
Fecha de creación: 15/01/2012
Fecha de modificación: 15/01/2012
Fichero: afernandezmarTFC0112memoria

Diseño e implementación de la B.D. de un:

Sistema de votaciones ciudadano a nivel

Europeo, a través de Internet.

TFC. Memoria

Alicia Fernández Martínez
Ingeniería Técnica de Informática de Gestión
afernandezmar@uoc.edu

Manel Rella Ruiz
Consultor

09/10/2011

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 2 de 63

Índice de Contenidos

1....INTRODUCCIÓN .. 4
1.1 Justificación del TFC y Contexto en el que se desar rolla4
1.2 Objetivos del Proyecto5
1.3 Enfoque y Metodología a seguir..................... ..6
1.4 Planificación del Proyecto6

1.4.1 Definición jornada laboral y Calendario de Fechas7
1.4.2 Identificación de Actividades/Tareas............... ..7
1.4.3 Planificación Temporal8
1.4.4 Diagrama de Gantt.................................. ...11

1.5 Producto Obtenido.................................. ...12
1.5.1 Entregas Parciales................................. ..12

1.5.1.1 Planificación TFC (PAC 1) ..12
1.5.1.2 Análisis y Diseño de la BD (PAC 2) ..12
1.5.1.3 Implementación de la BD (PAC 3) ..12
1.5.1.4 Producto final + Memoria + Presentación ...12

1.6 Breve descripción del resto de capítulos........... ...13

2....REQUISITOS DE LA B.D. VOTACIONES ON-LINE 14
2.1 Iniciales14
2.2 Funcionales14
2.3 Nuevas Propuestas Funcionales...................... ..17
2.4 No Funcionales17

3....DISEÑO DE LA B.D. VOTACIONES ON-LINE............... .. 19
3.1 Diseño Conceptual.................................. ...19

3.1.1 Diagrama UML....................................... ...19
3.1.2 Identificación de Entidades20
3.1.3 Atributos de las Entidades......................... ...20

3.2 Diseño Lógico22
3.3 Diseño Físico...................................... ..23

3.3.1 Crear la Base de Datos............................. ...23
3.3.2 Tablespaces23
3.3.3 Usuarios... ...23
3.3.4 Tablas23
3.3.5 Packages30
3.3.6 Funciones.. ...34
3.3.7 Triggers37

4....IMPLEMENTACIÓN..................................... ... 38
4.1 Cr_tablas.. ...39
4.2 Cr_Secuencias39
4.3 Cr_tipos_objeto.................................... ..39
4.4 Funciones39

4.4.1 FLISTA_VOTAPPAIS................................... ...39
4.4.2 FTOPTENMASVOTA..................................... ...40
4.4.3 FTOPTENMENVOTA..40
4.4.4 FCENSOPERSONA ..40
4.4.5 FVOTAPERSONA....................................... ..41

4.5 Procedimientos de Alta, Baja y Modificación........ ..41
4.5.1 PK_CENSOS...41

4.5.1.1 Gestión de Países (INS_PAIS) ...41

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 3 de 63

4.5.1.2 Gestión de Países (DEL_PAIS) ..42
4.5.1.3 Gestión de Países (UPD_PAIS)..42
4.5.1.4 Gestión de Regiones (INS_REGION) ...43
4.5.1.5 Gestión de Regiones (DEL_REGION) ..43
4.5.1.6 Gestión de Regiones (UPD_REGION)..43
4.5.1.7 Gestión de Localidades (INS_LOCALI)...44
4.5.1.8 Gestión de Localidades (DEL_LOCALI)..44
4.5.1.9 Gestión de Localidades (UPD_LOCALI) ...45

4.5.2 PK_PERSONAS.. ..45
4.5.2.1 Gestión de Personas (INS_PERSONAS) ...45
4.5.2.2 Gestión de Personas (DEL_PERSONAS) ..46
4.5.2.3 Gestión de Personas (UPD_PERSONAS)..46
4.5.2.4 Mantenimiento Censo - Personas (INS_PERSOCENSO) ..47
4.5.2.5 Mantenimiento Censo - Personas (DEL_PERSOCENSO) ...48
4.5.2.6 Mantenimiento Votaciones - Personas (INS_VOTAPERSONA) ...48

