados del proceso en un ambiente de I4.0

respecto al proceso actual, para validar si existe

mejora con la implementación de la propuesta

de este trabajo.

Referencias

Brettel, M., Friederichsen, N., Keller, M., &

Rosenberg, M. (2014). How Virtualization,

Decentralization and Network Building Change

the Manufacturing Landscape: An Industry 4.0

Perspective. International Journal of

Mechanical, Aerospace, Industrial,

Mechatronic and Manufacturing Engineering ,

37-44.

Chen, H., Chiang, R. H., & Storey, V. C. (2012).

Business Intelligence and Analytics: From Big

Data to Big Impact. MIS Quarterly , 36, 1165-

1188.

Deloitte AG. (2015). Industry 4.0. Challanges

and solutions for the digital transformation and

use of exponential technologies. Zurich,

Switzerland: The creative Studio at Deloitte.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

19

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Hernandez, Y., & Perez, M. (2016). Adaptive

and Blended Learning for Electrical Operators

Training With Virtual Reality Systems. 8th

International Conference on Computer

Supported Education (pp. 519-524). Rome,

Italy: Science and Technology Publications.

Kehoe, B., Patil, S., Abbeel, P., & Goldberg, K.

(2015). A Survey of Research on Cloud

Robotics and Automation. IEEE Transactions

on Automation Science and Engineering , 12

(2), 398-409.

Ministry of Economy. (2016). Crafting the

Future: a roadmap for Industry 4.0 in Mexico.

Mexico City: Secretaria de Economia.

Obitko, M., & Jirkovský, V. (2015). Big Data

Semantics in Industry 4.0. In V. Marik, A.

Schirrmann, D. Trentesaux, & P. Vrba (Ed.),

Industrial Applications of Holonic and Multi-

Agent Systems - 7th International Conference,

HoloMAS 2015. 9266, pp. 217-229. Valencia,

Spain: Springer.

Posada, J., Toro, C., Barandiaran, I., Oyarzun,

D., Stricker, D., de Amicis, R., et al. (2015).

Visual Computing as a Key Enabling

Technology for Industrie 4.0 and Industrial

Internet. IEEE Computer Graphics and

Applications , 26-40.

PwC International. (2016). Industry 4.0:

Building the digital enterprise. Industrial

manufacturing key findings. Germany:

PricewaterhouseCoopers International Limited.

Rodriguez-Mota, A., Escamilla-Ambrosio, P. J.,

Happa, J., & Aguirre-Anaya, E. (2017).

GARMDROID: IoT Potential Security Threats

Analysis through the Inference of Android

Applications Hardware Features Requirements.

AFI 360 Conference Track on Future Internet

and Internet of Things Applications (pp. 63-74).

Puebla, Pue: ICST.

Secretaria de Economía. (2016). 4to Informe de

Labores 2015-2016. Ciudad de Mexico:

Secretaria de Economía.

Wang, S., Wan, J., Zhang, D., Li, D., & Zhang,

C. (2016). Towards smart factory for industry

4.0: a self-organized multi-agent system with

big data based feedback and coordination.

Computer Networks , 101, 158-168.

Zambada, J., Quintero, R., Isijara, R., Galeana,

R., & Santillán, L. (2015). An IoT based scholar

bus monitoring system. 2015 IEEE First

International Smart Cities Conference (ISC2),

(pp. 1-6). Guadalajara, Jalisco.

HoloMAS 2015. 9266, pp. 217-229. Valencia

Spain: Springer.

Posada, J., Toro, C., Barandiaran, I., Oyarzun,

D., Stricker, D., de Amicis, R., et al. (2015).

Visual Computing as a Key Enabling

Technology for Industrie 4.0 and Industrial

Internet. IEEE Computer Graphics and

Applications , 26-40.

PwC International. (2016). Industry 4.0:

Building the digital enterprise. Industrial

manufacturing key findings. Germany:

PricewaterhouseCoopers International Limited.

Rodriguez-Mota, A., Escamilla-Ambrosio, P. J.,

Happa, J., & Aguirre-Anaya, E. (2017).

GARMDROID: IoT Potential Security Threats

Analysis through the Inference of Android

Applications Hardware Features Requirements.

AFI 360 Conference Track on Future Internet

and Internet of Things Applications (pp. 63-74).

Puebla, Pue: ICST.

Secretaria de Economía. (2016). 4to Informe de

Labores 2015-2016. Ciudad de Mexico:

Secretaria de Economía.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y
GUTIÉRREZ-FRAGOSO, Karina. Esquema de infraestructura TI para

la implementación de Industria 4.0 en México. Revista de Tecnologías
de la Información y Comunicaciones 2017

20

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 11-20

Wang, S., Wan, J., Zhang, D., Li, D., & Zhang,

C. (2016). Towards smart factory for industry

4.0: a self-organized multi-agent system with

big data based feedback and coordination.

Computer Networks , 101, 158-168.

Zambada, J., Quintero, R., Isijara, R., Galeana,

R., & Santillán, L. (2015). An IoT based scholar

bus monitoring system. 2015 IEEE First

International Smart Cities Conference (ISC2),

(pp. 1-6). Guadalajara, Jalisco.

21

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

ALKA Sistema de Seguridad

MAGGI, Carlos*†, RIVERA, Karen, SANTIAGO, María, MENDOZA, Luis, HERNÁNDEZ, Anselmo

y ARRIETA, Juan

Recibido Julio 12, 2017; Aceptado Septiembre 4, 2017

Resumen

En el presente trabajo, se da a conocer el diseño de un

circuito capaz de suplir la necesidad de prevenirnos contra

cualquier intruso. En base a la metodología de cascada, se

hizo la determinación de requerimientos, se elaboraron

diferentes modelos de diseño del circuito, se eligió el más

óptimo, y de forma separada, se hizo su construcción, así

como el estudio de su funcionamiento para una óptima

aplicación, por último, se muestran las instrucciones para

el montaje del circuito. Gracias a su simplicidad, se puede

adaptar a diferentes tipos de ventanas, puertas y también

debajo de alfombras, de modo que, con cualquier presión,

no necesariamente brusca, se active la alarma de forma

inmediata, garantizando así la seguridad del hogar.

Seguridad, alarma, monitoreo

Abstract

In the present work, it is shown a circuit design that is

capable to supply the need to prevent us against any

intrude. According to the cascade methodology a

requirement determination was realized, also, different

circuit design models were elaborated, and only the best

was chosen. The circuit elaborated was analyzed to

evaluate their functionality and optimal application. In

the final part of this paper, the circuit assembly

instructions are shown. Thanks to the ciruit simplicity, it

can be adapted to different kinds of windows, doors, as

well as under carpets, because of this, with only

significative pressure change, not necessarily abrupt, the

alarm will be immediately activated, guaranteeing the

home safety.

Safety, alarm, monitoring

Citación: MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA, Luis, HERNÁNDEZ, Anselmo y

ARRIETA, Juan. ALKA Sistema de Seguridad. Revista de Tecnologías de la Información y Comunicaciones 2017, 1-1: 21-

27

* Correspondencia al Autor (Correo Electrónico: itpcarlos@yahoo.com.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

22

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

Introducción

Actualmente, la experimentación con aparatos

electrónicos es mucho más simple que hace

algunos años. La evolución de los

componentes y la reducción de sus precios

hacen posible llevar a cabo este proyecto y

presentarlo.

Todo mundo tiene la necesidad de

prevenirse contra cualquier intruso, y qué

mejor forma que una alarma la cual sea

activada con su presencia y no pueda ser

desactivada por el ladrón; una alarma contra

ladrones debería de tenerse en todos los

hogares, pues bien, su circuito es sencillo de

modo que está al alcance de todos.

En el presente trabajo, se dará a conocer

el diseño de un circuito capaz de suplir esta

necesidad. En primer lugar, se hará análisis

detallado de los componentes utilizados para

su desarrollo y construcción y se estudiará su

funcionamiento para una óptima aplicación.

Por último, se desarrollarán

instrucciones para el montaje y diseño del

circuito impreso, así como el ensamblaje de

los implementos; de esta forma y en muy poco

tiempo podrá montar una alarma en su propia

casa sin ninguna complicación. Gracias a su

funcionamiento se puede emplear de muchas

formas en las ventanas, puertas, con sensores

colocados en las cerraduras y también debajo

de alfombras, de forma que, con cualquier

movimiento, no necesariamente brusco, se

active la alarma en forma inmediata y no pueda

ser desactivada por el intruso, garantizando así

que la alarma se mantendrá activada

Antecedentes

Según los datos obtenidos del Instituto para la

Economía y la Paz correspondientes al mes de

agosto, menciona que, los niveles de paz en

México mejoraron 0.3% en el último año, sin

embargo, éste fue el menor avance en su nivel

de paz desde 2011.

La leve mejora se debe a la disminución

del 10% en la tasa de delitos con violencia y

del 8% en la tasa de crímenes de la

delincuencia organizada, sin embargo, esto se

contrarresta por el deterioro en el indicador de

presos sin condena, delitos cometidos con

armas de fuego y tasa de homicidios, la cual

aumentó 6% en el último año. En 2016:

 Por primera vez en cuatro años, la tasa

de homicidio en México se incrementó

6.3%, llegando a casi 14 homicidios por

cada 100,000 habitantes.

 El impacto económico de la violencia

fue de 2.12 billones de pesos,

equivalente al 13% del PIB.

En este estudio también mencionan que

a nivel nacional han visto los cambios

porcentuales, en cuestión de delitos con

violencia.

De acuerdo con esta institución, Hidalgo

es el estado más pacífico del país, pero al

analizarlo de forma estatal, se observa que en

el mes de Abril, el congreso local modificó el

código penal en el que se considera como

grave el delito de robo a casa habitación,

debido a la alta incidencia de esta conducta en

la entidad. En la Figura 1 se muestra las causas

de las pérdidas económicas del delito de robo

a casa-habitación.

Figura 1 Pérdidas por causa de robo a casa-habitación

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

23

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

Con los datos del sistema de seguridad

pública, en el mes de enero del presente año se

cometieron 290 robos, motivo por el cual el

congreso local decidió tipificarlo como delito

grave.

Objetivo

Desarrollar un sistema de seguridad efectivo,

silencioso y económico por medio de sensores

que envié una alarma a su Smartphone para

avisar que dentro de la casa habitación hay un

intruso.

Hipótesis

Con el sistema de alarma se pretende disminuir

el riesgo a un robo en un 10% o más ya que

con los objetivos antes planteados se podrá,

permitir que la población pueda tener acceso

al mismo sistema por un costo de $100 USD

con mensualidad de $5 USD.

Justificación

Haciendo el análisis del punto anterior, y la

situación económica que tiene actualmente el

país, así como los costos de los sistemas de

alarma que están actualmente en el mercado,

nace la necesidad de implementar una opción

fácil, económica pero a su vez menos costosa

ya que en base a la investigación realizada los

sistemas de alarma tienen un costo que

difícilmente hace que esté al alcance de la

mayoría de la sociedad; para justificar dicho

comentario, se indican algunos ejemplos de

empresas que tienen el mismo funcionamiento

o parecido de nuestro sistema pero con un

costo superior.

1) Lightinthebox $256 USD con

mensualidad variada.

2) Cyberpuerta $119 USD (este solo

detecta la presencia pero cambia la

notificación del smatphone por un

sonido).

3) DX.com $77 USD (este solo detecta la

presencia).

Metodología

La metodología a utilizar es la de cascada

(Figura 2), esta considera el enfoque clásico

para el ciclo de vida del desarrollo de sistemas,

se puede decir que es un método puro que

implica un desarrollo rígido, esta es una

secuencia de las actividades (o etapas) que

consisten en el análisis de requerimientos, él

diseño, la implementación, integración y las

pruebas del proyecto.

Figura 2 Metodología de cascada

El análisis de requerimientos consiste en

reunir las necesidades del producto y casi

siempre su salida es texto.

El diseño describe la estructura interna

del producto y suele representarse con

diagramas y texto.

La implementación significa

programación, producto de esta etapa es el

código en cualquier nivel, incluido el

producido por sistemas de generación

automática.

La integración es el proceso de

ensamblar las partes para completar el

producto.

Otra situación por la cual se eligió esta

metodología fue porque muestra

esencialmente:

1) El inicio y el alcance del proyecto

2) La planificación del proyecto

(calendario, recursos necesarios, costo)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

24

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

3) Definición de las necesidades del

negocio y el análisis en detalle de la

solución

4) La creación de la solución

5) Prueba que la solución funciona. La

entrega de la solución a su objetivo

6) Cierre del proyecto.

Ventajas:

1) Permite la departamentalización y

control de gestión.

2) El horario se establece con los plazos

normalmente adecuados para cada

etapa de desarrollo.

3) Este proceso conduce a entregar el

proyecto a tiempo.

4) Es sencilla y facilita la gestión de

proyectos.

5) Permite tener bajo control el

proyecto.

6) Limita la cantidad de interacción

entre equipos que se produce durante

el desarrollo.

