

Guía base para el diseño de un cubo de información con los archivos de datos abiertos

Derivado que la información de población derechohabiente, por su naturaleza y periodicidad es de gran volumen, se ha preparado esta guía que orienta tanto a los usuarios con poca experiencia en el manejo de una base de datos relacional, como aquellos que de manera amplia han tenido un mayor acercamiento a este recurso tan útil y difundido no solo en empresas pequeñas y grandes, sino en el terreno de la investigación y docencia y aun en proyectos familiares o personales.

¿Qué es un cubo de información?

Como su nombre lo define, son estructuras de información de múltiples dimensiones que permiten analizar datos de gran volumen y variedad con una rapidez, reduciendo enormemente el tiempo y los recursos empleados en el análisis. Se usa en informes de negocios de ventas, marketing, informes de dirección, minería de datos y áreas similares.

Para procesar la información del portal de datos abiertos, una opción es la creación de un cubo de información, que es una estructura conformada por dos elementos básicos; primero una tabla de hechos y segundo una o varias tablas de dimensiones (depende del diseño de la información), en el caso del cubo de Población derechohabiente son 10 tablas.

Para la creación de un cubo se requiere crear las tablas donde estará almacenada la información la población derechohabiente. En la descarga del archivo se muestra lo siguiente:

Dimensiones

ID_DELEG_RP	ID_SUBDEL_RP	ID_UMF_RP	NOMBRE_UMF_RP	ST_TIT_FAM	ID_CALIDAD	CVE_GENERO	CVE_RANGO_EDAD	ST_CONSULTORIO	ID_TURNO	ID_CONSULTORIO	TOT_CASOS
15	54	68	UMF 068	2	6	2	E19	1	V	20	1
26	5	3	HGZMF 003	2	13	2	E11	1	V	3	1
8	1	44	UMF 044	2	13	2	E4	1	V	5	19
20	8	19	UMF 019	2	13	1	E13	1	M	4	3
14	38	171	UMF 171	2	11	1	E23	0	0	0	1
40	6	28	UMF 028	2	2	2	E28	1	V	29	1
17	3	25	UMF 025	2	2	2	ND	1	M	1	1
16	5	61	UMFU 061	2	2	2	E26	1	M	10	1
5	3	73	UMF 073	2	14	2	E3	1	M	13	1
15	54	91	UMF 091	1	1	1	E14	0	0	0	48

Se muestran los campos de Dimensiones, que serán las llaves para las **tablas de dimensiones** (que podría ser como lo que conocemos como catálogos), cada uno de ellos requiere cumplir el objetivo de que combinando una o varias columnas, el resultado sea distinto a otro registro, ya que no es posible que existan registros repetidos, solo valores únicos. Las dimensiones son las siguientes:

- Tiempo (PERIODO)
- Delegacion / Subdelegacion (ID_DELEG_RP / ID_SUBDEL_RP)
- Umf (ID_UMF_RP)
- Tipo Derechohabiente (ST_TIT_FAM)
- Género (CVE_GENERO)
- Rango de Edad (CVE_RANGO_EDAD)
- Adscrito Consultorio (ST_CONSULTORIO)
- Turno de Consultorio (ID_TURNO)
- Consultorio (ID_CONSULTORIO)
- Tipo de Parentesco (ID_CALIDAD)

Creación de las Tablas de Dimensiones

a) Tiempo

La siguiente tabla de dimensión a crear es “D_TIEMPO”. Se requiere que el campo PERIODO sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único (no se repite en otra fila), para que sea posible realizar el esquema entidad-relación con la tabla de hechos. Los Campos a Definir serán de acuerdo al uso que corresponda, en este ejemplo serán de la siguiente forma:

D_TIEMPO (DA)	

	periodo
	año
	mes

Ejemplo de la tabla de Dimensión “D_TIEMPO”

Esta tabla contiene el detalle de las características de cómo es posible mostrar el tiempo, como periodo, año y mes.

De acuerdo a la historia que se tenga la información, se crea la información.

periodo	año	mes
201501	2015	1
201502	2015	2
201503	2015	3
201504	2015	4
201505	2015	5
201506	2015	6
201507	2015	7
201508	2015	8
201509	2015	9
201510	2015	10
201511	2015	11
201512	2015	12
201601	2016	1
201602	2016	2
201603	2016	3
201604	2016	4
201605	2016	5
201606	2016	6
201607	2016	7
201608	2016	8
201609	2016	9
201610	2016	10
201611	2016	11

Ejemplo. Datos insertados en la tabla de Dimensión Tiempo, se crea de acuerdo a los periodos que conforman los datos.

