

Desarrollo y función del sistema de informática de salvaguardias del OIEA

por F. del l'Acqua, W. Gmelin, L. Issaev, G. Hough, y J. Nardi*

En las fases iniciales la aplicación del sistema de salvaguardias del OIEA, la información reunida sobre el mismo era tan limitada, que permitía efectuar manualmente su tratamiento y evaluación. Pero pronto se vio que ese tratamiento manual no sería suficiente en breve plazo, y que resultaría necesario introducir el proceso automático de datos. Como primer paso, en 1971 se comenzó a aplicar un sistema de contabilidad semicomputadorizado con el fin de procesar los informes facilitados al Organismo en virtud de acuerdos no relacionados con el TNP.

El siguiente paso, durante el período de 1971 a 1975, fue la elaboración de un sistema computadorizado de información sobre salvaguardias (Release 1 y 2), capaz de procesar y evaluar las informaciones sobre el diseño de instalaciones y los datos sobre contabilidad de materiales nucleares en relación con acuerdos de salvaguardia del tipo TNP. Con todo, en 1976, después de un estudio sobre las necesidades futuras de tratamiento de datos sobre salvaguardias, se vio con claridad que era preciso adoptar medidas radicales de orden técnico y organizativo a fin de hacer frente a la creciente afluencia de información.

Las conclusiones del estudio llevado entonces a cabo orientaron la labor de desarrollo. El sistema a introducir debía ser de fácil utilización y mantenimiento. La política del OIEA respecto a la contratación de personal se traduce en frecuentes cambios de los funcionarios del Cuadro Orgánico. Puesto que es poco probable que dichos funcionarios permanezcan mucho tiempo en sus puestos, el sistema de información debía ser tal, que un nuevo funcionario pudiera entender en un plazo de tiempo relativamente breve la estructura y funciones de dicho sistema y aportar rápidamente al mismo sus propias informaciones. Con este fin, y a causa del tiempo y recursos limitados de que se disponía para la labor de desarrollo, se decidió utilizar una dotación lógica (software) comercial fiable, así como otros programas ya existentes que se ajustaran a los criterios del sistema. Era también esencial ampliar la dotación física (hardware) de la computadora del OIEA para atender las necesidades futuras en materia de salvaguardias, de forma que el diseño del sistema tuviera en cuenta este aumento de volumen de las operaciones. El diseño del sistema debía permitir también no solo su crecimiento sino también la adaptabilidad y los cambios técnicos en los procedimientos de las salvaguardias y, asimismo, las modificaciones que se experimentaran en cuanto a la información y los análisis necesarios [1]. En el siguiente cuadro se indica el número

de registros contables y de registros de inspecciones, así como también de registros de diseño y de otros registros que han sido tratados desde que comenzaron las operaciones de salvaguardia.

Evaluación de la información

Con ayuda de la información procesada por el sistema se efectúan esencialmente dos tipos de análisis y de evaluación [2]. El primer tipo es el realizado por los inspectores mismos para el personal de inspección. Se ayuda así a los inspectores a planificar las inspecciones mediante programas de cómputo que calculan los intervalos estadísticos con arreglo a los cuales deben tomarse muestras, y que estudian la probabilidad de detectar la falta de materiales de acuerdo con numerosas hipótesis. A cada una de las instalaciones principales se destina un fichero de evaluación de inspecciones: este fichero permite que, para efectuar evaluaciones oportunas, se cambien periódicamente los datos sobre balance de materiales y método de medición. Estos ficheros se actualizan a base de documentos de trabajo elaborados en el emplazamiento durante el examen de los registros de la instalación de que se trate y durante la verificación del inventario. En la actualidad se está ensayando una versión portátil de estos programas de computadora para su empleo en los emplazamientos inspeccionados.

Las medidas de verificación efectuadas en el emplazamiento con ayuda de equipo de determinación de el peso y volumen y para realizar ensayos no destructivos son evaluadas ordinariamente en tres fases. En primer lugar, el equipo se calibra utilizando materiales de

Número de registros tratados por el sistema de informática de salvaguardias

Contenido de los datos	1977 (inclusive)	1978	1979	1980	1981 (al 30 de junio)
Registros de datos contables	172 000	354 000	575 000	806 000	936 000
Registros de datos de las inspecciones	2 000	6 000	10 000	36 000	113 500
Registros de otros datos*	6 000	10 000	35 000	158 000	137 600
TOTAL:	180 000	370 000	620 000	1000 000	1187 100

* Registros con datos sobre diseño de instalaciones y sobre actividades de desarrollo, evaluación, gestión y pruebas.

