

[image:]
ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

FACULTAD DE INGENIERÍA EN ELECTRICIDAD Y COMPUTACIÓN

“SISTEMA DE RECOLECCIÓN, VISUALIZACIÓN Y ANÁLISIS DE INDICADORES PARA LA GESTIÓN DE ESTACIONAMIENTOS VEHICULARES”

INFORME DE MATERIA DE GRADUACIÓN
Previo a la obtención del Título de:
INGENIERO EN COMPUTACIÓN ESPECIALIZACIÓN EN SISTEMAS DE INFORMACIÓN
INGENIERO EN CIENCIAS COMPUTACIONALES ESPECIALIZACIÓN EN SISTEMAS DE INFORMACIÓN
Presentada por:
Gabriel Andrés Bermúdez Quintana
Ronald Adolfo Mateo Vélez
Guayaquil – Ecuador
AÑO: 2011

AGRADECIMIENTO
	
	Gabriel Andrés Bermúdez Quintana:
Agradezco a mis padres por el apoyo que me han brindado y por las lecciones de vida que me han dejado.
A mis hermanas y mis abuelos por toda la ayuda brindada, estaré eternamente agradecido por su cariño y confianza.
Al Dr. Boris Vintimilla por su paciencia, colaboración y dedicación en la dirección de esta informe de materia de graduación. Agradezco las personas que estuvieron conmigo durante los momentos importantes de mi vida.

	
	Ronald Adolfo Mateo Vélez:
Agradezco primero a Dios por ser mi guía, apoyo y fortaleza, y a todas las personas que me rodean y que fueron y son parte importante en mi vida.
A mis Padres por darme el mejor regalo de la educación, a mis hermanos por su ejemplo, a mis amigos por su apoyo y a mis maestros por su dedicación y amor por compartir su conocimiento.

DEDICATORIA

Dedicado a Dios, mi familia y amigos
Ronald Mateo

Dedicado a mis hijas por ser el motor de mi vida
Gabriel Bermúdez

TRIBUNAL DE SUSTENTACIÓN

Dr. Boris Vintimilla
PROFESOR DE LA MATERIA DE GRADUACIÓN

Ing. Daniel Ochoa
DELEGADO DEL DECANO

DECLARACIÓN EXPRESA

"La responsabilidad del contenido de este Informe de Graduación, me corresponde exclusivamente; y el patrimonio intelectual de la misma a la ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL".

(REGLAMENTO DE GRADUACIÓN DE LA ESPOL)

Gabriel Andrés Bermúdez Quintana

Ronald Adolfo Mateo Vélez

[bookmark: _Toc298074866]RESUMEN

En una empresa los indicadores de gestión permiten al administrador determinar el estado del funcionamiento de la organización gestionada, ya que apoyan en la medición continua. El control constante apuntala al buen funcionamiento y ayuda a detectar áreas donde es necesario realizar mejoras, actualizaciones o cambios.
El presente informe de materia de graduación tiene como objetivo desarrollar un “Sistema para analizar el comportamiento de estacionamientos vehiculares a partir de datos e indicadores que han sido recolectados a lo largo del tiempo”. Este sistema de análisis debe ayudar en la administración de un estacionamiento proporcionando información acerca de indicadores de gestión, como el uso de parqueos, flujo vehicular y otro tipo de información pertinente al estacionamiento. El sistema mostrará esta información usando gráficos dinámicos que permitirán comprender de una manera simple el estado de uno o varios estacionamientos, además de permitir realizar comparaciones y revisar tendencias sobre el uso de los estacionamientos. Por último, la información procesada apoyará en la construcción de modelos matemáticos que proporcionarán una estimación de los valores futuros de los indicadores del estacionamiento y por lo tanto evaluar las expectativas a futuro del estacionamiento.
El proyecto se ha divido en 3 módulos:
El primer módulo es el módulo administrativo. Este módulo será el encargado de la creación, actualización y borrado de elementos como estacionamientos, usuarios u otros;
El segundo módulo es el módulo de recolección de información. Este módulo se encargará de obtener la información de fecha y hora del ingreso o egreso de un vehículo, el número de placa del vehículo y otros datos similares, cabe destacar que esta información será generada desde un sistema de reconocimiento de placa;
Y por último el módulo de visualización de indicadores que mediante gráficos dinámicos permitirá conocer el estado de los estacionamientos en un determinado momento y también permitirá realizar comparaciones entre periodos de tiempo al graficar los valores de los indicadores de gestión.
Con el propósito de simular y predecir el comportamiento futuro de los estacionamientos a partir de los datos que han sido recolectados, un proceso de análisis de información también es incluido en este proyecto. Este proceso nos permite distinguir cual es la posible situación a futuro del desempeño del estacionamiento al realizar una estimación utilizando un modelo matemático para producir las evaluaciones antes mencionadas.

[bookmark: _Toc298074867]ÍNDICE GENERAL
INTRODUCCIÓN	1
1.1	RESUMEN	1
1.2	DESCRIPCIÓN DEL PROYECTO	1
1.3	OBJETIVOS	4
1.3.1	OBJETIVOS GENERALES	4
1.3.2	OBJETIVOS ESPECÍFICOS	5
1.4	JUSTIFICACIÓN	6
1.5	ORGANIZACIÓN DEL PROYECTO	9
ANTECEDENTES BIBLIOGRÁFICOS	11
2.1	RESUMEN	11
2.2	INTRODUCCIÓN	12
2.3	TECNOLOGÍAS DE VISUALIZACIÓN DE GRÁFICOS WEB	13
2.3.1	OPEN FLASH CHART 2	13
2.3.2	AMCHARTS	14
2.3.3	GOOGLE VISUALIZATION API	16
2.3.4	SELECCIÓN DE LA TECNOLOGÍA DE VISUALIZACIÓN DE GRÁFICOS WEB	17
2.4	TÉCNICAS DE MODELAMIENTO	19
2.4.1	ARIMA	21
2.4.2	SUAVIZADO EXPONENCIAL	26
2.4.3	FILTROS DE KALMAN	32
2.4.4	SELECCIÓN DE LA TÉCNICA DE MODELAMIENTO	35
SISTEMAS DE RECOLECCIÓN Y VISUALIZACIÓN DE INDICADORES	37
3.1	RESUMEN	37
3.2	INTRODUCCIÓN	38
3.3	MÓDULO DE ADMINISTRACIÓN DE DATOS CONFIGURABLES	39
3.4	MÓDULO DE RECOLECCIÓN DE DATOS	43
3.4.1	GENERACIÓN Y CARGA DE DATOS SIMULADOS	47
3.5	MÓDULO DE VISUALIZACIÓN Y ANÁLISIS DE INDICADORES	50
3.5.1	DESCRIPCIÓN DE INDICADORES	50
3.5.1.1	PORCENTAJE DE USO DE PARQUEO	50
3.5.1.2	FLUJO DE ENTRADA Y SALIDA DE VEHÍCULOS		51
3.5.1.3	TIEMPO PROMEDIO DEL USO DEL PARQUEO		51
3.5.1.4	PORCENTAJE DE PLACAS NO RECONOCIDAS Y PORCENTAJE DE PLACAS NO EXISTENTES		52
3.5.1.5	PORCENTAJE DE USUARIOS NUEVOS	52
3.5.1.6	MOVIMIENTOS ÚNICOS POR USUARIOS	53
3.5.1.7	FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO		53
3.5.1.8	SEGUIMIENTO DE VEHÍCULOS	54
3.5.2	VISUALIZACIÓN Y ANÁLISIS DE GRÁFICOS	54
3.5.2.1	VISUALIZACIÓN DE INDICADORES	54
3.5.2.2	PORCENTAJE DE USO DE PARQUEO	56
3.5.2.3	FLUJO DE ENTRADA Y SALIDA DE VEHÍCULOS		58
3.5.2.4	TIEMPO PROMEDIO DEL USO DEL PARQUEO		60
3.5.2.5	PORCENTAJE DE PLACAS NO DETECTADAS Y NO RECONOCIDAS	62
3.5.2.6	PORCENTAJE DE USUARIOS NUEVOS	63
3.5.2.7	MOVIMIENTOS ÚNICOS POR USUARIO	65
3.5.2.8	FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO		66
3.5.2.9	SEGUIMIENTO DE VEHÍCULOS	68
3.5.3	ANÁLISIS DE DATOS GENERADOS	69
GENERACIÓN Y ANALISIS DE MODELOS MATEMATICOS PREDICTIVOS	74
4.1	GENERACIÓN DE MODELOS MATEMÁTICOS	74
4.1.1	MODELAMIENTO DEL PORCENTAJE DE USO	76
4.1.2	MODELAMIENTO DEL FLUJO DE ENTRADA Y SALIDA	79
4.1.3	MODELAMIENTO DEL TIEMPO PROMEDIO DE USO DEL PARQUEO	83
4.1.4	MODELAMIENTO DE PORCENTAJE DE PLACAS NO RECONOCIDAS Y NO EXISTENTES	86
4.1.5	MODELAMIENTO DEL PORCENTAJE DE USUARIOS NUEVOS	89
4.1.6	MODELAMIENTO DE MOVIMIENTOS UNICOS POR USUARIOS	91
4.1.7	FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO	94
4.2	ANÁLISIS DE RESULTADO DE MODELOS MATEMÁTICOS	96
CONCLUSIONES	99
RECOMENDACIONES	104
ANEXO A: MANUAL DE USO SPSS	107
ANEXO B: MANUAL DE INSTALACIÓN	120
ANEXO C: MANUAL DE USUARIO	125
REFERENCIAS BIBLIOGRAFICAS	144

ÍNDICE DE FIGURAS
FIGURA 2.1	Ciclo recursivo del filtro de Kalman…………………..……….34
FIGURA 3.1	Representación gráfica del diseño de base de datos……....42
FIGURA 3.2	Estructura de la base de datos.…………………………….…46
FIGURA 3.3	Ingresar usuario y contraseña.……………………………..…55
FIGURA 3.4	Página principal del sistema….…………………………….…55
FIGURA 3.5	Porcentaje de uso de parqueo ….………………………….…57
FIGURA 3.6	Flujo de entrada y salida de Vehículos.………..…………….59
FIGURA 3.7	Tiempo promedio de uso de parqueo .……………………….60
FIGURA 3.8	Porcentaje de placas no reconocidas y no existentes.……..62
FIGURA 3.9	Porcentaje de placas no reconocidas y no existentes……...64
FIGURA 3.10	Movimientos únicos por usuario..……………………………..65
FIGURA 3.11	Flujo de vehículos de un parqueo a otro.…………………….67
FIGURA 3.12	Seguimiento de Vehículos.…………………………………….68
FIGURA 3.13	Indicadores generales Mayo 2011.………………………..….69
FIGURA 3.14	Porcentaje de uso de parqueo Mayo 2011.………………….71
FIGURA 3.15	Flujo de entrada y salida Mayo 2011.…………………..........71
FIGURA 3.16	Tiempo promedio de uso de parqueo.………………………..72
FIGURA 4.1	Leyenda común para los gráficos..………………………...…76
FIGURA 4.2	Gráfico de serie de tiempo con predicción del porcentaje de uso por horas del día.……………………………………..……77
FIGURA 4.3	Gráfico de serie de tiempo con predicción del flujo de entrada y salida por hora del día……….…………….…………………81
FIGURA 4.4	Gráfico de serie de tiempo con predicción del promedio de tiempo de uso por hora del día…………………….…….……84
FIGURA 4.5	Gráfico de serie de tiempo con predicción del porcentaje de placas no reconocidas y placas no existentes por día de la semana…………………………………………………………..87
FIGURA 4.6	Gráfico de serie de tiempo con predicción del porcentaje de usuarios nuevos por mes del año….…………………………90
FIGURA 4.7	Gráfico de serie de tiempo con predicción de los movimientos únicos por usuarios por día de la semana..………………….92
FIGURA 4.8	Gráfico de serie de tiempo con predicción del flujo de vehículos de un parqueo a otro por mes del año..………….95

ÍNDICE DE TABLAS
TABLA 3.1	Porcentaje de ingresos al parqueadero por rangos de hora.49
TABLA 3.2	Porcentaje de salidas al parqueadero por rangos de hora...49
TABLA 4.1	Parámetros para suavizado exponencial aditivo de Winter..78
TABLA 4.2	Parámetros para suavizado exponencial estacional y aditivo de Winters……………………………………………………….82
TABLA 4.3	Parámetros para suavizado exponencial aditivo de Winters…………………………………………………………...85
TABLA 4.4	Parámetros para suavizado exponencial aditivo de Winters y estacional..88
TABLA 4.5	Parámetros de suavizado exponencial aditivo de Winters…91
TABLA 4.6	Parámetros para suavizado exponencial aditivo de Winters…………………………………………………………...93
TABLA 4.7	Parámetros para suavizado exponencial estacional………..96

104

CAPITULO 1
[bookmark: _Toc298075195][bookmark: _Toc303090592]INTRODUCCIÓN
1.1 [bookmark: _Toc298075196][bookmark: _Toc303090593]RESUMEN
El presente capitulo exhibe una visión general del proyecto, así como el grado que puede tener su aplicación para la gestión de un estacionamiento vehicular. Además, se exponen las bases sobre las que se justifica el proyecto y los objetivos generales y específicos.
Al final de este capítulo se presenta un resumen de cómo está organizado este informe de materia de graduación para alcanzar las metas propuestas.
1.2 [bookmark: _Toc298075197][bookmark: _Toc303090594]DESCRIPCIÓN DEL PROYECTO
El tema del proyecto es un “Sistema para la recolección, visualización y análisis de indicadores para la gestión de estacionamientos vehiculares”, este tratará de contestar diversas preguntas importantes sobre el tema de comportamiento, vialidad y el uso de estacionamientos vehiculares. Para validar el proyecto se creó un sistema simuló los datos necesarios para representar la entrada y salida de vehículos de varios estacionamientos vehiculares. El sistema mostrará información a través de gráficos dinámicos que permitan comprender y comparar fácilmente indicadores que representen el estado de los estacionamientos, por ejemplo un indicador puede permitir conocer a qué horas del día un estacionamiento esta cercano a tener todas sus plazas ocupadas, otro revisará que horas son las de mayor entrada y salida de vehículos, además de otro tipo de información del comportamiento vehicular.
El proyecto permitirá responder interrogantes específicas a la gestión de un estacionamiento tales como:
1 Existe o no suficientes parqueos en los estacionamientos para abastecer la demanda.
2 Determinar el flujo entrada y salida de los vehículos en cada estacionamiento y lograr determinar si estos están correlacionados.
3 Verificar la eficiencia del proceso de reconocimiento de placas, al recolectar información referente a los casos en los que el proceso de reconocimiento haya fallado.
4 Datos generales sobre el uso de los estacionamientos.
Al responderse estas preguntas se podrá determinar por ejemplo si se necesita realizar una inversión en infraestructura para crear nuevos estacionamientos o ampliarlos, establecer el sitio idóneo para la creación de nuevos estacionamientos, se podrá determinar cuáles son las horas de mayor flujo vehicular y por ende mayor probabilidad de congestión. Al tener este conocimiento se podrán tomar mejores decisiones en temas de vialidad y planificación.
Para poder generar los gráficos informativos concernientes a cada estacionamiento se necesita obtener información pertinente a la entrada y salida de vehículos, por lo tanto se asume que esta información será proporcionada por un sistema de reconocimiento de placas, el cual generará datos específicos sobre cada entrada y salida de automóviles. Esta información se ingresará masivamente a un sistema de base de datos, donde se guardará información concerniente al ingreso o egreso del vehículo como fecha y hora, estacionamiento en que se dio el ingreso o egreso, número de placa del vehículo, si el reconocimiento de placa fue exitoso y otros datos adicionales. A partir la recolección de datos a lo largo del tiempo, se podrán calcular los indicadores que ayudarán a la gestión del estacionamiento contestando las interrogantes antes planteadas.
Además de medir constantemente el desempeño del estacionamiento día a día, el sistema permite efectuar un análisis estimativo del comportamiento que tendrán los usuarios de los estacionamientos. A través de los datos de los indicadores extraídos del sistema y utilizando técnicas y herramientas especializadas en modelamiento de series de tiempo, el encargado del estacionamiento podrá tener una idea de cómo evolucionará el uso que se le da al estacionamiento y así prever los cambios necesarios administrativamente para manejar los inconvenientes que se puedan presentar de una forma proactiva.
1.3 [bookmark: _Toc298075198][bookmark: _Toc303090595]OBJETIVOS
Los objetivos generales y específicos se detallan a continuación:
1.3.1 [bookmark: _Toc298075199][bookmark: _Toc303090596]OBJETIVOS GENERALES
Crear un sistema que genere informes gráficos sobre el comportamiento de un estacionamiento, este comportamiento estará relacionado con el uso, flujo vehicular y demás información pertinente a los estacionamientos. Además de mostrar la información sobre los indicadores de los estacionamientos, también deberá tener un mecanismo para recolectar los datos básicos, necesarios para generar los valores de los indicadores a presentar. Los valores acumulados a lo largo del tiempo podrán ser utilizados para realizar evaluaciones a futuro y realizar pronosticaciones consistentes a los datos.
1.3.2 [bookmark: _Toc298075200][bookmark: _Toc303090597]OBJETIVOS ESPECÍFICOS
· Implementar un módulo administrativo que permita crear, modificar y eliminar estacionamientos, usuarios y elementos que apoyen en la administración del estacionamiento.
· Implementar un módulo de recolección de información que permita almacenar, en una base de datos, la información concerniente a los movimientos vehiculares de entrada y salida. Esta información deberá ser proporcionada por un sistema de reconocimiento de placas.
· Definir indicadores que aporten con información gerencial sobre el uso de los estacionamientos, flujo de vehículos y demás información vehicular.
· Implementar un módulo de visualización de indicadores que permita al encargado de los estacionamientos tener un concepto general acerca del desempeño de los estacionamientos gestionados, el control lo realizará basado en los valores de los indicadores generados por el sistema. Estos controles se realizarán utilizando los reportes gráficos generados por este modulo.
· Implementar un proceso que realice la simulación de movimientos vehiculares de entrada y salida. En este proceso se generará la información requerida por el módulo de recolección de información. Esta información es necesaria para generar los gráficos dinámicos que se presentaran al administrador por medio del módulo de visualización de indicadores.
· Acumular datos que pueden ser utilizados para el análisis y predicción de la conducta que tendrán los indicadores de gestión. Mediante este análisis se apoyará en la toma de decisiones proactivas en base a las conductas predichas. Esta información le permitirá, por ejemplo, saber cuales son las horas pico en lo referente a la entrada y salida de vehículos. De esta forma podrá manejar el recurso humano requerido para entregar y recoger tickets de estacionamiento.
1.4 [bookmark: _Toc298075201][bookmark: _Toc303090598]JUSTIFICACIÓN
La información generada con este proyecto servirá para que las personas encargadas de gestionar o controlar los puntos de estacionamiento puedan tomar decisiones, en cuanto al uso de los recursos e inversiones en infraestructura, basadas en una mayor y mejor información sobre el estado del o los estacionamientos a su cargo. También la información generada servirá como datos de entrada para el mejoramiento iterativo del sistema de reconocimiento de placas ya que se podrán calcular estadísticas sobre la cantidad de placas reconocidas exitosamente por el sistema de reconocimiento.
Este sistema proporcionará información útil para la gestión de un estacionamiento vehicular de diversas formas:
· Permitirá a uno o varios administradores acceder a los reportes de indicadores que el sistema genere. Al ser un sistema basado en web, podrá ser accedido desde diversos lugares y por varias personas concurrentemente, sin necesidad de instalar ninguna aplicación. También al tener sus datos centralizados, permitirá al o los administradores del sistema revisar la información de varios estacionamientos sin tener que movilizarse físicamente hasta el lugar del estacionamiento en si.
· Permitirá conocer qué horas del día y qué días de la semana los estacionamientos están llenos o cercanos a llenarse; es decir permitirá conocer los horarios picos sobre el uso de un estacionamiento. Esto ayudará a definir eficientemente el horario de los guardias y saber si se necesita o no expandir los estacionamientos.
· Permitirá definir las horas del día en que se necesita más personal para repartir o recoger tickets en los estacionamientos, permite también conocer cuando se puede generar mayor embotellamiento en el parqueo, para así tomar las medidas necesarias al disponer del personal encargado.
· Permitirá generar estadísticas de cuánto tiempo el usuario deja parqueado su carro, este dato correlacionado con el porcentaje de uso de parqueo permitirá tomar una mejor decisión al definir horarios de guardias y si es necesaria la construcción de más puestos para parqueo. Por ejemplo si un parqueo tiene una alta tasa de uso y alto tiempo promedio de uso, claramente necesita ser expandido.
· Al tener información tanto de placas reconocidas como no reconocidas se podrá cuantificar la eficacia del sistema de reconocimiento de placas.
· Para el caso de zonas donde haya una gran cantidad de parqueos manejados en común, como centros comerciales, el sistema permite saber cuántas visitas efectivas diarias de vehículos hay y así saber cuánto transito fluye en esa zona.
· Para el caso específico de estacionamientos que presente un comportamiento estacional, permite saber en qué meses se produce un mayor ingreso de nuevos vehículos. Este dato se puede correlacionar con otras variables, como en el caso de campus universitarios, para poder sacar conclusiones sobre el área de transportes.

1.5 [bookmark: _Toc298075202][bookmark: _Toc303090599]ORGANIZACIÓN DEL PROYECTO
La implementación de este sistema incluye varias tareas que no están completamente relacionadas, por este motivo el sistema se dividirá en varios módulos cuyas funcionalidades básicas se detallan a continuación:
· Extracción de datos desde el sistema de reconocimiento de placas e ingreso al sistema de estadísticas.
· Creación, eliminación y actualización de datos configurables necesarios como estacionamientos e indicadores de estado.
· Mostrar los indicadores a través de gráficos dinámicos utilizando reportes web.
De esta forma, la descripción de la implementación de estos módulos obedece a la siguiente organización del documento:
· En el capítulo I se describe el proyecto de forma general, lo que se desea desarrollar y sus objetivos.
· En el capítulo II se hace una revisión bibliográfica de las diferentes tecnologías que hay a la mano para desarrollar el sistema y diferentes técnicas para realizar el modelamiento matemático.
· En el capítulo III se explicará el desarrollo de los módulos de recolección de datos desde el sistema de reconocimiento, los reportes de los indicadores que se presentarán al administrador y la estructura que tendrá la información administrativa.
· En el capítulo IV se explicarán los procesos necesarios para obtener las estimaciones de cada uno de los indicadores propuestos a través de la metodología que mejor se adapte a los datos procesados por el sistema.
· Por ultimo se presentará un resumen sobre el trabajo realizado junto a las conclusiones desarrolladas y mejoras en el sistema.