4.5.3 PK_VOTACION.. ...49
4.5.3.1 Gestión de Votación (INS_VOTACION)..49
4.5.3.2 Gestión de Votación (DEL_VOTACION)...50
4.5.3.3 Gestión de Votación (UPD_VOTACION) ..50
4.5.3.4 Gestión de Votación (UPD_VOTACION) ..51
4.5.3.5 Gestión de Votación (UPD_ESTADO_VOTA)...51
4.5.3.6 Gestión de Opciones (INS_OPCION) ...52
4.5.3.7 Gestión de Opciones (DEL_OPCION) ..53
4.5.3.8 Gestión de Opciones (UPD_OPCION)..53
4.5.3.9 Gestión de Censo - Votación (INS_VOTACENSO)...54
4.5.3.10 Gestión de Censo - Votación (DEL_VOTACENSO)..55

4.6 Módulo Estadístico55
4.6.1 DISPARADORES56

4.6.1.1 TR_INS_VOTAPERSONA ..56
4.6.1.2 TR_UPD_ESTADO_VOTACION...56

4.6.2 Consultas del módulo57

5....PLAN DE CONTINGENCIAS.............................. .. 58

6....PLAN DE PRUEBAS 58
6.1 Carga Inicial de datos58
6.2 Pruebas de Procedimientos.......................... ..59
6.3 Pruebas de Consultas y Consultas Estadísticas...... ..59

6.3.1 Pruebas de Consultas59
6.3.2 Pruebas Módulo Estadístico......................... ..60

6.4 Resultado de las pruebas........................... ...60

7....VALORACIÓN ECONÓMICA Y RECURSOS.................... 60
7.1 Valoración Económica............................... ..60
7.2 Recursos Necesarios................................ ...62

8....BIBLIOGRAFÍA....................................... .. 62

9....COMENTARIOS.. 62
9.1 Revisión de la PAC2 con respecto a la PAC1......... ...62
9.2 Revisión de la PAC3 con respecto a la PAC2......... ...62

10..CONCLUSIONES ... 63

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 4 de 63

1. Introducción
El presente Trabajo Final de Carrera, en adelante TFC, tiene como objetivo el
diseño e implementación de una base de datos que cubra las necesidades
para la futura aplicación de Gestión de Votaciones Ciudadanas a través de
Internet, para toda la Comunidad Europea. Esta deberá de cumplir todos los
requisitos especificados en el enunciado proporcionado por los profesores de
la asignatura.

En líneas generales la base de datos, a de permitir almacenar información de
los datos básicos de las votaciones incluyendo un histórico, los censos
electorales, los censos que participan en cada votación y datos estadísticos de
los resultados de las votaciones.
Con esta información el sistema deberá permitir, a los gestores de la
aplicación, definir las propuestas que serán votadas y a que censo irán
dirigidas, mantener los censos a los que pertenece cada ciudadano, permitir
las votaciones, a las propuestas, de los ciudadanos a través de Internet. Al
finalizar y cerrar las votaciones, el sistema deberá realizar una serie de
cálculos con los resultados que se obtenga de las votaciones, estos datos
serán almacenados para ser consultados y explotados estadísticamente.

Se nos pide realizar:

- Diseño de la base de datos.
- Generar los scripts de creación de B.D., usuarios, tablas, índices, etc..
- Generar los datos mínimos para arrancar la aplicación, definir datos

para las tablas maestras.
- Implementar los procedimientos que sean necesarios para su gestión.

Los procedimientos almacenados, tienen que tener control de
excepciones y dejar registros en una tabla de Logs.

- Generar un juego de pruebas integral.