b) Subdelegaciones

La siguiente tabla de dimensión a crear es “D_SUBDE”, que incluye los campos de la pestaña “Delegación-Subdelegación” correspondientes al catálogo del Instituto Mexicano del Seguro Social (IMSS), se requiere que los campos de CVE_DELEGACION y CVE_SUBDELEGACION, sean creados como llaves primarias (PRIMARY KEY). Esto significa que la combinación de ambos campos, serán valores únicos, no se repiten en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos de la base de datos. Los campos de esta tabla son: cve_delegacion, descripcion_delegacion, cve_subdelegacion y descripcion_subdelegacion; como se muestran a continuación;

D_SUBDE (DA)	

	cve_delegacion

	desc_delegacion

	cve_subdelegacion

	desc_subdelegacion

Ejemplo de la tabla de Dimensión “D_SUBDE”

Una vez creada la tabla, insertaremos los datos del Catálogo “Delegación-Subdelegación”.

cve_delegacion	descripcion_delegacion	cve_subdelegacion	descripcion_subdelegacion
1	AGUASCALIENTES	1	SUBDELEGACION NORTE
1	AGUASCALIENTES	19	SUBDELEGACION SUR
2	BAJA CALIFORNIA NORTE	1	MEXICALI
2	BAJA CALIFORNIA NORTE	2	TECATE
2	BAJA CALIFORNIA NORTE	3	ENSENADA
2	BAJA CALIFORNIA NORTE	4	SAN LUIS RIO COLORADO
2	BAJA CALIFORNIA NORTE	5	TIJUANA
3	BAJA CALIFORNIA SUR	1	LA PAZ
3	BAJA CALIFORNIA SUR	8	LOS CABOS
4	CAMPECHE	1	CAMPECHE
4	CAMPECHE	4	CD. DEL CARMEN
5	COAHUILA	3	SALTILLO
5	COAHUILA	9	TORREON
5	COAHUILA	11	CD. ACU/A
5	COAHUILA	12	PIEDRAS NEGRAS
5	COAHUILA	17	MONCLOVA
5	COAHUILA	23	SABINAS
6	COLIMA	1	COLIMA
6	COLIMA	3	MANZANILLO
6	COLIMA	7	TECOMAN
7	CHIAPAS	1	TUXTLA GUTIERREZ
7	CHIAPAS	2	TAPACHULA
8	CHIHUAHUA	1	CHIHUAHUA
8	CHIHUAHUA	3	CUAUHTEMOC
8	CHIHUAHUA	5	DELICIAS
8	CHIHUAHUA	8	NUEVO CASAS GRANDES
8	CHIHUAHUA	10	JUAREZ UNO
8	CHIHUAHUA	22	HIDALGO DEL PARRAL
8	CHIHUAHUA	60	JUAREZ DOS

Ejemplo. Datos insertados en la tabla de Dimensión “Subdelegaciones”, de acuerdo al catálogo del Instituto Mexicano del Seguro Social.

c) Tipo Derechohabiente

La siguiente tabla de dimensión a crear es “D_TIPO_DERECH”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo, se requiere que los campos ST_TIT_FAM y ST_FAM_DESCRIPCION sean creados como llaves primarias (PRIMARY KEY). Esto significa que la combinación de ambos campos, son valores únicos, no se repiten en otra fila(s), para qué sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_TIPO_DERECH (DA)	

	st_tit_fam
	desc_st_fam

Ejemplo de la tabla de Dimensión “D_TIPO_DERECH”

Una vez creada la tabla, insertaremos los datos del Catálogo “Tipo de Derechohabiente”.

st_tit_fam	desc_st_fam
1	Titular
2	Beneficiario

Ejemplo. Datos insertados en la tabla de Dimensión “D_TIPO_DERECH”

d) Sexo o Género

La siguiente tabla de dimensión a crear es “D_GENERO”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: CVE_SEXO y GENERO. Se requiere que el campo CVE_SEXO sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_GENERO (DA)	

 cvesexo	
genero	

Ejemplo de la tabla de Dimensión “D_GENERO”

Una vez creada la tabla, insertaremos los datos del Catálogo “Sexo o Género”.

cvesexo	genero
1	Hombre
2	Mujer

Ejemplo. Datos insertados en la tabla de Dimensión “D_GENERO”

e) Rango Edad

La siguiente tabla de dimensión a crear es “D_RANGO_EDAD_PDA”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: RANGO_EDAD_PDA y DESCRIPCION_EDAD. Se requiere que el campo RANGO_EDAD_PDA, sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos

D_RANGO_EDAD_PDA (DA)	

 rango_edad_pda	
descripcion_edad	

Ejemplo de la tabla de Dimensión “D_RANGO_EDAD_PDA”

Una vez creada la tabla, insertaremos los datos del Catálogo “Rango de Edad”.