85

CAPITULO 2
[bookmark: _Toc298075203][bookmark: _Toc303090600]ANTECEDENTES BIBLIOGRÁFICOS
2.1 [bookmark: _Toc298075204][bookmark: _Toc303090601]RESUMEN
En este capítulo se realiza un análisis bibliográfico de las distintas técnicas que se encuentran a disposición para disponer de 1) reportes gráficos que representen los indicadores de gestión diseñados para el sistema y 2) modelos matemáticos que permitan al administrador estimar el comportamiento que tendrán los estacionamientos vehiculares. Primero se realizará una introducción a los ítems antes mencionados, para luego realizar un análisis bibliográfico por separado sobre el área de visualización gráfica de indicadores y sobre el tema de modelamiento matemático de los valores de los indicadores. Por último se realizará una comparación de las técnicas investigadas para seleccionar la metodología que se utilizará para la ejecución de este informe de materia de graduación.
2.2 [bookmark: _Toc298075205][bookmark: _Toc303090602]INTRODUCCIÓN
Los indicadores de gestión son herramientas gerenciales que permiten conocer el desempeño de una empresa. Esta herramienta permite tener un control más eficiente del estado en que se encuentra la empresa ya que evalúa constantemente los procesos internos que se realizan.
Los indicadores tienen que tener ciertos atributos entre los cuales están: 1) debe ser medible, quiere decir que debe ser cuantificable; 2) debe ser entendible, o sea que debe ser fácilmente entendido por aquellos que tienen acceso a la información que da el indicador; y 3) debe ser controlable dentro de la estructura de la organización, esto quiere decir que la organización puede tomar medidas para afectar la cuantía del indicador.
Al tener indicadores de gestión la administración puede tomar una acción proactiva a los problemas que se puedan presentar ya que se basan en tener una medición constante de la información recolectada. También sirven como base para analizar el futuro desempeño de la organización, ya que gracias a ellos observan las tendencias que están tomando cada uno y si es el caso, acciones preventivas pueden ser tomadas antes de que sea tarde.
Ya que los datos reales podrán ser generados por entidades que estén físicamente alejadas, se eligió como medio de presentación y recolección de datos tecnología basada en web.
2.3 [bookmark: _Toc298075206][bookmark: _Toc303090603]TECNOLOGÍAS DE VISUALIZACIÓN DE GRÁFICOS WEB
En esta sección se revisarán los tipos de tecnologías más comunes que permiten crear gráficos dinámicos, estos gráficos nos permitirán comparar datos, revisar tendencias y entender de una forma fácil la información estadística generada por el sistema propuesto. También se explicará por qué el sistema propuesto estará basado en la web y se enumerarán las ventajas y desventajas de cada una de las técnicas analizadas.
Cabe destacar que al ser una aplicación web se acorta la cantidad de tecnologías que se pueden utilizar para generar gráficos dinámicos. Estas tecnologías se enumeran a continuación:
· Tecnología Flash
· Tecnología Java script
· Tecnología de generación de imágenes
2.3.1 [bookmark: _Toc298075207][bookmark: _Toc303090604]OPEN FLASH CHART 2
Es una librería basada en Flash que se puede abreviar como OFC2, es destacado que este API soporta eventos de clic sobre los gráficos generados [1]. Para que OFC2 genere las animaciones Flash necesita que la información del gráfico sea importada desde un archivo, en formato JSON [2]. También posee un API que provee de funciones programadas en PHP que facilitan la generación dinámica del archivo tipo JSON.
La librería ofrece la ventaja de tener varios API en varios otros lenguajes de programación de alto nivel como Java y .NET entre otros [3]. Al tener API desarrollados en lenguajes de alto nivel que se ejecutan del lado del servidor, el desarrollo con esta tecnología se hace más fácil, ya que no se debe manejar la presentación del gráfico en el lado del cliente.
Como desventajas de esta tecnología tenemos que la presentación de los gráficos dependerá de que el navegador web del cliente tenga instalado un plugin que le permita reproducir animaciones Flash.
2.3.2 [bookmark: _Toc298075208][bookmark: _Toc303090605]AMCHARTS
Basada en Flash, es una librería independiente del lenguaje de programación y que puede obtener los datos que debe graficar desde formatos CSV o XML [4]. Tiene componentes .NET que permiten una rápida integración y creación de gráficos dinámicos utilizando “.NET Databinding” [5].
Cabe destacar que .NET no es la única forma que tiene de crear sus gráficos dinámicos, ya que esta librería simplemente necesita que el formato del archivo sea XML para poder presentar los datos gráficamente [6]. Esto quiere decir que este archivo XML puede ser generado por cualquier lenguaje de programación.
Al igual que las ventajas mencionadas anteriormente, al tener API basado en un lenguaje que se ejecuta en el servidor, no se debe realizar ningún desarrollo de presentación del lado del cliente. También se debe notar que el API proporciona componentes Flash “enlazados a datos”. Esto permite que los valores extraídos desde la base puedan ser asociados directamente al gráfico, a través de una propiedad del mismo. Esto facilita el uso de la librería y aminora la cantidad de código que se tiene que escribir.
Como se explicó en la sección de OFC2, al ser una librería basada en Flash, la desventaja principal es la dependencia que tiene el cliente en el plugin de Flash. Sin este plugin los gráficos no podrán ser visualizados.
2.3.3 [bookmark: _Toc298075209][bookmark: _Toc303090606]GOOGLE VISUALIZATION API
Esta librería de Google permite crear gráficos mediante tecnología AJAX, por lo tanto utiliza principalmente código Javascript [7]. Para acceder a los datos de un backend se necesita lo que la librería conoce como un “data source”. Estos data sources son servicios a los que se conectan los navegadores a través de la librería AJAX para obtener los datos necesarios para generar el gráfico dinámicamente [8]. Cabe destacar que Google ofrece librerías que nos facilitan la creación de los “data providers”, en lenguajes de programación como Java [9].
La ventaja que esta librería nos ofrece es la ubicuidad que brinda al manejar la presentación de gráficos en un lenguaje como Javascript. Esto se da ya que los gráficos pueden ser visualizados bajo cualquier navegador que proporcione soporte Javascript, lo cual es bastante común en cualquier navegador moderno.
Como desventaja tenemos la necesidad de desarrollar la capa de presentación en el lenguaje de programación Javascript, a la vez que la capa de acceso a datos debe ser desarrollada en otro lenguaje de programación, como Java.
2.3.4 [bookmark: _Toc298075210][bookmark: _Toc303090607]SELECCIÓN DE LA TECNOLOGÍA DE VISUALIZACIÓN DE GRÁFICOS WEB
Después de analizar las diferencias entre las metodologías y APIs se procederá a definir las diferentes razones que nos permitieron seleccionar el API amCharts como base para la generación de gráficos a través de la tecnología Flash. Se tomó en cuenta las complejidades y flexibilidad permitida por cada librería para realizar la selección.
Las librerías Javascript requieren que la solución a desarrollar tenga dos tipos de módulos. El primer módulo se ejecutará en el servidor y se encargará de realizar la búsqueda de información que el usuario requiriere dentro de la base de datos relacional, además de ejecutar los cálculos necesarios en base a los datos extraídos desde la base de datos para generar la información de estadísticas. Como último paso la información estadística será retornada al navegador para que pueda ser presentada al cliente. El módulo que se encargará de la presentación del gráfico deberá ser desarrollado en Java script, puesto que se ejecutará en el navegador del usuario. Este último módulo se encargará de generar los gráficos que se mostrarán al usuario final a partir de los datos generados por el primer modulo. Además la tecnología permite que el sistema reconozca cuando un usuario seleccione parte del gráfico, para así manejar esa selección de manera especial como se lo requiere y por último de comunicarse vía protocolo HTTP con el servidor cuando la información estadística sea requerida.
Las librerías basadas en Flash son menos complejas que los APIs AJAX, ya que el código ejecutado en el servidor se encarga de obtener los datos desde la base de datos, realizar los cálculos necesarios y definir los atributos que tendrá el gráfico que se generará. La mayoría del desarrollo que se debe realizar correrá en el servidor y simplemente se retornará al navegador el recurso Flash que representa el gráfico. Además de lo antes expuesto, la librería amCharts se integra fácilmente al ambiente de desarrollo .NET y entrega al desarrollador componentes Flash enlazados a datos, viniendo a ser la mayor diferencia entre este API y OFC2.
Además de proporcionar las ventajas antes mencionadas al desarrollador, la tecnología Flash también es útil desde el punto de vista del usuario final del sistema puesto que permite una mejor interacción con él. Al igual que las librerías basadas en Javascript, el API permite que el sistema se percate sobre los clics que el usuario final realiza sobre los gráficos. Esto quiere decir que si un usuario final hace clic sobre una barra de un gráfico de barras, el sistema puede redirigirlo a alguna página que le dé más detalles sobre la información que ha seleccionado.
Aunque amCharts es una librería comercial, sus desarrolladores nos ofrecen una versión completamente gratis. La única diferencia entre versiones es que dentro de los gráficos generados por la versión gratuita, aparecerá un pequeño anuncio de amCharts. Otro tema que hay que destacar es que aunque el ambiente .NET ofrece mas facilidades para el desarrollo, la librería no depende de este ya que extrae los datos a presentar de archivos CSV o XML que pueden ser generados por cualquier lenguaje de programación.
Por los motivos expuestos anteriormente se concluye que la librería amCharts es la mejor alternativa para el desarrollo de los elementos gráficos del sistema estadístico para la gestión de estacionamientos vehiculares.
2.4 [bookmark: _Toc298075211][bookmark: _Toc303090608]TÉCNICAS DE MODELAMIENTO
Para comprender el comportamiento de los indicadores presentados en este proyecto, es importante entender primero lo que se conoce en estadística como “serie temporal” [10]. Una serie temporal (o serie de tiempo) típica son mediciones que se realizan a intervalos de tiempo constantes. Al realizar un análisis de estos datos recolectados se pueden inferir comportamientos especiales a través del tiempo. Una serie temporal tiene cuatro componentes principales: la tendencia, las variaciones estacionales, las variaciones cíclicas y las variaciones accidentales. También se encuentran casos en que alguno de estos componentes no forman parte de la serie temporal estudiada.
· Tendencia: Es la componente que recopila el comportamiento de la serie de tiempo a largo plazo. Por lo tanto es necesario recolectar una gran cantidad de observaciones a lo largo del tiempo para poder detectar el tipo de comportamiento de la serie de tiempo. Estos comportamientos pueden seguir leyes de crecimiento, decrecimiento o permanencia. De esta manera estas distintas tendencias pueden responder a perfiles lineales, exponenciales, parabólicos u logarítmicos entre otros [11].
· Variaciones estacionales: Son variaciones que se repiten periódicamente y pueden tener causas del tipo climatológica o de ordenación del tiempo (los días de la semana condiciona el comportamiento del uso del estacionamiento). Generalmente los periodos analizados son anuales, aunque pueden basarse en meses, semanas, días e inclusive horas [12].
· Variaciones cíclicas: Al realizar análisis de series de tiempo acerca de variables económicas, es común encontrar este tipo de componentes. Suelen ser el resultado de la sucesión de las fases expansivas y recesivas de la economía. Son, generalmente, comportamientos con periodos superiores al año, que se repiten de forma aproximadamente periódica [13].
· Variaciones accidentales: Este componente es el resultado de eventos aleatorios que inciden de forma aislada y no influyen permanentemente en la serie de tiempo. Estos errores se pueden dar por eventos fortuitos como paros, inundaciones, accidentes u otros [14].
2.4.1 [bookmark: _Toc298075212][bookmark: _Toc303090609]ARIMA
En 1970, Box y Jenkins crearon una metodología destinada a identificar y estimar series temporales en los que los propios datos de la variable estudiada a lo largo del tiempo sirven como base para su estimación futura. Los modelos ARIMA son muy flexibles y son muy frecuentemente en el análisis de series temporales econométricas [15]. El término ARIMA proviene del acrónimo inglés “AutoRegresive Integrated Moving Average”. Los modelos generales ARIMA combinan tres tipos de procesos: autorregresivos (AR); diferenciados (I) y procesos de media móvil (MA).
La nomenclatura (p,d,q) es empleada para representar un modelo ARIMA, donde p es el orden de la autorregresión, d es el grado de diferenciación y q es el orden de media móvil empleado [16]. A continuación se va a examinar cada uno de estas tres características del modelo por separado:
· Autorregresión: En un proceso autorregresivo de aproximación, los valores de la serie temporal se representan como una función lineal de los valores anteriores. Estos procesos se representan como AR(n), donde n indica el orden del proceso. Un proceso autoregresivo de orden n utiliza los n valores anteriores para realizar el cálculo de la predicción de la serie temporal. Además, cada valor anterior debe ser ponderado, esta ponderación se representa mediante la variable φ. El ruido es otra variable que se revisa, ya que representa una perturbación aleatoria que afecta a los valores de la serie. Por lo tanto un proceso autorregresivo es un proceso “con memoria” en el cual cada valor está correlacionado con los valores anteriores [17]. A continuación se presentará la ecuación que representa el proceso autorregresivo, pero antes se explicarán cada uno de los componentes de la ecuación. La variable c representa una constante; φi es el factor que representa cuan dependiente es la variable predicha de los valores anteriores; Xt-i es el valor precedente en el tiempo t-i; y por ultimo εt es el error de la serie de tiempo.
[image: X_t = c + \sum_{i=1}^p \varphi_i X_{t-i}+ \varepsilon_t .\,]
Ecuación 2.1
· Media Móvil: Otro proceso usado en un modelo ARIMA es el de media móvil. En este tipo de procesos, cada valor de la serie de tiempo depende del ruido actual y precedentes, tomando como un valor base la media de la serie de tiempo. El orden n de un proceso de media móvil define que se necesitarán las n observaciones previas del ruido para realizar la predicción. Así un proceso MA(n) usa los n ruidos previos, además del correspondiente al periodo actual. Estos ruidos también tendrán factores de ponderación que deben ser calculados para realizar estimaciones útiles. Un proceso autoregresivo y uno de media móvil contrastan de una forma ligera, pero trascendente. Al ser los valores de una serie de media móvil una media ponderada de las perturbaciones aleatorias, el efecto de perturbación afecta al sistema en un número específico de periodos (orden de la serie) para después de esto dejar de afectar inmediatamente. En el caso los valores de una serie autoregresiva, como éstos son una media ponderada de los valores recientes de la serie, el efecto de una perturbación se atenúa con el paso del tiempo, pero no se elimina completamente [18]. A continuación se presentará la ecuación que representa el modelo de medias móviles y se explicarán los componentes que la conforman. La variable µ es la media de la serie de tiempo; la variable εt es un error medido en el tiempo t; el coeficiente de ponderación del error está representado por la variable θi; y los errores previos de la serie de tiempo están representados por εt-i.
[image: X_t = \mu + \varepsilon_t + \sum_{i=1}^q \theta_i \varepsilon_{t-i}\,]
Ecuacion 2.2
· Diferenciación: Los procesos AR y MA son aplicables a series de tiempo estacionarias, esto quiere decir que las series de tiempo que presenten tendencias en sus valores no estarán aptas para ser utilizadas por los procesos antes mencionados. Para lograr que las series de tiempo tengan características no estacionarias y puedan ser procesadas correctamente se utilizan grados de diferenciación, esto quiere decir que los valores de las series de tiempo son restados entre sí (Yt – Yt-1). De esta forma se obtienen series de tiempo estacionarias de orden I(d), donde la d representa la cantidad de diferenciaciones que se realizan para generar una serie estacionaria.
La mayor ventaja que ofrece la metodología de estimación ARIMA es la simplicidad de los modelos que genera. Los modelos son formados por ecuaciones lineales que permiten realizar una estimación a futuro de la serie.
Por el contrario, una desventaja importante del método ARIMA es la necesidad de que la serie de tiempo analizada sea estacionaria. Si la serie contiene un componente de tendencia, éste debe ser anulado a través de la diferenciación de los valores de la serie, para después poder proceder a aplicar los procesos autoregresivos y de medias móviles. Esta diferenciación añade un mayor grado de complejidad para series de tiempo que necesiten varios grados de diferenciación.

2.4.2 [bookmark: _Toc298075213][bookmark: _Toc303090610]SUAVIZADO EXPONENCIAL
El suavizado exponencial es una metodología que permite predecir el valor futuro de una serie de tiempo en base a las medidas tomadas anteriormente. Para que esta predicción se realice es necesario definir uno o varios factores de ponderación. El suavizado exponencial le resta peso a las observaciones realizadas a lo largo del tiempo [19], o puesto de otra forma una predicción realizada a través del método de suavizado exponencial le dará mayor trascendencia a las observaciones recientes que a las observaciones más antiguas.
Se debe aclarar que hay varios tipos de suavizado exponencial y se irán detallando gradualmente en esta sección. Cada uno de ellos modela de mejor forma ciertas características que son inherentes a las series de tiempo como la estacionalidad y tendencia. La primera metodología es el suavizado exponencial simple, que permite predecir una serie de tiempo simple, o sea sin ciclos estacionales, ni tendencia. El suavizado exponencial doble modela de mejor manera las series de tiempo tendenciales. Esto quiere decir que las series de tiempo que presentaren valores crecientes o decrecientes a lo largo del tiempo, serán mejor modeladas con la técnica del suavizado exponencial doble. El suavizado exponencial simple estacional apoya en el modelamiento de series temporales que no presentan tendencia, pero que si presentan características estacionales. Por último el suavizado exponencial aditivo de Winters maneja correctamente la estimación de series de tiempo que presenten características tendenciales y estacionales conjuntamente.
[image:
\begin{align}
s_1& = x_0\\
s_t& = \alpha x_{t-1} + (1-\alpha)s_{t-1} = s_{t-1} + \alpha (x_{t-1} - s_{t-1}), t>1 \,
\end{align}
]El suavizado exponencial simple define un factor de suavizado α que se encargara de definir el peso se le da a las mediciones realizadas anteriormente para realizar la estimación de los valores futuros. Los valores que α pueden tomar están entre 0 y 1; cuando este factor se acerca a 1 el modelo le dará mayor importancia a las medidas tomadas recientemente. Por el contrario, cuando α tome valores cercanos al 0, los valores anteriores tendrán más relevancia [19]. A continuación se presentan las ecuaciones donde se advierte cómo interactúan los factores de suavizado con los valores de la serie de tiempo que se requiere estimar.

Ecuación 2.3
Se puede distinguir que la ecuación 2.3 no contiene ningún factor exponencial, pero cuando en esta se reemplaza las variables de predicción st, toma la forma de una función exponencial [20]. A continuación se presenta la ecuación 2.3 en su forma exponencial.