1.1 Justificación del TFC y Contexto en el que se d esarrolla
El TFC es una asignatura que está pensada para realizar un trabajo de síntesis
de los conocimientos adquiridos en diversas asignaturas de Ingeniería Técnica
de Informática de Gestión y requiere ponerlos en práctica en un proyecto
concreto. Normalmente, y como ocurre en este caso, el TFC es un trabajo con
aplicación práctica y vinculado al ejercicio profesional de la informática.

En el área de Bases de Datos relacionales el objetivo es consolidar los
conocimientos adquiridos en esta área a través de asignaturas como Bases de
Datos I, Bases de Datos II y Sistemas de Gestión de Bases de Datos.
Adicionalmente también se utilizan conocimientos adquiridos en asignaturas
como Estructura de la Información y Gestión de Organización y proyectos
informáticos.

En este caso el TFC se trata de un ejemplo práctico de cómo realizar un
diseño de una base de datos relacional, a partir de unos requisitos iniciales
proporcionados por el cliente. También de diseñar e implementar los

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 5 de 63

procedimientos almacenados que usará la aplicación para interactuar con ella y
de construir un juego de pruebas que permita testear el correcto
funcionamiento del sistema con respecto a los requerimientos. El sistema de
Gestión de bases de datos será Oracle, lo cual es un valor añadido al trabajo,
ya que actualmente goza de muy buena posición a nivel de mercado.

Este proyecto tiene como objetivo dar la oportunidad al estudiante de
consolidar y ampliar los conocimientos adquiridos en el área de Base de Datos
y ponerlos en práctica mediante un sistema de gestión de base de datos
relacional. Además podrá adquirir ciertas habilidades de planificación, gestión,
toma de decisiones y resolución de problemas.
En este proyecto, en según en que fase y la tarea que estemos desarrollando
en aquel momento, nos tendremos que adaptar a los distintos tipos de perfil
que entran en juego en este proyecto, que son:

- Jefe de proyecto
- Analista
- Programador
- Administrador de Base de datos

Los cuales serán de mucha utilidad en nuestra vida profesional, ya que
podemos realizar en un mismo proyecto, tareas de perfiles diferentes.

1.2 Objetivos del Proyecto
El objetivo general del proyecto es el de proporcionar a la Comunidad Europea,
el diseño e implementación de una base de datos que cubra las necesidades
de almacenaje de datos para la futura aplicación, de votaciones ciudadanas a
través de Internet, que quieren implementar.

El producto a entregar deberá de cumplir con todos los requisitos especificados
en la documentación entregada por el cliente. Donde se entrará mas en detalle
en el capitulo de “Requisitos de la B.D.”.

En el ciclo de vida del Proyecto, existen varios hitos que tenemos que cumplir,
estos son los siguientes:
- PAC1: Plan de trabajo. Tiene como objetivo llegar a establecer una

planificación lo más detallada y realista posible. Así como mostrar el
alcance del proyecto.

- PAC2: Análisis y Diseño. Tiene como objetivo realizar el análisis y diseño
de la B.D. a través de los requerimientos.

- PAC3: Implementación y Pruebas. El objetivo es realizar todo el desarrollo y
la implementación de las tablas, procedimientos, disparadores, etc. que
sean necesarios para cumplir con los requisitos del proyecto.

- ENTREGA FINAL: La entrega final se compone de varios documentos:
• Producto: Scripts que compone todo el proyecto necesarios para su

funcionamiento.
• Memoria: Documento de síntesis final.
• Presentación: Resumen del trabajo realizado y de los resultados

obtenidos.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 6 de 63

Un punto importante será la valoración económica del proyecto, al entrar en
concurso con otros proveedores, tendrá que tener unos precios competitivos
con la situación del mercado actual.

Para acabar el proyecto correctamente y en la fecha señalada, es necesaria la
colaboración y disponibilidad del cliente para aclarar las dudas que vayan
surgiendo a lo largo del proyecto, y así poder realizar un producto que cubra
todas las necesidades que se han requerido.