Análisis de requerimientos

En esta fase se analizaron las necesidades del

proyecto para determinar qué objetivos debe

cubrir. Es importante señalar que en esta etapa

se consensuó todo lo que se requiere del

proyecto y será esto lo que continuará en las

etapas subsecuentes, no pudiéndose requerir

nuevos resultados a mitad del proceso de

elaboración del proyecto.

Para iniciar, se plantearon interrogantes

tales como:

¿Qué esperan del proyecto?

¿Qué se tiene para ello?

¿Qué hace falta?

En base a la metodología utilizada y con

el tiempo que se tuvo, se distribuyeron las

múltiples actividades de la siguiente forma:

(Ver Tabla 1).

Nombre de la tarea Duración

(días)

Investigación de la

problemática

7

Investigación de los

antecedentes

5

Encuestas 5

Describir la

problemática

3

Identificar

requerimientos

6

Elaboración del plan

de trabajo

3

Elaboración de

modelos

6

Realización del

prototipo

15

Pruebas de su

funcionamiento

7

Implementación del

producto

13

Mantenimiento 16

Tabla 1 Cronograma de actividades

Determinación de los requerimientos de

información

En esta fase se analizaron las necesidades del

proyecto y se plantearon sus objetivos y

limitaciones, así como un amplio estudio de

campo.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

25

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

El sistema de alarma ALKA es un

sistema que permite llevar una mejor

seguridad al hogar y que a su vez es fácil de

manejar; el control consiste en implementar

una alarma a través de sensores y que a su vez,

si es detectada alguna presencia no deseada,

envíe un mensaje de alerta al teléfono celular

del propietario.

Para dicho registro se requerirá

información de los siguientes apartados:

 Sensores.

 Dimensión de la casa-habitación.

 Sistema de control.

 Sistema de notificación.

Análisis de las necesidades del sistema

Una vez teniendo los requerimientos de la

información, se llevó a cabo el diagrama de

caso de uso (Figura 3):

Figura 3 Casos de uso del sistema.

Diseño

En esta fase se analizó el diseño del sistema,

(ver Figura 4).

Figura 4 Ensamblaje del sensor al Arduino

Gracias al Arduino fue mucho más

sencillo el funcionamiento del sistema, porque

solo se tiene que colocar el sensor a corriente

y tierra; se diseñó el modelo en un programa

llamado fritzing, en la Figura 4 se observa un

led, este marca como salida; en este caso irá

conectado a la tarjeta GSM que se muestra en

la Figura 5, que es la encargada de realizar la

notificación por teléfono al propietario.

Figura 5 Ensamblaje de arduino a la tarjeta GSM

Programación

En la Figura 6 se muestra la programación solo

para el funcionamiento del sensor. En la

Figura 7 se muestra la programación para el

funcionamiento del sensor junto con la

notificación del celular.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

26

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

Figura 6 Programación del sensor

Figura 7 Programación de la tarjeta GSM

Implementación

Una vez realizado el sistema a un costo de

$100 USD, se implementó en una maqueta,

para verificar su funcionamiento.

Figura 8 Implementación del sistema en la maqueta

En esta maqueta se colocaron tres

sensores, uno en cada una de las puertas y el

tercero en la ventana. Al realizar las pruebas

para su correcto funcionamiento en la

maqueta, se seleccionaron 10 casas pilotos

para corroborar su correcto funcionamiento y

para lograr el objetivo antes planteado.

Al término de los 15 días de prueba las

personas que habitaban las casas, hicieron una

evaluación del sistema, mostrándose así los

resultados en la Tabla 2.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA,

Luis, HERNÁNDEZ, Anselmo y ARRIETA, Juan. ALKA Sistema de

Seguridad. Revista de Tecnologías de la Información y Comunicaciones
2017

27

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 21-27

 Excelente Buena Regular Mala

Casa

1

3 1 1 0

Casa

2

1 4 1 0

Casa

3

1 2 1 0

Casa

4

0 2 0 0

Casa

5

0 4 2 1

Casa

6

5 4 0 0

Casa

7

0 1 0 0

Casa

8

0 2 0 0

Casa

9

1 2 0 0

Casa

10

1 2 0 0

Total 12 24 5 1

Tabla 2 Resultados de la evaluación del prototipo

Conclusiones

Con el proyecto implementado se reducirá el

delito de robo en un porcentaje cercano al 10%

en una casa-habitación.

Como se puede observar tiene un costo

de $100 USD en la instalación, sin embargo,

debemos reiterar que, la mensualidad después

de ello sería de $5 USD por servicio de

mantenimiento, así mismo si en un

determinado momento se llega a notificar la

entrada de una persona no autorizada se le dará

la opción de qué hacer al dueño del lugar, ya

sea llamar a la policía o verificarlo el mismo,

por mencionar algunos ejemplos.

Referencias

Ramón Pallás Areny. (1993). Adquisición y

Distribución de señales. Barcelona:

Boixareu

Argentina. (2007). Pasión por La robótica en

Argentina. 2015, de Ingenieros

Argentina Sitio web: http://robots-

argentina.com.ar/Sensores_general.htm

UNAM. (2010). Analisis y Sistema de

Señales. 2015, de Facultad de Ingeniería Sitio

web:

http://pacific.fip.unam.mx/cursos/sensor%20u

ltra/sensor.html

TecnoSim. (2010). Manual Técnico de los

Sensores. 2013, de Scribd Sitio web:

https://es.scribd.com/doc/39484219/Manual-

Tecnico-Sensores

28

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

Integración de minería de datos para mejorar la toma de decisiones en las Pymes

PAREDES, Eliud*†, MENDOZA, Luis, MARTÍNEZ, Salvador y MARTÍNEZ, Jorge

Instituto Tecnológico Superior del Occidente del Estado de Hidalgo, 42700 Mixquiahuala, Estado de Hidalgo, México

Instituto Tecnológico de Pachuca, Felipe Angeles Km. 84.5, Venta Prieta, 42083 Pachuca de Soto, Hgo., México

Recibido Julio 13, 2017; Aceptado Septiembre 15, 2017

Resumen

La presente investigación tiene como objetivo

proporcionar a las Pymes una metodología que facilite la

toma de desiciones mediante la integración de la Gestión

de Procesos de Negocio (BPM) y Minería de Datos, para

ello se tomo como referencia una microempresa que se

dedica a la venta de artículos de videocámaras y

seguridad, en la cual se analizó y diseñó un modelo de

integración del proceso de ventas para su automatización

mediante la herramienta de software bizagi, el análisis de

los datos generados de dicho proceso se realizo con el

software Weka utilizando el algoritmo de árboles de

decisión de la minería de datos que ayudó a generar el

árbol de decisión, dando como resultado una mejor

identificación de los problemas o necesidades por parte

del administrador o encargado de la microempresa

optimizando el tiempo para una mejor toma de decision,

con ello podemos concluir que con la implementación de

la minería de datos utilizando una herramienta para su

análisis se logra major interprestación de los resultados

mediante un proceso de monitoreo de cada una de las

actividades de dichos procesos.

Procesos de negocio, árboles de decisión, monitoreo,

microempresa

Abstract

The objective of this research is to provide Pymes with a

methodology that facilitates decision making through the

integration of Business Process Management (BPM) and

Data Mining. For this purpose, a microenterprise that sells

Of camcorder articles and security, in which a model of

integration of the sales process for its automation was

analyzed and designed by means of the software tool

bizagi, the analysis of the data generated of said process

was realized with the software Weka using the algorithm

of data mining decision trees that helped to generate the

decision tree, resulting in better identification of problems

or needs by the manager or microenterprise manager,

optimizing the time for better decision making We can

conclude that with the implementation of data mining

using a tool for analysis It is possible to obtain a better

representation of the results through a process of

monitoring each one of the activities of these processes.

Business processes, decision trees, monitoring,

microenterprise

Citación: PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y MARTÍNEZ, Jorge. Integración de minería de

datos para mejorar la toma de decisiones en las Pymes. Revista de Tecnologías de la Información y Comunicaciones 2017, 1-

1: 28-33

* Correspondencia al Autor (Correo Electrónico: eparedes@itsoeh.edu.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spai

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge. Integración de minería de datos para mejorar la
toma de decisiones en las Pymes. Revista de Tecnologías de la
Información y Comunicaciones 2017

29

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

Introducción

En las PYMES en México existe con

frecuencia una falta de conexión entre los

modelos de procesos de negocio y los datos

almacenados. Por lo tanto, siempre ha sido un

problema mantener el almacenamiento de

datos en sincronía con los modelos de procesos

de negocio que cambian continuamente

durante cada actividad, lo que genera altos

costos de mantenimiento y pérdida de

oportunidades dentro de la competitividad de

las empresas.

La gestión de procesos del negocio

(BPM) permite responder a los cambios, y se

presenta como un conjunto de herramientas

que ofrecen la flexibilidad necesaria para

responder de forma rápida a los nuevos

cambios y oportunidades de mercado.

El objetivo de esta investigación es

proporcionar a las PYMES una metodología

para la integración de Gestión de Procesos de

Negocios y Minería de Datos para mejorar la

optimización de recursos, que permita realizar

un análisis de la gestión de procesos de

negocios para la optimización de procesos

dentro de una PYME, analizar y diseñar un

modelo de integración para los procesos de la

PYME, desarrollar una aplicación para la

optimización de procesos mediante la

herramienta bizagi y analizar los datos

almacenados mediante la técnica de árboles de

decisión de la minería de datos mediante el

software de weka.

Es importante implementar una

metodología de integración de procesos dentro

de las PYMES para detectar a tiempo los

problemas relacionados con las actividades de

los procesos y los datos almacenados en lo que

corresponde a la optimización de los recursos

financieros, humanos y materiales, el principal

beneficio de esta metodología es para que los

gerentes o encargados de las PYMES les

facilite tomar decisiones.

Metodología

El desarrollo de esta investigación contempla

el análisis y diseño de una aplicación de

modelo de integración de las actividades de los

procesos de negocio mediante el algoritmo de

árboles de decisión de la minería de datos en

una micro empresa, tomando en cuenta los

siguientes alcances:

 Identificar y unificar los proceso de

negocio de la empresa.

 Modelar los procesos de negocio

con BPM.

 Automatizar los procesos de

negocios mediante la herramienta

bizagi.

 Implementar un modelo para el

monitoreo entre los procesos de

negocio y los datos almacenados

mediante la técnica de árboles de

decisión de la minería de datos.

El modelo BPM está enfocado a

conseguir mejores resultados mediante el uso

de las tecnologías y la experiencia donde la

idea principal es que un negocio pueda

sobresalir en el mercado mediante la

optimización de los recursos, de esta forma el

negocio puede procesar más con menos

esfuerzo y con mayor calidad.

BPM ofrece la capacidad de obtener

mayor productividad para así poder conseguir

más cosas con menos recursos; ofrece la

oportunidad de una rápida comercialización de

un nuevo producto; hacer que la innovación se

lleve a cabo durante las operaciones cotidianas

(Underdahi, 2013)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge. Integración de minería de datos para mejorar la
toma de decisiones en las Pymes. Revista de Tecnologías de la
Información y Comunicaciones 2017

30

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

Para la toma de decisiones en cuanto a

finanzas BPM ayuda a que la gestión de los

recursos se lleve de manera objetiva y de

manera previsiva a situaciones por las que la

empresa pudiera pasar, de esta manera las

decisiones se toman de manera precavida pero

siempre con rapidez y objetividad (Builes, J.

A. 2015).

El modelo BPM consta de un ciclo

dividido en 5 etapas como se muestra en la

figura 1.

Figura 1 Ciclo de los procesos de BPM

Por otro lado podemos mencionar que

el proceso de descubrimiento de

conocimientos (KDD) tiene tres objetivos

principales: llegar a una definición

satisfactoria de los conocimientos, determinar

qué tipo de proposiciones pueden ser ciertas, y

explicar cómo estas proposiciones pueden ser

verdaderas; esto se aplica al proceso de

descubrimiento de conocimiento y necesita ser

desarrollado con el fin de que se pueda tener

confianza en que el KDD suministre

conocimiento.

Esta es la tarea de la relación

descubrimiento de conocimiento KDD y

minería de datos, para revelar, descubrir y

representar adecuadamente conocimiento de

los datos. El proceso de KDD se inicia con la

identificación de los datos, para ello es

necesario imaginar qué datos se necesitan,

dónde se pueden encontrar y cómo

conseguirlos (Giraldo,2012).

Una vez que se tienen los datos

adecuados, se procede a la minería de datos,

proceso en el que se seleccionarán las

herramientas y técnicas adecuadas para lograr

los objetivos pretendidos; y tras este proceso

llega el análisis de resultados, Somerville, I.

(2002)., con lo que se obtiene el conocimiento

pretendido como se muestra en la figura 2.

Figura 2 Metodología para el descubrimiento de

conocimiento

La etapa de selección de la información

consiste en obtener desde los diferentes

orígenes los datos relevantes para obtener

conocimiento. Los orígenes tienen diferentes

formatos, como bases de datos de Excel,

archivos planos o sistemas gestores de bases de

datos. La aplicación de minería de datos

consiste en utilizar diferentes técnicas

algorítmicas como los árboles de decisión y

reglas de asociación (Giraldo, 2012).