rango_edad_pda	descripcion_edad
E0	Mayor o igual a 0 y menor a 1 año de edad
E1	Mayor o igual a 1 y menor a 2 años de edad
E10	Mayor o igual a 10 y menor a 15 años de edad
E11	Mayor o igual a 15 y menor a 16 años de edad
E12	Mayor o igual a 16 y menor a 17 años de edad
E13	Mayor o igual a 17 y menor a 18 años de edad
E14	Mayor o igual a 18 y menor a 20 años de edad
E15	Mayor o igual a 20 y menor a 25 años de edad
E16	Mayor o igual a 25 y menor a 30 años de edad
E17	Mayor o igual a 30 y menor a 35 años de edad
E18	Mayor o igual a 35 y menor a 40 años de edad
E19	Mayor o igual a 40 y menor a 45 años de edad
E2	Mayor o igual a 2 y menor a 3 años de edad
E20	Mayor o igual a 45 y menor a 50 años de edad
E21	Mayor o igual a 50 y menor a 55 años de edad
E22	Mayor o igual a 55 y menor a 60 años de edad
E23	Mayor o igual a 60 y menor a 65 años de edad
E24	Mayor o igual a 65 y menor a 70 años de edad
E25	Mayor o igual a 70 y menor a 75 años de edad
E26	Mayor o igual a 75 y menor a 80 años de edad
E27	Mayor o igual a 80 y menor a 85 años de edad
E28	Mayor o igual a 85 años de edad
E3	Mayor o igual a 3 y menor a 4 años de edad
E4	Mayor o igual a 4 y menor a 5 años de edad
E5	Mayor o igual a 5 y menor a 6 años de edad
E6	Mayor o igual a 6 y menor a 7 años de edad
E7	Mayor o igual a 7 y menor a 8 años de edad
E8	Mayor o igual a 8 y menor a 9 años de edad
E9	Mayor o igual a 9 y menor a 10 años de edad
ND	Edad no disponible

Ejemplo. Datos insertados en la tabla de Dimensión “D_RANGO_EDAD_PDA”

f) **Adscrito a Consultorio**

La siguiente tabla de dimensión a crear es “ADSCRITO_CONSULT”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: ST_CONSULTORIO, y DESCRIPCION_CONSULT. Se requiere que el campo ST_CONSULTORIO sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_ADSCRITO_CONSULT (DA)	

	st_consultorio
	descripcion_consult

Ejemplo de la tabla de Dimensión “D_ADSCRITO_CONSULT”

Una vez creada la tabla, insertaremos los datos del Catálogo “Adscrito a Consultorio”.

st_consultorio	descripcion_consult
0	No adscrito a consultorio
1	Adscrito a consultorio

Ejemplo. Datos insertados en la tabla de Dimensión “D_ADSCRITO_CONSULT”

g) Turno del Consultorio

La siguiente tabla de dimensión a crear es “D_TURNO_CONSULT”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: ID_TURNO y DESCRIPCION_TURNO. Se requiere que el campo ID_TURNO sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_TURNO_CONSULT (DA)	
id_turno	
descripcion_turno	

Ejemplo de la tabla de Dimensión “D_TURNO_CONSULT”

Una vez creada la tabla, insertaremos los datos del Catálogo “TURNO_CONSULTORIO”.

id_turno	descripcion_turno
0	Asegurado que tiene asignada una clínica, pero nunca se ha presentado a consulta y carece de consultorio.
M	Matutino
V	Vespertino

Ejemplo. Datos insertados en la tabla de Dimensión “D_TURNO_CONSULTORIO”.

h) Consultorio

La siguiente tabla de dimensión a crear es “D_CONSULT”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: ID_CONSULTORIO y DESCRIPCION_CONSULT. Se requiere que el campo ID_CONSULTORIO sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para que sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_CONSULTORIO (DA)	
id_consultorio	
descripcion_consult	

Ejemplo de la tabla de Dimensión “D_CONSULTORIO”

Una vez creada la tabla, insertaremos los datos del Catálogo “D_CONSULTORIO”.

id_consultorio	descripcion_consult
9998	UMF en operación manual sin consultorios
80	Consultorio 80
63	Consultorio 63
59	Consultorio 59
57	Consultorio 57
56	Consultorio 56
55	Consultorio 55
54	Consultorio 54
53	Consultorio 53
52	Consultorio 52
51	Consultorio 51
50	Consultorio 50
48	Consultorio 48
47	Consultorio 47
46	Consultorio 46
45	Consultorio 45

Ejemplo. Datos insertados en la tabla de Dimensión “D_CONSULTORIO”.

id_consultorio	Descripción
0 ó 9998	0 cuando no está adscrito a consultorio, toma el valor de 9998 cuando el consultorio está asociado a una unidad de medicina familiar que opera de manera manual o cuando el titular se asocia a una UMF omisa o con el valor de cero (NOMBRE UMF = NOAUT).
Otro valor	Identifica al número del consultorio en el cual está adscrito el derechohabiente.