1.3 Enfoque y Metodología a seguir
Para conseguir una estimación ajustada del volumen de trabajo y una
planificación, lo más realista posible, he estimado conveniente usar el ciclo de
vida clásico, es decir, el ciclo de vida en cascada el cual es útil en proyectos
cuya duración es acotada y se definen claramente los requisitos del proyecto
desde un inicio.

De este modo, se puede planificar cual será la duración de las diferentes fases,
se puede planificar la asignación de recursos para ajustarse a esta
planificación, y se puede calcular el coste total del proyecto.

Las fases que se prevén en este proyecto son las siguientes:
- Planificación sobre los requerimientos iniciales
- Recogida de Requerimientos, Análisis y Diseño.
- Desarrollo e Implementación.
- Pruebas.
- Entrega Total

Para el desarrollo de las fases previstas en el proyecto, utilizaré los métodos,
técnicas y herramientas aprendidas en las diferentes asignaturas cursadas en
ETIG.
- La Planificación la he realizado, con la metodología aprendida en la

asignatura de Gestión de Organización de proyectos informáticos.
- Para el diseño de base de datos relacionales e implementación, aplicaré las

técnicas aprendidas en las asignaturas de Base de Datos I, II y Gestión de
Base de Datos.

Para realizar la estimación de esfuerzo, realizaré una descomposición en
actividades, subsistemas, puntos de función y me basaré en mi experiencia
profesional para estimarlo.

1.4 Planificación del Proyecto
Para realizar la planificación del proyecto he procedido de la siguiente manera:

1. Identificar los Hitos del proyecto.
2. Disponibilidad de dedicación al proyecto.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 7 de 63

3. Elegir la estructura del proyecto más adecuada para alcanzar los
objetivos.

4. Descomponer el proyecto en Actividades/Tareas.
5. Asignar las actividades al perfil que las va a desarrollar.
6. Estimar el esfuerzo de cada Actividad/Tarea.
7. Realizar la planificación Temporal
8. Realizar el Diagrama de Grantt

1.4.1 Definición jornada laboral y Calendario de Fe chas
La planificación del Proyecto la he organizado en base a las fecha de entrega
de la evaluación continuada propuestas por el cliente.

Fecha Tarea Descripción
21/10/2011 Inicio del proyecto Fecha de inicio del proyecto.
09/10/2011 PAC1 Fecha de entrega de la PAC1 (Plan de Trabajo).
13/11/2011 PAC2 Fecha de entrega de la PAC2. Análisis y Diseño B.D.
14/12/2011 PAC3 Fecha de entrega de la PAC3. Implementación B.D.
15/01/2012 Entrega Final Fecha de entrega de la Memoria, la presentación y el

Producto.

La jornada laboral será de 4 horas laborables durante cinco días a la semana.
A priori, no se considera la necesidad de realizar horas extras, ni de trabajar
los fines de semana, ni los días festivos.

Se disponen de 82 días laborables, de los que se han de eliminar los días
festivos, en Barcelona, que son:

• 12 de Octubre: Fiesta Nacional

• 1 de Noviembre: Todos los Santos

• 6 y 8 de Diciembre: Fiesta de la Constitución y de la Inmaculada.

• 26 de Diciembre: San Esteban.

• 6 de enero: Fiesta de Reyes.

De los 82 hay que restar 6 por lo que tenemos unos 77 días laborables para el
desarrollo del proyecto.

1.4.2 Identificación de Actividades/Tareas
De acuerdo con los estándares de proyectos de construcción y la lectura de la
documentación de requerimientos, las actividades que compondrán el
proyecto serán las siguientes:

