

Requerimientos y Manual Técnico para la implementación del Sistema de Seguimiento, Monitoreo y Evaluación del II Plan de Acción de Gobierno Abierto Honduras 2014 - 2016

Consejo Nacional Anticorrupción
Con el apoyo del Programa IMPACTOS

“La elaboración de este documento ha sido posible gracias al generoso apoyo del Pueblo de los Estados Unidos de América a través de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID). El contenido del mismo es responsabilidad del Consejo Nacional Anticorrupción y no necesariamente refleja el punto de vista de la USAID o del Gobierno de los Estados Unidos.

Tabla de contenido

I.	PREAMBULO	3
II.	OBJETIVO	3
III.	INFORMACIÓN TÉCNICA PARA IMPLEMENTAR EL SISTEMA DE INFORMACIÓN.....	3
	3.1 Base de Datos del sistema.....	3
	3.2 Instalación del MySQL Server 5.5.....	4
	a) Script de las tablas.....	14
	b) Validación de la instalación.....	17
	3.3 Herramienta de desarrollo del sistema de información	18
	3.4 Especificaciones mínimas del equipo de computación	20

I. PREAMBULO

Este anexo se elabora como parte del proceso de soporte técnico en apoyo al uso, manejo y administración del sistema de seguimiento y monitoreo elaborado para dar seguimiento a la iniciativa AGAH 2014-2016.

II. OBJETIVO

Mostrar los requerimientos técnicos de software y hardware necesarios para la implementación de la herramienta de seguimiento y monitoreo.

III. INFORMACIÓN TÉCNICA PARA IMPLEMENTAR EL SISTEMA DE INFORMACIÓN

El objetivo de este capítulo es brindar la información técnica para la implementación y puesta en marcha del Sistema de Seguimiento, Monitoreo y Evaluación del II PAGAH 2014-2016:

3.1 Base de Datos del sistema

El sistema está desarrollado bajo la metodología cliente-servidor, utiliza la base de datos MySQL. Se instalarán los siguientes programas:

- Mysql5.0 (base de datos)
- mysql-connector-odbc-3.51.25-win32 (ODBC)
- mysql-gui-tools-5.0-r12-win32 (utilitario para manejo de la base de datos)

- Esquema de la base de datos SME.

Las tablas del sistema de información son las siguientes:

Tabla	Contenido
Compromisos	Tabla de contiene los datos del compromiso
Hito	Tabla que contiene los datos de los hitos de cada compromiso
Medios	Tabla que contiene los medios de verificación de cada hito del cada compromiso
Planinv	Tabla que contiene las actividades del plan de trabajo
Avance2	Tabla que contiene el porcentaje de avance de cada actividad
Institución	Tabla que contiene las instituciones que son responsables de los compromisos
Usuarios	Tabla que contiene los usuarios del sistema
Archivolmagen	Tabla donde se guardan los documentos de verificación de los medios

3.2 Instalación del MySQL Server 5.5

Para gestionar la información del sistema de información de Seguimiento, Monitoreo y Evaluación del II Plan de Acción de Gobierno Abierto 2014-2016 se utiliza la base de datos MySQL Server. A continuación se muestra la dinámica de instalación de esta base de datos en la máquina que contendrá toda la información almacenada, así como el aplicativo.

Para comenzar el proceso de instalación de MySQL Server 5.5 se debe seleccionar el archivo Setup.exe, ubicado en el DVD (*Digital Versatile Disc*) de instalación, dentro de la carpeta Mysql. Al ejecutar el archivo antes mencionado aparece la pantalla siguiente:

De esta manera da comienzo al proceso de instalación de la base de datos MySQL Server 5.5. Presione el botón "next" y se despliega la pantalla Acuerdo de Licencia de Usuario Final:

Se muestra la siguiente pantalla con tres opciones, de las cuales se elige la instalación típica, como opción por defecto.

Estadísticamente, la instalación típica será la que mejor se adapte a las necesidades. Aparece la siguiente pantalla:

Presionar el botón "Install" para iniciar el proceso de instalación.