Un árbol de decisión es un conjunto de

condiciones o reglas organizadas en una

estructura jerárquica, de tal manera que la

decisión final se puede determinar siguiendo

las condiciones que se cumplen desde la raíz

hasta alguna de sus hojas que permiten obtener

de forma visual las reglas de decisión bajo las

cuales operan los consumidores, a partir de

datos históricos almacenados (Hancock M.,

2001).

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge. Integración de minería de datos para mejorar la
toma de decisiones en las Pymes. Revista de Tecnologías de la
Información y Comunicaciones 2017

31

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

Nuestro caso de estudio se basa en los

clientes e inversión de la empresa MAGNET

S.A. de C.V., tomando datos de los meses de

Febrero al mes de Diciembre del año 2015,

cabe mencionar que los datos que se muestran

en la tabla 1 son datos referentes al nombre del

cliente, el motivo o tipo de compra, el tipo de

pago que puede ser al inicio del proyecto o al

final de proyecto así como el total de venta,

estas variables nos ayudan a obtener una

información nueva a través de la minería de

datos con la técnica propuesta para esta

investigación.

Cliente Motivo Tipo de Pago Venta

Gerdau Infraestructura inicio proyecto 138589.34

telefónica Nodos inicio proyecto 378.85

telefónica Nodos fin proyecto 75.77

s&r_tlalnepantla Controles fin proyecto 1131.94

telefónica Controles fin proyecto 6176.42

telefónica Nodos fin proyecto 882.33

telefónica Controles fin proyecto 1756.65

telefónica Controles fin proyecto 2130.84

Wal-Mart Controles fin proyecto 1253.24

Tabla 1 Datos de clientes, motivo y tipos de pago

Etapa 1. Modelado de Procesos

En esta etapa se modela el proceso de ventas

con la herramienta de bizagi modeler como se

muestra en la figura 3, donde se indica

mediante la compuerta paralela que el proceso

se podrá cancelar en cualquier momento,

siguiendo el flujo de secuencia se ejecutarán

hasta la última tarea donde se preguntará si se

han encontrado todos los productos buscados

de ser así el proceso finalizará de lo contrario

se podrán agregar una lista de productos para

agregar al inventario.

Figura 3 Diagrama de procesos de negocio

El diagrama del modelado de datos de

la figura 4 queda de la siguiente manera junto

con sus relaciones para generar los datos del

proceso de negocios para posteriormente

generar un análisis con las variables de tipos

de pago de cada uno de los clientes.

Figura 4 Modelo de datos

Para finalizar esta etapa de modelado

de procesos es importante mencionar que la

herramienta bizagi es capaz de generar la

automatización de los procesos hasta tener una

interfaz gráfica de usuario final.

Etapa 2. Preparación de los datos

En esta etapa es donde se preparan y analizan

los datos generados por el proceso en esta caso

de ventas por parte de la empresa, con la ayuda

del programas Weka distribuyendo las

variables y condiciones para la generación del

árbol de decisión para su interpretación de los

datos.

Motivo = Nodos

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge. Integración de minería de datos para mejorar la
toma de decisiones en las Pymes. Revista de Tecnologías de la
Información y Comunicaciones 2017

32

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

| Tipo_de_Pago = inicioproyecto

| | Venta <= 348

| | | Venta <= 151.42: avm (2.0/1.0)

| | | Venta > 151.42: bancomer (3.0/1.0)

| | Venta > 348

| | | Venta <= 2130.84: telefónica (5.0/2.0)

| | | Venta > 2130.84

| | | | Venta <= 4174.66: gerdau (2.0/1.0)

| | | | Venta > 4174.66: avm (2.0)

| Tipo_de_Pago = finproyecto

| | Venta <= 895.25: telefónica (8.0/4.0)

| | Venta > 895.25

| | | Venta <= 2670.97: brp (5.0/2.0)

| | | Venta > 2670.97

| | | | Venta <= 3785.67: telefónica (2.0)

| | | | Venta > 3785.67: brp (3.0/1.0)

Motivo = Cámaras

| Venta <= 157437.23

| | Venta <= 12570: wal_mart (3.0/2.0)

| | Venta > 12570: telefónica (12.0/3.0)

| Venta > 157437.23: gerdau (2.0/1.0)

Motivo = Controles

| Venta <= 2670.97: telefónica (8.0/4.0)

| Venta > 2670.97

| | Venta <= 3785.67

| | | Venta <= 3074.6: bancomer (2.0)

| | | Venta > 3074.6: avm (2.0)

| | Venta > 3785.67: telefónica (4.0/2.0)

Motivo = Infraestructura

| Tipo_de_Pago = inicioproyecto: gerdau

(4.0/2.0)

| Tipo_de_Pago = finproyecto

| | Venta <= 130645.5: wal_mart (2.0/1.0)

| | Venta > 130645.5: avm (4.0/1.0)

En la figura 5 se muestra el árbol de

decisión J48 en forma gráfica generado por

weka para la interpretación de las variables

para la posible toma de decisión por parte del

cargado de la Pyme o del dueño del proceso.

Figura 5 Árbol de decisión del proceso de venta

En el árbol generado por el algoritmo

j48 nos podemos dar cuenta que las actividades

relacionadas con el proceso de ventas las

empresas que generaron mas compras fue la

empresa Telefónica, Gerdau y Bancomer

según los datos, siendo los clientes mas

efectivos y de forma fácil podemos identificar

cada una de las compras según el tipo de pago

y el motivo.

Resultados

Una vez analizado todos los árboles de los

diferentes meses, generamos un árbol

significativo con todos los datos generados en

el año y el análisis de Weka dando como

resultado que los clientes con mayores ventas

fueron en primer lugar Gerdau en segundo

lugar Telefónica y en tercer lugar BRP,

entonces estos serán los clientes que debemos

de cuidar para no perder los ingresos, no sin

antes poner atención en Wal-Mart, Bancomer

y Atento aeropuerto que también en el año

registraron una buena inversión.

Conclusiones

Los resultados demuestran la necesidad de

conforme a lo desarrollado anteriormente, se

puede de igual manera ayudar a la retención de

los colaboradores aumentando la efectividad y

eficiencia de los mismos, creando así un

equipo dinámico, en un ambiente en el que la

comunicación funcione de manera constante.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge. Integración de minería de datos para mejorar la
toma de decisiones en las Pymes. Revista de Tecnologías de la
Información y Comunicaciones 2017

33

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 28-33

Las habilidades y experiencia de todos

los miembros de la empresa es un punto

importante a considerar cuando se lleva a cabo

un proyecto de minería de datos, ya que de

ellos dependerá el aumentar o disminuir el

índice de clientes en el negocio, y a su vez

también ver a que cliente debemos darle más

prioridad debido al alto índice de demanda de

la empresa.

Con todas estas piezas claves dentro de

un proceso, con responsabilidades bien

definidas e información confiable, se logrará

cumplir con los objetivos de reducción de

costos y sobre todo, maximizaron de las

ganancias.

Los investigadores interesados en

continuar nuestra investigación podrían

determinar qué los factores son indispensables

para una operación organizacional basada en la

Minería de Datos:

- Un robusto almacén central de datos en

donde se encuentre toda la información

correspondiente a los clientes.

- Un equipo enfocado al mantenimiento

y control de dicho almacén.

- Un área de Minería de Datos,

encargada de la explotación de la

información contenida en el almacén

de datos y de desarrollar herramientas

que sirvan para la manipulación

inmediata de la misma con el fin de

obtener de manera casi inmediata, los

conocimientos necesarios que las áreas

de la empresa, desde los directivos

hasta el área de operaciones.

- Un área de Inteligencia de

Mercadotecnia encargada en generar

propuestas enfocadas, específicas y

bien fundamentadas.

- Generar una cultura organizacional en

el que los esfuerzos de todas las áreas

estén enfocados al cliente como la

pieza más importante del negocio.

- Encargados de la toma de decisiones

que estén preparados y capacitados

para convencer a los equipos de trabajo

y que no solo impongan sus ideas.

Referencias

Builes, J. A. (2015). CIINDET. Integración de

BPM y Minería de Datos para la optimización

de Indicadores Clave de Proceso KPI.

Cuernavaca, Morelos, México.

Castillo. M. G. (2010). Integración de Minería

de Datos y Sistemas Multiagente: un campo de

investigación y desarrollo. Ciencias de la

Información.

Hancock, M. (2001). Data Mining Explained.

Digital Press.

Giraldo, J. C. (5 de mayo de 2012). Aplicación

de la técnica de asociación de la minería de

datos en un caso de investigación. Application

of the data mining association technique in a

research case.

Somerville, I. (2002). Ingeniería De Software.

(Prentice-Hall, Ed.) 6ta.

Underdahl, B. (2003). Gestión de procesos de

negocio para dummies. Hoboken, new Jersey:

John Wiley & Sons, Inc.

34

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Aplicación del internet de las cosas al monitoreo del requerimiento hídrico en un

huerto urbano

PALMA, Oscar*†, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha

Recibido Julio 27, 2017; Aceptado Septiembre 21, 2017

Resumen

El objetivo de este trabajo es la implementación de un

sistema automatizado de riego para un huerto urbano de

dimensiones reducidas con la finalidad de obtener un

nivel adecuado de humedad para el desarrollo de las

plantas. La metodología para el diseño e

implementación del prototipo requiere del muestreo de

la humedad del suelo. El sistema emplea un módulo

ESP8266 12e que incorpora un algoritmo para el cálculo

de la lámina de riego. Los datos son enviados por Wii a

una base de datos. Estos datos pueden ser monitoreados

a través de una página web que funciona como interfaz

de control usando el concepto de IoT (Internet of

Things), el sistema puede emitir un mensaje de alerta al

usuario sobre el estado de la humedad en el huerto. Los

resultados obtenidos del sistema fueron contrastados

con un riego manual calculado por un método

tradicional. El sistema ha demostrado que puede

trabajar como un sistema autónomo manteniendo la

humedad adecuada del huerto y con un uso más

eficiente del agua. Este desarrollo facilita el

mantenimiento de huertos urbanos, lo que determina

una estrategia para proveer de alimentos orgánicos y

crear áreas verdes que ayuden en el intercambio de

oxigeno con el entorno.

Huerto urbano, riego automático, IoT

Abstract

The objective of this work is the implementation of an

automated irrigation system for a small dimensions urban

orchard, in order to obtain an adequate level of humidity

for the development of the plants. The methodology for

the design and implementation of the prototype requires

sampling of soil moisture. The system uses an ESP8266

12e module that incorporates an algorithm to calculate the

irrigation sheet. Data are sent by WiFi to a database. This

data can be monitored through a web page to function as

control interface using the IoT (Internet of Things)

concept, where the system issues an alert message to the

user about the state of humidity in the orchard. The results

obtained from the system were contrasted with a manual

irrigation calculated by the traditional method. The

system has proven that it can work as an autonomous

system maintaining the proper humidity of the orchard

and with more efficient use of water. This development

facilitates the maintenance of urban gardens, which

determines a strategy to provide organic food and create

green areas that help in the exchange of oxygen with the

environment.

Urban Orchards, automatic irrigation, IoT

Citación: PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha. Aplicación del internet de las cosas al

monitoreo del requerimiento hídrico en un huerto urbano. Revista de Tecnologías de la Información y Comunicaciones

2017, 1-1: 34-41

 * Correspondencia al Autor (Correo Electrónico: oscar.palma@itconkal.edu.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

35

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Introducción

La agricultura ha desempeñado desde siempre

un papel importante en el desarrollo de la

humanidad, tanto en lo social como en lo

económico ya que permite impulsar el

bienestar de un país, actualmente constituye un

indicador fundamental dentro de la evaluación

del concepto de seguridad alimentaria. El tipo

de agricultura que se encuentra extendida en el

mundo es la que emplea técnicas poco

tecnificadas dedicadas al cultivo de plantas de

la región utilizando métodos y sistemas

tradicionales para regar, fertilizar y combatir

plagas, entre otras actividades, obteniendo

cultivos con una producción limitada y

generalmente destinada para el autoconsumo.

Los países más desarrollados son los que

pueden instalar y mantener sistemas

económicamente más caros y de alta

producción. De acuerdo con (Molina, 2011),

(Knight, 2015) y (Schultz, 2013), es

importante alcanzar la transformación de la

agricultura tradicional utilizando prácticas de

agricultura sustentable para hacer más

eficiente el uso de los recursos naturales. Esto,

en conjunto con la tecnología permitirá

incrementar la productividad, mientras se

minimiza el efecto adverso sobre el medio

ambiente (Conway & Barbier, 2013), (Wezel

et al., 2014). Dentro de la agricultura

tradicional se distingue el huerto familiar

como un espacio agrobiodiverso, físico, social

y cultural (Cahuich-Campos et al., 2014). En

México, los huertos familiares son sistemas de

producción agrícola comunes, que consisten

en una pequeña área de tierra adyacente a la

vivienda, donde las familias obtienen un

importante suplemento nutricional y en

muchos casos también una fuente de ingresos

(White-Olascoaga et al., 2013), (Kantún-

Balam, 2013).