Ecuación 2.4
Por otra parte el suavizado exponencial doble funciona para el modelamiento de series de tiempo que sigan una tendencia, puesto que el modelo exponencial simple no ofrece un buen desempeño para este tipo de series de tiempo. Este modelo matemático define otro factor γ que representa el suavizado de la tendencia. Esto quiere decir que se realizarán aproximaciones ya no solo de st, sino también de Tt, donde Tt representa la predicción de la tendencia que forma parte de la serie de tiempo [21].
Ecuación 2.5
El factor γ, al igual que el factor α, sirve para suavizar, en este caso la tendencia de la serie de tiempo y para esto utiliza aproximaciones realizadas anteriormente, pero las cuales van decayendo en importancia de forma geométrica. También se puede observar que dicho factor γ es parte de una segunda ecuación que se encarga de aproximar un valor representativo de la tendencia (Tt) de la serie de tiempo. Por último la variable Ft+m pasa a representar el valor estimado de la serie de tiempo después de m periodos desde el tiempo t.
La técnica de suavizado exponencial estacional permite modelar series de tiempo que solamente presenten componentes estacionales. Esta técnica requiere que se definan dos factores α y δ. El factor α representa el peso que tienen los valores anteriores de la serie de tiempo en las estimaciones hacia el futuro. Por otra parte el factor δ representa el peso que tendrá el componente estacional en el cálculo de los datos estimados. A continuación se presenta la ecuación donde entran en juego los factores explicados.
Ecuaciones 2.6
La variable It representa un índice estacional, que debe ser calculado para efectuar la estimación total de la serie de tiempo. Esto quiere decir que It-p representará el índice estacional de t-p observaciones pasadas, donde p es una constante que representa la cantidad de valores que hay dentro de un ciclo estacional. Por ejemplo, si se realizan observaciones mensuales para un ciclo anual, p=12.
Para series de tiempo que presentan componentes estacionales y tendenciales se obtiene mejores desempeños al utilizar el suavizado exponencial aditivo de Winters. Esta técnica fundamenta su funcionamiento en tres factores que aportan en la estimación de los valores futuros de la serie de tiempo. El factor α como ya se ha explicado anteriormente, aporta en el suavizado que tienen los valores anteriores en la estimación de la serie de tiempo. A su vez el factor δ aporta en la estimación del componente estacional de la serie de tiempo. Y por último el coeficiente γ se utiliza para evaluar el componente tendencial de la serie de tiempo. Las ecuaciones a continuación presentadas detallan como se relacionan los factores antes explicados.
Ecuaciones 2.7
Se puede apreciar que la ecuación 2.7 contiene las tres variables que ya forman parte de las técnicas anteriormente explicadas. La variable st aporta con el suavizado de la serie de tiempo; la variable Tt aporta con los valores estimados de la tendencia que forma parte de la serie de tiempo; y por el índice de It apoya a insertar el factor estacional en la estimación matemática.
La ventaja de la metodología del suavizado exponencial es la diversidad de formas de estimar los valores de series de tiempo, según las características que presenten cada una de ellas. Esto quiere decir que el modelamiento se realizará de mejor forma si se eligen el tipo de suavizado exponenciales analizando si hay o no componentes tendenciales y estacionales dentro de las series de tiempo estudiadas.
Como desventaja tenemos que, si la serie de tiempo modelada tiene diversos componentes, como la tendencia o estacionalidad, realizar el cálculo del modelo se vuelve más complejo. Esto se da porque es necesario que entren en juego ecuaciones que ajusten los componentes estacionales y tendenciales de la serie de tiempo.
2.4.3 [bookmark: _Toc298075214][bookmark: _Toc303090611]FILTROS DE KALMAN
Esta metodología se basa en el documento generado por Rudolf Kalman (1960) en la cual describe una solución recursiva al problema de filtrado lineal de datos discretos. El filtro de Kalman predice valores al estimar la incertidumbre de los valores predichos y calculando un promedio ponderado del valor predicho y el valor medido [22]. Las estimaciones más importantes se realizan por medio del método de mínimos cuadrados recursivos, para de esta forma se minimiza el error [23]. De esta manera el filtro pronosticará valores futuros a partir de valores previos, añadiendo un factor de corrección proporcional al error de la predicción realizada.
El filtro de Kalman permite predecir el futuro estado del sistema, aunque la naturaleza del sistema sea desconocida. Esta predicción es realizada a través de un proceso de estimación y corrección, es decir, el algoritmo pronostica el nuevo estado en base a una estimación previa y añade un término de corrección proporcional al error de la predicción, así el error es minimizado estadísticamente [24].
El filtro supone que el sistema puede ser descrito con un modelo estocástico lineal. Además, tanto los errores inscritos al sistema como a la información agregada al mismo tienen una distribución normal con media cero y una varianza definida [25]. Al ser un filtro recursivo, quiere decir que la solución es recalculada cada vez que una nueva medida es incorporada al sistema.
	Hay dos grupos de ecuaciones de diferentes tipos que forman parte del filtro de Kalman. Las primeras son las encargadas de pronosticar el estado en el tiempo t con los datos obtenidos del tiempo t-1 y de la actualización media de la matriz de covarianza. Este grupo de ecuaciones se las puede definir como ecuaciones de pronóstico. Mientras que el segundo grupo se las conoce como ecuaciones de corrección y se encargan de retroalimentar al sistema con nueva información de una estimación ya realizada, para mejorar las estimaciones siguientes [26]. El ciclo del filtro es presentado a continuación:
[image:]
Figura 2.1: Ciclo recursivo del filtro de Kalman
Una ventaja se tiene, que el filtro de Kalman es la independencia que tiene en los cambios estructurales del modelo. Esto se da por el carácter recursivo de las estimaciones realizadas por el filtro. El filtro utiliza los valores anteriores de la serie de tiempo para definir la probabilidad de su trayectoria, mas no un modelo determinístico que puede cambiar con el tiempo.
Como desventajas tenemos que, cuando se aplica el filtro sobre modelos autorregresivos los resultados estarán limitados por las observaciones históricas realizadas a la variable. Por lo tanto tendremos una eficiencia a corto plazo, ya que la estimación representará la fuerza que presenta el sistema.
2.4.4 [bookmark: _Toc298075215][bookmark: _Toc303090612]SELECCIÓN DE LA TÉCNICA DE MODELAMIENTO
	Se debe advertir que el filtro de Kalman es un algoritmo recursivo que nos permite obtener una aproximación del siguiente valor de la serie de tiempo, mas no una formula directa que represente el comportamiento de la serie. Por esta razón, tanto la metodología ARIMA como el suavizado exponencial ofrecen una ventaja que nos interesa de manera especial, ya que ambas nos ofrecen ecuaciones que podremos utilizar para realizar las estimaciones a largo plazo.
Un factor que se debe destacar es la cantidad de conocimientos estadísticos que se requieren para aplicar cada técnica. Se distingue que para el filtro de Kalman es necesario tener bases más solidas sobre estadística, en comparación a las otras dos técnicas.
Como conclusión de esta sección podemos declarar que las técnicas ARIMA y suavizado exponencial ofrecen ventajas sobre la técnica del filtro de Kalman. Pero solamente por medio de experimentación se puede definir que técnica que mejor se aproxima a la serie de tiempo a analizar. La ventaja que se tiene es que en el mercado hay software especializado que permite realizar el análisis de forma bastante automatizada. Este tipo de software permite encontrar el mejor modelo que se ajuste a la serie de tiempo estudiada, además de los diferentes factores que requieren las técnicas seleccionadas.

CAPÍTULO 3
[bookmark: _Toc298075216][bookmark: _Toc303090613]SISTEMAS DE RECOLECCIÓN Y VISUALIZACIÓN DE INDICADORES
3.1 [bookmark: _Toc298075217][bookmark: _Toc303090614]RESUMEN
Este capítulo explicará dos módulos, recolección y visualización que aunque no son procesos complejos, se los debe tomar en cuenta porque alimentan de información básica al sistema de gestión de estacionamiento vehicular para que éste pueda realizar los cálculos necesarios y presentar los informes requeridos por los usuarios de la aplicación.
Los reportes generados por el sistema de gestión de estacionamiento vehicular tienen como base dos tipos de datos que deben ser alimentados previamente. El primer tipo de dato se define como “dato configurable”, estos datos son los que permiten adaptar el sistema a la realidad de uno o varios estacionamientos, por ejemplo si el administrador gestiona dos estacionamientos, deben poder crearlos, modificarlos y eliminarlos del sistema según su criterio. Así mismo, hay datos vehiculares que representan la entrada y salida de vehículos, los cuales llamaremos “movimientos vehiculares”, estos movimientos son necesarios para generar los reportes de gestión requeridos por el administrador de los estacionamientos.
El módulo de recolección de datos vehiculares proporciona al sistema la información básica para generar los reportes e indicadores requeridos, por lo tanto son los bloques sobre los que se sostienen los elementos más complejos del sistema.
El módulo de Visualización de los indicadores del parqueo, son los que nos permitirá tener un mejor manejo y administración del mismo. Este módulo tiene una estructura visual que permite al usuario ver rápidamente los datos en una tabla y en un gráfico que muestra la continuidad de los mismos durando días y horas.
3.2 [bookmark: _Toc298075218][bookmark: _Toc303090615]INTRODUCCIÓN
[bookmark: 0.1__GoBack1]Para lograr que el sistema de gestión de estacionamientos genere reportes de indicadores gráficos útiles para el usuario del producto, requiere que se alimente de datos provenientes de los sistemas de adquisición y/o reconocimiento de placas, los cuales generan datos acerca de los movimientos vehiculares realizados. El sistema debe saber en qué momento cada vehículo ha entrado o salido cada uno de los estacionamientos, que número de placa tenía dicho vehículo e información adicional que requiera el administrador. Esta información será alimentada al sistema de gestión a través del módulo de importación de datos vehiculares, el cual se explicará con más detalles en los siguientes capítulos.
Además de los datos generados por el sistema de adquisición y reconocimiento de placas, los reportes del sistema deben utilizar datos que reflejen las características de los estacionamientos, usuario e indicadores. Esta información, debe poder ser creada y modificada de una forma sencilla, para que el sistema pueda ser utilizado de forma general, para cualquier estacionamiento o grupo de estacionamientos.
En total en este capítulo se explicará el funcionamiento de tres módulos, estos son el “Módulo de Administración de Datos Configurables”, “Módulo de recolección de datos” y “Módulo de visualización de indicadores”.
3.3 [bookmark: _Toc298075219][bookmark: _Toc303090616]MÓDULO DE ADMINISTRACIÓN DE DATOS CONFIGURABLES
El sistema para la gestión de estacionamientos necesita además de la información generada por los sistemas de adquisición de imágenes y reconocimiento de placas, otro tipo de información. A esta información se la conoce como datos configurables ya que pueden ser creados, modificados y eliminados por el administrador del sistema para así adaptar el sistema a la situación en la cual se debe utilizar. Por ejemplo, si el administrador tiene 3 estacionamientos y cada uno de 20 parqueos, el sistema le debe permitir crear estos estacionamientos. De esta forma si el sistema tiene que ser implementado en otros estacionamientos, simplemente se crean estacionamientos basados en la situación de la nueva implementación.
Además de los estacionamientos el administrador deber ser capaz de configurar otros datos del sistema, a continuación se enumera los tipos de datos que el administrador debe ser capaz de modificar.
Estacionamiento: Este representa el lugar físico donde se parquean los carros, como dato principal tendrá el número máximo de carros que son capaces de ingresar a dicho estacionamiento.
Usuario: Representa a una persona que necesita ingresar al sistema de estadísticas para revisar los reportes e indicadores generados. Los datos principales para esta representación son el usuario y la clave que los identifica, que les permite ingresar al sistema.
Indicadores: Los indicadores son valores especiales, definidos por los usuarios, que informan el estado de los estacionamientos en base a las estadísticas calculadas por el sistema. Un indicador permite conocer si los estacionamientos presentan una situación normal o adversa para el correcto funcionamiento del estacionamiento. Por ejemplo un indicador podría definir que un parqueo que tiene más del 80% de sus plazas ocupadas está en una situación de alarma, para un usuario en particular; mientras que para otro usuario la alarma se da el llevar al 90% de plazas utilizadas.
Este módulo manejará varias tablas que representan los elementos que podrán ser configurados por el administrador del sistema, según las necesidades del mismo. A continuación se presenta la representación gráfica de la estructura diseñada.
Los objetos graficados permitirán adaptar el sistema a la situación real que tenga que manejar el administrador de los estacionamientos. A continuación se enlistarán los elementos y se describirán sus atributos.
 (
Figura 3.1:
 Representación gráfica del diseño
 de base de datos.
)[image:]
3.4 [bookmark: _Toc298075220][bookmark: _Toc303090617]MÓDULO DE RECOLECCIÓN DE DATOS
La información básica necesaria para poder generar los reportes sobre el comportamiento de los estacionamientos es lo que se define como los movimientos vehiculares en el estacionamiento. Un movimiento representa la entrada o salida en un vehículo de un estacionamiento específico. Además de los datos anteriores cada movimiento debe especificar la fecha y hora en que se realiza; el tipo de movimiento, que puede ser de entrada o salida; el estacionamiento en donde se ha realizado el movimiento; y el número de placa del vehículo en cuestión, en el caso que se reconozca, y un número de placa especial para cuando no se detecte la placa y otro para cuando la placa ha sido detectada pero el reconocimiento de la placa no ha sido posible.
Este ingreso de datos requiere ser manejado de forma automática, por ende se ha definido que la importación de datos se realice a través de archivos XML que deberán ser generados por el sistema de adquisición y/o reconocimiento de placas. El sistema de adquisición y el sistema de reconocimiento de placas son desarrollado por los otros grupos de este seminario de graduación a continuación se da un ejemplo del formato que debe tener estos archivos XML.
<movimientos>
 <movimiento>
 <id>1</id>
 <fecha>2010-08-03</fecha>
 <hora>12:01</hora>
 <tipo_evento>I</tipo_evento>
 <parqueadero>1</parqueadero>
 <placa>GLR-123</placa>
 </movimiento>
<movimientos>
Como se puede ver el tag movimiento envuelve cada uno de los atributos descritos en los párrafos anteriores, a continuación se explicará en detalle los valores que pueden tomar cada tag.
<id>: es un identificador interno que permite la identificación de cada movimiento por parte de los sistemas que generan, para que en caso de necesitarse alguna modificación, puedan realizarla.
<fecha>: la fecha en que se realizó el movimiento
<hora>: hora en que se realizó el movimiento
<tipo_evento>: qué tipo de movimiento se realizó. “I” representa un movimiento de ingreso o entrada, esto quiere decir que el vehículo ingreso al estacionamiento. “S” representa un movimiento de salida, por lo tanto el vehículo esta fuera del estacionamiento.
<parqueadero>: cada parqueo dentro de nuestro sistema está identificado por un valor entero, de esta forma podemos saber en qué estacionamiento fue realizado el movimiento.
[bookmark: 0.1__GoBack]<placa>: este tag representa el número de placa reconocida por el sistema de reconocimiento de placa, pero se debe aclarar que también hay dos valores especiales para este campo. En caso de que el sistema de adquisición detecte que no hay placa en el vehículo, este deberá escribir en este campo el valor “xxx-000”, y en caso de que la placa ha sido detectada pero el sistema de reconocimiento de placa falla éste deberá colocar el valor “xxx-111”.
El proceso final de la importación de datos se debe encargar de insertar en la base de datos la información entregada por los sistemas de adquisición y reconocimiento de placa. Se ha diseñado la estructura de la base para que permita recopilar datos como:
· placa
· tipo de movimiento
· fecha de ingreso al parqueo
· parqueo donde se realizó el movimiento
· estado
· puestos libres al realizar el movimiento
· fecha de salida del parqueo
· uso_parqueo
· es_nuevo

 (
Figura 3.2:
 Estructura de la base
de datos
)[image:]
3.4.1 [bookmark: _Toc298075221][bookmark: _Toc303090618]GENERACIÓN Y CARGA DE DATOS SIMULADOS
Para efectos de probar el sistema de recolección de datos y debido a que no se contaba con datos que deben de ser generados por los sistemas de adquisición y reconocimiento de placa, se tuvo la necesidad de crear una pequeña aplicación que simula datos de ingresos y salidas de los parqueaderos.
Para crear esta aplicación usamos ASP.NET siguiendo la siguiente lógica:
· Según la cantidad de parqueos disponibles y según el número ingresos que se desea realizar se crean ingresos con día, mes y hora aleatorios y se los guarda en una tabla temporal.
· Una vez creados los ingresos y según las salidas que se desea hacer, se crean salidas con día, mes y hora aleatorios de las placas que ya fueron ingresadas. Es necesario tomar en cuenta que el día, mes y hora debe de ser mayor al día, mes y hora del ingreso.
Al igual que los datos de ingreso, los datos de salida se los guarda en una tabla temporal.
· Cuando ya se tienen los ingresos y salidas creadas, se procede a correr un proceso automático que ordena los ingresos y las salidas según la fecha y hora para que al agregarlos a la tabla fija se pueda identificar los usuarios nuevos y el uso del parqueo en ese movimiento específico.
Debido a que necesitábamos que los ingresos y salidas sigan un patrón predeterminado se hizo lo siguiente:
Movimientos por mes, tomando en cuenta que es un parqueadero de la ESPOL:
· De Diciembre a Enero inclusive, ingresará el 15% de la cantidad total de vehículos. Esto debido a que en estos meses hay fiestas de fin de año y exámenes, por lo que los alumnos acuden menos a la universidad.
· De Febrero a Abril inclusive, ingresará el 10% de la cantidad total de los vehículos Debido a que en estos meses los alumnos se encuentran de vacaciones.
· De Mayo a Noviembre inclusive, ingresará el 75% de la cantidad total de los vehículos. En estos meses los alumnos se encuentran en clases activas dentro de la universidad.
Ingresos por hora tomando en cuenta que es un parqueadero de la ESPOL así como también datos referenciales sobre horas pico:

 (
Tabla 3.1
:
Porcentaje de ingresos al parqueadero por rangos de hora
)[image:]

Salidas por hora tomando en cuenta que es un parqueadero de la ESPOL así como también datos referenciales sobre las horas pico:
[image:]
 (
Tabla 3.
2
:
Porcentaje de salidas al parqueadero por rangos de hora
)
3.5 [bookmark: _Toc298075222][bookmark: _Toc303090619]MÓDULO DE VISUALIZACIÓN Y ANÁLISIS DE INDICADORES
Una vez que los datos de movimientos vehiculares han sido generados, recolectados y procesados por el módulo de recolección de datos podremos tomarlos desde la base de datos y realizar cualquier tipo de consulta o proceso para así conseguir la mayor información para el buen manejo del parqueadero. Pensando en esto hemos ideado varios reportes que podrán ser de mucha ayuda para los usuarios administradores del parqueadero.
3.5.1 [bookmark: _Toc298075223][bookmark: _Toc303090620]DESCRIPCIÓN DE INDICADORES
3.5.1.1 [bookmark: _Toc298075224][bookmark: _Toc303090621]PORCENTAJE DE USO DE PARQUEO
Porcentaje de uso de parqueo = # de puestos utilizados / # total de puestos.
Permitirá conocer a qué horas del día y qué días de la semana los parqueos están llenos o cercanos a llenarse; esto permitirá por ejemplo definir eficientemente el horario de los guardias y saber si se necesita o no expandir los estacionamientos.

3.5.1.2 [bookmark: _Toc298075225][bookmark: _Toc303090622]FLUJO DE ENTRADA Y SALIDA DE VEHÍCULOS
Flujo de entrada = 	# de carros que ingresan por hora
Flujo de Salida = 	# de carros que salen por hora
Permitirá conocer el flujo de vehículo del parqueadero, ésta información nos ayudará a saber por ejemplo a qué horas del día se necesita más personal para repartir tickets en cada parqueo o cuando se puede generar mayor embotellamiento en el parqueo y sectores cercanos, para así tomar las decisiones y medidas correctivas necesarias.
3.5.1.3 [bookmark: _Toc298075226][bookmark: _Toc303090623]TIEMPO PROMEDIO DEL USO DEL PARQUEO
Tiempo promedio de uso del parqueo =	Tiempo promedio de uso (por hora, por día)
Permite conocer cuánto tiempo el usuario deja parqueado su carro, este dato correlacionado con el porcentaje de uso de parqueo permitirá tomar una mejor decisión al definir horarios de guardias y si es necesaria la expansión de un parqueo. Por ejemplo si un parqueo tiene una alta tasa de uso y alto tiempo promedio de uso, necesita ser expandido.
3.5.1.4 [bookmark: _Toc298075227][bookmark: _Toc303090624]PORCENTAJE DE PLACAS NO RECONOCIDAS Y PORCENTAJE DE PLACAS NO EXISTENTES
Porcentaje de placas no reconocidas = # de placas no reconocidas / # de placas procesadas
Porcentaje de placas no existentes = # de placas no existentes / # de placas procesadas
Permite cuantificar la eficacia del sistema de detección de placa así mismo el de reconocimiento de placas.
3.5.1.5 [bookmark: _Toc298075228][bookmark: _Toc303090625]PORCENTAJE DE USUARIOS NUEVOS
Porcentaje de usuarios nuevos =	# de usuarios nuevos en el sistema/ # usuarios en el sistema
Permite conocer usuarios nuevos que han llegado al parque mensualmente

3.5.1.6 [bookmark: _Toc298075229][bookmark: _Toc303090626]MOVIMIENTOS ÚNICOS POR USUARIOS
Ingresos únicos por usuario = # de vehículos únicos que ingresan a los parqueaderos
Salidas únicas por usuario = # de vehículos únicos que salen de los parqueaderos
Permite conocer cuántas visitas únicas por usuario se dan por día, es decir si un usuario entró y salió 2 veces solo se contará una sola vez. Esto nos permite tener una idea más clara de cuántas son las personas que utilizan el parqueadero.
3.5.1.7 [bookmark: _Toc298075230][bookmark: _Toc303090627]FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO
Flujo de vehículos de un parqueo a otro = # de vehículos que salen del parqueo A e ingresan al parqueo B
Permite reconocer el flujo de vehículos de un parqueo a otro.

3.5.1.8 [bookmark: _Toc298075231][bookmark: _Toc303090628]SEGUIMIENTO DE VEHÍCULOS
Permite ver los parqueos en donde estuvo un vehículo en específico y a qué hora visitó cada uno.
Esta información sirve para hacer una especie de seguimiento de la ruta o movimiento de un vehículo dentro de los parqueaderos de la ESPOL.