* Todos los autores son funcionarios de la División de Tratamiento de Información sobre Salvaguardias.

referencia y programas de cómputo para ajuste de curvas. El segundo paso es la reducción de la respuesta del instrumento a un primer resultado: esto puede efectuarse directamente con ayuda de un microprocesador conectado con el equipo de medición, o bien con una calculadora portátil. El tercer paso consiste en comparar el resultado con la medición efectuada por el explotador de la instalación, usando programas de cómputo que calculan los errores de medición y los criterios de aceptación en lo que respecta a diferencias significativas entre las mediciones. Gran parte de esta evaluación se efectúa ordinariamente en la Sede del OIEA; el paso siguiente consiste en modificar este procedimiento utilizando calculadoras portátiles fuera de la Sede y en las oficinas regionales. Se miden las muestras analíticas enviadas al Laboratorio Analítico de Salvaguardias (LAS)* del OIEA, y los datos son evaluados en la Sede comparándolos con las mediciones efectuadas por el explotador.

Los resultados de las mediciones efectuadas en el emplazamiento y de las efectuadas por el LAS se recogen en documentos de trabajo o en el sistema para la gestión de base de datos en la Sede o en ambos. Se efectúa luego otra evaluación por el oficial de salvaguardia designado para la instalación o por los Servicios de Evaluación de Datos, según se precise, para verificaciones importantes del inventario y para todas las inspecciones efectuadas durante el período correspondiente al balance de materiales (campaña). Esta es la evaluación más complicada, porque en ella intervienen muchos materiales, calibraciones, mediciones, así como la extrapolación de los resultados de la medición a la totalidad del inventario o balance de materiales. Todos los errores de medición deben distribuirse a fin de obtener la incertidumbre total y las pruebas de la significación de los sesgos de medición y de las diferencias inexplicadas. Prácticamente, toda esta labor de evaluación se efectúa en las computadoras de la Sede. Se están desarrollando métodos adicionales de evaluación para las plantas de reelaboración para su empleo directo en minicomputadoras de la instalación.

Otro aspecto importante que recibe actualmente mayor atención es el acopio, tratamiento y evaluación de la información sobre contención y vigilancia. Esto supone llevar un inventario de precintos en pequeñas calculadoras portátiles y en la Sede, así como también el proceso y evaluación de películas, cintas magnéticas de vídeo y otros monitores para su uso en el emplazamiento, como los contadores para haces combustibles.

Los resultados de todas estas evaluaciones se compilan en el informe interno de inspección y en las comunicaciones oficiales dirigidas a los Estados Miembros. Se dedica considerable esfuerzo a la tarea de automatizar en la computadora partes del informe interno de inspección. Además, se elaboran gradualmente documentos de trabajo, informes internos de inspección y programas de computadora para la evaluación, a fin de facilitar información para el segundo paso de la evaluación [3].

Todos estos resultados se emplean en la segunda etapa de la evaluación, que se efectúa con fines de gestión y para determinar la política de salvaguardias y su eficacia.

Incluye la evaluación de la eficacia de cada una de las actividades de inspección y del enfoque de la labor de salvaguardias para cada tipo de instalación. También comprende el empleo de personal y la asignación más eficaz del trabajo de inspección. Los resultados de estas actividades de evaluación quedan resumidos en el informe anual titulado "Informe sobre la puesta en práctica de las salvaguardias", y son utilizados por la División de Desarrollo y Servicios Técnicos para iniciar estudios de sistemas en orden a efectuar planteamientos más eficaces de las salvaguardias y a desarrollar y mantener equipo más eficaz y más fiable para su empleo fuera de la Sede.

Sistema flexible

El componente básico del Sistema de informática de salvaguardias del OIEA (ISIS) es un sistema comercial para la gestión de bases de datos. Se emprendió un estudio sobre este sistema, y en enero de 1977 se obtuvo como donación en especie de un Estado Miembro el llamado Sistema para la gestión adaptable de base de datos (ADABAS). La dotación lógica (software) del sistema se elaboró de tal modo, que la entrada y control de calidad de los datos contables, cualquiera que sea su origen, pueda efectuarse de modo que resulte fácil su recuperación.