La práctica de la agricultura no sólo se

puede observar en las zonas rurales.

De acuerdo con la FAO (Organización

de las Naciones Unidas para la Agricultura y la

Alimentación), la agricultura en las ciudades

está siendo practicada por 800 millones de

personas al rededor del mundo y se considera

un factor clave para la alimentación en los

próximos años. Esta práctica involucra el

cultivo de plantas y la cría de animales en las

zonas urbanas (se incluyen la silvicultura y la

acuicultura), con la finalidad de obtener

alimentos y productos derivados (FAO, 2017),

que contribuyen de manera importante a la

seguridad alimentaria de los hogares,

proporcionando alimentos frescos y menos

caros. La práctica de la agricultura en las

ciudades se realiza comúnmente en

superficies con espacios limitados, como

jardines, huertos, solares y terrazas destinadas

a la producción de cultivos para el consumo

propio (Herma, 2011). A esta práctica

agronómica que constituye una alternativa de

producción sustentable se le conoce

comúnmente como huerto urbano, ya que se

constituye en un espacio de dimensiones

limitadas en metros cuadrados dentro de las

ciudades. Éste lugar es destinado al cultivo, lo

que permite participar en el mejoramiento del

ecosistema urbano (Camacho, 2017).

El uso de la tecnología en la agricultura

ha permitido que se generen propuestas que

utilizan sistemas automatizados, los cuales

cuentan con la capacidad de recolectar datos y

poder sensar variables físicas de forma remota

(Zude-Sasse, 2016). Con esto se hace posible

el control de diversos parámetros agronómicos

a fin de manejar con eficiencia los recursos

suministrados y obtener una mejor producción.

Es por esto que la adecuación de la tecnología

para huertos en espacios con áreas limitadas se

convierte en una necesidad actual que ofrece la

posibilidad de alcanzar beneficios tales como

el mejoramiento de los ambientes urbanos y

una mejor calidad de vida (Martín, 2015).

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

36

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Las Tecnologías de la Información (TI)

contribuyen al desarrollo de la agricultura y

son aplicables en muchos ámbitos de ésta

actividad.

Las actividades pecuarias que incluyen

generalmente las TI se relacionan con el uso

eficiente del riego, sistemas de alerta

temprana, sistemas de gestión de sequías y

redes de información climática (Nagel, 2012).

A la incorporación de las TI para adecuar el

manejo de suelos y cultivos a la variabilidad

natural presente dentro del espacio de cultivo

se conoce como Agricultura de Precisión

(García & Flego, 2008).

El uso y acceso a Internet es parte

integral de muchas actividades que se realizan

en la vida diaria en las ciudades, aunque su

aplicación aún se centra en la interacción y

supervisión de la actividad humana a través de

aplicaciones. En este sentido, el Internet de las

cosas (IoT) se presenta como el siguiente paso,

pues objetos que contienen elementos

tecnológicos de telecomunicación y

procesamiento electrónico pueden

comunicarse a través de Internet para ser

identificados, detectados y controlados

remotamente. La utilización del Internet de las

cosas (IoT) en la agricultura es una tendencia

tecnológica que se ha utilizado en la última

década para mejorar las técnicas de

automatización en el sector agrícola (Stoces et

al., 2016), con la finalidad de que sean los

sistemas quienes actúen y tomen decisiones

con mínima o ninguna interacción humana. Sin

embargo, algunos de los proyectos orientados

al desarrollo de huertos urbanos se han

limitado a la aplicación del IoT en cultivos

hidropónicos (de Anda & Shear, 2017), lo que

hace necesario implementar propuestas que

permitan el desarrollo de policultivos para

huertos urbanos basados en IoT.

Hipótesis

La aplicación de tecnología basada en IoT para

un sistema de monitoreo de cultivos en huertos

urbanos permitirá un mejor uso de los recursos

hídricos, obtener cultivos de forma sustentable

para el autoconsumo y crear áreas verdes,

permitiendo mejorar el ambiente urbano,

contribuir al desarrollo de policultivos de

forma sustentable, y al sustento familiar.

Planteamiento del problema

La superficie ocupada por varias ciudades se

ha incrementado de forma importante, lo que

trae consigo un aumento en el consumo de

agua y energía, así como la pérdida de

biodiversidad. En México se ha observado que

el crecimiento urbano ha provocado la pérdida

de grandes extensiones de tierra de calidad

agrícola y forestal. Particularmente en el

sureste del país se han presentado condiciones

de gran crecimiento urbano ya que la

población tiende a concentrarse en pocas

ciudades. Es un hecho que debido al aumento

poblacional en las ciudades, la construcción de

los espacios habitables se han incrementado,

reduciendo la posibilidad de contar con

espacios destinados a jardines y para prácticas

agrícolas.

Para realizar propuestas acordes a la

realidad se debe tener en cuenta este

ecosistema urbano, edificaciones de casa-

habitación con limitado espacio para el

desarrollo de huertos. Por otro lado, la forma

de vida actual de los habitantes de la ciudad no

permite el adecuado cuidado de estos espacios

verdes, ya que en gran parte de los países en

vías de desarrollo, debido a la situación

económica con la que se vive, se requiere tener

más de un empleo, lo cual significa que no se

cuenta con el tiempo libre suficiente o se tiene

un horario limitado para poder brindarle

atención y cuidado al cultivo de un huerto.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

37

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

En este sentido, la agricultura urbana

ofrece posibilidades para cubrir las

necesidades de una población en constante

aumento y que no trabaja la tierra, a través del

cultivo de plantas en espacios reducidos con el

objetivo de obtener hortalizas, flores y plantas

ornamentales. Para ello es necesaria la

inclusión de tecnología que permita el manejo

hídrico adecuado para cultivos de forma

autónoma con el fin de abastecer las

necesidades y requerimientos de los mismos y

tener una producción aceptable.

Modelo del sistema

El sistema propuesto puede observarse como

un sistema integral que incluye el diseño del

huerto urbano, los cultivos que se integrarán al

huerto, y el sistema de riego empleado que

integra el mecanismo basado en el Internet de

las cosas, el cuál se muestra en la figura 1.

Figura 1 Sistema integral

Fuente: Elaboración propia

Para cultivo en el huerto se ha

destinado un área de 2 m largo por 1m de

ancho lateral a la vivienda (ver figura 2), en la

cual se sembraron dos cultivos de la región,

calabaza yucateca (Cucúrbita moschata) y

chile dulce yucateco (Capsicum annun L), en

la que cada cultivo ocupaba un área de 1 m2.

Las características de estos cultivos son las

siguientes:

Calabaza yucateca. La planta es de

tallos largos de tipo enredadera que se

expanden por el suelo, sus flores son de color

amarillo y sus frutos son redondeados, lisos y

de color verde. Tiene una longitud aproximada

de 14 cm. El fruto en su parte interna es de

color amarillo pálido con numerosas semillas.

Esta variedad de cucurbitácea es muy utilizada

en la gastronomía yucateca, por lo que es

demandada durante todo el año. Este tipo de

planta requiere mucho sol, por lo que se

desarrolla bien en huertos y solares.

Chile dulce yucateco. Es el segundo

cultivo más importante en el sureste de

México. Su fruto es de forma redonda con

rendijas irregulares de color verde en estado

inmaduro y rojo en estado maduro. Tiene una

longitud de 4,4 cm a 9,6 cm. Estos tipos de

chile son ampliamente utilizados para dar

sabor a varios alimentos de la cocina regional,

y es por esta razón que sus frutos se exigen en

todas las estaciones del año. Para este cultivo

se requiere un porcentaje de agua disponible en

el suelo de alrededor del 60%.

Figura 2 Huerto urbano para dos cultivos

Fuente: Elaboración propia

Metodología

Para analizar el comportamiento del sistema

propuesto se utilizó un huerto adicional con las

mismas dimensiones y cultivos, con la

diferencia de que el riego suministrado se

realizó de forma manual.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

38

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

La cantidad de agua a suministrar en el

área empleando un riego manual se

proporcionó 2 veces al día, a las 8:00 horas y a

las 18:00 horas. La experimentación inició

durante la primera semana de marzo de 2017

(a partir del 27 de febrero) y se llevó a cabo

durante un período de 3 meses.

El sistema de riego empleado durante

el proceso de cultivo fue el riego localizado

(riego por goteo), de acuerdo a los

requerimientos hídricos de los cultivos en el

huerto. El control de riego emplea el algoritmo

que se muestra en la figura 3. El sistema realiza

el cálculo del volumen de agua que será

suministrado. En el caso de que la humedad del

suelo llegue a un nivel próximo al de marchitez

permanente se enviará una alarma a través de

un SMS.

Figura 3 Pseudocódigo del sistema

Fuente: Elaboración propia

En el caso de que ésta condición no se

cumpla, el sistema simplemente continúa su

funcionamiento, proporcionando el nivel

adecuado para el riego. La información se

encuentra en una base de datos, la cual puede

ser consultada a través de una página web

escrita en PHP.

La parte de hardware está formada por

el módulo ESP8266-12e que incorpora el

protocolo TCP/IP para la transmisión de datos

a través de WiFi, y un circuito CD4052 que

actúa como multiplexor para las señales

provenientes de los sensores de humedad de

cada cultivo. Estas señales ingresan al puerto

ADC del módulo para ser procesadas en el

algoritmo. Se ha considerado un lapso de

muestreo de 10 min a fin de contar con

suficiente información en el sistema.

Resultados

El sustrato fue caracterizado como se muestra

en la gráfica 1, donde se puede observar la

relación que existe entre el porcentaje de agua

en el suelo y el volumen correspondiente.

De igual forma se muestra en la gráfica 2 la

relación entre el porcentaje de agua que

contiene el suelo y el porcentaje de humedad

que entrega el sensor, esto una vez que se ha

procesado por el circuito y convirtiendo los

valores de voltaje obtenidos.

Gráfico 1 Caracterización del sustrato utilizado

Fuente: Elaboración propia

Initial Value for soilMoisture
REPEAT
READ Analog Port Crop Soil Moisture Sensor Value
CALCULATE soilMoisture based on sensor
Characterization eq
CASE i=1: soilMoisture < 70
IF soilMoisture=60% CALL SendAlertMessage
CALL IrrigationTime countdown FOR crop 1
RETURN
CASE i=2: soilMoisture < 60
IF soilMoisture=50% CALL SendAlertMessage
CALL IrrigationTime countdown FOR crop 2
RETURN
WAIT 10 minutes
UNTIL (true)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

39

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Gráfico 2 Caracterización del sensor de humedad de

suelo utilizado

Fuente: Elaboración propia

Las ecuaciones determinadas a partir

de las gráficas anteriores fueron programadas

en el módulo, de tal forma que el sistema activa

las válvulas en el momento adecuado. En la

gráfica 3 se muestra el resultado de la actividad

del sistema del dia 29 de Marzo. El sistema se

activó por espacios de 25 minutos, lo que

permitió al sustrato conservar el 70% de agua

disponible para los cultivos de calabaza y chile

dulce.

Gráfico 3 Activación del riego

Fuente: Elaboración propia

Gráfico 4 Radiación solar del 29/03/2017

Fuente: elaboración propia

De acuerdo a los datos de la estación

meteorológica del Centro de Investigación

Científica de Yucatán (CICY), se observa que

el sistema proporciona riego en los periodos de

más alta radiación solar, que es donde ocurre

la mayor evapotranspiración del cultivo.

(Gráficas 3 y 4).

Considerando el cálculo realizado

utilizando un tanque evaporímetro clase A, se

determinó el volumen de agua necesario para

cubrir las necesidades del cultivo de calabaza

del día 29 de Febrero, como se observa en la

tabla 1.

Tabla 1 Resultados del cálculo para la programación del

riego del 29/03/2017

Fuente: Elaboración propia

Éste cálculo es la forma en la que

generalmente se programan los riegos. Se

observa que el promedio de agua disponible

para ese día es de tan solo 5.8%, lo que nos

señala que el propietario del huerto deberá

proporcionar más agua en distintas horas, ya

que corre el riesgo de que la planta se

deshidrate y muera.

ETcPromedio 3.087041183 mm/dia

No. Plantas 2 pza

Volumen medio requerido/planta 1234.816473 ml/dia

Vol medio total 2469.632947 ml/dia

Tiempo de riego 37.0444942 min

Agua disponible promedio 5.8 %/dia

Riego por cociente de evaporación

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

40

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Tabla 2 Resultados del cálculo para la programación del

riego del 29/03/2017

Fuente: Elaboración propia

En la tabla 2 se muestran los resultados

del riego aplicado por el sistema, de acuerdo a

la caracterización del sustrato utilizado. Se

puede observar que el sistema se activó un total

de 4.6 horas distribuidas a lo largo de las horas

de mayor radiación solar como se muestra en

la gráfica 4. El volumen promedio es menor al

aplicado con los cálculos hechos con las

mediciones del tanque evaporímetro, lo que en

promedio representa un ahorro de un 30.5 %

en el agua suministrada.