Código de la
Actividad

Nombre de la actividad de nivel 1 Nombre de la actividad de nivel 2

01 Inicio del proyecto
02 Recogida y Lectura de la

documentación

03 Instalación Gantt-Project
04 Planificación del Proyecto

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 8 de 63

Código de la
Actividad

Nombre de la actividad de nivel 1 Nombre de la actividad de nivel 2

04.01 Descripción Justificación TFC
04.02 Definición Objetivos
04.03 Identificación de Tareas
04.04 Planificación del Proyecto
04.05 Valoración Económica y de Recursos

necesarios
04.06 Elaboración Documentación a Entregar
05 Análisis y Diseño
05.01 Análisis Requisitos Funcionales
05.02 Análisis Requisitos no Funcionales
05.03 Diseño Conceptual B.D.
05.04 Diseño Lógico B.D.
05.05 Diseño Físico B.D.
05.06 Instalación Oracle.
05.07 Elaboración Documentación a Entregar
06 Desarrollo, Implementación y

Pruebas

06.01 Scripts de creación B.D. y Tablas
06.01 Gestión de Censos
06.02 Gestión de Votaciones
06.03 Gestión Personas
06.04 Gestión Estadística
06.05 Gestión Consultas
06.06 Juego de Pruebas Unitarias
06.07 Elaboración Documentación a Entregar
07 Entrega Producto
07.01 Pruebas Integrales
07.02 Memoria
07.03 Presentación
07.04 Repaso de la Documentación a Entregar

En la entrega del producto se ha puesto una tarea de pruebas integrales,
porque en la fase anterior veo muy justo poder realizarla.

1.4.3 Planificación Temporal
Es necesario establecer las precedencias entre las actividades que hay que
desarrollar dentro del proyecto, para tener una idea aproximada de la
planificación, para ello utilizaré una tabla de recursos y precedencias.
Las tareas identificadas para las cuales se realiza la planificación temporal son
las siguientes:

Código
Actividad

Nombre Actividad Estimación
(Jornadas)

Recurso Precedencia

01. Inicio del proyecto 01 Jefe Proyecto 00
02. Recogida y Lectura de la documentación 02 Jefe Proyecto

Analista
01

03. Instalación Gantt-Project 02 02

04. Planificación del Proyecto (PAC1)
04.01. Descripción Justificación TFC 01 Jefe Proyecto 03
04.02. Definición de Objetivos 01 Jefe Proyecto 04.01
04.03. Identificación de Tareas 01 Jefe Proyecto 04.02

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 9 de 63

Código
Actividad

Nombre Actividad Estimación
(Jornadas)

Recurso Precedencia

04.04. Planificar Proyecto 01 Jefe Proyecto 04.03
04.05. Valoración Económica y Recursos

necesarios
02 Jefe Proyecto 04.04

04.06. Elaboración Documentación a Entregar 02 Jefe Proyecto 04.05

05. Análisis y Diseño
05.01. Análisis
05.01.01. Requisitos Funcionales 02 Analista 04.06
05.01.02. Requisitos no Funcionales 02 Analista 05.01.01
05.02. Diseño B.D.
05.02.01. Conceptual 05 Analista 05.01.02
05.02.02. Lógico 05 Analista 05.02.01
05.02.03. Físico 05 Analista 05.02.02
05.03. Instalación de Oracle 01 Adminis. B.D. 05.02.03
05.04. Elaboración Documentación a Entregar 03 Analista 05.03

06. Implementación y Pruebas
06.01. Scripts de creación B.D., Tablas, Usuario y

datos mínimos.
02 Programador 05.04

06.02. Desarrollo de Scripts
06.02.01. Gestión de Censos 02 Programador 06.01
06.02.02. Gestión de Votaciones 02 Programador 06.02.01
06.02.03. Gestión de Personas 02 Programador 06.02.02
06.02.04. Gestión Estadística 02 Programador 06.02.03
06.02.05. Gestión de Consultas 02 Programador 06.02.04
06.03. Pruebas Unitarias
06.03.01. Juego de pruebas 02 Analista 06.02.05
06.03.02. Script de pruebas 02 Analista 06.03.01
06.03.03. Depuración código 02 Programador 06.03.02
06.04. Elaboración Documentación a Entregar 03 Analista 06.03.03