3.5.2 [bookmark: _Toc298075232][bookmark: _Toc303090629]VISUALIZACIÓN Y ANÁLISIS DE GRÁFICOS
Una vez que se explicaron los indicadores que se mostrarán en este módulo, procederemos a dar una pequeña explicación del contenido de cada uno de ellos con ejemplos reales:
3.5.2.1 [bookmark: _Toc298075233][bookmark: _Toc303090630]VISUALIZACIÓN DE INDICADORES
Inicio
Una vez que se haya verificado el usuario y la contraseña se re direcciona a la página principal del sistema.
 (
Figura 3.3
: Ingresar usuario y contraseña
)[image:]
Página principal del sistema
La siguiente imagen muestra como se presenta la página principal del sistema:
[image:]
 (
Figura 3.4
:
Página principal del sistema
)
En esta página podemos observar de manera general cómo se encuentra el parqueadero en el mes y día en curso mostrándonos un resumen de los indicadores principales:
· Porcentaje de uso de parqueo
· Flujo de ingreso de vehículos
· Promedio de uso de parqueo
· Número de placas no reconocidas
· Número de placas no existentes
· Porcentaje de usuarios nuevos
· Ingresos únicos por usuario	
3.5.2.2 [bookmark: _Toc298075234][bookmark: _Toc303090631]PORCENTAJE DE USO DE PARQUEO
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización de Grafo:
[image:]
 (
Figura 3.5
:
 Porcentaje de uso de parqueo
)
2. Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos.
Fecha: Representa el día del cual se quiere mostrar el reporte.
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte.
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte.
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro.
Hora: hora del día de reporte.
Porcentaje de Uso: Representa el porcentaje del parqueo o parqueos elegidos que está siendo utilizado.
3.5.2.3 [bookmark: _Toc298075235][bookmark: _Toc303090632]FLUJO DE ENTRADA Y SALIDA DE VEHÍCULOS
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización de Grafo:
[image:]
 (
Figura 3.6
:
 Flujo de entrada y salida de Vehículos
)
2. Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha: Representa el día del cual se quiere mostrar el reporte
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro
Hora: hora del día de reporte
Ingreso: Número de vehículos que han ingresado en la fecha y hora indicada
Salidas: Número de vehículos que han salido en la fecha y hora indicada
3.5.2.4 [bookmark: _Toc298075236][bookmark: _Toc303090633]TIEMPO PROMEDIO DEL USO DEL PARQUEO
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización de Grafo:
[image:]
 (
Figura 3.7
:
 Tiempo promedio de uso de parqueo
)
2. Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha: Representa el día del cual se quiere mostrar el reporte
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro
Hora: hora del día de reporte
Vehículos: Número promedio de vehículos que ingresan al parqueo

3.5.2.5 [bookmark: _Toc298075237][bookmark: _Toc303090634]PORCENTAJE DE PLACAS NO DETECTADAS Y NO RECONOCIDAS
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización del Grafo

[image:]
 (
Figura 3.8
:
 Porcentaje de placas no reconocidas y no existentes
)
2. Filtros
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro
Porcentaje No Detectados: Porcentaje de placas no detectadas en ese día
Porcentaje No Reconocidos: Porcentaje de placas no reconocidas en ese día
3.5.2.6 [bookmark: _Toc298075238][bookmark: _Toc303090635]PORCENTAJE DE USUARIOS NUEVOS
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización del Grafo
[image:]

4. (
Figura 3.9
:
 Porcentaje de placas no reconocidas y no existentes
)Fi
2. Filtros
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro
Ingresos: Porcentaje de usuarios nuevos en ese día
3.5.2.7 [bookmark: _Toc298075239][bookmark: _Toc303090636]MOVIMIENTOS ÚNICOS POR USUARIO
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización del Grafo
[image:]
 (
Figura 3.10
:
 Movimientos únicos por usuario
)
2. Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Fecha: Día en que se tomó el registro
Ingresos: Número de ingresos únicos por usuario en el día registrado
Salidas: Número de salidas únicas por usuario en el día registrado
3.5.2.8 [bookmark: _Toc298075240][bookmark: _Toc303090637]FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización del Grafo
[image:]
 (
Figura 3.11
:
 Flujo de vehículos de un parqueo a otro
)
2. Filtros:
Parqueo Salida: Parque del cual el vehículo sale para ir al siguiente parqueo
Parqueo Ingreso: Parqueo al cual el vehículo que proviene del parqueo de salida, ingresa
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
3. Columnas de Reportes:
Flujo: Indica de donde sale y a donde ingresan los vehículos
Número: Indica el número de usuarios que siguieron este flujo determinado.
3.5.2.9 [bookmark: _Toc298075241][bookmark: _Toc303090638]SEGUIMIENTO DE VEHÍCULOS
La siguiente imagen ilustra cómo se presenta ésta página:
1. Visualización del Grafo
[image:]

 (
Figura 3.12
:
 Seguimiento de Vehículos
)

2. Filtros
Placa: Número de placa ingresada para su revisión
Columnas de Reportes:
Tipo de Movimiento: Indica si es un ingreso o una salida
Parqueo: Indica a que parqueo ingresó o salió

3.5.3 [bookmark: _Toc298075242][bookmark: _Toc303090639]ANÁLISIS DE DATOS GENERADOS
Análisis 1
[image:]
 (
Figura 3.13
:
 Indicadores generales Mayo 2011
)
Los primeros datos que nos permiten poder extraer la situación del parqueadero a nivel general es la semaforización de los índices del parqueadero.
Según los datos que tenemos podemos inferir lo siguiente:
· Flujo de Ingreso de Vehículos. Debido a la flecha verde al alza y al semáforo en verde, podemos decir que estamos en un nivel de bueno a excelente en cuanto al flujo de vehículos en el parque lo cual se debe de ver reflejado en buenas recaudaciones de dinero para un parqueadero pagado o que se debería de hacer un mayor mantenimiento preventivo para el caso de un parqueadero privado.
· Promedio de Uso de Parqueo. Debido a la flecha Roja a la baja y al semáforo en rojo, podemos decir que estamos en un nivel de bajo a malo en cuanto al tiempo en que el vehículo se encuentra en el parqueo. Uniendo el indicador 1 con el indicador 2 podemos decir que estamos cobrando bien por la entrada y salida de vehículos pero estamos cobrando menos por el uso del parqueo aun habiendo parqueos disponibles.
· # de Placas No reconocidas. Esto nos indica que no existen placas este mes y se mantiene tal como el otro mes.
· # de Placas No existen. Esto nos indica que no existen placas este mes y se mantiene tal como el otro mes.
· Porcentaje de usuarios nuevos. Esto nos indica que en el mes en curso no existen usuarios que hayan llegado por primera vez al parqueadero.
· Ingresos únicos por usuario. Esto nos indica que de los 1803 ingresos que ha tenido el parqueo solo han sido 1544 usuarios los que han ingresado, dado que uno o más de un usuario han ingresado más de una vez.
Análisis 2
Porcentaje de Uso de Parqueo
[image:]
 (
Figura 3.14
:
 Porcentaje de uso de parqueo Mayo 2011
)

Flujo de entrada y Salida
 (
Figura 3.15
:
 Flujo de entrada y salida Mayo 2011
)[image:]

Según los datos que se presentan en el reporte del uso de parqueo con el de flujo de entrada y salida, imagen 3.14, 3.15 respectivamente, podemos inferir que estamos teniendo un buen uso del parqueo ya que el parqueo se mantiene en un porcentaje de uso estable teniendo entradas y salidas normales.
Análisis 3
Tiempo promedio del uso del parqueo
 (
Figura 3.
1
6:

Tiempo promedio de
uso
 de parqueo
)[image:]

Analizando los datos del reporte de tiempo promedio del uso de parqueo podemos observar que existen varios picos: a las 7 hrs, a las 10 hrs, a las 12 hrs y a las 22 hrs.
Esto nos dice que los intervalos entre el último ingreso y el pico son las horas en que no hubo mucho flujo y que por lo tanto hay más uso del parqueadero, el reporte de la imagen, nos muestra el promedio de la estadía por carro en minutos, lo cual es un tiempo real de medición de uso con lo que se puede sacar el desgaste del parqueadero.

CAPITULO 4
[bookmark: _Toc298075243][bookmark: _Toc303090640]GENERACIÓN Y ANALISIS DE MODELOS MATEMATICOS PREDICTIVOS
4.1 [bookmark: _Toc298075244][bookmark: _Toc303090641]GENERACIÓN DE MODELOS MATEMÁTICOS
Para la generación de los modelos que permitirán predecir el comportamiento que tendrán los usuarios con respecto al uso del estacionamiento, se ha realizado un análisis estadístico haciendo uso de las metodologías mencionadas en el capítulo 2 de este informe. Se utilizaron datos simulados para generar los valores de los indicadores que se analizarán. De estos indicadores se explicará, mediante gráficas de series de tiempo con sus respectivas proyecciones, el comportamiento que tienen y esperamos que tenga cada indicador y las conclusiones que generan este análisis. También se compondrán las ecuaciones que forman el modelo matemático en sí. Para este cometido se utilizarán los parámetros generados por el programa estadístico utilizado, estos parámetros se ajustan a las técnicas de predicción de series ARIMA o de suavizado exponencial.
El paquete de software utilizado para realizar esta tarea es el sistema SPSS 17, este es un software estadístico que nos permite realizar el análisis de las series de tiempo que se han simulado y obtener el tipo específico de la metodología que mejor se ajusta a los datos simulados, además de generar los parámetros necesarios para definir las ecuaciones que pronostican un futuro comportamiento.
El software mencionado fue seleccionado por su facilidad de uso pues a diferencia de otro tipo de software estadístico, además de poder trabajar a través de una línea de comandos, tiene una interface grafica que facilita el uso del software a personas que no poseen experiencia absoluta en el análisis estadístico de series de tiempo. La mayor facilidad que se utilizó del sistema fue el modulo de predicción (forecasting) que viene integrado al sistema SPSS. Este no solo apoyó en seleccionar entre ARIMA y suavizado exponencial como el mejor modelo matemático para ajustar cada una de las series de tiempo. Además proporcionó automáticamente los parámetros necesarios para generar las ecuaciones matemáticas que permiten predecir los valores de los indicadores en el futuro.
En las siguientes secciones se revisarán las ecuaciones generadas a través de los parámetros obtenidos del software SPSS y los gráficos predictivos de las series de tiempo. Esto nos permitirá realizar un análisis acerca del comportamiento de los usuarios del estacionamiento basados en la información que nos proporcionan los indicadores de gestión.
El paquete de software SPSS tiene la habilidad de generar gráficos de series de tiempo. En estos gráficos se pueden ver datos como, los valores observados del indicador; los valores ajustados por el modelo matemático; los valores predichos por el software y los límites de confianza superiores e inferiores. En el siguiente gráfico se muestra y explica la leyenda que cada uno de los gráficos presentados tendrán.
[image: H:\vision por computadora\DATOS_SPSS2\leyenda.png]
Figura 4.1: Leyenda común para los gráficos

4.1.1 [bookmark: _Toc298075245][bookmark: _Toc303090642]MODELAMIENTO DEL PORCENTAJE DE USO
El modelamiento del porcentaje de uso de los estacionamientos permitirá prever qué tipo de crecimiento y comportamiento estacional tendrá este indicador. Esta información es importante ya que si el indicador llega a un punto cercano al 100%, querrá decir que no hay espacio suficiente para que los clientes estacionen sus vehículos.
El sistema de software SPSS utilizado para realizar la inferencia del modelo al que se ajusta a los valores arrojó que la mejor técnica para modelar el indicador de porcentaje de uso es un modelo de suavizado exponencial del tipo “Aditivo de Winters”. Este modelo predice que la serie de tiempo contendrá componentes de tendencia y estacionalidad. El gráfico presentado a continuación valida dicho modelo.
[image: H:\vision por computadora\DATOS_SPSS2\porc_uso_porhora.jpg]Figura 4.2: Gráfico de serie de tiempo con predicción del porcentaje de uso por horas del día
Como se puede ver cada vez que comienza un nuevo año los valores del porcentaje de uso realizan un salto de alrededor del 10%. Este salto refleja la tendencia al alza que tiene esta serie de tiempo y nos permite concluir que tenemos alrededor de 8 años más para que nuestro estacionamiento vehicular llegue al tope de su capacidad. También, aunque el porcentaje de uso permanece fijo a lo largo del día, se puede ver que hay una leve baja en el valor del indicador a las 14 horas. Este cambio también están reflejados en el gráfico predictivo, de esta forma vemos que el modelo toma en cuenta la estacionalidad de la serie de tiempo.
Por último se presentarán los datos del modelo generado y las ecuaciones que permiten realizar las predicciones de los valores del indicador de porcentaje de uso. Estos datos fueron generados con el uso del software SPSS.
[image:]
Tabla 4.1: Parámetros para suavizado exponencial aditivo de Winters

Ecuaciones 4.1
4.1.2 [bookmark: _Toc298075246][bookmark: _Toc303090643]MODELAMIENTO DEL FLUJO DE ENTRADA Y SALIDA
Con el modelamiento del flujo de entrada y salida podremos pronosticar cuales serán los horas de mayor movimiento vehicular en el estacionamiento. Esta información nos ayuda a definir en qué horas se puede estar dando problemas de congestión en nuestro estacionamiento y alrededores, además de prever si necesitaremos una mayor cantidad de personal para manejar dicha situación. Se debe tomar en cuenta de que estamos analizando dos estadísticas diferentes, una que nos informa sobre la cantidad de vehículos que ingresan cada hora, mientras la otra nos informa sobre la cantidad de vehículos que salen del estacionamiento.
Al realizar el análisis de los datos con el software estadístico SPSS este generó que el modelamiento de las series de tiempo se debe basar en un modelo de suavizado exponencial para ambos indicadores. El indicador de flujo de entrada se modela a través del suavizado exponencial tipo “Simple estacional”. Esto quiere decir que la serie de tiempo muestra un componente estacional, más no una tendencia perceptible. Por otra parte, el indicador de flujo de salida además de estacionalidad, presenta un pequeño crecimiento, por lo cual el modelamiento a través del suavizado exponencial aditivo de Winters fue seleccionado por el sistema SPSS. Lo antes expuesto se puede comprobar a través del gráfico presentado a continuación, el cual representa la cantidad de entradas y salidas que se realizan por cada hora del día.
[image: H:\vision por computadora\DATOS_SPSS2\flujo_entrada_salida_porhora.jpg]
Figura 4.3: Gráfico de serie de tiempo con predicción del flujo de entrada y salida por hora del día
Se puede observar que ambas series de tiempo mantienen un comportamiento estacional. Además, para el indicador del flujo de entradas se ve que hay dos horarios en los que se producen un importante aumento de entradas, estas horas son primero entre las 6 y las 9 horas, por ultimo entre las 15 y 18 horas. Para el indicador de flujo de salida las horas de mayor flujo de salida están entre las 0 y las 2 horas, además de tener un pequeño pico entre las 9 y las 12 horas. Por último el indicador vuelve a despuntar entra las 16 y 17 horas. Estos comportamientos se repiten en el año 2011, con lo que se comprueba que hay estacionalidad en ambas series de tiempo. Se puede ver gráficamente que los comportamientos antes descritos han sido predichos por el modelo seleccionado. Por lo tanto se puede concluir que será mejor manejar una mayor cantidad de personal en las franjas horarias antes explicadas y ubicados en los puntos que faciliten la entrada o salida de vehículos, dependiendo del tipo de indicador que se esté analizando.
Como último paso se presentarán los parámetros arrojados por el software SPSS y las ecuaciones correspondientes a los dos indicadores.
[image:]
Tabla 4.2: Parámetros para suavizado exponencial estacional y aditivo de Winters
Ecuaciones para el flujo de entrada

Ecuaciones para el flujo de salida
Ecuaciones 4.2
4.1.3 [bookmark: _Toc298075247][bookmark: _Toc303090644]MODELAMIENTO DEL TIEMPO PROMEDIO DE USO DEL PARQUEO
El modelamiento del indicador de tiempo promedio de uso del parqueo permite conocer el comportamiento que los usuarios tienen con respecto a la cantidad de minutos que utilizan los servicios del estacionamiento. Esto nos puede ayudar a distinguir si nuestros usuarios utilizan el servicio de estacionamiento por cortos tiempos o por el contrario son usuarios que están realizando alguna actividad que les demanda una alta cantidad tiempo.
El sistema SPSS concluyó que el mejor modelo para este caso es el suavizado exponencial del tipo “aditivo de Winters”. Esto quiere decir que hay una tendencia y que un comportamiento similar por parte de los usuarios que se ha estado dando durante varios ciclos. A continuación se presentará el gráfico donde se mostrarán los valores que toma el indicador de tiempo promedio de uso en las diferentes horas del día.
[image: H:\vision por computadora\DATOS_SPSS2\prom_uso_porhora.jpg]Figura 4.4: Gráfico de serie de tiempo con predicción del promedio de tiempo de uso por hora del día
Se puede concluir que este indicador presenta una tendencia de línea creciente no tan pronunciada, pero sí perceptible. También se puede ver que en el pronóstico realizado por el software los limites de confianza están bastante alejados (en comparación con los pronósticos antes realizados) de la línea que representa los valores predichos. Esta característica se puede dar por los picos que este indicador presenta.
A continuación se expondrán los parámetros del modelo de suavizado exponencial aditivo de Winters, con sus respectivas ecuaciones.
[image:]
Tabla 4.3: Parámetros para suavizado exponencial aditivo de Winters

Ecuaciones 4.3
4.1.4 [bookmark: _Toc298075248][bookmark: _Toc303090645]MODELAMIENTO DE PORCENTAJE DE PLACAS NO RECONOCIDAS Y NO EXISTENTES
Este indicador nos muestra, para el caso de placas no reconocidas, que tan efectivo es el sistema de detección de placas. Y para placas no procesadas, en promedio, cuantos autos que ingresan a nuestro estacionamiento no tienen placas visibles para ser reconocidas por el sistema. Esta información permitirá reconocer si el sistema de detección y reconocimiento de placas están trabajando eficientemente.
[bookmark: _GoBack]Gracias al sistema SPSS se detectó que los modelos apropiados para cada indicador seguían la metodología del suavizado exponencial, pero de tipos diferentes. El indicador de placas no existentes sigue un modelo de suavizado exponencial aditivo de Winters. Mientras que el indicador de placas no reconocidas es modelado de forma óptima con un suavizado exponencial simple estacional. Esto quiere decir que los indicadores comparten la característica de poseer un ciclo de comportamiento específico. Adicionalmente el indicador de placas no existentes también posee un comportamiento tendencial. Como se puede distinguir en la gráfica correspondiente, las características mencionadas para cada indicador quedan en evidencia.
[image: H:\vision por computadora\DATOS_SPSS2\porc_placas_pordiasemana.jpg]Figura 4.5 Gráfico de serie de tiempo con predicción del porcentaje de placas no reconocidas y placas no existentes por día de la semana
Se puede ver que ambos indicadores presentan comportamientos estacionales similares. Ambos presentan dos picos a la semana, pero cabe destacar que estos picos tiene un máximo de 4% y 2% aproximadamente para el porcentaje de placas no existentes y porcentaje de placas no reconocidas respectivamente. Esto quiere decir que aunque se presentan picos en los gráficos de ambos indicadores, los valores presentados deberían generar una alarma para el administrador de este estacionamiento. Cabe destacar que el porcentaje de placas no existentes presenta una tendencia decreciente en sus valores, tanto así que el software estadístico SPSS predice que los valores de este indicador serán negativos para el año 2012, lo cual es imposible. Esto significa que los valores para estos indicadores son bajos lo cual representa que la mayoría de los vehículos poseen placas y el reconocimiento de las mismas se está dando correctamente.
A continuación se muestran los parámetros y ecuaciones correspondientes al suavizado exponencial estacional y aditivo de Winters que modela los indicadores presentados en esta sección.
[image:]
Tabla 4.4: Parámetros para suavizado exponencial aditivo de Winters y estacional
Ecuaciones para el porcentaje de placas no existentes

Ecuaciones para el porcentaje de placas no reconocidas

Ecuaciones 4.4

4.1.5 [bookmark: _Toc298075249][bookmark: _Toc303090646]MODELAMIENTO DEL PORCENTAJE DE USUARIOS NUEVOS
Al modelar el indicador del porcentaje de usuarios nuevos se puede tener una idea de que proporción de usuarios regresan a utilizar un determinado estacionamiento administrado. Si hay un alto porcentaje de usuarios nuevos, querrá decir que la mayoría de nuestros usuarios no vuelven a utilizar las instalaciones. Este dato nos podría ayudar a tomar decisiones con respecto a la captación y fidelización de los clientes.
Con respecto a la predicción del indicador, el sistema SPSS utilizado halló que el mejor modelo de predicción es el aditivo de Winters. A continuación se puede apreciar la serie de tiempo, y como tiene una tendencia hacia la baja.
[image: H:\vision por computadora\DATOS_SPSS2\porc_usuarios_nuevos_pormes.jpg]Figura 4.6: Gráfico de serie de tiempo con predicción del porcentaje de usuarios nuevos por mes del año
Como se puede ver en el gráfico, la tendencia de esta serie de tiempo, disminuye. Esto quiere decir que poco a poco se reutiliza la infraestructura del estacionamiento. A continuación presentaremos la información sobre los parámetros generados por el sistema de software y mostraremos las ecuaciones que modelan los valores predichos.
[image:]
Tabla 4.5: Parámetros de suavizado exponencial aditivo de Winters
Ecuaciones 4.5
4.1.6 [bookmark: _Toc298075250][bookmark: _Toc303090647]MODELAMIENTO DE MOVIMIENTOS UNICOS POR USUARIOS
El indicador de movimientos únicos por usuario nos informará cuántos movimientos vehiculares se han realizado en el estacionamiento. Lo importante es distinguir que si un usuario realiza varios movimientos en un solo día, solamente contará como válido un movimiento. De esta forma garantizamos saber cuántos usuarios únicos ingresaron y egresaron del estacionamiento. Al igual que los indicadores de flujo de entrada y salida, este indicador nos da la información de cuántos usuarios realizaron ingresos y egresos únicos durante el día.
De esta forma el paquete de software utilizado para modelar ambas series de tiempo arrojan que la mejor técnica de ajuste es el suavizado exponencial aditivo de Winters. Por lo tanto el gráfico que se muestra a continuación mostrará una tendencia y estacionalidad definida.
[image: H:\vision por computadora\DATOS_SPSS2\mov_unicos_entrada_salida.jpg]
Figura 4.7: Gráfico de serie de tiempo con predicción de los movimientos únicos por usuarios por día de la semana
Como se puede ver en el gráfico, en los primeros 4 días de la semana se realizan una cantidad superior de movimientos únicos que en los últimos 3 días. También se ve que del año 2010 al año 2011 se incrementó de un promedio de 890 movimientos únicos de entrada y salida respectivamente a 1200 y 1050 movimientos únicos de entrada y salida respectivamente. Esta tendencia también se ve reflejada en la proyección realizada por el paquete de software. Después de revisar gráficamente la serie de tiempo se pasará a presentar los parámetros que conformaría el modelo matemático propiamente dicho.
[image:]
Tabla 4.6: Parámetros para suavizado exponencial aditivo de Winters
Ecuaciones para movimientos únicos de ingresos

Ecuaciones para movimientos únicos de salidas

Ecuaciones 4.6
4.1.7 [bookmark: _Toc298075251][bookmark: _Toc303090648]FLUJO DE VEHÍCULOS DE UN PARQUEO A OTRO
En los casos en que se manejen más de un estacionamiento es bueno conocer si hay alguna correlación entre los movimientos de salida de un estacionamiento con los movimientos de entrada de otros estacionamientos. Esto justamente aporta el indicador de flujo de vehículos de un parqueo a otro, ya que permite conocer con exactitud cuántos vehículos salieron de un estacionamiento para ingresar en otro diferente, obviamente ambos manejados por el proyecto desarrollado en este informe.
El software SPSS analizó los datos generados y calculó que el mejor modelo para representar este el flujo vehicular entre estacionamientos es el suavizado exponencial estacional.
[image: H:\vision por computadora\DATOS_SPSS2\flujo_entre_estacionamientos_pormes.png]Grafico 4.8: Gráfico de serie de tiempo con predicción del flujo de vehículos de un parqueo a otro por mes del año
Se puede ver que el flujo vehicular se comporta de forma similar de un año al otro, pero no se ve con claridad una relación entre las salidas de un estacionamiento con las entradas a otro. Tampoco se ve una tendencia, por lo cual se concluye que no hay relación aparente entre los estacionamientos analizados.
A continuación se presentarán los parámetros y ecuaciones necesarias para realizar las estimaciones de los valores a futuro.
[image:]
Tabla 4.7: Parámetros para suavizado exponencial estacional
Ecuaciones 4.7
4.2 [bookmark: _Toc298075252][bookmark: _Toc303090649]ANÁLISIS DE RESULTADO DE MODELOS MATEMÁTICOS
Se ha revisado cada modelo y se ha visto que en todos los casos se presenta un componente estacional. Por lo tanto se puede inferir que el comportamiento de los usuarios se sujeta a un ciclo lógico que los hace comportarse de esta forma durante todo un año y repetir dicho comportamiento el año siguiente. También hemos visto que en algunos indicadores también hay cierto grado de tendencia, como por ejemplo en el indicador de porcentaje de uso del estacionamiento. Esto quiere decir que el estacionamiento está siendo utilizado por una mayor cantidad de usuarios y que por lo tanto se debería tomar en cuenta este crecimiento para tomar medidas preventivas en lo que la infraestructura y uso del personal se refiere.
Al realizar el análisis del indicador de flujo de entrada y salida se puede observar que hay ciertas horas especiales en las que tanto el flujo de entrada como el de salida crecen considerablemente. El tener esta información permitirá al administrador del parqueo gestionar mejor la cantidad de recursos humanos necesarios para mejorar el tránsito en el estacionamiento en las horas en que se da un mayor flujo vehicular.
El indicador de tiempo promedio de uso permite al administrador revisar que cantidad de tiempo es normal que sus usuarios hagan uso de la infraestructura del estacionamiento. Con este dato se puede calcular precios que maximicen la utilidad del estacionamiento, en el caso de que el servicio que se preste no sea gratuito. Este indicador también permite detectar vehículos sospechosos que se mantengan dentro del estacionamiento por periodos superiores a 200 minutos, ya que después de haber realizado el análisis correspondiente se puede ver la cantidad de tiempo que los usuarios utilizan el estacionamiento generalmente.
El administrador puede saber si el sistema de reconocimiento de placas está funcionando correctamente a través de los indicadores del porcentaje de placas no reconocidas y porcentaje de placas no existentes. El análisis realizado permite afirmar que el sistema de reconocimiento está funcionando correctamente ya que los porcentajes para ambos indicadores son considerablemente bajos.
El indicador de movimientos únicos analizado arroja que este tiene un comportamiento cíclico semanal. Pero lo más interesante en este caso es la tendencia hacia el alza que tiene este indicador, ya que esto quiere decir que cada vez hay más usuarios reales utilizando nuestro estacionamiento.
En conclusión los indicadores presentados aportan de diferentes formas y complementan la información presentada al administrador del estacionamiento para que pueda realizar decisiones con un mejor criterio.
[bookmark: _GoBack1]