Conclusiones

En este trabajo se muestra el desarrollo de dos

cultivos importantes pertenecientes a la región

sureste del país en un huerto urbano

incorporando el concepto de IoT. Durante la

fase de experimentación y al final del ciclo de

ambos cultivos se pudo observar que el sistema

funciona adecuadamente, proporcionando los

recursos hídricos necesarios al huerto, en

donde al no alcanzar el nivel mínimo necesario

de humedad se activaba una alarma para

informar de esta situación. El huerto mantuvo

la humedad necesaria, los frutos del huerto se

desarrollaron adecuadamente y se pudo

contribuir al mejoramiento del ambiente

urbano.

Como trabajo futuro se ha considerado

llevar el cultivo de huerto urbano sin suelo, es

decir, considerando la problemática de que

existe espacio limitado para el desarrollo de

cultivos en las ciudades, y proponer el

desarrollo de cultivos en contenedores para

espacios de dimensiones aún más reducidas.

Referencias

Cahuich-Campos, D., Huicochea Gómez, L.,

& Mariaca Méndez, R. (2014). El huerto

familiar, la milpa y el monte Maya en las

prácticas rituales y ceremoniales de las

familias de X-Mejía, Hopelchén, Campeche.

Relaciones. Estudios de historia y sociedad,

35(140), 157-184.

Camacho, E. R. C. (2017). Huerto Familiar

como Estrategia Ambiental para Promover el

Desarrollo Sustentable con Representantes.

Revista Scientific, 2(4), 107-124.

Conway, G. R., & Barbier, E. B. (2013). After

the green revolution: sustainable agriculture

for development. Routledge.

De Anda, J., & Shear, H. (2017). Potential of

Vertical Hydroponic Agriculture in Mexico.

Sustainability, 9(1), 140.

FAO (2017) Agricultura Urbana. Food and

Agriculture Organization of the United

Nations. Digital FAO.

http://www.fao.org/urban-agriculture/en/

García, E., & Flego, F. (2008). Agricultura de

precisión. Revista Ciencia y Tecnología.

Recuperado de http://www.palermo.

edu/ingenieria/Ciencia_y_tecnologia/ciencia_

y_tecno_8. html.

Hermi, M. (2011). Agricultura urbana: algunas

reflexiones sobre su origen e importancia.

Barcelona.

Kantún-Balam, J., Flores, J. S., Tun-Garrido,

J., Navarro-Alberto, J., Arias-Reyes, L., &

Martínez-Castillo, J. (2013). Diversidad y

origen geográfico del recurso vegetal en los

huertos familiares de Quintana Roo, México.

Polibotánica, (36), 163-196.

Knight, C. G. (2015). Ecology and change:

Rural modernization in an African community.

Elsevier.

No de Plantas 2 pzas

Volumen medio requerido 856.9 ml

Vol medio total 1713.8 ml

Tiempo de riego 4.6 hr

Agua disponible promedio 70 %/dia

Sistema

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha.
Aplicación del internet de las cosas al monitoreo del requerimiento

hídrico en un huerto urbano. Revista de Tecnologías de la Información y
Comunicaciones 2017

41

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 34-41

Martín, M. A. Z. (2015, July). Agricultura

urbana, condición para el desarrollo sostenible

y la mejora del paisaje/Urban agriculture,

condition for sustainable development and

enhancement of the landscape. In Anales de

Geografía de la Universidad Complutense

(Vol. 35, No. 2, p. 167). Universidad

Complutense de Madrid.

Molina, M. D. (2011). Introducción a la

agroecología. Cuadernos Técnicos. Serie

Agroecología y ecología agraria. Valencia:

Sociedad Española de Agricultura Ecológica

(SEAE).

Nagel, J. (2012). Principales barreras para la

adopción de las TIC en la agricultura y en las

áreas rurales.

Schultz, T. W. (2013). Modernización de la

Agricultura. Cuadernos de Desarrollo Rural,

(7).

Stoces, M., Vanek, J., Masner, J., & Pavlík, J.

(2016). Internet of Things (IoT) in

Agriculture-Selected Aspects. AGRIS on-line

Papers in Economics and Informatics, 8(1), 83.

Wezel, A., Casagrande, M., Celette, F., Vian,

J. F., Ferrer, A., & Peigné, J. (2014).

Agroecological practices for sustainable

agriculture. A review. Agronomy for

sustainable development, 34(1), 1-20.

White-Olascoaga, L., Juan-Pérez, J. I.,

Chávez-Mejía, C., & Gutiérrez-Cedillo, J. G.

(2013). Flora medicinal en San Nicolás,

municipio de Malinalco, Estado de México.

Polibotánica, (35), 173-206.

Zude-Sasse, M., Fountas, S., Gemtos, T. A., &

Abu-Khalaf, N. (2016). Applications of

precision agriculture in horticultural crops.

Eur. J. Hortic Sci, 81, 78-90.

42

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Implementación de plataforma Web y aplicaciones móviles mediante buenas

prácticas usando tecnología .NET

ESPINOZA-GALICIA, Carlos*†, MARTÍNEZ-ENDONIO, Alverto, ESCALANTE-CANTU, Mario

y MATÍNEZ-RANGEL, Roger

Recibido Julio 4, 2017; Aceptado Septiembre 7, 2017

Resumen

El objetivo de este documento es mostrar la forma de

desarrollar una plataforma web, aplicaciones móviles y

una aplicación de escritorio las cuales permiten

administrar información proveniente de diversos

gadgets que monitorea signos vitales de personas; la

característica de estas aplicaciones es que comparten

características entre todas ellas, de modo que la

reutilización de código y el ahorro de tiempo de diseño,

codificación e implementación para distintos tipos de

proyectos y sistemas operativos cobra vital importancia,

se opta por desarrollar la solución con tecnológicas .Net

de Microsoft, además de usar patrones de diseño y

conceptos de SOLID, CLEAN CODE y KISS mediante

un desarrollo en capas. Se muestra la forma de

construcción de las capas y la reutilización de las

mismas en los distintos proyectos, al final se muestra

capturas de pantalla del resultado tanto en aplicación de

escritorio, Web y aplicaciones móviles para Android,

iOS y Windows Phone, de modo que este esquema de

desarrollo puede usarse en proyectos similares, como tal

en el Instituto Tecnológico Superior de Huichapan,

alumnos desarrollan seis proyectos con características

similares.

Aplicaciones móviles, Capas, DTO, MVC, MVVM

Abstract

The objective of this document is to show how to

develop a web platform, mobile applications and a

desktop application that allows to manage information

from various gadgets that monitors vital signs of people;

The characteristic of these applications is that they share

characteristics among all of them, so that the reuse of

code and the time saving of design, codification and

implementation for different types of projects and

operating systems Cobra Vital Importance, you choose

to develop the solution with Microsoft .net technology,

in addition to using design patterns and concepts of

SOLID, CLEAN CODE and KISS through a layered

development. It shows the form of construction of the

layers and reuse of the same in the different projects, at

the end shows screenshots of the result both in desktop

application, WEB and mobile applications for Android,

IOS and Windows Phone, so that This development

scheme can be used in similar projects, as such in the

Instituto tecnologico Superior de Huichapan, students

develop six projects with similar characteristics.

Mobile applications, layers, DTO, MVC, MVVM

Citación: ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto, ESCALANTE-CANTU, Mario y

MATÍNEZ-RANGEL, Roger. Implementación de plataforma Web y aplicaciones móviles mediante buenas prácticas

usando tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones 2017, 1-1: 42-49

 * Correspondencia al Autor (Correo Electrónico: cespinoza@iteshu.edu.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

43

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Introducción

En el Instituto Tecnológico Superior de

Huichapan (ITESHU) se llevó a cabo un

proyecto multidisciplinario en las cuales

participaron diversas carreras, entre ellas la

carrera de Ingeniería en Sistemas

Computacionales (ISC) contribuyendo con el

diseño y desarrollo de una plataforma web, de

escritorio y aplicaciones móviles para un

dispositivo de hardware que toma signos

vitales de un paciente.

Dicha solución fue desarrollada bajo la

tecnología .NET de Microsoft; el desafío se

presentó en que la plataforma compartiría

funcionabilidades entre los sistemas de

escritorio y aplicaciones móviles por lo cual

era imprescindible desarrollar un código

fuente reusable y fácilmente extensible, el cual

permitiera desarrollar de manera rápida las

aplicaciones y que entre la plataforma web y

las aplicaciones móviles compartieran la

información; otro reto presentado fue el poder

diseñar la solución para almacenar una gran

cantidad de datos en un futuro cercano.

Dado lo anterior se pensó en desarrollar

la solución usando algunos patrones de diseño

que menciona Judith Bishop (Bishop, 2008)

como MVC, MVVM, Factory, usando

conceptos de SOLID mencionados por Gaurav

(Gaurav Kumar, 2016), Clean Code (Robert

C., 2009), KISS (Rossel, 2015), además de

incluir algunas herramientas como Razor

(Guay Paz, 2013), Bootstrap (Shaw, 2014),

HTML5 (Murphy, Clark, & Studholme, 2012),

GIT (Somasundaram, 2013) y Xamarin

(Petzold, 2017), la cual permitiera el ahorro de

código y reutilización en los distintos

proyectos.

Problemática

Como se mencionó en la introducción la

principal problemática radicaba en hacer un

código reutilizable y que permitirá el ahorro de

tiempo sin importar el tipo de aplicación que

se ejecutará: web, escritorio o móvil para

cualquiera de los tres sistemas operativos

dominantes: Android, iOS, Windows Phone,

para lo cual se optó por una tecnología que

permitiera realizar proyectos de diversos tipos

y compartir código, Visual C# es una

tecnología que permite realizar aplicaciones de

escritorio, web e incluso móviles, permitiendo

el compartir el código entre las aplicaciones,

en donde utilizando buenas prácticas de

programación se puede desarrollar

aplicaciones rápidamente altamente

escalables.

Desarrollo

Como se puede apreciar en la Figura 1 el

proyecto está dividido en tres partes que son

web, desktop y aplicaciones móviles.

Figura 1 Diagrama de capas de la solución.

(Construcción propia)

En la primera parte se puede apreciar

que todo está hospedado en Microsoft Azure,

como medio de almacenamiento se optó por

Table Storage en el que se almacenan las tablas

NoSQL (Acens), aquí también se encuentra de

color morado la capa de DAL.Azure (más

adelante se explican a detalle cada una de las

capas).

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

44

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

En la que se encuentran los métodos

CRUD (Microsoft Corporation, 2009) para la

manipulación de la información en las Table

Storage, la capa siguiente es BIZ (de color

amarillo) que se encarga de unir la capa DAL

con la interfaz de usuario, en ese mismo nivel

se observa la capa DAL.RestFull de color azul

e identificada con el número cinco, esta se creó

para ser usada por los móviles por lo cual esta

sirve como capa de transporte; La capa UI (en

color verde y marcada con el número siete)

proporciona la interfaz de usuario para la

plataforma web.

La segunda parte es la aplicación de

escritorio, donde se observa que existe la

misma capa DAL.RestFull y BIZ, además

existe una capa UI.WPF que es la encargada de

presentar la información al usuario

administrador.

La tercera parte es la de móviles, donde

aquí también se encuentran las capas

DAL.RestFull y BIZ pero también existe una

capa UI.Xamarin la cual genera una versión

para cada uno de los sistemas operativos

móviles antes mencionados.

Cabe hacer mención que en cada una de

las tres partes existe una capa COMMON la

cual es común para todas y en sentido drástico

es la misma.

Como se observa, se trabaja bajo el

modelo bajo el Modelo por Capas (Microsoft

Corporation, 2009), este estilo de

programación consiste en separar la lógica de

negocios de la lógica de diseño y el acceso a

datos.

De tal modo que las primeras capas que

son:

 DAL (Data Access Layer – Capa de acceso

a datos): Está conformada por los servicios

que proporcionan los datos utilizados en la

lógica de negocios, aquí se encuentran los

métodos CRUD (Microsoft Corporation,

2009) que permiten el acceso a la base de

datos hacer uso de algunos métodos como:

 Crear (Create): Este método permite

crear una nueva entidad en el

repositorio.

 Leer (Read): Obtiene todas las

entidades que están en un repositorio.

 Modificar o Editar (Update): Edita una

entidad en un repositorio.

 Borrar (Delete): Elimina una entidad

de un repositorio.

 COMMON (Común): Contiene todas las

clases que son de uso común para todas las

capas, estas fueron clasificadas como:

 Entidades: Aquí se encuentran todas

las clases que modelan los objetos

usados con sus respectivas

propiedades, usando el concepto de

DTO (Data Transfer Object – Objeto

de transferencia de datos) (Microsoft

Corporation, 2009).

 Interfaces: Se encuentran las interfaces que

proporcionan los contratos a ser

implementados en las capas superiores

(DAL y BIZ).

 BIZ (Bussines – Lógica de Negocio):

Contiene la lógica que realiza las funciones

principales de la solución que se comparte

entre las aplicaciones web, móvil y

escritorio. Aquí se encuentran los Manager

(Microsoft Corporation, 2009) de cada

objeto.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

45

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

 UI (User Interface – Interfaz de Usuario):

Este apartado es el responsable de la

interacción del usuario y software.