07. Producto + Memoria + Presentación
07.01. Pruebas Integrales y Depuración de errores 05 Analista

Programador
06.04

07.02. Memoria 08 Jefe Proyecto,
Analista

07.01

07.03. Presentación 05 Jefe Proyecto 07.02
07.04. Repaso de la documentación a entregar 02 Jefe Proyecto,

Analista,
Programador

07.03

TOTAL 77

La planificación del proyecto será la siguiente:
Nombre Actividad/Tarea Comienzo Fin Duración
TFC BD 21/09/2011 13/01/2012 77
1.-Inicio del Proyecto 21/09/2011 22/09/2011 1
2.-Recogida y Lectura documentación 22/09/2011 24/0 9/2011 2
3.-Instalación de software ofimático no instalado. 26/09/2011 28/09/2011 2
4.- Planificación del Proyecto (PAC1) 28/09/2011 08 /10/2011 8
 4.1.-Descripción Justificación TFC 28/09/2011 29/09/2011 1
 4.2.-Definición de objetivos 29/09/2011 30/09/2011 1
 4.3.-Identificar Tareas 30/09/2011 01/10/2011 1
 4.4.-Planificar Proyecto 03/10/2011 04/10/2011 1
 4.5.-Valoración Económica y Recursos
 necesarios

04/10/2011 06/10/2011 2

 4.6.- Elaboración Documentación a Entregar 06/10/2011 08/10/2011 3
5.- Análisis y Diseño (PAC2) 10/10/2011 12/11/2011 23
 5.1.-Análisis 10/10/2011 15/10/2011 04
 5.1.1.-Requisitos Funcionales 10/10/2011 12/10/2011 2

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 10 de 63

Nombre Actividad/Tarea Comienzo Fin Duración
 5.1.2.- Requisitos no Funcionales 13/10/2011 15/10/2011 2
 5.2.- Diseño BD 17/10/2011 08/11/2011 15
 5.2.1.-Diseño Conceptual BD 17/10/2011 22/10/2011 5
 5.2.2.-Diseño Lógico BD 24/10/2011 29/10/2011 5
 5.2.3.-Diseño Físico BD 31/10/2011 08/11/2011 5
 5.3.- Instalación y Configuración SGBD ORACLE 08/11/2011 09/11/2011 1
 5.4.- Elaboración Documentación a Entregar 09/11/2011 12/11/2011 3
6.- Desarrollo, implementación y Pruebas (PAC3) 14/ 11/2011 15/12/2011 21
 6.1.- Script de creación B.D., Tablas, Usuario y datos 14/11/2011 16/11/2011 2
 6.2.- Desarrollo de Scripts 16/11/2011 30/11/2011 10
 6.2.1.-Gestión de Censos 16/11/2011 18/11/2011 2
 6.2.2.-Gestión de Votaciones 18/11/2011 22/11/2011 2
 6.2.3.-Gestión de Personas 22/11/2011 24/11/2011 2
 6.2.4.-Gestión Estadística 24/11/2011 26/11/2011 2
 6.2.5.-Gestión de Consulta 28/11/2011 30/11/2011 2
 6.3.- Pruebas Unitarias 30/11/2011 10/12/2011 6
 6.3.1.-Juego de pruebas 30/11/2011 02/12/2011 2
 6.3.2.-Script de pruebas 02/12/2011 06/12/2011 2
 6.3.3.-Depuración código 07/12/2011 10/12/2011 2
 6.4.- Elaboración Documentación a Entregar 12/12/2011 15/12/2011 3
7.- Producto + Memoria + Presentación 15/12/2011 13 /01/2012 20
 7.1.-Pruebas y depuración de errores 15/12/2011 22/12/2011 5
 7.2.-Memoria 22/12/2011 03/01/2012 8
 7.3.-Presentación 03/01/2012 11/01/2012 5
 7.4.-Repaso de la documentación a entregar 11/01/2012 13/01/2012 2

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 11 de 63

1.4.4 Diagrama de Gantt
Con la ayuda del Gantt-Project y considerando la fecha de inicio del proyecto el día 21/09/2011, la planificación propuesta es la
siguiente:

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 12 de 63

1.5 Producto Obtenido
Tras la realización del proyecto, obtendremos los siguientes documentos:
- Plan de Trabajo: planificación y estimación de las tareas necesarias para

llevar a cabo los objetivos previstos.
- Producto: desarrollos correspondientes a la Base de Datos.
- Memoria: síntesis del trabajo realizado y muestra que se han alcanzado los

objetivos propuestos.
- Presentación: resumen claro y conciso, en diapositivas, del trabajo

realizado y de los resultados obtenidos.