Nota: Es importante que en cada periodo de descarga, se actualice el catálogo de consultorios, ya que cada mes pueden variar los valores.

i) Tipo de parentesco

La siguiente tabla de dimensión a crear es “D_TIPO_PARENTESCO”, que incluye los campos de la pestaña del mismo nombre correspondientes al catálogo utilizado para la información. Los campos de esta tabla son: ID_TIPO_PARENT y DESC_PARENTESCO. Se requiere que el campo ID_TIPO_PARENT sea creado como llave primaria (PRIMARY KEY). Esto significa que el valor será único, no se repite en otra fila(s), para qué sea posible realizar el esquema entidad-relación con la tabla de hechos.

D_TIPO_PARENTESCO (D)	

 id_tipo_parent	
desc_parentesco	

Ejemplo de la tabla de Dimensión “D_TIPO_PARENTESCO”.

Una vez creada la tabla, insertaremos los datos del Catálogo “Tipo de Parentesco”.

id_tipo_parent	desc_parentesco
1	Asegurado
2	Esposa
3	Esposa
4	Esposa
5	Esposa
6	Concubina
7	Concubina
8	Concubina
9	Concubina
10	Concubina
11	Padre
12	Madre
13	Hijos
14	Hijos
15	Hijos
16	Hijos
17	Hijos
18	Hijos
19	Hijos
20	Hijos
21	Hijos
22	Hijos
23	Hijos
24	Hijos
25	Hijos
26	Hijos
27	Hijos
28	Hijos
29	Hijos
30	Hijos
31	Hijos
32	Hijos
33	Hijos
34	Hijos

Ejemplo. Datos insertados en la tabla de Dimensión “D_TIPO_PARENTESCO”.

Creación de la tabla de Hechos

Del Archivo de datos, se crea una tabla en la BD, considerando los mismos tipos de datos mencionados en la columna “Tipo”, en la que se recomienda utilizar los mismos nombres. A esta tabla en el futuro se nombra como “Tabla de Hechos” que en este caso llamaremos “H_PDA”. Es importante conocer el significado de llaves primarias, ya que por cada dimensión que creamos, vamos a realizar la relación con la tabla de hechos.

H_PDA (DA)	
🔑	cve_tiempo
🔑	cve_delegacion
🔑	cve_subdelegacion
🔑	st_tit_fam
🔑	cvesexo
🔑	rango_edad_pda
🔑	st_consultorio
🔑	id_turno
🔑	id_consultorio
🔑	id_calidad
	id_umf_rp
	nombre_umf_rp
	total_casos

Ejemplo de la tabla de hechos creada “H_PDA”

En este punto solo nos enfocamos en crear la tabla de hechos donde se insertaran los registros obtenidos, en este manual se insertaron los registros de la pestaña “ejemplo archivo”, tal como se muestra en la siguiente imagen.

	cve_tiempo	cve_delegacion	cve_subdelegacion	st_tit_fam	cvesexo	rango_edad_pda	st_consultorio	id_turno	id_consultorio	id_calidad	id_umf_rp	nombre_umf_rp	total_casos
1	201512	5	3	2	2	E3	1	M	13	14	73	UMF 073	1
2	201512	8	1	2	2	E4	1	V	5	13	44	UMF 044	19
3	201512	14	38	2	1	E23	0	0	0	11	171	UMF 171	1
4	201512	15	54	1	1	E14	0	0	0	1	91	UMF 091	48
5	201512	15	54	2	2	E19	1	V	20	6	68	UMF 068	1
6	201512	16	5	2	2	E26	1	M	10	2	61	UMFU 061	1
7	201512	17	3	2	2	ND	1	M	1	2	25	UMF 025	1
8	201512	20	8	2	1	E13	1	M	4	13	19	UMF 019	3
9	201512	26	5	2	2	E11	1	V	3	13	3	HGZMF 003	1
10	201512	40	6	2	2	E28	1	V	29	2	28	UMF 028	1

Datos insertados en la tabla de Hechos, fuente “ejemplo archivo” cargada en la tabla “H_PDA”.

Como punto final, después de crear la tabla de hechos, requerimos relacionar las columnas de las tablas de dimensiones, con cada uno de sus correspondientes campos, como se muestra en la imagen. El esquema quedará de la siguiente manera:

Ejemplo del esquema Entidad-Relación

A partir de esta base, será posible ver la información y operarla, a través de Excel, para que pueda ser usada como una tabla dinámica y realizar operaciones aritméticas, extracciones, filtros, presentaciones, etc.

Fecha de actualización: 18.08.2020