CONCLUSIONES Y RECOMENDACION
En esta sección se presentan las conclusiones concebidas en este informe de materia de graduación en cuanto a la utilidad de los módulos implementados, el análisis realizado a los datos de los indicadores simulados y las proyecciones a futuro efectuadas por el software de análisis estadístico.
Por último se dan a conocer recomendaciones y trabajos a futuro que permiten mejorar la utilidad de los módulos desarrollados en este informe de materia de graduación.
[bookmark: _Toc298075255][bookmark: _Toc303090650]CONCLUSIONES
1) El objetivo principal de este proyecto era desarrollar un sistema de recolección, visualización y análisis de indicadores para la gestión de estacionamientos vehiculares. Para realizar la implementación se dividió el proyecto en tres módulos distintos: 1) un módulo administrativo, 2) un módulo de recolección de información y 3) un módulo de visualización de indicadores. Previo al desarrollo de los módulos antes mencionados se realizó una investigación bibliográfica acerca de dos herramientas distintas que aportan al desarrollo del sistema.
2) Previo al desarrollo de los módulos mencionados se realizó análisis bibliográfico que permitió definir cuál debería ser la librería especializada en creación de gráficos dinámicos a utilizar en este proyecto. Entre tres librerías diferentes, amCharts fue la que más ventajas ofreció ya que sus componentes enlazados a datos ofrecen un desarrollo limpio y fácil. Se entiende como limpio a un desarrollo que en el que se mantiene al mínimo la cantidad de código necesaria para su correcto funcionamiento. Una librería de fácil uso se comprende como una que es entendible e intuitiva para el desarrollador. amCharts cumple con estas dos características, ya que sus componentes .NET nos permiten generar un gráfico dinámico en el cual solo es necesario implementar código en el lado del servidor (a diferencia de las librerías basadas en Javascript) y es de fácil uso ya que estos mismo componentes se enlazan a los datos utilizando una tecnología estándar del entorno .NET.
3) También se realizó una investigación bibliográfica sobre la metodología del modelamiento matemático a utilizar para efectuar el análisis del comportamiento de los usuarios del estacionamiento. Gracias a este análisis pudimos concluir que las metodologías de ARIMA y suavizado exponencial debían ser utilizadas para realizar el modelamiento de los datos, pero que su selección dependía de cuál de ellas realizaba un mejor ajuste a los valores de la serie de tiempo estudiada.
4) Los indicadores desarrollados en este informe serán las herramientas que permitan al administrador del estacionamiento conocer el estado del mismo y proyectar a futuro las posibles situaciones que se puedan presentar.
5) El indicador de porcentaje de uso apoya al administrador en reconocer que horas del día presentan un alto uso de los puestos de los estacionamientos. También permitirá conocer con tiempo si el estacionamiento está próximo a no soportar la demanda que se le exige y por ende realizar mejoras en la infraestructura como creación de nuevos puestos dentro del estacionamiento.
6) El flujo de entrada y salida son dos indicadores que apoyarán en administrar de mejor manera al personal que realice tareas que aporten en el mejoramiento del tránsito dentro del estacionamiento, como entrega y recolección de tickets, personal de valet parking, etc.
7) El indicador de tiempo promedio de uso le ayuda al administrador a distinguir que cantidad de tiempo sus usuarios dejan sus vehículos dentro del estacionamiento generalmente. Gracias a esto si sus clientes utilizan el estacionamiento durante un largo periodo de tiempo y además el porcentaje de uso está cercano al 100% el administrador podría concluir que es necesario realizar una ampliación del estacionamiento, aunque este no sea el caso para el estacionamiento estudiado aún.
8) Los indicadores que nos permiten reconocer la eficacia del proceso de detección y reconocimiento de placas son el porcentaje de placas no existentes y porcentaje de placas no reconocidas respectivamente. Gracias a estos indicadores el administrador puede detectar incrementos anormales en los valores de los indicadores lo cual denotaría algún inconveniente en los procesos antes mencionados. Para los datos analizados estos indicadores se encuentran sobre valores que representan un buen funcionamiento por parte de los procesos de detección y reconocimiento de placas.
9) El porcentaje de usuarios nuevos apoya al administrador en la tarea de reconocer si los usuarios que utilizan el estacionamiento vuelven a utilizar los servicios o por el contrario son personas que no regresan usualmente al estacionamiento. Gracias a esta información se pueden edificar políticas que permitan fidelizar al usuario del estacionamiento. Para el caso del estacionamiento estudiado, este porcentaje desciende a lo largo del tiempo, esto quiere decir que los usuarios realmente regresan a utilizar los servicios del estacionamiento.
10) Al igual que los indicadores de flujo de entrada y salida, los indicadores de movimientos únicos de usuarios nos informan sobre la cantidad de vehículos que ingresan o egresan del estacionamiento. Pero a diferencia de los indicadores mencionados, éste solamente cuenta los usuarios que realizaron el movimiento, mas no la cantidad de veces que entró o salió del estacionamiento. Con esta cuenta el administrador puede revisar cuantos usuarios realmente utilizan el estacionamiento. Los datos analizados muestran que este indicador presenta un incremento durante los periodos examinados, lo que nos hace concluir que cada vez hay una mayor cantidad de usuarios utilizando los servicios ofrecidos.
11) También se revisó si hay una relación entre los movimientos de egreso que se realizan en un estacionamiento con los movimientos de ingreso que se realizan en otro. El indicador que permite realizar esta comparación es el flujo de vehículos de un parqueo a otro. Al realizar el análisis no se vio una relación constante en el flujo de los estacionamientos analizados, esto quiere decir que no hay una correlación entre los movimientos de un estacionamiento con otro.
12) Por último se realizó un análisis general de los indicadores antes mencionados utilizando el software estadístico SPSS, gracias al cual se pudo ver que la mayoría de los indicadores presentaban características estacionales. Esto indica que el comportamiento de los usuarios no es aleatorio, por el contrario obedece a alguna lógica, lo cual tiene sentido ya que los indicadores calculados se basan en datos simulados en este informe de materia de graduación. También se ve claramente que el estacionamiento está siendo utilizado por una mayor cantidad de usuarios si comparamos el año 2010 con el 2011, pero aún no se ha llegado a la máxima capacidad del estacionamiento.
[bookmark: _Toc303090651]RECOMENDACIONES
En base a los resultados obtenidos en este informe de materia de graduación, es prometedor continuar con el desarrollo del proyecto en distintas áreas como:
1) Se recomienda continuar con un modulo de análisis estadístico, que permita extraer la información generada de los indicadores desarrollados y utilizar estos datos para automatizar de cierta manera las tareas que ahora se realizan utilizando el software estadístico SPSS, como el ajuste óptimo del modelo matemático y sus parámetros estadístico y la generación de graficas de las series de tiempo con sus respectivas proyecciones a lo largo del tiempo. Se recomienda utilizar como motor de tareas estadísticas el entorno de desarrollo R, el cual es un proyecto código abierto [27]. Este entorno posee tanto funciones especializadas en ARIMA y suavizado exponencial. Como dato adicional se destaca que hoy en día se encuentran en desarrollo varios proyectos que permiten interactuar con el sistema R a través de numerosos lenguajes de programación, entre ellos la plataforma .NET.
2) También se recomienda que la instalación de la herramienta desarrollada se realice utilizando software de código abierto. En este caso el proyecto Mono ofrece justamente esta posibilidad [28], ya que es una implementación del ambiente de trabajo .NET independiente del sistema operativo. Gracias a esto debería ser posible instalar el proyecto desarrollado de este informe de materia de graduación sobre un servidor GNU/Linux.
3) También se recomienda que el análisis de los indicadores de datos vehiculares, generados por el software implementado, sea un proceso continuamente realizado por parte del encargado de la administración de los estacionamientos. La información concerniente a los indicadores se debe contrastar continuamente con las predicciones realizadas por los modelos matemáticos. Estas revisiones se deben realizar periódicamente, puesto que por diferentes motivos, como cambios de políticas del estacionamiento u otras razones externas, los usuarios pueden modificar su comportamiento con respecto al estacionamiento y por lo tanto los modelos generados anteriormente quedarían obsoletos.
4) Implementar la integración de los otros procesos o módulos del sistema de reconocimiento de placas de este seminario de graduación con este proyecto. Esta integración debe tomar en cuenta el formato XML definido en este informe como base para realizar la unificación de los distintos procesos, ya que la salida de los procesos manejados por los sistemas de detección y reconocimiento de placas pasarían a ser la entrada que necesita el módulo de recolección de datos.

[bookmark: _Toc303090652]ANEXO A: MANUAL DE USO SPSS

El paquete de software SPSS es un programa que sirve para realizar tareas de análisis estadísticos avanzados. Este sistema es capaz de realizar varios procesos estadísticos que aportan en áreas como investigaciones sociales y de mercado. Algunas de las principales características estadísticas que contiene este paquete de software son las siguientes:
· Herramientas para estadísticas descriptivas.
· Herramientas de estadística bivariada.
· Predicción de resultados numéricos.
· Predicción para identificación de grupos.
En este informe de materia de graduación se uso la versión 17 del paquete de software mencionado. Además se utilizó un modulo adicional que permite realizar predicción de series temporales a través de las metodologías de modelamiento matemático ARIMA y suavizado exponencial.
El paquete de software SPSS nos ayudará en varios aspectos del análisis de los indicadores presentados en este informe de materia de graduación. 1) Como primer paso permitirá identificar que tipo de metodología es la que mejor se ajusta a los valores de la serie de tiempo analizada; 2) también se realizara la generación de los parámetros que se usarán para formar las ecuaciones que modelen las proyecciones de las series de tiempo estudiadas; y 3) por ultimo los gráficos generados por el sistema se usarán para revisar que tan perceptible son las características de tendencia y estacionalidad de las series de tiempo analizadas.
Para que el software SPSS pueda realizar las tareas antes mencionadas es necesario importar datos que representen los valores observados de la serie de tiempo ha examinar. Esta importación se puede realizar desde un archivo separado por comas (CSV) que será generado por un “servicio de transformación de datos” (DTS) creado en la base de datos. Los servicios DTS son herramientas proporcionadas por la base de datos SQL Server 2005 que permiten entre varios otros procesos, exportar los datos de una tabla o consulta SQL a diferentes formatos, entre estos el formato CSV requerido por el sistema SPSS.
En este manual como ejemplo de muestra se utilizara un archivo CSV que contiene la información de los años 2010 y 2011 del indicador de porcentaje de uso. Cada fila de este archivo representa el valor promedio del indicador en cada hora del día durante todo el año. Una lista de valores parciales se presenta como ejemplo.
	PARQUEO
	ANIO
	HORA
	PORC_USO

	1
	2010
	0
	2.01

	1
	2010
	1
	1.97

	1
	2010
	2
	1.97

	1
	2010
	3
	2.09

	1
	2010
	4
	2.43

	1
	2010
	5
	2.33

Tabla C.1: Valores parciales de la serie de tiempo del indicador de porcentaje de uso
Para realizar la importación correcta del archivo se necesitan realizar varios pasos dentro del sistema SPSS. A continuación se presentará una guía grafica de los pasos que se deben realizar para lograr la importación correcta de los valores de las series de tiempo a estudiar.

IMPORTACIÓN
El primero estos pasos es simplemente ordenarle al sistema SPSS que realizar la apertura del archivo CSV. Al realizar este paso el sistema podrá leer la información que el archivo contiene. A continuación se presenta la pantalla que permite efectuar este primer paso.
[image: X:\manual_spss\proceso_importacion_1.jpg]
Gráfico C.1: Primera pantalla de importación, con pasos a realizar.
La primera pantalla permitirá revisar el texto que se encuentra dentro del archivo CSV. El único paso necesario es seleccionar el botón “Siguiente” del ayudante.
[image: X:\manual_spss\proceso_importacion_2.jpg]
Gráfico C.2: Segunda pantalla de importación, con pasos a realizar.
El tercer paso permite definir si las columnas del archivo CSV están delimitadas por algún carácter especial o los datos ocupan un número de caracteres fijo. También permite definir si los nombres de las variables están definidos en la primera fila del archivo a procesar. Para este caso especifico el CVS importado esta delimitado y sus nombres están especificados en la primera fila.
[image: X:\manual_spss\proceso_importacion_3.jpg]
Gráfico C.3: Tercera pantalla de importación, con pasos a realizar.
La cuarta pantalla permite definir el carácter o los caracteres que delimitarán las los datos del archivo CSV. Cada datos del archivo esta separado por comas (,) y sin ningún calificador de texto.
[image: X:\manual_spss\proceso_importacion_4.jpg]
Gráfico C.4: Cuarta pantalla de importación, con pasos a realizar.
El quinto paso a realizar permite definir el nombre y formato de datos de las variables a importar. En este caso como las variables ya tienen su nombre definido por la primera fila del archivo CSV simplemente se seleccionara el botón “Siguiente”.
[image: X:\manual_spss\proceso_importacion_5.jpg]
Gráfico C.5: Quinta pantalla de importación, con pasos a realizar.
El sexto y último paso es la finalización del proceso de importación de datos. Lo único que se requiere por parte del usuario es seleccionar el botón “Finalizar”.
[image: X:\manual_spss\proceso_importacion_6.jpg]
Gráfico C.6: Sexta pantalla de importación, con pasos a realizar.
Después de realizada la importaciones el sistema SPSS mostrará al usuario la pantalla en la cual se presentan los datos finalmente importados al sistema. Estos datos deben coincidir con la información proporcionada por el archivo CSV. Cabe destacar que la primera fila del archivo pasa a ser la cabecera mostrada en la tabla de datos presentada a continuación.
[image: X:\manual_spss\proceso_importacion_7.jpg]
Gráfico C.7: Lista de datos importados por el sistema.
Después de realizar el proceso de importación se tiene que realizar el análisis de los datos importados. Para esto el software SPSS cuenta herramientas que permiten predecir el comportamiento de las variables analizadas. Al ser los datos parte de una serie temporal el primer paso requerido para realizar un correcto análisis es definir los ciclos de tiempo. Para esto se selecciona la opción “Definir fechas” del menú “Datos”.
[image:]
Grafico C.8: Menú “Definir fechas”
En la pantalla que presentada a continuación se deberá escoger el tipo de ciclo que tendrá esta serie de tiempo, en este caso es un ciclo “Días, horas”. También se debe definir la fecha de inicio para esta serie de tiempo, en este caso particular al ser los datos del año 2010 se determina que el análisis arrancara desde el “día” 2010.
[image:]
Grafico C.8: Selección de tipo de ciclo y fecha de inicio
El siguiente paso es generar el modelo matemático a través de las herramientas que proporciona es software estadístico. Para iniciar con este paso se debe seleccionar la opción “Crear modelos” del menú “Analizar > Predicciones”.
[image:]
Grafico C.9: Selección del menú “Crear modelos”
La generación de modelos implica la selección de varias opciones las cuales iremos explicando en breve. La primera selección que hay que realizar es concretar cuales serán las variables que se analizaran. Para esto se seleccionan de la lista de variables presentadas por la primera pantalla del “Modelizador de series temporales”.
[image:]
 Grafico C.9: Selección de variables a analizar
Los siguientes datos a definir están relacionados con los parámetros de selección que se utilizarán escoger el mejor modelo matemático y la medida de ajuste que determina los parámetros óptimos que minimizan la diferencia entre los valores reales y los predichos.
[image:]
Grafico C.10: Selección de parámetros de ajuste
El tabulador “Gráficos” permite escoger las imágenes que se presentaran en la pantalla resultante. Hay varias opciones, pero para este tipo de análisis se escogieron las gráficas marcadas en la imagen siguiente.
[image:]
Grafico C.11: Selección de gráficos a presentar
Por ultimo se debe seleccionar cual seria la fecha limite de predicción, ósea hasta que fecha el sistema realizara el pronóstico de la serie de tiempo estudiada. Esto se realiza al seguir los pasos descritos en la siguiente imagen.
[image:]
Grafico C.12: Pantalla de selección de fecha máxima de predicción.
Por ultimo tenemos la pantalla de resultados. Entre todos los resultados que se nos presentan están los principales de interés: 1) la metodología seleccionada por el sistema que realizará el mejor ajuste de los valores analizados; 2) los parámetros necesarios para generar las ecuaciones que componen el modelo matemático de la metodología seleccionada y 3) un gráfico donde se expresarán tanto los valores de las series de tiempo examinadas, como las predicciones realizadas por el sistema estadístico.
[image:]
Grafico C.13: Pantalla de resultados donde se muestra la metodología seleccionada
[image:]
Grafico C.14: Pantalla de resultados donde se muestra los parámetros del modelo matematico y el grafico de la serie con su pronostico
De esta forma se pueden realizar todos análisis de los indicadores expuestos en este informe. Puesto que el proceso es relativamente simple: realizar la importación y generar los modelos matemáticos y sus parámetros a través de las herramientas proporcionadas por el software SPSS.

[bookmark: _Toc303090653]ANEXO B: MANUAL DE INSTALACIÓN
Agregar Back Up de la base de datos
La base de datos se encuentra el SQL 2005
[image:]
Crear una base de datos y llamarla DbAnprstats
[image:]

[image:]

Escoger la el backup (Desde dispositivo) buscar y escoger
[image:]
Escoger todo los archivos y buscar el back up
[image:]
SELECCIONAR LA COPIA
[image:]
Opciones y seleccionar “sobrescribir la base de datos existente”
[image:]

El sistema se encuentra hecho en Visual Studio 2008
[image:]
Archivo -> Abrir Sitio Web
Sistemas de Archivos y se busca la carpeta donde se encuentra el sistema
[image:][image:]

Cambiar la clave de la base de datos en el archivo clsConexion
[image:]

[bookmark: _Toc303090654]ANEXO C: MANUAL DE USUARIO
Inicio
Una vez que se haya verificado el usuario y la contraseña se re direcciona a la página principal del sistema.
[image:]	Página principal del sistema
En esta página podemos observar de manera general como se encuentra el parqueadero en el mes y día en curso mostrándonos un resumen de los indicadores principales:
· Porcentaje de Uso de Parqueo
· Flujo de ingreso de Vehículos
· Promedio de uso de parqueo
· Número de placas no reconocidas
· Número de placas no existentes
· Porcentaje de usuarios nuevos
· Ingresos únicos por usuario
La manera de funcionamiento del los indicadores es la siguiente:
La dirección de la flecha muestra si el indicador esta al alta o a la baja
El color de la flecha indica si la dirección en que esta la flecha es bueno o malo, es decir una flecha puede estar hacia abajo con color verde lo que nos dice que es bueno que ese indicador este a la baja
[image:]
El color del semáforo en cada uno de los indicadores nos muestra si estamos dentro o fuera del rango aceptado

Los rangos de los índices son administrables para cada uno de los indicadores como se muestra en la siguiente pantalla:

[image:]

Para que el sistema tenga un óptimo funcionamiento debemos de cargar datos necesarios como:

Ingreso de Parqueos
En la pantalla de ingreso de Parqueos se debe ingresar el nombre que le queremos dar al parqueo y su capacidad

[image:]
Consulta y Modificación de Parqueos
En la Consulta y Modificación de parqueos nos muestra un listado de todos los parqueos activos.
Para poder modificar alguno de ellos es necesario dar click en el nombre y aparecerá la pantalla donde se modificará y guardarán los cambios

[image:]

[image:]
Carga de datos Masiva
En esta pantalla se debe ingresar el numero de autos que desea simular tanto para los ingresos como para las salidas, esta pantalla creará un archivo en la raíz del sistema el cual deberá ser llamado posteriormente por la pantalla de Subir XML

[image:]

Subir XML
Ésta pantalla nos permite llamar el archivo XML creado por la simulación o enviado por los módulos de reconocimientos de placa y cargarlo a nuestra base de datos, el procedimiento es sencillo.
Se procede a llamar al archivo y se presiona el botón de “ingresar” para que se guarde en la base de datos.

