
Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

Resumen—El presente artículo se presenta como

una solución ante la problemática del uso y

almacenamiento de la información en el área de
Transmisión de Movistar. Se realiza un diseño del

modelo de la Base de Datos que soporte analizar y

almacenar todos los datos relacionados con la red de

Transmisión de la empresa Movistar.
Este diseño se realiza con el objetivo de organizar y

facilitar la consulta de la información relacionada con

los enlaces de la red móvil de Movistar,
Se realizó la identificación del proceso de diseño de

una Base de Datos, el diseño de seis diagramas que

permiten la implementación de la Base de Datos, para
finalizar con una prueba del modelo de la Base de Datos

en un sistema gestor para identificar las ventajas y

facilidades del modelo propuesto.

Abstract— This article is presented as a solution to

the problem of the use and storage of the information in
the area of transmission of Movistar company. A design

of the model of the database is performed, It supports to

analyze and to store all data related to the transmission

network of Movistar.
This design is done in order to organize and make

easy to get the mobile network information at Movistar

The process of designing a database was identified,
six diagrams were designed to allow the database

implementation, to conclude with a test of the database

model over a system to identify proposed model

advantages.

Índice de Términos—Base de Datos, Enlace,

modelo de Base de datos, Red de transmisión,

Sistema gestor de base de datos.

I. INTRODUCCIÓN

En la actualidad las empresas manejan un gran

volumen de datos sobre sus sistemas y funcionamiento

gracias a la tecnología. Sin embargo, estos datos por sí
solos no representan una ventaja para la empresa, la

ventaja se evidencia en la relación de estos datos para

generar información que facilite la toma de decisiones.

La pregunta es ¿Cómo generar esta información de

manera eficiente y sencilla para el usuario?, en este

trabajo se presenta una propuesta de un modelo de la
Base de datos para la red de transmisión de Movistar,

para lograr reducir el volumen de datos almacenados,

facilitar la presentación de informes, generar planes de
mantenimiento y legalización de la red, facilitar la toma

de decisiones relacionadas con el despliegue de la red y

optimizar los tiempos de los ingenieros del área de

transmisión.
El diseño del presente modelo permite la

implementación de una Base de Datos, como una única

fuente para analizar, validar y generar la información
sobre la totalidad de la red de forma eficiente.

La propuesta se realiza siguiendo el proceso de

diseño de una Base de Datos, creando los diagramas

lógicos y conceptuales que se establecen como la base
para la implementación de la Base de Datos en un

sistema gestor de Bases de Datos, y una futura

implementación de un Sistema de Información para el
área de trasmisión de Movistar.

II. PLANTEAMIENTO DEL PROBLEMA

En el 2012, Movistar realiza una fusión con la

empresa Colombiana Telecom, con el fin de unificar
servicios de las redes fijas y móviles. Debido al gran

tamaño de las empresas fusionadas, no se ha podido

completar el proceso de unificación de información, por
lo que los datos se encuentran distribuidos en distintas

fuentes. Esta situación evidencia dificultades en el

acceso a los datos, afectando la eficiencia en la ejecución
de procesos, posible pérdida, duplicidad o falsedad en

los datos.

Debido a la gran cantidad de fuentes a consultar, para

el área de Transmisión de Movistar es de vital
importancia contar con los datos, relacionados con los

enlaces en servicio de la empresa a nivel Nacional,

unificados y validados.
Teniendo en cuenta la problemática expuesta se

plantea la siguiente pregunta de investigación:

¿Cómo se puede hacer que los datos de la red de

Trasmisión de la empresa Movistar, sean veraces y

Moreno Castro, Mónica.
monicamoreno@usantotomas.edu.co

Universidad Santo Tomás

PROPUESTA DE UN MODELO DE LA BASE DE DATOS DEL
ÁREA DE TRANSMISIÓN DE LA EMPRESA MOVISTAR

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

permitan el manejo eficiente de la información en los

procesos propios del área de Trasmisión?

III. OBJETIVO GENERAL

Proponer un modelo de base de datos para el área de

Transmisión de la empresa de Telecomunicaciones

Movistar en Colombia, que pueda soportar el diseño de

un sistema de información, basado en la consolidación,
validación y verificación de las fuentes y datos

existentes, sus relaciones, necesidades legales y de

gestión dentro del área.