Una vez instalado MySQL, la siguiente fase es la configuración del servidor en sí mismo. Se debe asegurar que la marca *Launch the MySQL Instance Configuration Wizard* esté activa. Presionar "Finish" para lanzar la configuración del MySQL.

Presionar el botón "Next" para continuar y se muestra la pantalla siguiente del Winzard de la instancia de configuración de MySQL Server:

Seleccionar por *Detailed Configuration*, para que optimice la configuración del servidor *MySQL*, y presionar "Next" para continuar.

A continuación se debe seleccionar el tipo de servidor, a través de la siguiente pantalla:

Se elegirá una opción dependiendo del uso que se dará al servidor tomando en cuenta cada opción tiene sus propios requerimientos de uso y demanda de memoria. Las opciones se detallan a continuación:

- a. *Developer Machine*, para desarrolladores, es la más apta para un uso de propósito general y la que menos recursos consume.
- b. *Server Machine*, si se va a compartir servicios en una máquina
- c. *Dedicated MySQL Server Machine*, si una máquina va a ser dedicada exclusivamente como servidor SQL a fin de asignar la totalidad de los recursos a esta función.

A continuación se presiona el botón “next”, que muestra la siguiente pantalla que permite la configuración de la instancia de MySQL Server:

Para un uso de propósito general, se elegirá la opción por defecto *Multifunctional Database*. Se presiona el botón “next” y se presenta la pantalla siguiente en donde se deberá definir la dirección física de la base de datos:

InnoDB es el motor subyacente que dota de toda la potencia y seguridad a *MySQL*. Su funcionamiento requiere de unas tablas e índices cuya ubicación se pueden configurar. Se acepta la ubicación por defecto. La opción por defecto, *Decision Support (DSS) / OLAP* es la más usada.

La pantalla nos permite optimizar el funcionamiento del servidor en previsión del número de conexiones concurrentes.

Dejar ambas opciones marcadas, tal como vienen por defecto. Es la más adecuada para un uso de propósito general o de aprendizaje. Aceptar conexiones TCP permitirá conectar al servidor desde otras máquinas (o desde la misma simulando un acceso web típico). Presionar "next".

A través de esta opción de configuración se selecciona la codificación ha emplear. Utilizar *Latin1* (opción por defecto). Presionar “next”.

En esta pantalla se configura *MySQL* como un *servicio de Windows* (la opción más limpia), y se selecciona que el motor de la base de datos arranque automáticamente y que esté siempre a la disposición.

Seleccionar *Include Bin Directory in Windows PATH*, para asegurar que los ejecutables estén en la variable *PATH*, a fin de poder invocar a *MySQL* desde cualquier lugar en la línea de comandos. Presionar “next”. Aparece la pantalla en la que se configura las opciones de seguridad.

Establecer una contraseña al usuario *root*. Esto **siempre** es lo más seguro. Se puede seleccionar que el usuario *root* pueda acceder desde una máquina diferente a la instalada. Se advierte que eso no es, necesariamente, una buena práctica de seguridad. Presione el botón “*next*” para continuar con la última pantalla de configuración, en donde se aplicarán todas las selecciones de las pantallas anteriores.

Última etapa: listos para generar el fichero de configuración y arrancar el servicio. Presionar “*Execute*” para realizar la instalación del MySQL con la configuración seleccionada.

Terminado el proceso se presiona el botón “Finish” para finalizar.

a) Script de las tablas

A continuación se adjuntan los script de cada tabla:

TABLA: COMPROMISO

```
CREATE TABLE `compromiso` (
  `codigo` int(10) unsigned NOT NULL default '0',
  `descorta` varchar(60) default NULL,
  `deslarga` varchar(255) default NULL,
  `fecha` date default NULL,
  `poravance` decimal(12,2) default NULL,
  `categoria` int(10) unsigned default NULL,
  `codint` int(10) unsigned default NULL,
  `nomint` varchar(100) default NULL,
  `resposable` varchar(65) default NULL,
  PRIMARY KEY (`codigo`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

TABLA: HITO