En el Sistema de informática de salvaguardias, tal como ha sido elaborado, a los datos procedentes de diversos portadores se les da entrada temporalmente en áreas de retención llamadas memorias intermedias. Inmediatamente después de la entrada de estos datos, se crean los registros apropiados con ayuda del sistema para la gestión de base de datos, el cual sistema mantendrá el historial de ese bloque de datos a lo largo de su existencia en dicha base. Un punto de vista importante en relación con el diseño es que ninguno de esos datos será depurado físicamente, sino que se mantendrá en una secuencia histórica. La finalidad de mantener un área de memoria intermedia para los datos de entrada es conseguir que los datos entren en la máquina lo más rápidamente posible, de suerte que puedan efectuarse las operaciones necesarias para que dichos datos adquieran su forma final. Por tanto, si los datos no se hallan en el formato normalizado prescrito, son transformados a dicho formato en el momento de ser transferidos desde las memorias intermedias a los ficheros de datos, donde permanecerán en la base de datos durante el resto de su existencia lógica. Si por alguna razón los datos no son identificables, se sitúan en un fichero especial donde serán investigados por un analista de sistemas, y se adoptarán medidas correctoras antes de que dichos datos vuelvan a tener entrada en el sistema. Periódicamente se archiva el área de retención, asegurando al mismo tiempo que todos los datos originales queden almacenados en cinta magnética. Se debe señalar que, después del proceso de carga, los datos quedan disponibles para su uso. En este sentido, todos los datos recibidos son "utilizables". Posteriormente, los datos son sometidos a algunas verificaciones de control de calidad, quedando almacenados los resultados de dichas verificaciones juntamente con los datos para indicar el nivel en que dichos datos pueden utilizarse. Para asegurar la adaptabilidad del sistema a las futuras necesidades, todos

* Situado en Seibersdorf, cerca de Viena.


los campos de datos son variables, es decir que no se crean limitaciones inherentes al sistema.

Esta elaboración se llevó a cabo en el seno de la División de Tratamiento de Información sobre Salvaguardias, creada en 1977 (figura 1).

El sistema ISIS se elaboró con el fin de proporcionar servicios centralizados de proceso de datos. A causa de la creciente variedad de datos a procesar y del limitado personal de que dispone la División de Tratamiento de Información sobre Salvaguardias, se decidió descentralizar algunas de las operaciones. Con este fin se elaboró un Sistema generalizado de carga y actuación para usuarios

(GULUS) para que éstos, particularmente los que procesan tan solo limitadas cantidades de datos, pudieran utilizar con todo provecho el diseño integrado de base de datos y otras características.

El sistema consta de tres lotes interactivos de dotación lógica, a saber:

- OMEGA: Sistema de entrada de datos que facilita el control de calidad en línea;
- GULUP: Programa generalizado de carga y actualización para usuarios, que es un programa generalizado para cargar datos en una base, procedentes de un fichero de entrada;


Figura 2. Visión general de las operaciones de ISIS

● ADABAS: El sistema de gestión de base de datos, que realiza la gestión de toda la información computarizada relativa a las salvaguardias.

El sistema OMEGA se utiliza para la entrada de datos, con formato de pantalla, que permite el control inmediato de la calidad de las entradas, efectuado intrínsecamente en el registro. Un usuario utilizará normalmente el sistema OMEGA para introducir datos en la computadora. A los datos se les da entrada en el espacio de trabajo del usuario, utilizando uno o más formatos de pantalla. A los datos se les puede dar entrada en lotes, a discreción del usuario. En un lote, además, se pueden entremezclar actualizaciones y supresiones en cualquier orden. Cada uno de los lotes queda consignado por escrito, pasando del espacio de trabajo a un fichero separado e identificado de manera única en la biblioteca de datos OMEGA. Dichos datos quedan disponibles para su ulterior edición, si fuera preciso.

El sistema GULUP lee un fichero completo y lo carga en los ficheros ADABAS. La operación de carga se efectúa a base de códigos de acción a los que se da entrada juntamente con los datos, y que especifican si los datos son nuevos o si se trata de una actualización o una supresión. Después de que el sistema GULUP ha cargado los datos en la base de datos, éstos quedan disponibles para el usuario.

El esquema del ISIS (figura 2) muestra los diversos lugares en que los usuarios pueden interrogar al sistema e interactuar con él. Esto se halla determinado por el modo de operación del ISIS y por los servicios facilitados al personal de inspección, a los grupos de evaluación y a la Dirección. En la cumbre de los servicios de evaluación mencionados, la División de Tratamiento de Información sobre Salvaguardias efectúa de manera centralizada la entrada de los datos sobre peso y volumen, todas las operaciones de control de calidad – incluido el análisis de los datos de entrada y de los productos de salida y la edición de los datos –, el proceso y análisis de los planes y resúmenes relativos a las inspecciones, y el proceso y análisis de los materiales en tránsito (aunque en esta esfera se necesita adicional labor de desarrollo). Más aún, el 90% aproximadamente de todas las impresiones rutinarias en salida, y de las declaraciones y preguntas específicas corren a cargo de la División, en tanto que servicio que se presta a los inspectores, a petición de éstos, para que preparen sus inspecciones o efectúen la evaluación de las mismas.

El Organismo alimenta información al ISIS en forma de documentos de trabajo e informes para inspecciones, y también en forma de resultados de los análisis de las muestras tomadas en las instalaciones. Hay dos fuentes de datos de entrada para el ISIS: los Estados Miembros y el Organismo. Los datos que se originan en los Estados

Miembros consisten principalmente en informes contables e informaciones sobre el diseño. La información difiere según se halle prescrita por un acuerdo en relación con el TNP o que no esté relacionada con dicho Tratado.