IV. MARCO TEÓRICO

A. Base de datos

Una Base de Datos se define como el conjunto de datos

almacenados en forma masiva y permanente. El objetivo

principal de una Base de Datos es evitar redundancia de

datos, sin embargo, tener una Base de Datos solo tiene
sentido si los usuarios pueden acceder fácilmente a los

datos y trabajar con ellos (Silberschatz, 2010).

Existen varios tipos de Base de Datos, algunas de las
más importantes son:

1) Base de datos jerárquica
Llamada así por su estructura jerarquía, organizada

de forma descendente. La estructura tiene un nodo

padre (raíz) del cual se van desprendiendo nodos

hijos, que a la vez tiene más ramificaciones hasta
llegar a un último nivel, en el cual los hijos no tienen

descendencia (hojas).

2) Base de datos en red

En este caso un registro puede estar relacionado

como hijo (miembro) con varios padres (propietario).
Todos los registros están conectados entre sí por

medio de enlaces.

3) Base de datos relacional
Este modelo organiza los datos en tablas y se

caracteriza por crear relaciones entre los registros de

las tablas. En esta Base de Datos, la forma en que se
almacenan los datos no tiene relevancia, por lo que el

diseño se puede extender fácilmente gracias a la

organización de los datos en categorías predefinidas

B. Diseño de Base de datos

El diseño de la Base de Datos es el proceso que

permitirá la implementación una Base de Datos, la cual
debería satisfacer los requerimientos de un Sistema de

información. Este proceso consiste en definir la

estructura física y lógica de la Base de Datos con base a
las necesidades de información que desea recuperar el

Sistema (Sosa Flores, 2007).

1) Recogida y análisis de requisitos
Se realiza la recolección de todos los requisitos,

consultas y restricciones que debe tener la Base de

Datos.

2) Diseño conceptual

En esta etapa se realiza un esquema gráfico de los
datos que son necesarios para la Base de Datos y sus

relaciones, con base a los requisitos recolectados.

3) Diseño lógico
Se define qué tipo de Base de Datos se implementará,

se traduce el diseño conceptual en un diseño lógico

que define la estructura del modelo de datos a
utilizar.

4) Diseño físico

Se selecciona un sistema gestor de Base de datos
específico, teniendo en cuenta el Hardware en el cual

será almacenada la Base de Datos para que soporte

correctamente el gestor.

5) Implementación

Se realiza la creación de la Base de datos en el
sistema gestor y se realiza la carga de todos los datos

a la Base de datos.

C. Sistema gestor de Base de Datos (SGBD)

Es el encargado de posibilitar el acceso a la Base de

Datos mediante la gestión de usuarios y permisos.

Además permitir la manipulación y recuperación de

información de forma práctica y eficiente.
La manipulación incluye funciones como la consulta,

actualización y generación de informes. La consulta

permite recuperar datos específicos, la actualización
permite modificar datos, y a partir de las consultas se

permite la generación de informes.

Para recuperar la información, el SGBD permite
realizar operaciones entre los datos, como cálculos o

filtros, generando datos nuevos con base a un atributo

específico que se desea analizar (Reinosa, 2012).

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

V. METODOLOGIA

La propuesta de Base de Datos se realiza con base al

proceso de diseño, creando cada uno de los diagramas
que permiten la especificación de la estructura de datos

para la Base de Datos.

Se realizan los siguientes diagramas:

1) Diagrama ER (Entidad-relación)

Es un modelo de datos que permite representar el
mundo real por medio de un lenguaje gráfico. Este

modelo permite identificar las entidades relevantes y

las relaciones entre ellas.

2) Diagrama de casos de uso

Representa los posibles usos que va a tener la Base de

Datos, y las acciones que realizará cada uno de los
usuarios sobre los datos. Se especifican las

interacciones, definiendo los actores que tendrán

contacto con la Base de Datos y las actividades sobre
la misma.

3) Diagrama de secuencia

Es el esquema que muestra el flujo temporal de
mensajes, que representan la interacción entre un

actor y la Base de Datos. El objetivo del diagrama es

mostrar las interacciones entre los objetos en el orden
secuencial en el que ocurren.