```
CREATE TABLE `hito` (
  `codigo` int(10) unsigned NOT NULL default '0',
```

```

`codcompro` int(10) unsigned default NULL,
`descri` text,
`fecha` date default NULL,
`poravance` decimal(10,2) default NULL,
`nomcompro` varchar(100) default NULL,
`categoria` int(10) unsigned default NULL,
`codigo1` int(10) unsigned default NULL,
`responsable` varchar(60) default NULL,
PRIMARY KEY (`codigo`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

```

TABLA: MEDIOS

```

CREATE TABLE `medios` (
`codigo` int(10) unsigned NOT NULL auto_increment,
`codcompro` int(10) unsigned default NULL,
`codhito` int(10) unsigned default NULL,
`descri` text,
`fecha` date default NULL,
`archivo` longblob,
`avance` decimal(12,2) default NULL,
`categoria` int(10) unsigned default NULL,
`codigo1` int(10) unsigned default NULL,
`plant` int(10) unsigned default '0',
PRIMARY KEY (`codigo`)
) ENGINE=InnoDB AUTO_INCREMENT=114 DEFAULT CHARSET=latin1;

```

TABLA: PLANINV

```

CREATE TABLE `planinv` (
`codigo` int(10) unsigned NOT NULL auto_increment,
`codproyecto` int(10) unsigned default NULL,
`descripcion` varchar(150) default NULL,
`fechadese` date default NULL,
`monto` decimal(12,2) default NULL,
`codcompro` int(10) unsigned default NULL,
`codhito` int(10) unsigned default NULL,
`codmedio` int(10) unsigned default NULL,
`pesoact` decimal(12,2) default NULL,
PRIMARY KEY (`codigo`)
) ENGINE=InnoDB AUTO_INCREMENT=43 DEFAULT CHARSET=latin1;

```

TABLA: AVANCE2

```

CREATE TABLE `avance2` (
`codigo` int(10) unsigned NOT NULL auto_increment,
`codact` int(10) unsigned default NULL,
`codcompro` int(10) unsigned default NULL,
`codhito` int(10) unsigned default NULL,

```

```
`codmedio` int(10) unsigned default NULL,  
`fecha` date default NULL,  
`avance` decimal(12,2) default NULL,  
PRIMARY KEY (`codigo`)  
) ENGINE=InnoDB AUTO_INCREMENT=21 DEFAULT CHARSET=latin1;
```

TABLA: INSTITUCION

```
CREATE TABLE `institucion` (  
  `codigo` int(10) unsigned NOT NULL auto_increment,  
  `nombre` varchar(100) default NULL,  
  PRIMARY KEY (`codigo`)  
) ENGINE=InnoDB AUTO_INCREMENT=12 DEFAULT CHARSET=latin1;
```

TABLA: USUARIO

```
CREATE TABLE `usuario` (  
  `CODIGO` int(10) unsigned NOT NULL auto_increment,  
  `NOMBRE` varchar(60) default NULL,  
  `CLAVE` varchar(20) default NULL,  
  `TIPO` int(10) unsigned default NULL,  
  PRIMARY KEY (`CODIGO`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