Los tres informes contables principales relativos a acuerdos concertados dentro del marco del TNP son: informes de cambios en el inventario, que muestran los cambios que ha habido en el inventario de materiales nucleares; informes de balance de materiales, que muestran cuál es dicho balance basándose en un inventario físico de los materiales nucleares que se hallan realmente presentes en la zona de balance de materiales; listas de inventario físico, que muestran la identificación de los materiales y otras informaciones sobre lotes en relación con cada lote de materiales nucleares que se encuentran físicamente presentes en la instalación en un momento determinado. En el grupo de tratados no relacionados con el TNP, la presentación de informes se halla menos estructurada: los informes contables solo necesitan mostrar las recepciones, las trasferencias al exterior y el uso de todos los materiales nucleares sometidos a salvaguardia.

El Organismo exige información sobre el diseño en relación con ambos tipos de acuerdo. El tipo de acuerdo no relacionado con el TNP exige un examen del diseño, en el momento en que el Estado presenta la información necesaria para que el Organismo cumpla su función de salvaguardias. Por el contrario, el modelo de acuerdo relacionado con el TNP especifica que la información sobre el diseño relativa a cada una de las instalaciones ha de incluir el carácter general de la misma, su finalidad, su capacidad nominal, su ubicación geográfica, la forma y ubicación del caudal de materiales nucleares, la disposición general de elementos de equipo importantes que usen, produzcan o traten materiales nucleares, una descripción de las características de la instalación por lo que respecta a la contabilidad de materiales, y las medidas de contención y vigilancia, y otras muchas prescripciones detalladas similares. La información sobre el diseño se presenta en el momento en que la instalación se somete por primera vez a salvaguardias, y se va actualizando según lo exijan los cambios operacionales.

El acuerdo en relación con el TNP establece que el Organismo debe tomar "todas las precauciones necesarias para proteger los secretos comerciales y de fabricación y cualquier información confidencial que llegue a su conocimiento en la ejecución [de las salvaguardias]". Más aún, la información específica relacionada con las salvaguardias se podrá facilitar únicamente a aquellos funcionarios que necesiten conocerla para el cumplimiento

de sus funciones oficiales. Esta obligación reviste particular importancia en la operación del ISIS. Para cumplir estos requisitos, fue necesario organizar un sistema de seguridad que abarcara todos los aspectos del ISIS. Concretamente, las medidas de seguridad que se llevan a cabo son: medidas administrativas como las que se contienen en el Manual de las salvaguardias; medidas relacionadas con la dotación física de las computadoras, es decir, zonas de acceso prohibido a las que podrá entrar únicamente el personal de salvaguardias, y medidas relacionadas con la dotación lógica, por ejemplo, contraseñas de protección y cifrado de los archivos de la computadora.

El éxito en la operación del sistema ISIS dependerá indudablemente del apoyo prestado por la computadora (IBM 3032) de la instalación central del Organismo, la cual facilita también servicios a otros Departamentos del OIEA y a otras organizaciones del sistema de las Naciones Unidas ubicadas en el Centro Internacional de Viena. La ampliación de dicha instalación consistirá en la adición de una nueva computadora grande (IBM 3033) dedicada al proceso de datos relativos a las salvaguardias. Además, el Departamento de Salvaguardias ha adquirido una potente minicomputadora con conexión remota con la máquina IBM que se halla en la instalación central. Este equipo proporcionará los elementos necesarios para la proyectada introducción de una red de minicomputadoras ubicadas en las oficinas regionales y en las grandes instalaciones nucleares, así como de pequeños procesadores portátiles para ser utilizados por los inspectores en sus misiones fuera de la Sede, a fin de que de este modo resulte más eficaz la labor de salvaguardia del OIEA.

Referencias

- [1] G. Farris, W. Gmelin, V. Shmelev. *The IAEA Safeguards Evaluation System*. Reunión de invierno de la Sociedad Nuclear Americana, San Francisco (E.E.U.U.) (1977).
- [2] Y. Ferris, W. Gmelin, J. Nardi, V. Shmelev. *Experience at the IAEA in processing safeguards information data*. Simposio internacional sobre la aplicación de salvaguardias a materiales nucleares, Viena (Austria) (octubre de 1978).
- [3] J. Nardi *Safeguards information system development*. Seminario práctico sobre salvaguardias, Viena (Austria) (septiembre de 1978).
- [4] F. dell'Acqua, W. Gmelin, J. Nardi, V. Shmelev. *The operation of the IAEA safeguards information system*, Asociación Europea de Investigación y Desarrollo sobre Salvaguardias (ESARDA), Actas del tercer Simposio internacional sobre salvaguardias y gestión de materiales nucleares, Karlsruhe (República Federal de Alemania) (mayo de 1961).