4) Diagrama de clases
Es el esquema gráfico que define un conjunto de

clases o entidades, sus relaciones y atributos.

Representa la información relevante del sistema,

clasificando los datos en clases específicas, que
cuentan con sus propios atributos.

5) Diagrama relacional-lógico
Este modelo utiliza tablas (relaciones) únicas, para

describir los datos de la Base de Datos. En este

modelo se obtendrá el conjunto de entidades con sus

atributos, llave primarias y llave foráneas. Este es el
diagrama que permite la implementación en el

sistema gestor de Base de Datos.

VI. DESARROLLO DEL PROYECTO

A. Análisis de la información

Previo al diseño de los diagramas mencionados, se

realizó un análisis de los datos pertenecientes a la red de

Transmisión de Movistar.

La totalidad de la red móvil de Movistar, cuenta con

aproximadamente 3000 enlaces, donde cada uno de los
enlaces cuenta con aproximadamente 100 datos que

describen las características físicas y técnicas del enlace,

dando un total aproximado de 300.000 datos por analizar

y almacenar.
Cada uno de los datos que describen los enlaces, se

convierten en los atributos que conformaran las tablas

del modelo de la Base de Datos.

En el análisis de la información también se identificó

las posibles consultas a realizar en la Base de Datos,
permitiendo crear relaciones entre cada uno de los datos.

B. Diseño conceptual

Un diseño del modelo conceptual se basa en organizar

la información de manera gráfica para que sea más fácil
para los diseñadores dimensionar la estructura que se

tendrá.

1) Diagrama ER
En este diseño se especifican las entidades, atributos

y relaciones que permiten organizar los datos de cada

uno de los enlaces.
Las entidades son la representación en la Base de

Datos, de cualquier objeto real y se describen por

medio de los atributos, los cuales son las

características que describen las propiedades de la
entidad. El atributo que es único en la entidad se

llama llave de la entidad y es el que permite

identificar una entidad de la otra. Los vínculos que
existen entre una entidad y otra se llaman relaciones.

En el diagrama, las relaciones se representan por
medio de un rectángulo, los atributos son óvalos

unidos a la entidad y las relaciones se identifican por

medio de rombos que unen dos relaciones.

Con el análisis de los datos de cada enlace y las

consultas identificadas, se obtienen 8 entidades

(Figura 1) que permiten la organización de los datos,
descritas así:

 Ingeniero: Identifica al responsable de cada una

de las seis zonas geográficas del país, en las
cuales está dividida la red de Transmisión de

Movistar.

 Zona: Define cada una de las seis divisiones

geográficas del país.

 Departamento: Contiene los 32 departamentos

del país, los cuales son contenidos en las
diferentes zonas.

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

 Municipio: Identifica la subdivisión geográfica

dentro de los departamentos, permite ubicar cada

uno de los sitios.

 Sitio: Identifica los sitios y su ubicación

geográfica.

 Antena: Identifica las características técnicas de

las antenas utilizadas en los enlaces.

 Radio: Identifica las características técnicas del

radio ubicado en un sitio.

 Enlace: Contiene toda la información de la

conexión entre los dos sitios.

Las relaciones entre las entidades se establecen con base

en los requisitos establecidos, de modo que:

 Existe un único ingeniero que supervisa una

única zona del país, relación 1:1 entre ingeniero

y zona.

 Cada zona contiene un grupo de departamentos

que la conforman, relación 1:N entre zona y

departamento.

 Cada departamento se conforma por varios

municipios, relación 1:N entre departamento y

municipio.

 En un municipio pueden existir varios sitios,

relación 1:N entre municipio y sitio.

 Muchos sitios utilizan un tipo de antena,

relación N:1 entre sitio y antena.

 Muchos sitios utilizan un tipo de radio, relación

N:1 entre sitio y radio.

 Dos sitios conforman un enlace, relación 2:1

entre sitio y enlace.

2) Diagramas UML

El lenguaje unificado de modelado (UML) define
diferentes diagramas que permiten representar el modelo

de datos de la Base de Datos (Casas Roma, 2014).