 Plataforma web (UI.WEB): Esta

contiene la interfaz que va a ver el

usuario paciente y doctor al momento

de acceder a la plataforma web, aquí se

utilizó el patrón de diseño MVC

(Bishop, 2008).

 Aplicaciones móviles: Interfaz que se

mostrará cuando el paciente acceda a la

aplicación móvil, desarrollada con

Xamarin (Petzold, 2017), y que

permite compilar la misma aplicación

para dispositivos iOS, Android y

Windows (UWP); aquí se usó el patrón

de diseño MVVM (Bishop, 2008).

 Aplicación de Escritorio: interfaz de

escritorio de Windows para

administrador de la plataforma, se

desarrolló usando WPF (Microsoft

Corporation, 2009).

 Servicios Web: proporciona una API

RestFull (Microsoft Corporation, 2009)

basada en ASP.Net que puede ser

consumida por otros lenguajes de

programación, además esta es usada por las

aplicaciones móviles.

Estas capas se mantendrán en los

servidores en Microsoft Azure, mientras que

los clientes y las librerías de programación se

encuentran de forma remota.

Usando un repositorio genérico

logramos implementar estos métodos una sola

vez para todos los repositorios de las

entidades, ayudándonos a reducir tiempo

significativo en su desarrollo. Esto se llevó a

cabo haciendo la implementación de dicha

interfaz a una clase que recibirá la entidad de

la cual creará un repositorio (si es primera vez

que se usa) o accederá a uno previamente

creado.

Los manager, pertenecientes a la capa

BIZ se realizaron implementando la interfaz

del Manager Genérico (ubicadas en la capa

COMMON) a cada una de las interfaces de los

manager pertenecientes a cada objeto, dando

como resultado que traigan consigo, aparte de

los métodos CRUD, sus métodos individuales.

Como se puede observar en la Figura 1, la

solución contiene la siguiente estructura:

1. La base de datos está alojada en

servidores de Microsoft Azure bajo el

concepto de tablas NoSQL (Acens)

usando Table Storage.

2. Existe una capa DAL.Azure que

contiene métodos para el acceso de

Table Storage, esta capa se comparte

entre la plataforma web y la plataforma

de escritorio.

3. La capa COMMON es la misma para

todos los tipos de proyecto.

4. El API RestFull publica los métodos

CRUD de la capa DAL.Azure de modo

que sirve como capa de transporte.

5. La capa DAL.RestFull consume la

capa API RestFull.

6. La capa BIZ también se comparte entre

los proyectos, con la característica que

usando el concepto de segregación de

interfaces de SOLID permite que se

pueda consumir la capa DAL.Azure o

la capa DAL.RestFull de forma

transparente.

7. Las interfaces de usuario, utilizando

inyección de dependencias (un

concepto de SOLID) permite

seleccionar según el tipo de interfaz de

usuario el tipo de capa DAL que

utilizara la capa BIZ como repositorio

de datos.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

46

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Resultados

A dos meses de trabajo con un docente y tres

alumnos (los cuales siguen con sus actividades

normales), el proyecto cuenta con lo siguiente:

1. Plataforma web, en la Figura 2 se

observa la página principal de la

plataforma, el panel del usuario

paciente en la Figura 3 en la cual un

paciente puede asignar a su médico

además poder observar e imprimir las

lecturas de sus signos vitales (Figura

3), la figura 4 muestra el panel del

médico donde puede administrar los

datos de sus pacientes, así como

observar e incluso imprimir reportes de

mediciones como se muestra en la

figura 5; dicha plataforma se encuentra

disponible en:

http://torquemvita.azurewebsites.net/.

2. En las figuras 6 a la 8 se muestran

capturas del módulo del

Administrador, este tiene la facultad de

visualizar datos de la plataforma, así

como de realizar el proceso de ventas

de los dispositivos y vincularlos con

los pacientes.

3. Se tienen creadas las aplicaciones

móviles para las plataformas Android,

iOS, UWP, realizadas con Xamarin

Forms (Figuras 9 a la 13).

4. Una API RestFull que proporciona

métodos CRUD que puede ser usada

con otros lenguajes.

Figura 2 Captura de pantalla de la página principal de

la aplicación Web

Figura 3 Captura de pantalla de página principal de

paciente, en plataforma Web

Figura 4 Captura de pantalla de gráficos de lectura

(Construcción propia)

Figura 5 Captura de pantalla del módulo del

Médico/Doctor (Construcción propia)

Figura 6 Captura de pantalla del módulo del

Médico/Doctor (Construcción propia)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

47

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Figura 7 Captura de pantalla del módulo del

Administrador, menú de la aplicación (Construcción

propia)

Figura 8 Captura de pantalla del módulo del

Administrador, Editor de valores de mediciones.

(Construcción propia)

Figura 9 Captura de pantalla del módulo del

Administrador, módulo de venta y vinculación de

dispositivos con el paciente (Construcción propia)

 Figura 10 Figura 11

Figura 10 Captura de la aplicación móvil en inicio de

sesión, ejecutada en el sistema operativo Android

(Construcción propia)

Figura 11 Captura de la aplicación móvil mostrando

perfil de paciente, ejecutada en el sistema operativo

Android (Construcción propia)

 Figura 12 Figura 13

Figura 12 Captura de la aplicación móvil, mostrando el

reporte de temperatura, ejecutada en el sistema

operativo Android (Construcción propia)

Figura 13 Captura de la aplicación móvil, mostrando

datos del médico, ejecutada en el sistema operativo

Android (Construcción propia)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

48

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Figura 14 Captura de la aplicación móvil en inicio de

sesión, ejecutada en el sistema operativo Windows

Phone (Construcción propia)

Actualmente se tienen seis proyectos

en desarrollo por alumnos del Instituto en base

a este esquema de desarrollo, tres de los cuales

al momento de escribir este documento se

encuentran participando en etapas nacionales

de concursos de desarrollo de proyectos de

innovación y emprendimiento.

Conclusiones

Como se hizo mención, el desarrollo de

software actualmente no sólo es para una sola

plataforma, como en este caso, existen

aplicaciones web, móviles y de escritorio con

funcionabilidad similar, para lo cual es

indispensable ahorrar tiempo de desarrollo.

Con esquemas de desarrollo como este,

se permite ganar tiempo de desarrollo

importante, como se observa las capas

DAL.RestFull, BIZ y COMMON son

reutilizadas en cada uno de los tipos de

proyectos aunado al uso de buenas prácticas,

principios y patrones de diseño permite el

ahorro tiempo de diseño, codificación e

implementación

La gran ventaja de este esquema es la

velocidad que se obtiene y que no se requiere

aprender nuevos lenguajes para el desarrollo

de cada uno de los proyectos de software,

como ejemplo, la plataforma de Xamarin que

permite desarrollar versiones nativas para cada

sistema operativo móvil, evita la curva de

aprendizaje de otros lenguajes, al usar Visual

C# como lenguaje base se puede cambiar

rápidamente entre tipo de proyecto

aprovechando los ensamblados existentes sin

tener que reescribirlos para cada sistema

operativo o plataforma ya sea web, escritorio o

consola.

Dado lo anterior, este proyecto puede

servir como referente para proyectos con

necesidades similares, incluso se puede

extender para proyectos relacionados al

internet de las cosas.

Referencias

Acens. (s.f.). Bases de datos NoSQL. Qué son

y tipos que nos podemos encontrar. Obtenido

de AcensWhitePapers:

https://www.acens.com/wp-

content/images/2014/02/bbdd-nosql-wp-

acens.pdf

Bishop, J. (2008). C# 3.0 Design Patterns.

Sebastopol, CA: O'Reilly Media, Inc.

Gaurav Kumar, A. (2016). SOLID Principles

Succinctly. Morrisville, NC: Syncfusion Inc.

Guay Paz, J. (09 de Septiembre de 2013).

Beginning ASP.NET MVC 4. New York, NY:

Apress.

Microsoft Corporation. (2009). Microsoft

Application Architecture Guide, Patterns &

Practices, 2nd Edition. Redmond: Microsoft

Corporation.

Murphy, C., Clark, R., & Studholme, O. (14 de

Junio de 2012). Beginning HTML5 and CSS3:

Next Generation Web Standards. New York,

NY: Apress.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger. Implementación

de plataforma Web y aplicaciones móviles mediante buenas prácticas usando

tecnología .NET. Revista de Tecnologías de la Información y Comunicaciones

2017

49

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 42-49

Petzold, C. (15 de Febrero de 2017). Creating

Mobile Apps with Xamarin.Forms. Redmond,

Washington: Microsoft Press. Obtenido de

Observaciones y Tecnología | Obux.

Robert C., M. (2009). Clean Code, A

Handbook of Agile Software Craftsmanship.

Boston, MA: Pearson Education, Inc.

Rossel, S. (19 de Agosto de 2015). KISS —

One Best Practice to Rule Them All. Obtenido

de Simple Programmer:

https://simpleprogrammer.com/2015/08/19/ki

ss-one-best-practice-to-rule-them-all/

Shaw, P. (6 de Septiembre de 2014). Twitter

Bootstrap 3 Succinctly. Morrisville, NC:

Syncfusion Inc.

Somasundaram, R. (03 de Junio de 2013).

Desarrollo Web.com. Birmingham, UK.:

Packt Publishing.

50

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Estrategia para disminución de Inyección-SQL en proyectos web desarrollados

por estudiantes de Educación Superior (ITP)

MARTÍNEZ-MAQUEDA, Diego†, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-MARRÓN, D.

Instituto Tecnológico de Pachuca, Felipe Angeles Km. 84.5, Venta Prieta, 42083 Pachuca de Soto, Hgo., México

Recibido Julio 13, 2017; Aceptado Septiembre 5, 2017

Resumen

Se expone un análisis hecho a distintos sistemas web

desarrollados por estudiantes del área de ciencias

computacionales del Instituto Tecnológico de Pachuca

(ITP) buscando detectar cuáles y cuántos son

vulnerables a la inyección de SQL, la cual es reportada

como la primer vulnerabilidad en la seguridad en

sistemas web, es por eso que se propone una estrategia

para mejorar la seguridad en los sistemas web

desarrollados. El problema de ésta vulnerabilidad se

presenta en la autenticación e interacción que tienen los

sistemas por medio de los navegadores (browsers)

utilizados. Es importante mencionar que el análisis se

realiza en sistemas desarrollados principalmente en

software libre y que involucran el manejador de base de

datos MySQL. Se verifica si ésta problemática se

presenta en los estudiantes de Ciencias

Computacionales del ITP y se contrasta con resultados

reportados por organizaciones de seguridad

computacional internacionales. Se detallan las pruebas

básicas requeridas para verificar si esta vulnerabilidad

se encuentra presente en los sistemas y la forma de

solucionarla, a fin de mejorar la calidad y seguridad del

software desarrollado.

Seguridad Informática, inyección SQL, bases de

datos seguras, sistemas Web

Abstract

An analysis realized to different web systems

developed by students of Computational Sciences of the

Instituto Tecnológico de Pachuca (ITP) is exposed,

indicating which and how many of them are vulnerable

to SQL injection, which is reported as the first

vulnerability of web systems. Because of this, it is

proposed an strategy to improve security in the web

systems developed. The vulnerability is presented

during the authentication and interaction process that the

systems realized through the browsers used. It is

important to mention that the analysis is done in systems

developed mainly in free software and involving the

MySQL database handler. It is verified if this problem

is presented in web projects developed by ITP students

of Computational Sciences and it is contrasted with

results reported by international Computer Security

Organizations. It details the basic tests required to verify

if this vulnerability is present in the systems and how to

solve it, in order to improve the quality and security of

the software developed.

Computer security, sql injection, secure databases,

web systems

Citación: MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-MARRÓN, D. Estrategia para

disminución de Inyección-SQL en proyectos web desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017, 1-1: 50-60

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

51

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Introducción

Actualmente el manejo de información

utilizando las Tecnologías de la Información y

Comunicación no es algo extraño, por el

contrario, cada vez se populariza más debido a

la facilidad y velocidad para trabajar los datos.

Sin embargo, así como ofrece ventajas, el uso

de estas tecnologías también tiene sus

desventajas y una de las principales es

probablemente lo vulnerable que puede

volverse la información ante algún ataque o

robo.

El hecho de que los datos que se

manejan a través de sistemas informáticos en

varias ocasiones son de un carácter sensible o

confidencial vuelve muy importante la

existencia de métodos o maneras de garantizar

la seguridad de estos. Es aquí donde surge una

de las razones de ser de la seguridad

informática.

Se puede definir a la seguridad

informática como el conjunto de medios y

técnicas cuyo objetivo es asegurar la

confidencialidad, integridad y disponibilidad

de un sistema informático y de los datos y

recursos que este maneja [1]. Esta área es de

mucha importancia tanto en el área de la

tecnología como en el ámbito social y sin

embargo muchas veces no se le da la

importancia debida.