1.5.1 Entregas Parciales
Las entregas parciales que se realizaran en el curso de la evaluación
continuada y que se contemplan en la planificación realizada serán las
siguientes:

1.5.1.1 Planificación TFC (PAC 1)
En esta primera fase, siguiendo las metodologías de planificación aprendidas,
determinamos las tareas necesarias para alcanzar los objetivos del proyecto y
estimación del esfuerzo, los recursos necesarios para llevarlas a cabo y la
valoración económica.

1.5.1.2 Análisis y Diseño de la BD (PAC 2)
Esta tarea comprende las siguientes actividades:
- Una revisión de los requerimientos proporcionados en el enunciado para la

BD, para evaluar si son suficientes para comenzar el diseño e identificar los
puntos abiertos que requieran una clarificación.

- Elaboración del diseño conceptual de la BD mediante diagramas E/R y su
consecuente traslación a diseño lógico.

- Instalación y configuración del SGBD Oracle en los equipos asignados al
proyecto, de modo que esté disponible al inicio del desarrollo.

- Elaboración del diseño físico de la BD.

1.5.1.3 Implementación de la BD (PAC 3)
- Construcción y prueba de los objetos de la BD incluyendo el esquema de

tablas, juego de datos, secuencias y disparadores, los procedimientos
almacenados y las funciones necesarias.

- Revisión y prueba del código desarrollado.

1.5.1.4 Producto final + Memoria + Presentación
- producto final: Scripts necesarios para el funcionamiento del proyecto:

o Script de creación de las tablas en la Base de Datos.
o Script de juego de datos para el rellenado de tablas maestras.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 13 de 63

o Script de creación de los procedimientos de Base de Datos.
o Script de pruebas de la Base de Datos para corroborar su

comportamiento según los requerimientos.
- memoria: este mismo documento. La memoria debe sintetizar el trabajo

realizado y mostrar claramente que se han alcanzado los objetivos
propuestos. Formalmente, la memoria debe contener la información
relevante que permita entender el problema planteado por el TFC, la
metodología utilizada para su resolución y mostrar la resolución del
problema planteado.

- presentación: es un documento de síntesis que debe sintetizar de forma
clara y concisa el trabajo realizado a lo largo del semestre y los resultados
obtenidos.

1.6 Breve descripción del resto de capítulos
Los siguientes capítulos del TFC son:
- Análisis del sistema: Partiendo de la descripción proporcionada por el

cliente sobre lo que desea, se deducen los requisitos, los cuales serán
descritos de forma clara y concisa.

- Diseño del sistema: A partir de los requisitos, se diseña la Base de Datos
necesaria para albergar la información y las funcionalidades que los
satisfagan. El diseño de la Base de Datos se realizará en diferentes etapas
(diseño conceptual, diseño lógico y diseño físico).

- Implementación: Después de diseñar y crear físicamente las tablas de la
Base de Datos, se desarrolla toda la funcionalidad que el sistema requiere.
Dicha funcionalidad se encontrará en forma de procedimientos
almacenados, que tendrán control de excepciones y dejarán registros en
una tabla de Logs.

- Plan de Contingencia: Análisis de los posibles riesgos que pueden interferir
en el desarrollo del proyecto y de las acciones a tomar en caso de que
estos sucedan.

- Plan de Pruebas: Teniendo en la BD tanto las tablas como los
procedimientos, en esta fase se persigue comprobar el correcto
funcionamiento del sistema (entendiéndose como tal que se cumplan todos
los requisitos detectados).