1) Diagrama de casos de uso

Se realizan dos diagramas de casos de uso,

identificando los únicos dos actores que interactúan
con la Base de Datos y sus respectivas acciones.

Estos dos diagramas buscan describir las acciones

que los actores realizan sobre la Base de Datos, más
no el proceso en que se realiza para cada una de las

acciones.

ZONA DEPARTAMENTO

MUNICIPIO

Ingeniero

SITIO

Nombre Zona

Contiene
1 1

Nombre Depto

Tiene
N 1

Contiene

Supervisa

Nombre
Municipio

Id Municipio

Id Sitio

Nombre Sitio Latitud

Cedula

Nombre

Apellido

Celular

Correo

Longitud

ANTENAId Antena

Marca

Modelo

Referencia

Peso

Altura

Diametro

Limite Sup Fc

Limite Inf Fc

Tipo

Ganancia

Apertura

RADIOId Radio

Marca

Clase

Limite Inf Pot

Configuracion

Diversidad E

Limite Sup Fc

Limite Inf Fc

Tipo

Diversidad F

XPIC

Limite Sup Pot

Utiliza
1 N

Utiliza

ENLACEId Enlace

Estado

Operacion

MinTIC

Site

Azimut

Banda

Subbanda

Frecuencia
Polarizacion

Ancho de
Banda

Modulacion

Potencia

CapacidadU

VSWR

Tabla CNABF

Canal CNABF

Distancia

PotenciaTx

Sensibilidad

1 N

1

N

N

1

1

1

Modelo

CapacidadN

PuertosE1

PuertosFE

PuertosGE

Emplazamiento

Drireccion

Figura 1. Diagrama ER para el diseño del modelo de la Base de

Datos área de transmisión de Movistar

Estos diagramas toman importancia en etapas
futuras para el diseño del sistema de información,

definiendo las restricciones del sistema. Cabe

resaltar que el diseño del sistema de información
está fuera del alcance del presente proyecto.

Se realiza un diagrama para las actividades que
realiza un ingeniero del área de Transmisión, quien

es el único autorizado para el ingreso y

modificación de datos (Figura 2).

Sistema de Información

Iniciar sesión

Ingresar Datos

Modificar datos

Ingeniero de
Transmisión

Cerrar sesión

Listado radios viejos

Listado enlaces por
departamento

Listado enlaces
registrados MinTIC

Listado enlaces en
servicio

Realizar
consultas

Generar
Informes

Listado enlaces según
capacidad

Listado enlaces según
distancia

Totalidad de datos de
un enlace

Figura 2. Diagrama de casos de uso (Ingeniero) para el

diseño de la Base de Datos de Movistar

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

El otro diagrama define las actividades que realiza

un empleado cualquiera de Movistar sobre la Base
de Datos, el cual no tiene autorización para la

modificación de datos (Figura 3).

Sistema de Información

Empleado
Movistar

Iniciar sesión

Hacer consultas

Generar
Informes

Cerrar sesión

Figura 3. Diagrama de casos de uso (empleado) para el

diseño de la Base de Datos de Movistar

2) Diagrama de secuencia

Se presentan diagramas de secuencia para las

acciones de los casos de uso, estas son: ingreso de

datos, modificación de datos, realización de

consultas y generación de informes (Figura 4 -
Figura 7).

Los diagramas buscan describir el proceso de

interacción entre el actor y la Base de Datos,
mediante un flujo de mensajes básicos que permitan

la manipulación de la Base de Datos, teniendo en

cuenta las acciones de los casos de uso.

El diseño del modelo de la Base de Datos no

requiere de estos diagramas, sin embargo permiten

identificar las principales interacciones que se
establecerán entre los actores y el sistema. Lo que

facilitaría tener un panorama completo del sistema

de información en el momento de su diseño.

Cada diagrama de secuencia fue dividido en tres

líneas de vida. La primera identifica el actor que

interactúa con la Base de Datos, la segunda la
interfaz gráfica que observa el actor, y la tercera la

Base de Datos que finalmente ejecuta las acciones.