Es necesario tomar en cuenta los

aspectos de seguridad durante al proceso de

desarrollo de software tanto a nivel profesional

como educativo. Por tal razón se tomó la

decisión de realizar pruebas a los sistemas web

desarrollados por estudiantes del Instituto

Tecnológico de Pachuca (del área de ciencias

computacionales) que permitan hacer un

análisis del nivel de seguridad existente en

estos y así determinar cómo poder mejorar la

seguridad y confiabilidad en el software

desarrollado.

Debido a que existen muchas y muy

variadas vulnerabilidades que pueden

presentarse en un sistema web, se optó por

trabajar sobre las Inyecciones SQL, una de las

vulnerabilidades mayormente presente y que

muchos atacantes aprovechan para la

extracción, manipulación o destrucción de

información de un sistema [5].

A través de pruebas de inyección, se

determinó qué sistemas eran vulnerables y

cuáles no, se reportaron conclusiones acerca

del nivel de protección del software

desarrollado por los estudiantes del ITP ante

las Inyecciones SQL.

Trabajos relacionados

Existen diversos trabajos de interés que fueron

considerados para hacer un análisis de

vulnerabilidades por inyección de SQL en

sitios web. En el trabajo realizado por Kannan

y Doral en el Journal of International

Comercial Law and Technology (JICTL) [2],

se habla sobre como la inyección de SQL ha

causado una revolución en los ataques a bases

de datos debido al incremento en el comercio

electrónico y los sistemas de información

basados en la web, se menciona que las bases

de datos se han convertido en un blanco muy

vulnerable y crítico en la red. Esta

investigación incluye experiencias de primera

mano en el hackeo de bases de datos con la

inyección de SQL.

Otro trabajo relacionado con el tema es el

realizado por Deepa y Thilagam en el Instituto

Nacional de Tecnología de Karnataka [3]

donde se hace mención de los principales

métodos utilizados en los ataques a

aplicaciones web y clasificándolos en tres

principales vulnerabilidades:

1. Vulnerabilidades de inyección

2. Vulnerabilidades de lógica de negocios

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

52

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

3. Vulnerabilidades de administración de

sesiones

 Dan una explicación sobre cada una de

éstas vulnerabilidades y describen los

mecanismos de seguridad que consisten en la

detección, prevención y predicción de ataques.

Otro trabajo es el realizado por Diallo y Al-

Sakib en el International Journal of

Communication Networks and Information

Security (IJCNIS) [4], describe como hoy en

día las aplicaciones web juegan un papel

importante en nuestro entorno individual y

global. Puntualiza que las aplicaciones web

han tenido un crecimiento importante que ha

rebasado las expectativas, lo que ha

conllevado a la aparición de ataques para la

obtención de datos confidenciales y otros fines

que afectan a la población en general directa e

indirectamente. Detalla las vulnerabilidades,

las innovaciones de los ataques y los remedios

que se pueden aplicar para la corrección y

prevención.

Estos trabajos presentan estudios de

países extranjeros y no de México, siendo

necesario contar con estadísticas estatales

acerca de la seguridad en los sistemas web.

Realización de pruebas a sistemas web

Existen varias amenazas a las que pueden ser

vulnerables los sistemas web como son las

SQL Injection (SQLi), el Cross-Site Scripting

(XSS) y el Session Hijacking principalmente,

sin embargo también existen técnicas y

herramientas que permiten la prevención y

detección de estos ataques o vulnerabilidades.

De acuerdo al sitio web de la Open Web

Application Security Project (OWASP) [6] de

los diez mayores riesgos de seguridad para

aplicaciones web en 2013 (Tabla 1) las

inyecciones SQL se encontraron en el primer

lugar debido a que es una vulnerabilidad de

fácil explotación y con un alto y severo

impacto para la aplicación y sus datos.

Contrastando esta información con los

riesgos que se presentaron cuatro años

después, en 2017, puede verse que las

inyecciones por SQL, se encuentran aún en

primer lugar lo que lleva a deducir que aunque

esta es una vulnerabilidad muy conocida, no se

ha podido corregir del todo en los sistemas y

aplicaciones web (Tabla 2) OWASP [5].

1. Injection

2. Broken Authentication and Session

Management

3. Cross-Site Scripting (XSS)

4. Insecure Direct Object References

5. Security Misconfiguration

6. Sensitive Data Exposure

7. Missing Function Level Access Control

8. Cross-Site Request Forgery (CSRF)

9. Using Components with Known

Vulnerabilities

10. Unvalidate Redirects and Forwards

Tabla 1 Top 10 Application Security Risks – 2013

OWASP

1. Injection

2. Broken Authentication and Session

Management

3. Cross-Site Scripting (XSS)

4. Broken Access Control

5. Security Misconfiguration

6. Sensitive Data Exposure

7. Cross-Site Request Forgery (CSRF)

8. Insufficient Attack Protection

9. Using Components with Known

Vulnerabilities

10. Underprotected APIs

Tabla 2 Top 10 Application Security Risks – 2017

OWASP

SUCURI [7], una empresa que labora

en el área de la seguridad informática, en 2014

mostró una gráfica de la distribución de

ataques mensuales por SQLi (gráfico1). Es

interesante observar como estos ataques en

lugar de disminuir fueron en aumento.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

53

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Gráfico 1 Mes en Mes Distribución de Ataques SQLi,

SUCURI en 2014

Existen pruebas sencillas de realizar

que permiten detectar si un sistema web es

vulnerable a las inyecciones SQL. Estas

consisten en tratar de vulnerar la aplicación

inyectando Querys (Sentencias de SQL) en

algún campo de entrada de un formulario

buscando obtener errores en la aplicación.

Un escenario donde puede observarse

esto es en una aplicación que usa campos de

texto para que un usuario pueda ingresar sus

credenciales de autenticación. En un flujo

normal el usuario ingresa su nombre y

contraseña y la consulta puede hacerse de la

siguiente manera:

SELECT * FROM usuarios WHERE

name = ‘nombre’ AND password = ‘password’

Esto devuelve la información del usuario

correspondiente a las credenciales ingresadas.

Sin embargo, si un atacante ingresa en el

campo de texto del nombre de usuario: “‘ OR

0 = 0 -- “ la consulta se haría de la siguiente

manera:

SELECT * FROM usuarios WHERE

name = ‘’ OR 0 = 0 -- ’ AND password = ‘’

Como se observa, esta consulta

arrojaría un resultado verdadero y devolvería

todos los usuarios de la tabla sin necesidad de

conocer el nombre o contraseña de alguno.

Otra manera de saber si un sistema es

vulnerable es a través de la obtención de

errores. Si un usuario ingresa una comilla

simple (‘) o una comilla doble (“) en un campo

de texto de un formulario y no existe una

correcta validación esto traerá como resultado

un error en la aplicación, el cual puede brindar

información valiosa a un atacante.

Sabiendo que los inyecciones son el

riesgo número uno en aplicaciones web y que

existen pruebas sencillas que permiten

determinar si un sistema es vulnerable, se

decidió trabajar sobre esa línea y conocer que

tan seguro es el software desarrollado por

estudiantes del área de ciencias

computacionales del Instituto Tecnológico de

Pachuca ante las SQLi y así determinar si es

necesario reforzar el área de seguridad en el

proceso de desarrollo. Es importante

mencionar que las pruebas anteriormente

descritas pueden confirmar si una aplicación es

vulnerable a SQLi, sin embargo no pueden

garantizar que una aplicación no sea

vulnerable a ataques más sofisticados.

Estrategia para realización del análisis de la

Inyección de SQL

Las pruebas para determinar si un sistema web

es vulnerable a las inyecciones SQL se

hicieron sobre aplicaciones desarrolladas por

estudiantes de las carreras de Ingeniería en

Sistemas Computacionales e Ingeniería en

Tecnologías de la Información y

Comunicaciónes del Instituto Tecnológico de

Pachuca. Estos se dividieron en tres grupos,

dos de la primera carrera y uno de la segunda

(el hecho de que el número de estudiantes que

participaron en las pruebas fue en mayoría de

la carrera de Sistemas Computacionales se

debe a que hay más estudiantes de esta carrera

en el ITP).

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

54

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Los estudiantes seleccionados para

participar en las pruebas compartían la

característica de que se encontraban en los

últimos semestres de sus respectivas carreras,

por lo que ya habrían cursado la mayoría o

todas sus materias relacionadas con

programación. Esta característica es muy

importante para obtener conclusiones

correctas y reales, pues nos da un mejor

panorama de qué tanto son considerados los

aspectos de seguridad durante el proceso de

desarrollo de software en el ámbito educativo.

Las aplicaciones desarrolladas por los

estudiantes fueron hechas en software libre,

utilizando principalmente el lenguaje de PHP,

el servidor web de Apache y el manejador de

base de datos MySQL. Bajo estos parámetros

fueron presentadas aplicaciones que

mostraban un formulario básico de Login

(nombre de usuario y contraseña), cuyo

proceso de autenticación trataría de ser burlado

a través de las inyecciones SQL.

La primera prueba fue una inyección en

el campo de texto del nombre de usuario. El

query insertado fue el siguiente: ‘ OR 0 = 0 --

comentario (Figura 1).

Figura 1 Prueba de inyección en el campo de login

La segunda prueba consistió en hacer la

inyección pero en este caso en el campo de

contraseña. De igual manera el query insertado

fue: ‘ OR 0 = 0 -- comentario (Figura 2)

La tercer prueba consistió en realizar la

inyección tanto en el campo del nombre de

usuario como en el de la contraseña (Figura 3).

Figura 2 Prueba de inyección en el campo de Password

Figura 3 Prueba de inyección en ambos campos

Resultados Obtenidos

En la prueba de inyección en el campo de

login, que fue la primera en realizarse,

resultaron vulneradas un total de 13

aplicaciones web. En el Gráfico 1 se muestra

un resumen de las aplicaciones vulneradas por

esta prueba.

De la segunda prueba, que fue la de

inyección en el campo de contraseña,

resultaron víctimas del ataque un total de 19

aplicaciones. En el Gráfico 3 se muestra un

resumen de esta prueba.

Podemos observar que en esta segunda

prueba aumentó el número de aplicaciones

web que fallaron ante la inyección SQL, lo que

nos puede llevar a pensar que los campos de

contraseña son menos protegidos que los

campos de texto destinados para el nombre de

usuario.

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

55

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Gráfico 2 Resumen de aplicaciones vulneradas por la

prueba de inyección en el campo de login

Gráfico 3 Resumen de aplicaciones vulneradas por la

prueba de inyección en el campo de password

Finalmente, de la última prueba,

inyección en los campos de login-password

resultaron vulneradas un total de 6

aplicaciones. Un resumen de esto se muestra

en el Gráfico 3.

Gráfico 4 Resumen de aplicaciones vulneradas por la

prueba de inyección en los campos de login-password

En total fueron analizadas 81

aplicaciones web bajo las mismas condiciones

de las cuales 38 resultaron víctimas de las

inyecciones hechas. Ese número representa

aproximadamente un 47% de todos los

sistemas evaluados. Un resumen de estos

resultados se muestra en el Gráfico 5.

Finalmente, en el Gráfico 6 se muestra

un resumen de cómo se vulneraron los

sistemas atacados de acuerdo a las tres pruebas

realizadas.

Según datos del Web Application

Security Consortium (WASC), un grupo sin

fines de lucro de expertos, profesionales en la

industria y representantes de organizaciones

que producen código abierto, un 12.76% de las

aplicaciones web son vulnerables a las

inyecciones SQL [8] (Tabla 3, se recomienda

al lector revisar la tabla completa en el sitio de

la WASC). Esta vulnerabilidad fue detectada a

través de varios métodos (escaneo, White box,

Black box)

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

56

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Gráfico 5 Resumen de todas las pruebas

Gráfico 6 Resumen de todas las aplicaciones

vulneradas

 Num.

de

Vulner.

Num.

de

sitios

% de

Vulner.

% de

sitios

SQLi 6345 1555 6.50% 12.76%

Tabla 3 Estadísticas generales de SQL Injection, WASC

Al comparar estas estadísticas de

sistemas comerciales desarrollados con

software libre, con los resultados obtenidos por

las pruebas se puede deducir que el nivel de

vulnerabilidad de las aplicaciones

desarrolladas por estudiantes del Instituto

Tecnológico de Pachuca es notablemente

superior a las estadísticas comerciales,

aproximadamente un 34% por encima de las

estadísticas generales, es por eso que es

necesario reforzar las medidas de seguridad en

materias relacionadas con el desarrollo de

sistemas web.