TABLA: ARCHIVOIMAGEN

```
CREATE TABLE `archivoimage` (  
  `codigo` int(11) default NULL,  
  `imagen` mediumblob,  
  `dirarc` varchar(150) default NULL,  
  `extension` varchar(10) default NULL,  
  `codunico` int(10) unsigned NOT NULL auto_increment,  
  `imagen2` longblob,  
  `dirarcc2` varchar(150) default NULL,  
  PRIMARY KEY (`codunico`)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```


b) Validación de la instalación

La aplicación debe estar instalada de la siguiente manera:

Físicamente, se utiliza la carpeta c:\mes. Dentro de esta carpeta debe existir lo siguiente:

- SME.exe (Programa ejecutable para ver la aplicación funcionar)
- Las librerías:
 - Vfp9r.dll
 - Vfp9resn.dll
 - Vfp9t.dll
 - Msvci70.dll
 - Msvci70d.dll
 - Msvcp70.dll
 - Msvcp70d.dll
 - Msvcr71.dll

De esta forma está configurado el sistema y configurada la base de datos.

3.3 Herramienta de desarrollo del sistema de información

Para el desarrollo del sistema de información de Seguimiento, Monitoreo y Evaluación del II Plan de Acción de Gobierno Abierto 2014-2016 se utilizó una herramienta de alto nivel, de la empresa Microsoft, como ser Visual Foxpro 5.0, que coadyuva en aprovechar toda la potencia del Visual Foxpro que esta herramienta entrega a los desarrolladores para el logro de los objetivos institucionales y/o personales. La decisión de utilizar el Visual Foxpro, en sustitución consensuada del MS ACCESS, y así elevar a un mejor perfil la demanda que los términos de referencia establecían como era realizar el sistema de información y utilizar el motor de base de datos del MS Access.

Características del Visual Foxpro¹.

El Visual FoxPro 5.0 proporciona las herramientas que los usuarios y los desarrolladores necesitan para manejar datos, tanto si están organizando tablas de información y ejecutando consultas, si están creando un Sistema integrado de Gestión de Bases de Datos Relacional (SGBD-R) o si están programando una aplicación totalmente desarrollada de gestión de datos para usuarios finales.

Desde la versión 3.0 de Visual FoxPro se introdujeron varias mejoras para los desarrolladores de Fox, incluyendo:

1. Programación Orientada a Objetos, incluyendo clases, polimorfismo, herencia y herramientas visuales para creación y uso de objetos.
2. Nuevo paradigma de desarrollo Cliente/Servidor, posibilitando al usuario "desarrollar localmente e instalación/ejecución remota".
3. Soporte de Diccionario de Datos que centraliza la lógica de la base de datos. En versiones previas, la lógica residía principalmente en los formularios/screens, haciendo la codificación y mantenimiento tediosos.

Una herramienta potente es el Desarrollo Rápido de Aplicaciones (RAD: Rapid Application Development), arquitectura extendible vía componentes ActiveX, amplia integración con otras aplicaciones y servicios del sistema operativo e integración potente para acceso a datos. Además,

Visual FoxPro aporta varias características únicas, incluyendo:

¹ Consultando al MSDN de Microsoft

1. Conjunto de herramientas orientadas a objetos para crear componentes reutilizables.
2. Herramientas centradas en manejo de datos con un motor local de base de datos y orientación Cliente/Servidor.

ENTORNO INTERACTIVO POTENTE PARA MANIPULACIÓN DE DATOS

Con Visual Foxpro prevalece un alto grado de interoperatividad. Visual FoxPro 5.0 es un paso de gigante hacia ese futuro, con soporte para controles ActiveX, creación de Servidores de Automatización OLE Remotos y otras mejoras de interoperatividad, extensibilidad y conectividad.

SOPORTE PARA INTERNET EN VISUAL FOXPRO 5.0

Desde que Internet ha obtenido gran importancia, es muy útil para el desarrollador el soporte para Internet que ofrece Visual FoxPro 5.0. Este soporta Internet de varias formas:

1. Controles ActiveX. Usando controles ActiveX los desarrolladores pueden añadir funcionalidad de Internet a las aplicaciones Visual FoxPro.
2. Desarrollo de Aplicaciones Visual FoxPro en Servidores de Internet. Con esta nueva versión, las aplicaciones Visual FoxPro pueden convertirse en "Servidores de Automatización Remotos" desplegados en un servidor de Intranet o de Internet, proporcionando servicios de bases de datos a clientes basados en Exploradores/Navegadores de Web.

3.4 Especificaciones mínimas del equipo de computación

A continuación se presentan las especificaciones mínimas con las que debe contar el equipo de computación en donde se instalará el sistema de información de Seguimiento, Monitoreo y Evaluación del II Plan de Acción de Gobierno Abierto 2014-2016:

- Computadoras de escritorio (o Laptop con similares prestaciones)
- Procesador Intel Quad Core i5 3.0 GHZ de velocidad
- Disco duro interno de 500Gb, 7200Rpm, 32Mb Cache, Sata 6.0Gb/s, 3.5 pulgada
- Memoria RAM DDR3 de 4GB
- Unidad de dvd sata
- Puertos USB 2.0
- Entrada de red para Internet de banda ancha
- Teclado
- Mouse óptico USB con scroll
- Monitor