[image:]

Porcentaje de uso de Parqueo
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha: Representa el día del cual se quiere mostrar el reporte
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte
Columnas de Reportes:
Fecha: Día en que se tomo el registro
Hora: hora del día de reporte
Porcentaje de Uso: Representa el porcentaje del parqueo o parqueos elegidos que está siendo utilizado
[image:]
Flujo de entrada y salida de vehículos
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha: Representa el día del cual se quiere mostrar el reporte
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte

Columnas de Reportes:
Fecha: Día en que se tomo el registro
Hora: hora del día de reporte
Ingreso: Número de vehículos que han ingresado en la fecha y hora indicada
Salidas: Número de vehículos que han salido en la fecha y hora indicada
[image:]

Tiempo Promedio del uso del parqueo
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha: Representa el día del cual se quiere mostrar el reporte
Hora Inicio: Representa la hora inicial desde donde se quiere mostrar el reporte
Hora Fin: Representa la hora fin hasta donde se quiere mostrar el reporte
Columnas de Reportes:
Fecha: Día en que se tomo el registro
Hora: hora del día de reporte
Vehículos: Número promedio de vehículos que ingresan al parqueo
[image:]
Porcentaje de placas no detectadas y no reconocidas
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
Columnas de Reportes:
Fecha: Día en que se tomo el registro
Porcentaje No Detectados: Porcentaje de placas no detectadas en ese día
Porcentaje No Reconocidos: Porcentaje de placas no reconocidas en ese día

[image:]

Porcentaje de Usuarios nuevos
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
Columnas de Reportes:
Fecha: Día en que se tomo el registro
Ingresos: Porcentaje de usuarios nuevos en ese día
[image:]

Movimientos únicos por usuario
Filtros:
Parqueo: Existen varios parqueos, se debe seleccionar uno de ellos o todos
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte
Columnas de Reportes:
Fecha: Día en que se tomo el registro
Ingresos: Número de ingresos únicos por usuario en el día registrado
Salidas: Número de salidas únicas por usuario en el día registrado
Flujo de vehículos de un parqueo a otro
[image:]

Flujo de Vehículos de un parqueo a otro
Filtros:
Parqueo Salida: Parque del cual el vehículo sale para ir al siguiente parqueo
Parqueo Ingreso: Parqueo al cual el vehículo que proviene del parqueo de salida, ingresa
Fecha Inicio: Representa el día de inicio desde donde se quiere mostrar el reporte
Fecha Fin: Representa el día final hasta donde se quiere mostrar el reporte

Columnas de Reportes:
Flujo: Indica de donde sale y a donde ingresan los vehículos
Número: Indica el número de usuarios que siguieron este flujo determinado
[image:]

Tracking de Vehículos
Filtros:
Placa: Número de placa ingresada para su revisión
Columnas de Reportes:
Tipo de Movimiento: Indica si es un ingreso o una salida
Parqueo: Indica a que parqueo ingreso o salió
[image:]

[bookmark: _Toc298075257][bookmark: _Toc303090655]REFERENCIAS BIBLIOGRAFICAS
[1] Open Flash Charts 2, Open Flash Charts 2 Home, http://teethgrinder.co.uk/open-flash-chart-2/, fecha de consulta 15 de Agosto del 2010
[2] Wikipedia, JSON, http://es.wikipedia.org/wiki/JSON, fecha de consulta 15 de Agosto del 2010
[3] Open Flash Charts 2, Tutorial: Other libraries, http://teethgrinder.co.uk/open-flash-chart-2/tutorial-other-libraries.php, fecha de consulta 15 de Agosto del 2010
[4] amCharts, amCharts: Flash and Javascript charts, stock charting software, http://www.amcharts.com/, fecha de consulta 15 de Agosto el 2010
[5] Akadia, Data Binding in .NET / C# Windows Forms, http://www.akadia.com/services/dotnet_databinding.html, fecha de consulta 21 de Junio del 2011
[6] amCharts, Basics, http://www.amcharts.com/docs/v.1/bundle/basics/getting_started, fecha de consulta 21 de Junio del 2011
[7] Google, Google Visualization API, http://code.google.com/apis/chart/, fecha de consulta 15 de Agosto del 2010
[8] Google, Implementing a Data Source, http://code.google.com/apis/chart/interactive/docs/dev/implementing_data_source_overview.html, fecha de consulta 21 de Junio del 2010
[9] Google, Data Source Java Library, http://code.google.com/apis/chart/interactive/docs/dev/dsl_about.html, fecha de consulta 21 de Junio del 2010
[10] Wikipedia, Serie temporal, http://es.wikipedia.org/wiki/Serie_temporal, fecha de consulta 15 de Agosto del 2010
[11] Perez D, Sanchez J, Aplicaciones estadísticas a la economía (Econometria), http://ri.biblioteca.udo.edu.ve/bitstream/123456789/498/1/TESIS_DEPLyJESR--%5B00110%5D--%28tc%29.pdf, Noviembre del 2008, pp. 22-23
[12] Perez D, Sanchez J, Aplicaciones estadísticas a la economía (Econometria), http://ri.biblioteca.udo.edu.ve/bitstream/123456789/498/1/TESIS_DEPLyJESR--%5B00110%5D--%28tc%29.pdf, Noviembre del 2008, pp. 24-25
[13] Perez D, Sanchez J, Aplicaciones estadísticas a la economía (Econometria), http://ri.biblioteca.udo.edu.ve/bitstream/123456789/498/1/TESIS_DEPLyJESR--%5B00110%5D--%28tc%29.pdf, Noviembre del 2008, pp. 26
[14] Perez D, Sanchez J, Aplicaciones estadísticas a la economía (Econometria), http://ri.biblioteca.udo.edu.ve/bitstream/123456789/498/1/TESIS_DEPLyJESR--%5B00110%5D--%28tc%29.pdf, Noviembre del 2008, pp. 28-29
[15] de Arce R, Mahía R, Modelos ARIMA, http://www.uam.es/personal_pdi/economicas/anadelsur//pdf/Box-Jenkins.PDF, fecha de consulta 15 de Agosto del 2010, pp. 2.
[16] Wikipedia, Modelo autorregresivo integrado de media móvil, http://es.wikipedia.org/wiki/Modelo_autorregresivo_integrado_de_media_m%C3%B3vil, fecha de consulta 15 de Agosto del 2010
[17] Universidad de Castilla, Predicción de precios, http://www.uclm.es/area/gsee/aie/doctorado/Javier/ARIMA.pdf, fecha de consulta 15 de Agosto del 2010, pp. 3
[18] Universidad de Castilla, Predicción de precios, http://www.uclm.es/area/gsee/aie/doctorado/Javier/ARIMA.pdf, fecha de consulta 15 de Agosto del 2010, pp. 4
[19] National Institute of Standards and Technology, NIST/SEMATECH e-Handbook of Statistical Methods, http://www.itl.nist.gov/div898/handbook/pmc/section4/pmc431.htm, 23 de Junio del 2010
[20] Wikipedia, Exponential smoothing, http://en.wikipedia.org/wiki/Exponential_smoothing, fecha de consulta 15 de Agosto del 2010
[21] National Institute of Standards and Technology, NIST/SEMATECH e-Handbook of Statistical Methods, http://www.itl.nist.gov/div898/handbook/pmc/section4/pmc433.htm, 23 de Junio del 2010
[22] Wikipedia, Kalman filter, http://en.wikipedia.org/wiki/Kalman_filter, fecha de consulta 15 de Agosto del 2010
[23] Inelmatic, El Filtro de Kalman, http://www.inelmatic.com/web/files/downloads/filtrodekalman.pdf, fecha de consulta 15 de Agosto del 2010, pp. 1
[24] Solera A, El Filtro de Kalman, http://www.bccr.fi.cr/ndie/Documentos/DIE-02-2003-NT-FILTRO%20DE%20KALMAN.pdf, pp. 3, Julio del 2003
[25] Solera A, El Filtro de Kalman, http://www.bccr.fi.cr/ndie/Documentos/DIE-02-2003-NT-FILTRO%20DE%20KALMAN.pdf, pp. 4, Julio del 2003
[26] Welch G, Bishop G, An Introduction to the Kalman Filter, http://www.cs.unc.edu/~welch/media/pdf/kalman_intro.pdf, Julio 24 del 2006, pp. 4
[27] The R Project, What is R?, http://www.r-project.org/about.html, fecha de consulta 17 de Julio del 2011
[28] Mono Project, What is Mono, http://mono-project.com/What_is_Mono, fecha de consulta 17 de Julio del 2011
image2.png
£
Xo=c+) ¢pXeite

i1

image3.png
i
Xy =p+e+y bice

=1

image4.png
o1 4+ a(xp_g — 50-1),t > 1

image5.jpeg
&7 =

Actualizacién
tiempo (pronéstico)

Actualizacion
observacion (correccion)

image6.png
D Inido | Insetar Disefiodepigina Referencias Comespondenda Revsar Vista

& Cortar e Ay B
‘ s Com H“""" 12 - |A X \@/H\ AaBbCc AaBbCcl Aasbcede AaBl AaBbCel daBhCcl & Reemplzar ‘
Pegar - 3 | - = lormal arrafo ... in espa... tulo tulo tulo . Cambiar
90 copiartormsto || N K 8 e X, x' Aa |22 A TNormal T Parrafo... 1 Sin esp Thuos | Thuos Thuo7 o Cambiar| o
Portspapeles Fuente B parato 5 stios 5| ediasn
o IR ER R CRRN KRN KNS AN K XA KRR TR CRRT IR TRRETINT) -0 T &)
- sistema, segtin las necesidades del mismo. A continuacion se

Pagina: 48 de 56

Palabras:8.180 | B

presenta la representacion grafica de la estructura disefiada

it |ia_incicador

rango_iniial
rango_fnal

PR usuario

PK [id_paraueo e

PK_[id_indicador
nombra_parqueo nombros

F1 [Port comando._sp
uestos_ssponiies omail Frt [omano

ﬁ
o

[Ep—
s

s
psis ponves

P | moviniento

7K1 |4 paree

Espafiol (Ecuador)

image7.png
an_parqueos

PK |id_parqueo

nombre_parqueo
cant_puestos
estado
puestos_disponibles

an_movimientos

PK

FK1

puestos_libres.
fecha_salida
uso_parqueo
es_nuevo

image8.emf
Rangos de Hora % Ingreso

0 - 6 5%

7 - 9 30%

10 - 11 15%

12 - 14 30%

15 - 16 15%

17 - 23 5%

Estimación

2.260

AR Retardo 1 .974

Retardo 1 .997

Retardo 9 -.063

2.719

AR Retardo 1 .993

Retardo 1 1.031

Retardo 2 .068

Retardo 3 -.114

AR, estacional Retardo 1 .967

MA, estacional Retardo 1 .955

Constante

MA

Constante

MA

Parámetros del modelo

image9.emf
Rangos de Hora % Salidas

0 - 9 5%

9 - 11 15%

12 - 14 30%

15 - 16 15%

17 - 19 30%

20 - 23 5%

image10.png
indows Intemet Explorer

g - ! - | Web Seatch » [§ Bookmarks + 1 Setings ~ | (] Mail. ~ [My Yahoo! = | G Games = C)News, = (3 Shopping ~ @ -

& | @ anprstats

useario | @ -
e g

Ingresar

Done @ Local itranet | Protected Mode: On R100% -

image11.png
/2 hitpi//localhost/Anprstats/Inicio.aspx - Windows Intemet Explorer

hitp://localhost/Anprstats/Inicio.aspx

My Vahoo! v | EAnswers + (3 Games v (PNews ~ » & ~

@~ [Web Search+ [Bookmarks ~ [Settings ~ | £k Upgrade your Toolbar Now ~

& it/ flocalhost/Anprstats/Incio aspx B~ B v @ v [Page v G Tools =

AIII’IIS'I'AS'I'

Indicadores Seméforos
a Porcentaje Uso Parqueo 1
Flujo de Ingreso Vehiculos

L4

¥

Promedio de Uso de Parqueo 173 +*

Niimero de Placas NO reconocidas 0 =

Niimero de Placas NO existentes 0 =

Porcentaje de Usuarios Nuevos 1Vh A4

- r r Ingresos Unicos por Usuario 21 *

Done Local ntranet | Protected Mode: Off Raow -

2 Microsoft SQL Ser. o Untitled - Notepad 8 Anprstats G) (Gec.. || /2 http://localhost/A... || Bw Adobe Dreamwea.. |

& viemes
A 01/07/2011

el .. | @ Microsoftbxcel - L. | |8 Hotmail-zisgoz6... || & System retart B Tes 906110

image12.png
Porcentaje de uso de parqueo i

Permite conocer a que horas el dia y que dias de la semana los parqueos

o cercanos a llenarse; esto permitira definir cficientemente el
2 0 no expander los parqueos
Filtros
Parqueo: —Todos— v Fechalnicio: 0110715 | @ Horalnicio: 00 v HoraFin: 10 v
Tabla de Resultados
ansasns ttorss s
ansaons ortorss 2%
ansaons t2toras 121
ansaons watorss 120%
ansaons tstoras oo
ansaons 7Horss a7
ansaons tatoras sz
ansaons t3torss 2
ansaons “0torss saw
ansaons ttorss e
Grafo
chart by amCharts com
s
2
3
L s M
i)
£
R
2
5 3
o
2
omnseont omnseont omnseont omnseont omnseont -

G Local intranet | Protected Mode: Off ®0%

image13.png
mp flocal Internet Explorer

KXR = rio:/1ocainostanprstas Reportes ngresoslcaasp =[5 5]

& & [htpocaiostAnprsatsRepores/ngescsa

Filtros.
Fecha

Parqueo: —Todos— e s | fon . Hom or

Tabla de Resultados

omsaot
omsaot
omsaot
omsaot
omsaot
omsaot
omsaot
omsaot

Grafo
chart by amCharts.com

35
20

25

3
2 2 2
20
18
1 1 : :
1 j
o,

Done @ Local intranet | Protected Mode: OFf wesn -

Vehiculos

image14.png
met Explorer

BB &

Bage + (} Tools ~

o Toson < [Brigs @ CE e
Tabla de Resultados
e ;
S .
== | ;
S—— :
Grafo
S
.
=
z
z
i
S x
s
L 200
s
"
§
:
:
T T e T |

Local intranet | Protected Mode: Off wEs% v

image15.png
Filtros

P - Neroo B
Tabla de Rsultados
otz o
ozt oam
ozt oam
ozt p
ozt oo
ozt =
ozt o
ozt o
oz o
oz oam
Grafo
cnat by amchars com
om0

8

S ooxs

2

2

§

- ° ° o o o o, o,

@ 000

3

2

i)

 oores

2

5

&

; ; ? ! ?

OUDI2011 01022011 OTOI2011 OUDAEOIT OOSO11 OUOSI20TI OVIOROM 01132011 01222011 012772011

Done @ Local intranet | Protected Mode: On 0%

m

image16.png
[R Bookmarks 1 Settings |) Upgrade your Toolbar Now v CIMail ~ (L My Yahoo! ~ | EP Answers ~ 63 Gomes ~ &) News ~

BrD-&-

Filtros

Parqueo:

orcentaje de Vehiculos Nuevos

E=—— Fecha nicic: 011078 FedaFin D102

Tabla de Resultados

HHHHH

o, o,
o, o,
o, o,
‘ﬁ ‘ﬁ

g
H

@ Localintranet | Protected Mode: On

®70%

image17.png
hitp//localhost/Anpr IngresoSalidaUnicos.aspx Inte

ternet Exple
A T T =[x

R Bookmarks 1 Setings ~ | 4k Upgrade your Toolbar Now ~ (=3 Mail ~ (g My Yahoo! ~ | E3 Answers ~ £ Games ~ EpNews = » | &5 ~

em
g -
* &

ghnp//balvanpmak/RewnsﬂwnsoSaﬁd [B8 - v |:h Page v (s Tools v

Filtros z

Parqueo: Todos— + Fechatnicio: 119701

FechaFin DTS

BwusBEREE Y E R Ry
SwEsrRRewErREl

chart by amCharts.com

w
oo
-

s .
wla S
= o 2

I
- o
x 5
= “

0701/ 07101/ 071021 07102 07/03 0703/ O7I041 O7I0A/ O7/0S/ OTIOS! U706 O7IVG! 0707 OTIOTI
2011 2011 2011 2011 2011 2011 2011 2011 2011 2011 2011 2011 2011 2011

@ Local intranet | Protected Mode: On wn% -

image18.png
Flujo! px - Windows Int

[— =[x

@ [Web Search]» [Bookmarks-~ I Settings |), Upgrade your Toolbar Now ~ G)Mail ~ (g My Yahoo! -+ | €3 Answers ~ G Games ~ &) News ~

e mnmer |3 ™ ooz =

Tabla de Resultados

Parqueot aParquec? ©

Grafo
chart by amCharts com

10,
108
108
104
102
100.

B

55

84

52

Parqueo a Parquec?

G Localinranct | Protected Mode: On w0 -

image19.png
‘€ http://localhost/Anprstats/Reportes/TrackingVehiculos.aspx - Windows Internet Explorer

2] hipsflocalhost/Anprstats Reportes Trackingehiculos.sspx [[x][

3 - S - 4 [Web Search . [Bookmarke ~ [Settings ~ | (2 Ml [My Yahoo! + | £ Games +) News. + (3 Shopping +
) B0

Page v 3 Teols v

¢ | @ ntpifiocatnost/Anprstats/Reportes/TrackingVet

Sabado 24 de Abril del 2011 Usuarios: | Cerrar
REPORTES MANTENIMIENTOS ~ | CARGA DE DATOS ~

Tracking de Vehiculos

Permite ver los parqueos en donde estuvo un vehiculo en especifico y a que
hora visito cada uno.

Filtros

Placa: Gyy-128

L) “
ngreso Parqueot o2ns2010 138500
saica Parqueot osusa0te

Ingreso Parqueot 2610672011 1220:00

Salida Parqueot 2610672011 19:34:00

hitpi//gamesyahoo.com/ G Localintranet [Protected Mode: On Ri00%_~

image20.png
\Web Search

e | nitpyfiocathost/Anprstatsnicio aspx

[R Bookmarks 1 Settings ~ |) Upgrade your Toolbar Now

Done

ndicadores
Porcentaje Uso Parqueo
Flujo de Ingreso Vehiculos
Promedio de Uso de Parqueo
Nimero de Placas NO reconocidas
Nuamero de Placas NO existentes
Porcentaje de Usuarios Nuevos
ngresos Unicos por Usuario

NN ed

MyYahoo! + | €3 Answers ~ (3 Games + () News

f-8-

- [Bage v

Semaforos
4
]
®

€ Local intranet | Protected Mode: On

#90%

image21.png
/& http://localhost/anprstats/Reportes/usoParqueo. aspx - Windows Internet Explorer [mEX
&~ 2] ocabost B

v &[4 |x| [=
Archivo Edicién Ver Eavoritos Herramientas Ayuda

i Favoritos | 5] mebo] Club Difare £ Portal de Informacidn Geogra
8- | @nttp:focalostyanpr... % | @ Nueva pestaria

¥ Developer Zone HOME] Home - Documentacion Desar... &) Microsoft Office Project b it

&) imagescroller Image Carousel

-8 o @ - Pagina~ Seguridad ¥ Herramientas ¥ @~

Domingo 16 de Mayo del 2011

Usuarios: ronald | Cerrar

REPORTE MANTENIMIENTO CARGA DE DAT

Porcentaje de uso de parqueo

Permite conocer a que horas del dia y que dias de la semana los

parqueos estan llenos o cercanos a llenarse; esto permitira o —_ » |

definir eficientemente el horario de los guardias y saber si se T

necesita o no expander los parqueos A“Pns.'ns.r
Filtros

Parqueo: | ~Todos- [v]

:[2011-05-13 ez

Hora Fin: [10[v,

05132011 00 Horas 12.96%
05132011 07 Horas 12,90%
05132011 08 Horas 12.91%

chart by amCharts com

1287

1286

je

Porcentaj

1282

J Intranet local ‘A~ W% v

image22.png
(& nttp:/llocalhost/anprstats/Reportes/ingresoSalida. aspx - Windows Internet Explorer m
(2l

O© ~ [E e /ocabostiarpretats Reportzs/ingresosalia aope] @ [*%][x] [Ferg

Archivo Edicién Ver Eavorios Herramientas Ayuda

&) Microsoft Offce Project Web ... &) imageScroller Image Carousel

S Favoritos | % &) mebo £ Club Difare | ortal de Informacidn Geogra... ¥ Developer Zone HOME | Home - Documentacion Desar.
- [@ - Paginav Seguridad v Herramientas v @~

[e8] | |

Nueva pestafta

- | @ntppocabostfanpr... x

TLUJU UCT Clitiaua y sauua uc ~
Permite reconocer a que horas del dia se necesita mas personal
para repartir tickets en cada parqueo o cuando se puede
Filtros
Parqueo: |~Todos- [v| Fecha biii0513 L™ Hora [yf]
Inicio: Inicio: Fin:
osit32011 o o 14
i 2 o
osit32011 s 2 1
chart by amChrts.com
s
14
2
8
2w
El
5 s
=
6
B
2
051312011 051312011 051312011 2

S Intranet local “a v 0% -

Listo

image23.png
chart by amCharts com

4000,

2
3
7
s
s

2
s
“
5
s

T *kLi&?&&

06/1612011 06/162011 06/16/2011 06/16/2011 OG/E/2011 0G/1612011 06/16/2011 06162011 DG/EI2011 0G/16/2011 0G/16I2011 O6/1E/2011 06162011

02Horas 03Horas 07 Horas 08 Horas 09 Horas

10Horas 11Horas 12Horas 13Horas 14Horas 1SHoras 16 Horas 22Horas

Fecha y Hora

@ Localinranct| Protected Mode: On

#100%

image24.png
— Observed
—Ft

— Forecast

image25.jpeg
3000

2000

Numero

1000

DATOS REALES DATOS PREDICHOS
B

o nes (D

B

o

c

@

2

——— =
5

(a
| o
| N

oo

FECHA: DIA - HORA

— Observed
—Ft

ueL

Lol
— Forecast

image26.emf
Estimado

Alpha (Level) ,1827378094

Gamma (Trend) ,0755937507

Delta (Season) ,0001910566

Descripción

PORC_USO

image27.jpeg
Numero

DATOS REALES DATOS PREDICHOS

1,000

750

250

o

1,000

750

250

o

FECHA: ANO - HORA

1 1PPON-YAVAINT

Z 19SPON-YaIYS

— Observed
—r

Lo
— Forecast

image28.emf
Estimado

Alpha (Suavizado) ,6000890226

Delta (Estacionalidad) ,0000155806

Alpha (Suavizado) ,0741953658

Gamma (Tendencia) ,0000016472

Delta (Estacionalidad) ,0010000000

Descripción

SALIDA

ENTRADA

image29.jpeg
Numero

DATOS REALES

DATOS PREDICHOS

B

400

300

200

1 19PON-OSN Wodd

0 otz
€ ol
5 oi0z]
5 010
o0z
stooz|
stz

izonoz]

FECHA: ANO - HORA

Lot
— Forecast

image30.emf
Estimado

Alpha (Suavizado) ,0138164098

Gamma (Tendencia) ,0000128784

Delta (Estacionalidad) ,0002192085

Descripción

PROM_USO

image31.jpeg
DATOS PREDICHOS

DATOS REALES

— Observed

—Ft

ueL
Lot
— Forecast

PORC_NP-Model_1

PORC_NR-Model 2

Fao12 5
F2012Fri
F2012 Tha
2012 Wed
2012 Tue
2012 on
F20125un

%
E

011 Sat
F2011 Fri
2011 Tha
2011 Wed
2011 Tue
(2011 tion
2011 sun
20105t
F2010Fi
2010 Thu
2010 Wed
2010 Tue
2010 tion
2010 Sun

0050
0025+
0000
0025

0050
0084

osewnN

0044

0029

0009

002

004

FECHA: ANO — DIA DE LA SEMANA

image32.emf
Estimado

Alpha (Suavizado) ,9984290200

Gamma (Tendencia) ,0000734163

Delta (Estacionalidad) ,9990000000

Alpha (Suavizado) ,1000149563

Delta (Estacionalidad) ,0000489136

PORC_NR

Descripción

PORC_NP

image33.jpeg
DATOS PREDICHOS

DATOS REALES

Observed

—Ft

ueL
LoL
— Forecast

PORC_NUEVOS-Model_1

Alg

Ftiov 2012
Fsep2012
Fuuzo12

Ftiay 2012
Fivar 2012

Jan 2012

Fian 2011
Ftiov 2010
Fsep2010
Fuuz010

Fiay 2010
Ftiar 2010
Fian 2010

12000
10000
e000]
e000-
4000

osewnN

2000

FECHA: ANO - MES

image34.emf
Estimado

Alpha (Suavizado) .0009623751

Gamma (Tendencia) .0010000000

Delta (Estacionalidad) .0000402081

PORC_NUEVO

Descripción

image35.jpeg
Numero

DATOS REALES.