Viendo los resultados obtenidos, se

procedió a analizar los códigos de algunas

victimas que no tuvieron defensa ante este

ataque, encontrando que su código de

autenticación solo contenía lo siguiente:

$usuario =$_POST['usuario'];

$password= $_POST['password'];

$sql = "SELECT id, id_tipo FROM usuarios

WHERE usuario= '$usuario' AND

password='$password";

Las líneas de código utilizadas, como

se había mencionado, son vulnerables al

realizar el proceso de autenticación. Ante esto

se procedió a explicar a los desarrolladores las

vulnerabilidades encontradas y se les

recomendó unas medidas sencillas que pueden

elevar la seguridad de sus sistemas. En

resumen, se aplicaron las siguientes

modificaciones a sus códigos:

$usuario =$_POST['usuario'];

$password= $_POST['password'];

$usuario=mysqli_real_escape_string($mysqli,

$_POST['usuario']);

$password=mysqli_real_escape_string($mysq

li,$_POST['password']);

$sha1_pass = sha1($password);

$sql = "SELECT id, id_tipo FROM usuarios

WHERE usuario= '$usuario' AND

password='$sha1_pass'";

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y GONZÁLEZ-

MARRÓN, D. Estrategia para disminución de Inyección-SQL en proyectos web

desarrollados por estudiantes de Educación Superior (ITP). Revista de

Tecnologías de la Información y Comunicaciones 2017

57

Artículo Revista de Tecnologías de la Información y Comunicaciones
Septiembre 2017 Vol.1 No.1 50-57

Una explicación rápida del código

anterior es que primero se obtienen las

variables con POST, luego se filtran los

caracteres especiales de una cadena para

posteriormente usarlas en la sentencia SQL,

finalmente se hace la consulta para obtención

de usuario y contraseña de la base de datos,

utilizando para la contraseña un algoritmo de

Hash, como una medida más de seguridad a fin

de evitar que alguien ajeno conozca la

contraseña utilizada.

Habiendo dado estas medidas de

seguridad a los programadores se comprobó

que no era posible acceder con los métodos

simples de SQLi, siendo necesario para poder

vulnerar los sistemas buscar y comprender

métodos más avanzados de vulneración que

pueden ir desde software dedicado, utilizando

sistemas especializados en tareas de intrusión

como Kali Linux, o utilizando scripts o

programas especialmente diseñados para

vulnerar aplicaciones. Últimamente el uso del

lenguaje de Python se ha popularizado para la

realización de estos ataques. Es altamente

recomendable comprobar las medidas de

seguridad existentes en las bases de datos ya

que con fallos en ellas, los sistemas web

pueden ser fácilmente vulnerados. La

concientización sobre la importancia que tiene

la seguridad en los sistemas informáticos por

muy pequeños que sean debe de ser un tema

recalcado y difundido ya que cada día hay más

reportes de ataques, en su mayoría exitosos,

cuya finalidad es hacer algún mal que pueda

ocasionar problemas mayores a los usuarios

finales.

“Nunca aceptes la forma en que las

cosas se han hecho siempre como la única

forma en que pueden hacerse.” (Anonymous).

Indaga, prueba y comprueba, porque si piensas

y pregonas que lo que tú tienes está bien y es

seguro, no faltará quien te quiera demostrar lo

contrario y en la mayoría de las veces, lo hará.

Referencias

RAULT, R., SCHALKWIJK, L., ACISSI,

AGÉ, M., CROCFER, N., CROCFER, R., . . .

LASSON, S. (2015). Seguridad informática -

Hacking Ético. Ediciones ENI.

Vinod Kannan, Ramakanth Doral. (2011).

SQL Injection-Database Attack revolution and

prevention. JICLT, 6, 8. 2017, De Journal of

International Comercial Law and Technology.

G. Deepa, P. Santhi Thilagam. (17 Febrero

2016). Securing web applications from

injection and logic vulnerabilites: Approaches

and challengues. ELSEVIER, 1, 21. 2017, De

Information and SOftware Technology.

iallo Abdoulaye Kindy, Al-Sakib Khan

Pathan. (2 agosto 2013). A detailed survey on

various aspects of SQL injection in web

aplications: vulnerabilities, innovative attacks

and remedies. IJCNIS, 5, 13. 2017, De

Departament of computer Science.

OWASP Foundation. (2017). OWASP Top 10

Applicaton Security Risks - 2017. Obtenido de

https://www.owasp.org/index.php/Top_10_20

17-Top_10

OWASP Foundation. (2013). Top 10 2013-

Top 10. Obtenido de

https://www.owasp.org/index.php/Top_10_20

13-Top_10

Cid, D. (8 de Octubre de 2014). Ataques web

– Inyección SQL Y La Amenaza Que

Rrepresentan. Obtenido de SUCURI Blog:

https://blog.sucuri.net/espanol/2014/10/ataque

s-web-inyeccion-sql-y-la-amenaza-que-

rrepresentan.html

Web Application Security Consortium.

(2007). Web Application Security Statistics.

Obtenido de

http://projects.webappsec.org/w/page/132469

89/Web%20Application%20Security%20Stat

istics

 Instrucciones para Autores

[Titulo en Times New Roman y Negritas No.14]

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en Mayusculas -2do Nombre de Autor
Correo institucional en Times New Roman No.10 y Cursiva

(Indicar Fecha de Envio:Mes,Dia, Año); Aceptado(Indicar Fecha de Aceptación: Uso Exclusivo de ECORFAN)

Resumen

Titulo

Objetivos, metodología

Contribución

(150-200 palabras)

Indicar (3-5) palabras clave en Times New Roman y

Negritas No.11

Abstract

Title

Objectives, methodology

Contribution

(150-200 words)

Keyword

Cita: Apellidos en Mayúsculas -1er Nombre de Autor †, ApellidosenMayusculas -2do Nombre de Autor. Titulo del Paper.

Título de la Revista. 2015, 1-1: 1-11 – [Todo en Times New Roman No.10]

† Investigador contribuyendo como primer autor.

© ECORFAN-Spain www.ecorfan.org/spain

 Instrucciones para Autores

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en
Mayusculas -2do Nombre de Autor. Titulo del Paper. Titulo de la Revista.

2015- [Redactado en Times New Roman No.9]

Introducción

Texto redactado en Times New Roman No.12,

espacio sencillo.

Explicación del tema en general y explicar porque

es importante.

¿Cuál es su valor agregado respecto de las demás

técnicas?

Enfocar claramente cada una de sus

características

Explicar con claridad el problema a solucionar y

la hipótesis central.

Explicación de las secciones del artículo

Desarrollo de Secciones y Apartados del

Artículo con numeración subsecuente

[Título en Times New Roman No.12, espacio

sencillo y Negrita]

Desarrollo de Artículos en Times New Roman

No.12, espacio sencillo.

Inclusión de Gráficos, Figuras y Tablas-

Editables

En el contenido del artículo todo gráfico, tabla y

figura debe ser editable en formatos que permitan

modificar tamaño, tipo y número de letra, a

efectos de edición, estas deberán estar en alta

calidad, no pixeladas y deben ser notables aun

reduciendo la imagen a escala.

[Indicando el título en la parte inferior con Times

New Roman No.10 y Negrita]

Grafico 1 Titulo y Fuente (en cursiva).

No deberán ser imágenes- todo debe ser editable.

Figura 1 Titulo y Fuente (en cursiva).

No deberán ser imágenes- todo debe ser editable.

Tabla 1 Titulo y Fuente (en cursiva).

No deberán ser imágenes- todo debe ser editable.

Cada artículo deberá presentar de manera

separada en 3 Carpetas: a) Figuras, b) Gráficos y

c) Tablas en formato .JPG, indicando el número

en Negrita y el Titulo secuencial.

 Instrucciones para Autores

ISSN-2531-2200

ECORFAN® Todos los derechos reservados

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en
Mayusculas -2do Nombre de Autor. Titulo del Paper. Titulo de la Revista.

2015- [Redactado en Times New Roman No.9]

Para el uso de Ecuaciones, señalar de la

siguiente forma:

Yij = α + ∑ βhXhij
r
h=1 + uj + eij (1)

Deberán ser editables y con numeración alineada

en el extremo derecho.

Metodología a desarrollar

Dar el significado de las variables en redacción

lineal y es importante la comparación de los

criterios usados

Resultados

Los resultados deberán ser por sección del

artículo.

Anexos

Tablas y fuentes adecuadas.

Agradecimiento

Indicar si fueron financiados por alguna

Institución, Universidad o Empresa.

Conclusiones

Explicar con claridad los resultados obtenidos y

las posiblidades de mejora.

Referencias

Utilizar sistema APA. No deben estar numerados,

tampoco con viñetas, sin embargo

en caso necesario de numerar será porque se hace

referencia o mención en alguna parte del artículo.

Ficha Técnica

Cada artículo deberá presentar un documento

Word (.docx):

Nombre de la Revista

Título del Artículo

Abstract

Keywords

Secciones del Artículo, por ejemplo:

1. Introducción

2. Descripción del método

3. Análisis a partir de la regresión por curva

de demanda

4. Resultados

5. Agradecimiento

6. Conclusiones

7. Referencias

Nombre de Autor (es)

Correo Electrónico de Correspondencia al Autor
Referencia

 Revista de Tecnologías de la Información y Comunicaciones

Formato de Originalidad

Madrid, España a de del 20

Entiendo y acepto que los resultados de la dictaminación son inapelables por lo que deberán firmar

los autores antes de iniciar el proceso de revisión por pares con la reivindicación de ORIGINALIDAD

de la siguiente Obra.

Artículo (Article):

Firma (Signature):

Nombre (Name)

 Revista de Tecnologías de la Información y Comunicaciones

Formato de Autorización

Madrid, España a de del 20

Entiendo y acepto que los resultados de la dictaminación son inapelables. En caso de ser aceptado

para su publicación, autorizo a ECORFAN-Spain difundir mi trabajo en las redes electrónicas,

reimpresiones, colecciones de artículos, antologías y cualquier otro medio utilizado por él para

alcanzar un mayor auditorio.

I understand and accept that the results of evaluation are inappealable. If my article is accepted for

publication, I authorize ECORFAN-Spain to reproduce it in electronic data bases, reprints,

anthologies or any other media in order to reach a wider audience.

Artículo (Article):

Firma (Signature)

Nombre (Name)

Revista de Tecnología Informática

“Aplicación Móvil para la evaluación de Proyectos de Investigación haciendo uso de

Tecnologías Web”

GUTIÉRREZ, Citlalih, DÍAZ, Sergio, HERNÁNDEZ, Bany y REYES, Isabel

“Modelado de base de datos para sistema de registro a eventos deportivos nacionales

del TecNM”

ARRIETA, Juan, ZUVIRIE, Evelyn, MAGGI, Carlos y HERNÁNDEZ,

Anselmo

“Investigación Multidisciplinaria aplicada en el desarrollo del Curso de Inducción

utilizando un robot humanoide Nao en el Ccai-Center”

ORTÍZ, Hugo, ROBLES, Zen y GAMA, Antonio

“Evaluador de calidad de escritura de código fuente”

ESPINOZA-GALICIA, Carlos, GÓMEZ-LÓPEZ, Williams y REYES-LÓPEZ,

Rubén

Instituto Tecnológico Superior de Huichapan

“Herramienta para la administración del sistema de cobro de agua potable”

ESCORZA-SÁNCHEZ, Yolanda Marysol, ALAMILLA-CINTORA,

Cuitláhuac, MARTÍNEZ-MARTÍN, Gloria y SALDAÑA-TAPIA, Yashared

Universidad Tecnológica del Valle del Mezquital

“Repositorio móvil para el control de maleza en el cultivo de sorgo”

GUERRERO, Oscar, MONTERROSAS, Alfonso, MARTIÑON, Anderson y

GONZÁLEZ, Javier

“Implementación del algoritmo el menos recientemente usado (LRU) en la

asignación de sinodales”

HERNÁNDEZ, Roberto, ALVARADO, Eduardo y ESCARCEGA, Liliana

Tecnológico Nacional de México

Revista de Tecnologías de la Información y

Comunicaciones

“Optimización de procesos a través de aplicaciones de software basadas en el

Enfoque a Procesos”

CRUZ, Blanca, LARA, María, GAYOSSO, Rafaela y FLORES, Leonardo

Esquema de infraestructura TI para la implementación de Industria 4.0 en México

CUAYA-SIMBRO, Germán, RUIZ-HERNÁNDEZ, Elías y GUTIÉRREZ-

FRAGOSO, Karina

“ALKA Sistema de Seguridad”

MAGGI, Carlos, RIVERA, Karen, SANTIAGO, María, MENDOZA, Luis,

HERNÁNDEZ, Anselmo y ARRIETA, Juan

“Integración de minería de datos para mejorar la toma de decisiones en las

Pymes”

PAREDES, Eliud, MENDOZA, Luis, MARTÍNEZ, Salvador y

MARTÍNEZ, Jorge

“Aplicación del internet de las cosas al monitoreo del requerimiento hídrico en

un huerto urbano”

PALMA, Oscar, MENA, Helbert, POOL, Lilia y CEBALLOS, Martha

“Implementación de plataforma Web y aplicaciones móviles mediante buenas

prácticas usando tecnología .NET”

ESPINOZA-GALICIA, Carlos, MARTÍNEZ-ENDONIO, Alverto,

ESCALANTE-CANTU, Mario y MATÍNEZ-RANGEL, Roger

“Estrategia para disminución de Inyección-SQL en proyectos web desarrollados

por estudiantes de Educación Superior (ITP)”

MARTÍNEZ-MAQUEDA, Diego, GONZÁLEZ-ESCOBAR, V. y

GONZÁLEZ-MARRÓN, D.