Ingeniero Interfaz BasedeDatos

Ingresa usuario y contraseña
Verifica Datos

Aprueba datos

Abre plataforma

Ingresa datos (*)

Muestra registro

Confirma registro

Guarda registro

Actualiza
Cierra registro

Cierra sesión

Finaliza proceso

Escenario de Ingreso de datos

*El Ingeniero ingresa todos los
datos relacionados con el enlace
nuevo.

Figura 4. Diagrama de secuencia-ingreso datos a la Base de

Datos.

Ingeniero Interfaz BasedeDatos

Ingresa usuario y contraseña
Verifica Datos

Aprueba datos

Abre plataforma

Ingresa número de registro a
modificar

Muestra registro

Modifica registro

Guarda registro

Actualiza

Cierra registro

Cierra sesión

Finaliza proceso

Busca registro

Abre registro

Escenario de modificación de datos

Figura 5. Diagrama de secuencia-modificación datos a la Base de

Datos

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

Ingeniero/
Empleado Interfaz BasedeDatos

Ingresa usuario y contraseña
Verifica Datos

Aprueba datos

Abre plataforma

Ingresa consulta (**)

Muestra consulta

Busca registro

Abre registro

Cierra registro

Cierra sesión

Finaliza proceso

Acepta consulta

Escenario de consulta de información

** Ingresa el número del enlace a
consultar o el dato especifico a
consultar

Figura 6. Diagrama de secuencia-consulta datos a la Base de

Datos

Ingeniero /
Empleado Interfaz BasedeDatos

Ingresa usuario y contraseña
Verifica Datos

Aprueba datos

Abre plataforma

Genera informe

Realiza actividad(**)

Imprime informe en pantalla

Cierra sesión

Finaliza proceso

Escenario de generación de informes

Selecciona tipo informe o
genera informe(*)

(*) Puede ser un informe pre definido
o uno nuevo
(**)Consultas, operaciones entre
datos, relacion entre registros

Figura 7. Diagrama de secuencia-generación de informes de la

Base de Datos

3) Diagrama de clases

El diagrama de clases se realiza con base al diagrama

ER. Las entidades del diagrama ER se convierten en

clases en este diagrama. En las clases se definirán la
totalidad de atributos, adicionando características

adicionales de los atributos (Figura 8).

En la definición de los atributos se especifica: el

nombre del atributo que corresponde al nombre del
diagrama ER; el tipo de atributo, ya sea entero,

decimal, fecha o cadena de caracteres, en la cual es

necesario especificar la cantidad de caracteres; el

atributo correspondiente a la llave primaria de la
clase, la cual es identificada con una letra P; y los

atributos derivados de las clases y se realiza por

medio de un backslash en el atributo.

Adicionalmente, para definir el diagrama de clases se

modifican las relaciones definidas en el diagrama ER,

convirtiéndolas en un rango que define el mínimo y
máximo de veces que existe la relación.

SITIO

IdSitio: Varchar (10) <P>
NombreSitio: Varchar (25)

Latitud: decimal
Longitud: decimal

Emplazamiento: Varchar(5)
Direccion: Varchar(40)

ZONA

NombreZona: Varchar (15) <P>

1..*

1..*

1..1

1..1

1..1

1..1

INGENIERO

Cedula: Varchar (13) <P>
Nombre: Varchar (15)
Apellido: Varchar (15)
Correo: Varchar (50)

Celular: char (10)

DEPARTAMENTO

NombreDepto: Varchar (40) <P>

MUNICIPIO

IdMunicipio: char (5) <P>
NombreMun: Varchar (35)

ANTENA

IdAntena: Varchar (10) <P>
MarcaAnt: varchar (10)

ModeloAnt: Varchar (10)
RefAnt: Varchar (15)

Peso: decimal
Altura: decimal

Diametro: decimal
LimSupFc: int
LimInFc: int

TipoAnt: Varchar (10)
Ganancia: decimal

Apertura: Varchar (10)

RADIO

IdRadio: Varchar (10) <P>
MarcaRad: Varchar (15)
ModRad: Varchar (15)

LimInFc: int
LimSupFc: int

LimInPot: decimal
LimSuPot: decimal
Tipo: Varchar(10)