DATOS PREDICHOS

1400

1,200

1,000

800

1,300

1,200

1,004

1,000

00

800

700

1 TPPON-YavHINT

Z 19PON-YaITYS

— Observed
—Ft

ueL

Lot
— Forecast

image36.emf
Estimado

Alpha (Suavizado) .9999961824

Gamma (Tendencia) .0001877435

Delta (Estacionalidad) .0010000000

Alpha (Suavizado) .1957301448

Gamma (Tendencia) .0000002249

Delta (Estacionalidad) .0000264515

Descripción

ENTRADA

SALIDA

image37.png
— Observed

—Fi
- ueL

Lol
— Forecast

FLUJO_A_B-Model_1

Ftiov 2012
Fsep2012
2012

iy 2012
ar 2012

Jan 2012

rdan 2011
Fiov 2010
Fsep 2010
Rl 2010

Ftiay 2010
Fivar 2010
Fian 2010

10

of

Jaquiny

Date

image38.emf
Estimado

Alpha (Suavizado) ,3000258355

Delta (Estacionalidad) ,0000329795

Descripción

FLUJO_A_B

image39.jpeg
Archivo Edicén Ver Dafos Transformar Ansizar Gréficos Uidades Ventana Ayuda

CHA T 00 =Bk A Bl ERE ¥ ¥

Visibl: 0 de 0 veriables

var

var var var var var

var

LR AR

el
I
= |
=
=

~"Paso 1: Abrir archivo

4 Abrir datos

Buscaren: [0ATOS SPSS2

:|Seleccionar archivo
csv

Paso 4: Seleccionar

[Z] Miimice as longtudes de cadena en funcién de los velores

“Abrir”

[Recuperar rchivo de Prectve Enterpise Regostory.. |

Paso 2: Seleccionar opcion

“Todos los archivos (*.*)”

image40.jpeg
in titulo1 [Conjunt

Archivo Edickn Ver Defos Transfomar Anaizar Gréfios Uiidades Vertana Ayuda
cHA B o0 =Bk A s S0E S0 ¥

T Visibl: 0 de 0 variables

LR

I

£ Asistente para la importacion de texto: Paso 1 de 6

628840 1 81 285 . ‘Bienvenido al Asistente para la importacion de texto.
woTiion
62 lomox st Este asistrte I ayucard a leerdetos de su rchivo de lexo y especicar
Sl informacitn acerca de s vaisbes

&Suarchivo de texto coincide con algin formato predefinido?-
Os |] (oo

Archivo de texto: X:DATOS_SPSS2prom_uso_porhora.csv-
0 1 2 0 o

110, HORA, PROM_USD
010,0,34
010,1,134
010,2,178
010,3,199

<

[

i

[

il

il

Vista de variables

image41.jpeg
Archivo Edicén Ver Defos Transformar Ansizar Gréficos UWidades Ventana Ayuda

cHA @ 00 LBk A Bl

BE 0% Y

Visibl: 0 de 0 variables

B!

gt

FEREEE

R

4
Pasp
6

ar

2: Seleccionar “Si”

- Las variables estén deimdadas por un carécter concreto (coma, tabulador).

- Las variables estén aineadas en cokumnas de anchura fa

@si
Ome.

#Estén incluidos los nombres de las variables enla parte superior del archivo? —————————

fi

Archivo de texto: X:DATOS_SPSS2p0rC_uso_porhora.csy——————————————————————

i 2 2 @

[PARGUED, AiT0, HORA, PORC_USO
Jt.2010,0,2.01
,2010,1,1.97
,2010,2,1.97

il

¥

e e | e |

Paso 3: Seleccionar “Siguiente”

<

Ea

[T

Vista de variebles.

[SPSS Statistics_El procesador esté isto |

image42.jpeg
Sin titulo1 [Conjunto_de_datos0] - SPSS Statistics Editor de datos

Archivo Edicién Ver Datos

Irensformer Anelizar Grificos Widades Vertana Ayuda

cHA @ 60 LBk A fih EEE S0 ¥

Visibl: 0 de 0 variables

var ar

var

var ar var var var

L

L

FEEEEFE

%

ill

“Coma”

' Paso 1: Seleccionar

i Asistente para la importaci6n de texto - Delimitado: Paso 4 de 6

(7] Tabutador

Dlows: [

[]Barra espaciadora
[puntoy coma

£0ué delimitador desea parala separacion entre variables

Cudl s el ¢
© Nioguna

Paso 2: Seleccionar
“Ninguna”

O Comita sinple:
O Comita doble:

Paso 3: Seleccionar “Siguiente”

I D

Vista de variables

|5pSS Stastics Elprocesaorestisto |

ah

image43.jpeg
itulo1 [Conjunto_de_datos0] - SPSS Statistics Editor de datos

Archwo Edcén Ver Detos Iransfomer Anaizar Gréficos Uidades Vertana Ayuda

CHA E 00 Bk A Hh SE0E S0 ¥

R [Vistle: 0 de 0 varibies
ar var var ar ar var var var ar Var var vor var vor var Vo

1 =
e]

- e ——

Especificaciones para las variables seleccionadas en lavista previadedatos

| I—7— Nombre de la variable: Nombre orignat
b— o

9

= Fommeto e datos:

n

12

13 &

14

15

18

17

1

Paso 1: Seleccionar “Siguiente”
— I~
P I
Vista d varisties

/PSS Statistics_El procesador estd listo

image44.jpeg
titulo1 [Conjunto_de_datos0]

Archivo Edicén Ver Defos Transformar Ansizar Gréficos UWidades Ventana Ayuda

CHA § 00 Bk A Bd

ShE T ¥

1

Visibl: 0 de 0 variables

var

var

var

var var var var

var

var

var

var

[HEHE

i

kil

19
0

l

l

!

3l

i Asistente para la importacitn de texto: Paso 6 de 6

Ha definido e formato del archivo de texto correctamerte.

zDesea guardar este formato de archivo para utilizarlo en el futuro?

Ost [

(=

Or

Osi

Gt

Puise en el botgn Finaizer para fneizar el Asistente para a importacién de texto.

Desea pegar la sintaxis?

==

T | P [P | T

Paso 1: Seleccionar “Finalizar”

Cl

I»

bl
/PSS Statistics_El procesador estd listo

image45.jpeg
n titulo2 [Conjunto_de_datos1] - SPSS Statistics Editor de datos

Archivo Edcién Ver Dsios Transfomar Anoizar Gréficos Uidades Vertana Ayuda
cHA § o0 EHEF A Ah BELE S0 ¥

froamo D 1 b 3 5 varaves
ANO_| HORA [PROM_USO) | Nombres de la variables importadas v v
EI 0 I — =
2 2010 1 134
3 2010 2 178
4 2010 3 199
5 2010 4 130
B 2010 § 281
7 2010 6 76
8 2010 7 183
9 2010 8 195
10 2010 9 185
1" 2010 10 191
12 2010 11 218 m
13 2010 12 170
14 2010 13 217
15 2010 14 156
16 2010 15 172
17 2010 16 183
18 2010 17 15 h
19 2010 18 314
20 2010 19 185
21 2010 20 15
2 2010 21 155
23 2010 2 10
24 2010 23 75
P 2011 0 220
% 2011 1 145
pig 2011 2 56
28 2011 3 163
2 2011 4 133
30 2011 5 210
Ell 2011 B 109 =
i I D

[SPSS Statistios Eiprocesadorestatsto | | | | | |

image46.jpeg
SHB E © B et proriedaes de viaies % ¥
15 I Copier propiedades de detos. Visile: 4 de 4 variatles
Ao B8 ot ez e = = = = — —
1 | Seleccionar “Definir fechas” E|
2 | B Detir conkinos oe respuestes it
3 Valdacién »
4 £ ettcarcasos duplcados.
5 7 dentificar casos afiicos.
%J 2 Ordenar casos...
=
T e
%) Reestructurar...
+ Fundir rcrvos »
Tl [aoreger. H
ER| Disefio ortogonal »
| 4 | 5 Coplr conjunto de detos
15 e -
® B S oo
- 3 sleccionar casos...
o 4 ponderar casos...
19 1 2010 18 198
20 1 2010 19 190
21 1 2010 20 200
2 1 2010 21 177
23 1 2010 22 173
24 1 2010 23 192
% 1 201 0 1347
2% 1 201 1 1349
rid 1 201 2 1356
28 4 201 3 1354
2 1 201 4 1338
30 1 201 5 1402 L
Ell 1 2011 6 1361 |
Cis| I

[Defini fechas. [SPSS Statistics El procesador estéisto | | | | | J

image47.jpeg
Archwo Edcén Ver Detos Iransfomar Aneizar Gréficos Uidades Vertana Ayuda
eHA K 00 LEEF A Hh BEEE S0 ¥

15 [Vistl: 4o varibles
PARQUEO | ANIO HORA | PORC_USO var ar a | ar a ar ar jar var var var

1 1 2010 o 20 1=
| 1 21 1 #Paso 1: Seleccionar el
—— 1= 2 1% periodo correcto

5 1 2010 4 243

B 1 2010 5 233

7 1 2010 6 2,16

8 1 2010 7 239

9 1 2010 8 229

10 1 2010 9 247

1" 1 2010 10 253
2 | ! 210 n 248 Paso 2: Escribir los valores
Qij 1 ﬁ]ﬁ :; :i segun corresponda al tipo
B 1 2010 1 253 de periodo

18 1 2010 15 210

17 1 2010 18 2,10

18 1 2010 17 193

19 1 2010 18 198

20 1 2010 19 190

21 1 2010 20 200

2 1 2010 21 177

23 1 2010 22 173

24 1 2010 23 192

% 1 201 0 1347

% 1 2011 1 1349 Paso 3: Seleccionar

rid 1 201 2 1356 “Aceptar"

28 4 201 3 1354

2 1 201 4 1338

30 1 201 5 1402

31 1 2011 6 1361 i~

Cis| I

Vista de variables

|SPSS Statistics El procesador esté listo.

image48.jpeg
»
1 Estadisticos descriivos » Visioe: de 4 variates
PARQUEO | ANIO s g 1= T 3 var ar ar ar var
. | 2010, Anéiss de RFM »
2 1 010 i
3 1 010 %
4 1 010 >
5 1 010 2
6 1 010 »
7 1 010 X
8 1 2010 >
9 1 2010 2
10 1 2010 4
11 1 2010 i
12 1 2010 >
13 1 2010 2
14 1 2010 Seleccionar “Crear modelos”
15 1 2010
15 1 2010
17 1 2010
18 1 2010
19 1 2010
0 1 2010
21 1 2010
2 1 2010
3 1 2010
2 1 2010
% 1 2011 0 1347
% 1 2011 1 1349
27 1 2011 2 1356
£ 1 2011 3 1354
2 1 2011 4 1338
30 1 2011 5 1402
I 2011 [1361 5
Vistade variaes
Crear modelos. 'SPSS Statisties_Ei procesador esté isto | | =i

image49.jpeg
eHa & oo _ii' A il ETE 0 ‘.‘I

o e [Vote 7T v
PARQUEO | ANIO HORA | PORC_USO DAY_ m ot ar A ar ar var A

1 1 2010 [} 201 2010 dependientes” =l
2 1 2010
3 1 2010
4 1 2010
5 1 2010
B 1 2010
7 1 2010
8 1 2010
= T = il 0AY, not periodic DAY_]

a1l oill HOUR period 24 (HOUR J
10 1 2010
1 1 2010
12 1 2010 W
[1 2010
14 1 2010

| 1 w10

1 1 2010
7 1 2010
18 1 2010

[—— e
2 1 210 Tipo de modelo: Todos los modelos

—‘2 =8 Periodo e ostmacion—————————————Periodo de prediccibn
> 1 210 Inicio: Primer caso. |incio: Primer caso después del final del perioco de estimacién
24 1 2010 Finat. timo caso |Finat: (Rimo caso del conunto de datos activo
% 1 211
% 1 201 acepter][pegr || estatlecer | [
27 1 211
3 1 211 3 1354 211 3113
2 1 211 4 1338 2011 41 4
EY 1 211 5 102 201 520115
R 2011 & 1361 2011 620116 “:

Vista de variables

|SPSS Statistios Elprocesador estélisto | | |

image50.jpeg
porc_uso_porhora.say [Conjunto_de_datos1]

1 parateo T Vistle: 4 de 4 voriles

TParouzo] awo_ | _rora [pore uso] T T =]
[] T 0 201
O]
DT
1 2010 Voroblos | [Estaotiens | Grétios | Faroderesutados | Guser | pciones |
B g sy i e i
Paso 1: Seleccjonarilas « an e s . = : |
medidas que aj @n la; oo e aso 3: Seleccionar las
estimacién? | 1w st e ot emoso [ror skt e aciones de los
i 1 2010 [Exmor atisokto gorcentusl promedo (] BIC normatzado.
e - | parametros d
BasasEeslacE T — {Eotadsicos tcompracion dmodeos ——— Extslcos e ot ibAtses —————
asg el) ol 1 210 oo e ste @ oo pr
medidas que sel gm_onan ek (51t socacsin sl FAS) el [fectinoeadocasciin sk FAS s
T Lo it o st 0yt Cinegins oo pec 720 ek
model I - = e paia
1 10 (7] Mogtrer preciciones
'
'
'
'
'
'
'
'
'
'
'
'
s

575 Sttetos Bprocesedor ssthto

image51.jpeg
PARQUEO ANIO HORA | PORC USO| - o v ” o or

= o Tt Jromc 0] T T ol w [w ol w] 4
: -
5)
I g £ Versios _euticns |[clicz]| rmoonroscos |
s 1 210 Grificos para comparar modelos.
g - Firememe e B e
1 - Dltmtns Do i
2 - i e st Clcimain
3 . i s emi sl e i 7 e
" 1 20 s ssokto rogeco et do atocomeuci prcil F49) sl
12 1 2010 Gréficos de modelos individuales [l
B il 2010 “isee] Funciin de gutocorelackin simple (FAS) resiuel

(IS 4 ::: o gréfico muestra [ruyai de autocomelscin parciel (FAP) rescuel

Seleccionar los gl4ficos & v Erea—
: Bt
presentat’ | S

19 1 2010] nterysos de conianzs de les predcciones.
») Blee e s
2 e ———————
2 T mo
» -
,.)
) -
= tooan] il e el il
i -
» T)
> T P
» I s
£ - P ~

image52.jpeg
Editor da.

Ao goin Ve Dios Jvtamar g Grbtcos_\kines Veton._ Ay
CHA R 00 LERF A b BE0E S0 %/

T PARGUEO] _AND | _HORA |PORC_USO| DAY, HOUR_ | DATE_ | T I
T (T o 2o w0 0200 14
2 v mo
3 D
: 20

i |
Paso 1: Selecciorﬁpciéh 21 e —
: z R e 1
para realizar pi e

Paso 2: Defi
fecha se realiza |

210
20
2m
20

Volores defkios come pehos o o Anco sl v e cont (5

210 5
) Ora T [T rr——

= [ey

w0 it —

20

=
=
-
E {. En
Paso 3: Seleccignar Aceptariiy 30 = =
= ot
T — T
N — i —— T
B — . — 1 — 1
3 L 1 11 I3 1361 2011 SN 6

ar
B ——

555 Swtsics Bpwosesoder et o

image53.jpeg
st Fuma e G Vo, A

Modelizador para serles femporales

(comunto_de_dacos1) :\0A108_sess?\poxe_uso_pochoca.sev

Resultado 1: Tipo de m

3

e —— Ao iodilamt
L33 Assto el moc - -
5 Eot o,
mg}:::mwﬂ*:""“m‘ Resumen del modelo
e _— §
LR _
——

odologia

image54.jpeg
BB 0P b OLEF 0 & Bus 8es CELL

L T o = =
B s e i -3 s o
s 1~ Resultado 2: Parametros de la

logia seleccionada

= <—’ metod

- E ", Resultado 3: Gréfico de la serie de
i : <:| tiempo con su prediccién
= | correspondiente

Fuans

image55.png

image56.png
icrosof erver Management Studio

Archivo Editar Ver Herramientas Ventana Cormunidad Ayuda

ox
Conectar + Ei = : I Informe v
= 8. (5QL Server 9.0.1399 - sa)
Bases de datos
Aduntar. RIMATEO\Bases de datos 17 elementos

Restaurar base de datos
Restaurar archivas y grupos de archivos,

Norbre

Actualizar

Bases de datos del sistema

J pbcruzaz [alnstanténeas de bases de datos

(3 pbFarmavip 3 db_conexiones

E DhGeareferenciacion Edb;egundaq
dbedicos Dbanprstats

1J Dbhusician |4 DbClubDifare

1 DbPharmacys | Dbcruzazul

) dbPlayers | DbFarmavip

| Gestorx_QA |J DbGeoreferenciacion

| Menking 1 dbMedicos.

13 ReportServer 13 Dbvusician

J RepertServerTerpoe Fotpharmacys

Sequridad Borare

Objetos de servidor Bk

Réplica |3 ReportServer

Administracion
Notification Services
[agents SQL Server

(JReportserverTermpoe

Listo

image57.png
M

Archivo Editar Ver Herramientas Ventana

= 8. (5QL Server 9.0.1399 - sa)
= [Bases de datos

Bases e datos del sisterma

Instanténeas de bases de datos

1 db_conexiones.

1 db_sequridad

Nueva base de datos,
Nueva consulta

Inclu la base de datos como >

Cormunidad Ayuda

esumen

oF
Informe
DbAnprstats
RMATEO\Bases de datos\DbAnprstats. B elementos

Norbre

Tablas
Vistas

Separar.

Diagrarmas de base de datos

Carmbiar normbre
Eliminar

Poner fuera de conexin
Poner en conexian

Actualizar
Propiedaces
3 Repore

13 ReportServerTempDe
Seguridad

Objetos de servidor
Réplica

Adrministracian
Notification Services

[Agente SQL Server

Listo

Reducir

Copia de seguricad.

Reflefer
Trasvasar registros de transacciones.

Generar secuencias de comandos.
Irmportar datos,
Exportar datos.

Copiar base de datos,

Archivos y grupos de archivas.
Registro de transacciones.

image58.png
| J Restaurar base de datos - DbAnprstats W= X

5 Generar secuencia de comandos + L4 Ayuda

& General
. Opciones
Desting de la restauracién
Seleccione o escriba el nombre de Una nueva base de datos o una existente para la operacin
de restauracion
A una base de datos: DbAnprstats v
Aun momenta dado Lo mas reciente pasible
Origen de la restauracién

Especifiaue el origen y la ubicacion de los conjuntos de capia de sequridad que va a restaurar.
O Desde base de datos:
® Desde dispositiva
Seleccionar los conjuntos de copia de seguridad que se van a restaurar:
Restau... | Nombre Componente | Tipo

Senidor

Conexitn

sa

 Ver propiedades de

conexion
Listo
< >

image59.png
OHL%U =

Inicio | Insertar

& Cortar

23 copiar
Pegar
98 F Copiar formato

Pagina: 2 de 3

Diseiio de pagina

Calibri (Cuerpo)

[N & s - abe x
Restaurar base de d:

Portapapeles o

-4

Referencias

Documentol - Microsoft Word

Correspondendia

Revisar

Vista

A x|
- A

[EEd
1=l

- @ x

& Buscar -

A

2. Reemplazar

AaBbce AAB aasbcel

Seleccionar una pégina
& General
Opciones

=

Es|
e

Mel

Ub)

o - Cambiar
subttulo < oer | b seleccionar -
S < -

Conexian

Senvidor.

Canexion
sa

L

Progreso

Listo

Palabras: 64

Seleccionar el archivo:

Librerias Zeus
LogMeln
3 MagicDisc
3 Mehfee
Messenger
Microsoft
3 Microsoft ACT
3 Microsoft ActiveSync
3 Microsoft Analysis Senvices
Microsoft ASPNET
Microsoft Device Emulator
3 Microsoft F#
3 microsoft frontpage
Microsoft Help Viewer
Microsoft Office
3 Microsoft Office Communicator
3 Microsoft SDKs
Microsoft Sitverlight
Microsoft SOL Server
(SR
80
90
MSSQL1
=03 MssaL2

= Ca MSSoL

= C3 Backup

1) DbAnprstats bak
Binn
3 Data
3 FTData

nte para la operacion

[

+va a restaurar.

[

nente

U]

| Tipo

Ruta seleccionada: CiArchivas de pragrameiMicrosaft SOL ServeMSSOL2),

Archivos de tipa

Normbre de archivo:

[Todos los archivos ¢

Archivos de copia de seguridad (*bak* i)

B

Cancelar

Jotar Cancalar T

image60.png
| J Restaurar base de datos - DbAnprstats W= X

5 Generar secuencia de comandos + L4 Ayuda

& General
Opciones
- Desting de la restauracién
Seleccione o escriba el nombre de Una nueva base de datos o una existente para la operacin
de restauracion
A una base de datos: DbAnprstats =
Aun momenta dado Lo mas reciente pasible
Origen de la restauracién
Especifiaue el origen y la ubicacion de los conjuntos de capia de sequridad que va a restaurar.
O Desde base de datos:
® Desde dispositiva CiArchivos de programaiMicrosoft SOL ServenMSSAL2M
Seleccionar los conjuntos de copia de seguridad que se van a restaurar:
Restau... | Nombre Componente | Tipo
DisAnprstats-Completa Base de datos Capia de sequridad Base de datos Camplete
Senidor
Conexitn
sa

7 Ver propiedades de

Conexion

Listo

image61.png
|J Restaurar base de datos - DbAnprstats

M= %]

5 Generar secuencia de comandos + L4 Ayuda
1 General
+ Opciones
Oprianes de restauracién

Sabrescribir la base de datos existente

[Conservar la configuracion de réplica

Preguntar antes de restaurar cada copie de seguridad
[Restringir el acceso a la base de datos restaurada

Restaurar los archivos de base de datos como:
Nombre del archivo original

Restaurar como
DbAnprstats

| CArchives de programaMicrosaft SOL Se... []

DbAnprstats_log Ci\Archivos de programatMicrosoft SQL Se... [

Estado de recuperacion

Servidor Dejer la base de datos lista para su uso revirlienda las transacciones no confimatas. No
pueden restaurarse registros de transacciones adicionales (RESTORE WITH RECOVERY)
Conexion
s Dejar I base de datos no operativa y no reverti transacciones no confirmadas. Pueden
restaurarse registros de transacciones adicionales.(RESTORE WITH NORECOVERY)
 Ver propiedades de
conexén .
eeneen Dejar la base de datos en mado de sélo lecture. Deshacer las transacciones sin confirmar,
O pero guardar las acciones de deshacer en un archivo en espera para que los efectos de
recuperacion puedan revertirse (RESTORE WITH STANDBY)
Listo

image62.png
%] Pagina de inicio - Microsoft Visual Studio ==

Archivo Editar Ver Herramientas

Frueba

= AR N I 1= YR

Ventana Ayuda

Bl

Microsoft*

Proyectos recientes

| fbeate]
[Egestionpos
(Eservicioeh1
[EProvesdores
(Eywebsite1

[Z&ckontenerDatas

Abrir Proyecto... |Sitio we,
Crear: Proyectn... |Sitio we.
scdmo...2

Lo ruevo en Visual Basic
Crear la primera aplicacion
Utilizar un Starter Kit
Aprender Visual Basic
Conectarse con la comunidad
Descargar contenido adicional
Armpliar Visual Studio

itulares de Visual Stu

Microsoft SDL Team Releases
the MSF-Agile +SDL Process
Template for Visual Studio
2008

. Visual Studio 2008

Entries tagged with spain - Channel o

Optimizacion del procesamiento de dimensiones en SSIS
Migrcoles, 9 de dicierrbre de 2009 19:01:01 -D300 - En un almacén de datos, es muy comdn tener que tratar con mds de una dimensién,
menudo originadas destle varias fuentes de datns, y poshlerments todss ellas cambiando constantemente en el tismpo, Las necesidades del
egotio hacen que ruchas veces se quieran guardar todas los carmbios que ha habido para consultas histéricas

Azure Services Platform

Tue, 03 Nov 2003 00:51:00 GMT - En este nuevo tebcast, David Salgado Bermmejo, Developer Evangelist, nos habla sobre Azure Services
Platform. David nos hace una introduccion a Azure Service Platform, donde nos habla sobre Io que es y como desarrollar para la
rueva plataforma de Microsoft en |a nube. Para todos aguellos que todavia no sepais Io que es 1a nube, os invito a ver este webcast,

VSTS 2010. Herramientas de Disefio y Arquitectura

Tue, 03 Nov 2008 16:16:00 GMT - César de Ia Torre, Architect Advisor de la Divisién de Desarrolladores y Plataforma de Microsoft Inérica,
as habla sabre Ias novedades que incorpora el ruevo Visual Studio 2010 para los arquitectos de software, César presenta de forma
prctica algunas de estas novedades, desde el soporte integrado para UML 2.1, pasando por 1a arquitectura por capas terminando con el
fuevo architecture Explorer.

sketchFlow en Microsoft Expression Blend 3

Migrcoles, 9 de dicierrbre de 2009 12:06:01 -DA00 - Una de las novedades més interesantes de Blend 3 es Sketch Flow que nos permitird
crear prototipos de las aplicaciones que vamos a realizar. Esta gran utlidad permitiré no sdlo crear un prototipo para que los clientes finales
den su aprobacien, o simplemente para due el equipo conozea el story board general, diserios, estructuracian de los elermentos dentro de
las pantallas, et

silverlight fuera del navegador

“Thu, 19 Nov 2009 19:23:00 GMT - En ests nueva video tutorial, Alejandro Hidaigo nos habla sobre |as posibilidades de llevar nuestras
aplicaciones Silverlight fuera del navegacor. Esta caracteristica que aparecid con Siverlight 3 nos permite no sdlo poder ejecutar
aplicaciones Silverlight fuera del navegador, sino que nos permite ejecutarlas sin necesidad de tener conexidn a intermet.

Isolated Storage en Silverlight

Thu, 19 Nov 2009 19:22:00 GMT - Nos encontramos ante Ln uevo video de Alejandro Hidzigo, en el ue ros habla del Isolated
Storage. En caso de que necesitemos uardar datos de nuestra aplicacien Silverlight de forma permanente podemos usar el Isolated
Storage. €l cual nos aporta un sistema de ficheras virtual cuya localizacién en disco estard ofuscada, Esto nos pueds servir para guardar en
client datos y recursos de gran tamafio que puedan ser reutiizadas durants a sesién actual del usuario o 1a siguients,

Video en silverlight 3

Migrcoles, 9 de dicierrbre de 2009 12:11:01 -D800 - Una de las mejores caracteristicas que aporta Silverliht es Ia gran cantidad de
soportes de video y audio que tisne, Esta nueva versién no iba a estar exenta de mejoras en este campo, con novedades como soporte para
codficacién H.264 y AAC. También s ha afiadido soporte para RAW audio y video, de tal manera que se habilita la posibilidad de Utiizar
codecs de terceros =

Eventana Inmediato| 3 Lista de errores|

Explorador de soluciones

cExplorador de soluciones (Z3Vista de clases |

Listo

image63.png
%] Pagina de inicio - Microsoft Visual Studio ==

=

Editar Ver Herramientas Prueba Ventana Ayuda

Nuevo proyectn
Nuevo sitio web.
Nuevo archivo.

A proyecto.

cirlen

Bl

Mayls. +AIHN

crlvo

Abri sitio web.

Mayls. +AI+0

Abrir archivo.

QL®EC e E

Cerrar

Cerrar prayectn

& £l

@ | Guardar todo
Exportar plantilla
Control de codigo fuents
U configurar pagina

Imprimi,

Archivos recientes
Proyectos recientes

salir

PEMTEr VDT BeT
Conectarse con la comunidad
Descargar contenido adicional
Armpliar Visual Studio

Microsoft SDL Team Releases
the MSF-Agile +SDL Process
Template for Visual Studio
2008

Guardar elementos seleccionadas como.

agged with spain - Channel

lcion del procesamiento de dimensiones en SSIS
9 d diciembre ds 2009 19:01:01 -0800 - En un almacén de datos, es muy comdn tener que tratar con més de Una dimensin, a

Guardar s elermentns seleccionados Cii+S priginadas desdle varias fuentes de datos, y posiblemente todas ellas cambiando constantemente en el tiempo, Las necesidades del

lacen que muchas veces s quieran guardar todos Ios cambios que ha habido para consultas historicas
ruices Platform

Ciriayls+S Jov 2009 00:51:00 GMT - En este nuevo Webcast, David Salgado Bermejo, Developer Evangelist, nos habla sobre Azure Services.

David nos hace una introduccion a Azure Service Platform, donde nos habla sobre Io que es y como desarrollar para la

tafarma de Microsaft en la rube. Para tocios aguellos que todavia no sepals Io GUE e5 la nUbe, 05 Vit @ ver este webcast.

» 0. Herramientas de Disefio y Arquitectura

jov 2009 16:16:00 GMT - César de |a Torre, Architect Advisor de Ia Divisidn de Desarralladores y Plataforma de Microsoft Ibérica,
sobre las novedatles que Incorpora el nueva Visual Studio 2010 para los arquitectos de software, César presenta de forma

Cor lgunas de estas novedades, desde el soporte integrada para UML 2.1, pasando por |a arquitectura por capas y terminando con el

hitecture Explorer.

pw en Microsoft Expression Blend 3

» | 9 de diciembre de 2008 12:06:01 -D80D - Una de las novedatles més interesantas de Blend 3 es Sketch Flow que nos permitira
tipos de las aplicaciones que vamos a realizar. Esta gran utlidad! permitr no sGlo crear un prototipo para oue 1os clientes finales

robacion, o simplerments para que el equipo conozca el story board general, disefios, estructuracion de los elementos dentro de
faE parlas, et

silverlight fuera del navegador

“Thu, 19 Nov 2009 19:23:00 GMT - En ests nueva video tutorial, Alejandro Hidaigo nos habla sobre |as posibilidades de llevar nuestras

aplicaciones Siver lght flera del navegaror. Esta caracteristica que aparecio con Silverlight 3 nos permite no sdlo poder ejectar

aplicaciones Siver ight fuera del navegador, sino que nos permite ejecutarlas sin neesidad de tener conexidn a intermet

Isolated Storage en silverlight

Thu, 19 Nov 2009 19:22:00 GMT - Nos encontramos ante Ln uevo video de Alejandro Hidzigo, en el ue ros habla del Isolated

Storage. En caso de que necesitemos guardar datos de nuestra aplicacion Silverlight de forma permanents poemos usar el Isolated

Storage. El cual nos aporta un sistema de ficheros virual cLya localizacicn en disco estard ofuscada, Esto nos puede servi para guardar en

Cliente datos y recursos de gran tamafia que puedan ser reutlizatios durante la sesin actual del Usuario o la siguiente.

Video en silverlight 3

Migrcoles, 9 de dicierrbre de 2009 12:11:01 -D800 - Una de las mejores caracteristicas que aporta Silverliht es Ia gran cantidad de

soportes de viden y aLci qUE tiene. Esta nueva versicn no lba a estar exenta de mejoras en este Campo, con novedlades Como Soporte para

codficacien H.264 y AAC. Tarmbién s ha aftadio soporte para Raw audia y viden, de tal manera que s habilta la posibiidad de utilzar

codecs de terceros,

»

)

Eventana Inmediato| 3 Lista de errores|

Explorador de soluciones ~ 1 x

cExplorador de soluciones (Z3Vista de clases |

Listo

image64.png
©8 Pagina de inicio - Microsoft Visual Studio

Archivo Editar Ver Herramientas Prueba Ventana Ayuda

Bes . Ha

v X | Explorador de soluciones v ax

=)

= dio) Abrir sitio web X

Proyectos recientes es tagge a [o7}

Sistema de archivos

[SAbeaute n del procesq | Sistema de =
[Zgestionpos Migrcoles, 9 de diciembre archivos. Seleccione la carpeta que desea abrir, x
Eserviciowebt menudo originadas desde ‘3 © Prucbas

negocio hacen que muchas
[Bfprovesdores ot . SN © WebServices

zure Services Platforr loca

[Eywebsitz1 &8 websites

Tue, 03 Nov 2009 00:51:0 © anpretat2
[Helsoptenerpatns Platform, David nos o

fueva platafarma de Micro: @ anpross
abrir: Project.. |Sitio we. VSTS 2010. Herramientd | Sitia FTP & aretated
Crear: Proyectn... |Sitio we. P

Tue, 03 Nov 2009 16:16:01
roshablascere e reved| | @
prctica algunas de estas r|

© Anprstatss
© Anprstats25-01-11

<Cama...2 SketchFlow en Microsof g e ctent

Lo nuevo en Visual Basic Miércoles, 9 de diciembre] © bhPedidos

Crear Ja primera aplicacion crear profotipos de las apli i

Utilzar un Starter Kit den su aprobacion, o simpl | Control de

Aprender Visual Basic las pantallas, etc. codigo fue. {2 Copia (2) de Mebo
Conectarse con la comunidad silverlight fuera del navi {2 Copia de anprstat
Destargar contenido adicional T 3 Copia de Farmavip

Ampliar Visual Studio aplicaciones Siverlght e {3 Copia de Gepreferenciacion

£ Copia de Mebo

22 Copia de medizos3
=

aplicaciones Silverlight fuer]
Isolated Storage en Silv|
Thu, 19 Nov 2009 19:22:01
Storage. En caso de que [Ci\Desarrollo NetiwebSites\Anprstats
Storage. €l cual nos aportz)
cliente datos y recursos de
Microsoft SDL Team Releases Video en silverlight 3
the MSF-Agile +SDL Process

Template for Visual Studio
2008

|

ulares de Visual Studio

Migrcoles, 9 de dicierrbre dg 2005 12:11:01 -0800 - Ur 06 las mejares caracter Sticas aue aporta Siver Gt es & oran cantidad o8
soportes de video y audio que tisne, Esta nueva versién no iba a estar exenta de mejoras en este campo, con novedades como soporte para
codficacién H.264 y AAC. También s ha afiadido soporte para RAW audio y video, de tal manera que se habilita la posibilidad de Utiizar
codecs de terceros

_—————" ||| gexplorador de soluciones [5Visi3 db closex |

|1 Ventana Inmediato] 3 Lista de errores|

Listo

image65.png
%) Anprstats - Microsoft Visual Studio = W
Archvo Ediar Ver Stoweh Generar Depwar Herramientas Prusba Ventana Ayuda
S N=A=RE" - X e
App_Code/clsObtenerDatos vb - App_Code/ clsConexion.vb Explorador de soluciones - [)
b
% clsConexion fnObtenerCadenaConexion 2 Eﬂ AR P 2
Try \Anprstats\ ol
"strResultado = "Serve DbAnprstats;User ID=sa;Password=sa;Connect Timeout=2000;T ;Ad'“h‘” &
strResultado = "Server=.;Database=DbAnprstats;User ID=sa;Password=nolosel#;Connect Timeout=2 Jz'p“; g;:g
'strResultado = "Server=mssql500.ixwebhosting.com;Database=C44793_anprstats;User ID=C44793_a ¥ B 2
1] chConexiongase. b 5
Return strResultado 2] cleConexionts. vh 2
2] clsControles.vb 5
Catch ex As Exception 1] clsEncriptador.vb &3
Return String.Empt; 1] clerrores.vb g
9Bty 1] clsObtenerDatos.vb 5
End Try 1] Cryptotaching b £
F End Function) Diarios. b g
1) ImportadorEventn. b Kl
'Retorna usuario, clave y direccion del servidor 1] Movimientos b E
Public Sub fnObtener (ByVal Identificador As String, ByRef Servidor As String, ByRef Usuario As Strin :'j?’?‘fsm a2
<) perfil. &
Dim Da As New $qlDataAdapter 2 hepor e o
Din Param As SqlParameter) UscParqueo.i 8
Dim Dt As New DataTable) Usuario.vb -
Usuario = "" 5 App_Data
Clave = " (A app_Themes
servidor = "n 3 archivas
Laen
3 controlador
Try ros
A javenu.css
A Javienu slatecss
Usuario = "sa" AJ reportes.css
‘clave = "sar £ images
Clave = "nolosel*" e b
no o 3 braries
servidor = . [Reportes
Flujovehiculos. aspx
"Usuario = "C44793_anprstats” IngresoSalida.aspc
"clave = "Tesis0l" IngresoSalidanicos. aspx
"Servidor = "mssql500.ixwebhosting.com” & [mainReportes. master
%) mainReportes. master.cs
(] PorcNoRecProc. aspx =
|E1ventana Inmediato] 3 Lista de errores|

Listo

image1.emf

image66.png
htt

localhost/anprstats/Admin/Par queos/Indices. aspx

indows Internet Explorer

O© ~ B /cahostiarpretats cmin/Pergueos indiees 2opx

B[%][x] [Bena (2l

Archivo Edicién Ver Eavorios Herramientas Ayuda

S Favoritos | 9% &) mebo &) Club Difare | Portal de Informacién Geogra... ¥ Developer Zone HOME | Home - Documentacion Desar... €| Microsoft Office Project Web it

28 - | @ Pagina principal | @ntpifpocabostianpr.. x || o-

Lunes 14 de Junio del 2011

&) imagescroller Image Carousel

[@ - Paginav Seguridad v Herramientas v @~

Usuarios: ronald | Cerrar

REPORTES = MANTENIMIENTOS

Rango de indices

Permite Modificar los rangos de los indices que se muestran en
la pantalla principal

Porcentaje de uso de parqueo

Flujo de Ingreso Vehiculos

Prom. Uso de Parqueo

de Placas NO reconocidas

de Placas NO existentes

Porc. Usuarios Nuevos

Ingresos Unicos por Usuario

Guardar

S Intranet local “a v 0% -

image67.png
localhost/anprstats/Admin/Parqueos/Ingreso. aspx - Windows Internet Explorer

] bt //localhost/arprstats admin/Parquens/ingreso.aspx

B[%][x] [Bena (2l

Archivo Edicién Ver Eavorios Herramientas Ayuda

S Favoritos | % &) mebo £ Club Difare | Portal de Informacién Geogra... ¥ Developer Zone HOME | Home - Documentacion Desar... €| Microsoft Office Project Web ... €| ImageScroller Image Carousel it

28 - | @ragina principal | @ntpifpocabostianpr.. x || o-

Lunes 14 de Junio del 2011 Usuario: ronald | Cerrar.

[@ - Paginav Seguridad v Herramientas v @~

REPORTES = MANTENIMIENTOS

Ingreso de Parqueos

Permite Agregar nuevos parqueos al Sistema

Nombre del Parqueo:

Capacidad: Estado:[Activo_[v

Guardar Cancelar

S Intranet local “a v 0% -

image68.png
/& nhttp://localhost/anprstats/Admin/Par queos/Consulta. aspx - Windows Internet Explorer [mEX
G- e locathost v|BE“lx =3 BB

Archivo Edicién Ver Eavorios Herramientas Ayuda

¢ Favoritos | ¢ €] mebo €] Club Difare €] Portal de Informacion Geogrs... < Developer Zone HOME] Home - Documentacion Desar...] Microsoft Office Project Web ...] imageScroller Image Carausel it

53 - | @ Pagina principal @ hitp:/locaihost/anpr. fi v B 1 # - Pagnav Seguridad~ Herramients v @

Lunes 14 de Junio del 2011 Usuario: ronald | Cerrar.

REPORTES = MANTENIMIENTOS CARGA DE DATO

Modificacion de Parqueos

Permite Seleccionar el parqueo a Modificar

ANPRSTAST

1 Pargueot 9000 A

2 Parqueo? 3000 A

Listo J Intranet local ‘A~ W% v

image69.png
http://localhost/anprstats/Admin/Par queos/Modificacion.aspx?pald=1 - Windows Internet Explorer

B[%][x] [Bena (2l

O© + B /cahostianpretats cimin/Pergues Modicacion asprpal

Archivo Edicién Ver Eavorios Herramientas Ayuda

S Favoritos | % &) mebo £ Club Difare | Portal de Informacién Geogra... ¥ Developer Zone HOME | Home - Documentacion Desar... €| Microsoft Office Project Web ... €| ImageScroller Image Carousel it

28 - | @ragina principal | @ntpifpocabostianpr.. x || o-

Lunes 14 de Junio del 2011 Usuario: ronald | Cerrar.

[@ - Paginav Seguridad v Herramientas v @~

REPORTES = MANTENIMIENTOS

Modificacion de Parqueos

Permite Modificar la informacion de los parqueos

Cédigo: |1 Nombre: [parqueot

Estado: [Activo_[v

Wodificar Cancelar

Listo J Intranet local Ya v Ri00% <

image70.png
(& nttp:/llocalhost/anprstats/Admin/CargalCargaMasiva.aspx - Windows Internet Explorer m

(53]~ | @Pagna principal | @nttp:/focabastjanpr.. x| |

% « [httpi//localhost/anprotats/admin/Carga/CargaMasiva.aspx] @ [*%][x] [Ferg [o]]
srchivo Edicion Ver Eavoritos Herramientas Ay
S Favoritos | % &) mebo £ Club Difare | Portal de Informacién Geogra... ¥ Developer Zone HOME | Home - Documentacion Desar... €| Microsoft Office Project Web ... €| ImageScroller Image Carousel it

- [@ - Paginav Seguridad v Herramientas v @~

Lunes 14 de Junio del 2011

REPORTES = MANTENIMENTO

Carga Masiva

Permite generar un archivo XML que contenga informacion al

azar de las entradas y salidas de los vehiculos del parqueo

Usuarios: ronald | Cerrar

Cantidad de Ingresos : Cantidad de Salidas :

ingresar

S Intranet local “a v 0% -

image71.png
http://localhost/anprstats/Adr

/Carga/UploadXm. aspx

indows Internet Explorer

Go-

[hitp://lacalhostyarprstats admin/Carga/UploadXrml.aspx

0| =EES)

Being

Archivo Edicion Ver Favoritos

(2l

Herramientas Ayuda

S Favoritos | % &) mebo &) Club Difare | Fortal de Informacién Geogr,

“¥ Developer Zone HOME £ Home - Docurmentacion Desar... € Microsoft Office Project Web

&) imagescroller Image Carousel

(53]~ | @Pagna principal | @nttp:/focabastjanpr.. x| |

- [@ - Paginav Seguridad v Herramientas v @~
Lunes 14 de Junio del 2011

Usuarios: ronald | Cerrar

REPORTES = MANTENIMENTO

Cargar XMl

Permite Seleccionar un archivo XML que contenga la
de las entradas y salidas de los vehiculos del

informac
parqueo

Nombre:

[Examinar.

Guardar

S Intranet local “a v 0% -