Clase: Varchar (15)
Config: Varchar (3)
XPIC: Varchar (5)
DivE: Varchar(3)
DivF: Varchar (3)

PotTx: int
Sensibilidad: decimal
PuertoE1: Varchar (5)
PuertoFE: Varchar (5)
PuertoGE: Varchar (5)

ENLACE

IdEnlace: int <P>
 Estado: Varchar(20)

Operación: Varchar (10)
MinTIC: Varchar (10)

Site: Varchar (5)
Bandaf: Varchar(3)

Subbanda: Varchar(3)
Modulacion: Varchar (7)

Potencia: int
Azimut: decimal
Frecuencia: int

Polarizacion: int
AnchoBanda: decimal

VSWR: int
/Distancia: decimal

/tablaC: int
/canalC: int

CapN: int
CapU: int
/CapV: int

1..1

1..1

1..*

1..1

1..*

1..* 1..1

1..2

Figura 8. Diagrama de clases para el diseño del modelo de la Base

de Datos para el área de transmisión de Movistar

C. Normalización

Para pasar del diagrama de clases al diagrama

relacional lógico, se hace normalización, buscando
corregir errores en los datos y así evitar redundancia

de datos. Esta permite evaluar si las clases del

diagrama de clases cumplen con las reglas de

normalización para convertirlas en tablas. Estas
reglas se traducen en formas normales, que pueden

llegar hasta sexta forma normal (6FN), estableciendo

como mínimo la tercera forma normal (3FN).
El presente modelo contempla hasta la 2FN, ya que

en esta forma se garantiza que todos los atributos son

atómicos (1FN) y dependen de la llave principal de
su tabla (2FN). La 1FN define que todos los atributos

deben ser atómicos, es decir, estar compuesto por un

único dato indivisible. La 2FN se refiere a que todos

los atributos de una tabla dependan de la llave
principal de la misma.

Durante la normalización se adicionaron tres tablas al

modelo y se modificaron algunos atributos de la clase

Enlace.

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

D. Diseño lógico

1) Modelo relacional lógico

Este diagrama consiste en traducir el Diagrama ER en
un lenguaje entendible por el SGBD. El objetivo de

este diagrama es organizar las modificaciones

debidas a la normalización, incluyendo por lo tanto
en el modelo las nuevas tablas creadas. Este diagrama

se realiza para establecer las tablas definitivas que

satisfacen una correcta organización de los datos,

evitando redundancia de datos y que permita una
implementación de la Base de Datos.

En este diagrama se busca establecer las llaves

foráneas con las que se permite la relación entre las
tablas. Una llave foránea consiste en relacionar la

llave primaria de una tabla con la llave primaria de la

otra.
Para construir el diagrama relacional lógico

definitivo, se analizan las relaciones mucho a muchos

(M..N), ya que estas se convierten en una nueva

entidad, que tendrá como llave primaria compuesta el
conjunto de llaves primarias de las entidades que

relaciona.

De esta forma se obtiene un diagrama con trece tablas
relacionadas que permiten almacenar la totalidad de

los datos (Figura 9).

MUNICIPIO (Id_Municipio,Depto,Nombre_Municipio)

SITIO
(Id_sitio,Id_Telefonica,Nombre_sitio,Id_Municipio,Latitud,Longitud,

Emplazamiento,Direccion,Azimut)

INGENIERO (Cedula_Ing ,Nombre, Apellido, celular, correo)

DEPTO (Depto)

ZONA (Nombre_zona, Cedula_ing)

ZONA DPTO (nombre_zona, depto)

ANTENA
(Id_Antena,Marca_Ant,Modelo_Ant,Ref_Ant,Peso_Ant,Altura_Ant,Diametro,

Lim_SupFc_Ant,Lim_InFc_Ant,Tipo_Ant,Ganancia,Apertura_Ant)

RADIO
(Id_Radio,Marca_Rad,Mod_Rad,Lim_InFc,Lim_SupFc,Lim_InPot,Lim_SuPot,Tipo,

Clase,XPIC,Div_esp,Div_fc,Puertos_E1,Puertos_FE,
Puertos_GE,PotenciaTx,Sensibilidad)

PUNTO ENLACE (Id_Enlace,Id_Sitio,Id_Antena,Id_Radio,TXRX)

ENLACE
(Id_Enlace,Estado,Operación,MinTIC,Num_Site,Bandaf,Subbanda,

Modulacion,Potencia,VSWR,Configuracion,CapN,CapU,CapV)

ENLACE-FRECUENCIA (Id_Enlace,frecuencia_A,frecuencia_B,Polarizacion,ancho_banda)

CNABF (Freq_A,Freq_B,AB,)

TABLA CANAL (Freq_A,Freq_B,AB,Tabla,Canal)

Figura 9. Modelo relacional lógico para la Base de Datos

de Movistar

2) Modelo de datos

Este diagrama consiste únicamente en la traducción
del modelo relacional lógico en forma de tablas, que

faciliten la visualización de las relaciones entre las

diferentes tablas y las llaves que las relacionan. Este

diagrama será finalmente la forma en la que serán
creadas y relacionadas las tablas para la creación de

la Base de Datos en SQL (Figura 10).

SITIO

Id_Sitio
Id_Telefonica
Nombre_Sitio
Id_Municipio

Latitud
Longitud

Emplazamiento
Direccion

Azimut

ZONA

Nombre_zona
Cedula_ing

INGENIERO

Cedula
Nombre
Apellido
Correo
Celular

DEPTO

Depto

MUNICIPIO

Id_Municipio
Depto

Nombre_Municipio

ANTENA

Id_Antena
Marca_Ant

Modelo_Ant
Ref_Ant

Peso_Ant
Altura_Ant
Diametro

Lim_SupFc_Ant
Lim_InFc_Ant

Tipo_Ant
Ganancia

Apertura_Ant

RADIO

Id_Radio
Marca_Rad
Mod_Rad
Lim_InFc

Lim_SupFc
Lim_InPot
Lim_SuPot

Tipo
Clase
XPIC

Div_esp
Div_fc

Puertos_E1
Puertos_FE
Puertos_GE
PotenciaTx
Sensibilidad

ENLACE

Id_Enlace
 Estado

Operación
MinTIC

Num_Site
Bandaf

Subbanda
Modulacion

Potencia
VSWR

configuracion
Cap_N
Cap_U
Cap_V

ZONA_DPTO

Nombre_zona
Depto

PUNTO-ENLACE

Id_Enlace
Id_Sitio

Id_Antena
Id_Radio

TXRX

ENLACE-FRECUENCIA

Id_Enlace
Frecuencia_A
Frecuencia_B
Polarizacion

Ancho_Banda

CNABF

Freq_A
Freq_B

ab

Tabla_Canal

Freq_A
Freq_B

Ab
Tabla
Canal

Figura 10. Modelo de datos para la Base de Datos de Movistar

E. Prueba modelo en SQL

Teniendo completamente definidas las tablas que
formarán la Base de Datos, se procede a la creación de la

misma en el SGBD. Esto se realiza únicamente para

probar la funcionalidad del modelo presentado, no

corresponde a la implementación total de la Base de
Datos de la red de Transmisión de Movistar y se

encuentra fuera del alcance y de la metodología del

proyecto.
Las pruebas se realizaron sobre SQL Server

Management Studio 2014, sistema desarrollado por

Microsoft. Se utiliza este SGBD debido a su fácil

escalabilidad, a que permite almacenar, procesar y
proteger una gran cantidad de datos, además de una

actualización y modificación de las tablas de forma

sencilla. Este SGBD garantiza mayor rapidez en el
análisis y las consultas, permite un almacenamiento de la

Base de Datos en la nube, y la interacción con el Sistema

de información es sencilla, aumentando la accesibilidad
a la Base de Datos.

Propuesta de un Modelo de la Base de Datos del Área de Transmisión de la empresa Movistar

Universidad Santo Tomás. Ingeniería de Telecomunicaciones. Noviembre 2015

La prueba de la Base de Datos, se realiza por medio de la

creación de las tablas. Para crear las tablas se definen
cada uno de los atributos, identificando cuál de ellos es

la llave primaria. Con la totalidad de tablas creadas y

con los datos ingresados, se relacionan todas las tablas

por medio de las llaves foráneas.
De esta manera se obtiene el modelo de la Base de Datos

(Figura 11), la cual permite realizar consultas y exportar

los datos a un documento de Excel.

Figura 11. Modelo de Base de Datos implementada en SQL

VII. RESULTADOS

El objetivo del modelo de la Base de permite

almacenar la totalidad de los datos de la red móvil de
transmisión de Movistar. El modelo permite acceder a

los datos de forma más sencilla, es decir que requiera

menor trabajo y tiempo en la generación de la

información y de forma eficiente, es decir que realmente
permita obtener la información necesaria.

Con el modelo propuesto se organizan los datos en 13
tablas. Estas tablas evitan que cada uno de los datos sea

repetido en los, aproximadamente, 3000 registros

correspondientes a los enlaces, sino que se almacena en

la Base de Datos por una única vez. Esta organización en
tablas disminuye al 15.5% los datos almacenados.

Por otro lado, la distribución inicial de los datos permitía
realizar filtros sencillos, pero no existía forma de guardar

dichos filtros; el modelo de la Base de Datos, permite

realizar consultas por medio de la generación de vistas,

las cuales pueden ser guardadas y se convierten en
consultas predeterminadas, las cuales también pueden

ser exportadas a un documento de Excel y de esta

manera actualizar el archivo a medida que se realicen

modificaciones en la Base de Datos, pero sin manipular
los datos almacenados.

VIII. CONCLUSIONES

La eficacia del diseño de una Base de Datos depende en

gran medida del conocimiento de la red y sus

componentes, al igual que de la experiencia en las

necesidades de información requeridas por el área de
transmisión. Esto permite una organización simplificada

de los datos, gracias a las relaciones que se pueden

establecer entre ellos, permitiendo una consulta más
sencilla.

La implementación de vistas permite la exportación de

los datos a Excel. En el caso de consultas permite la
actualización de los archivos de Excel de un usuario sin

contacto con directo con la Base de datos.

En relación con las posibilidades que abre la

implementación de esta propuesta, se encuentra la

representación de los datos en un sistema geo
referenciado que permita visualizar la red.

Los diagramas de casos de uso, el diagrama de

secuencia, y el modelo de Base de datos presentados en
la propuesta establecen una base sólida para el diseño de

un sistema de información. El objetivo de este sistema

seria la generación de informes para facilitar la toma de
decisiones futuras.

IX. REFERENCIAS

Casas Roma, J. (2014). Diseño conceptual de bases de

datos en UML. Editorial UOC.
Reinosa, E. J. (2012). Bases de datos. Alfaomega Grupo

Editor.
Silberschatz, A. K. (2010). Fundamentos de bases de

datos (5a. ed.). McGraw-Hill Interamericana.

Sosa Flores, M. (. (2007). Diseño de bases de datos
relacionales. El Cid Editor.

Antena

id_antena

marca_ant

modelo_ant

ref_ant

peso_ant

altura_ant

diametro

lim_supfc_ant

lim_infc_ant

tipo_ant

ganancia_ant

apertura_ant

cnabf

freq_A

freq_B

ab

Depto

Depto

Enlace

id_enlace

estado

operacion

minTIC

num_site

bandaf

subbanda

modulacion

potencia

vswr

configuracion

cap_n

cap_u

cap_v

enlace_fq

id_enlace

freq_A

freq_B

ab

Polarizacion

Ingeniero

Cedula_Ing

Nombre

Apellido

correo

celular

Municipio

Id_municipio

Depto

Nombre_municipio

Punto_enlace

id_enlace

id_sitio

id_antena

id_radio

TXRX

Radio

id_radio

marca_rad

mod_rad

lim_infc

lim_supfc

lim_inpot

lim_supot

tipo

clase

xpic

div_esp

div_fc

puertos_E1

puertos_FE

puertos_GE

PotenciaTx

Sensibilidad

Sitio

id_sitio

Id_Telefonica

id_municipio

nombre_sitio

latitud

longitud

emplazamiento

Direccion

Azimut

Tabla_Canal

freq_A

freq_B

ab

tabla

canal

Zona

Nombre_Zona

Cedula_Ing

Zona_dpto

Depto

Nombre_Zona