- Valoración económica y recursos necesarios: Valoración del coste del
producto a desarrollar y los recursos necesarios para ello.

- Conclusiones: conclusiones del trabajo de fin de carrera.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 14 de 63

2. Requisitos de la B.D. Votaciones On-Line
Este apartado describe todos los requisitos y funcionalidades que tienen que
cumplir el diseño de la BD, a parte también se proponen nuevas
funcionalidades que el cliente deberá aprobar. Si se aprueban se realizará un
estudio de implementación de estas nuevas funcionalidades, respetando la
planificación y el presupuesto inicial. Si no fuera posible llevarlas a cabo en
esta primera fase se realizarían en una segunda fase.

2.1 Iniciales
La comunidad Europea, dentro de la partida presupuestaria destinada a
fomentar la participación ciudadana dentro del ámbito político Europeo, ha
decidido abrir un concurso público para recibir propuestas sobre el diseño de
una base de datos, que les sirva para almacenar la información para la futura
aplicación de votaciones ciudadanas a través de Internet que quieren
implementar. En el marco de colaboración con la UOC se centrará solo en el
diseño de la base de datos, ya que la aplicación de gestión se desarrollará en
una segunda fase del plan de sistemas de información de la comunidad
Europea.

2.2 Funcionales
Los requisitos funcionales establecidos por el cliente para el modelo de datos a
diseñar son los siguientes:
R1.- El modelo tiene que permitir guardar todos los datos asociados a una
votación, estos serán como mínimo:

• Titulo de la votación, para la identificación rápida de los ciudadanos.
• Descripción de la votación y las diferentes opciones que podrán escoger

los ciudadanos (cada votación tendrá un mínimo de dos opciones a
escoger y máximo no establecido).

• Intervalo de fechas que estará abierta la votación para los ciudadanos.
• Fecha de publicación de la votación (será siempre un mínimo de una

semana antes que se abra la votación a los ciudadanos para dejar un
periodo de reflexión)

• Censo o censos electorales habilitados a votar en función del ámbito de
la votación. Una votación podrá tener más de un censo asignado. Es
decir, podríamos tener una votación que afectase a todos los
ciudadanos de dos países de la comunidad Europea o de toda la
comunidad o de una o más regiones concretas o de una o más pueblos
o ciudades.

• El nombre del presidente de la mesa electoral virtual, será obligatorio en
todos los casos.

• La dirección web opcional donde habrá explicaciones más detalladas de
la votación.

R2.- El modelo tendrá que permitir guardar en el momento del cierre de la
votación:

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 15 de 63

• El número de personas con capacidad de voto.
• Los votos totales que se han emitido realmente dentro de cada votación,
• El porcentaje de participación
• El numero de votos que ha tenido cada opción
• El porcentaje que representa, el número de votos que ha tenido cada

opción, con respecto al total.

R3.- El sistema ha de permitir la gestión de los diferentes censos electorales,
concretamente hay cuatro tipos de censos:

• Global. Incluye todos los ciudadanos mayores de 18 años
correspondientes a todos los países de la comunidad Europea. Solo
existirá una instancia en este censo.

• Estatal. Corresponde a todos los ciudadanos de un determinado país de
la Comunidad Europea, en este caso se ha de guardar como meta data
el código del país en cuestión según la codificación ISO 3166-1 alfa 2.
Existirá una instancia de este censo por cada país de la comunidad.

• Regional. Incluye a todos los ciudadanos de una región concreta de
Europa, como pueden ser los landers alemanes o las autonomías dentro
de España. En este tipo de censo se guardara el país y el nombre de la
región en cuestión.

• Local. Este tipo de censo incluye a todos los ciudadanos de un
determinado pueblo o ciudad de Europa. En este tipo de censo se
guardara el país, la región y el nombre del pueblo o ciudad a la que
hace referencia.

R4.- Una votación puede tener más de un ceso electoral asociado, un
ciudadano puede pertenecer a más de un censo, por ejemplo, un ciudadano de
Antequera estará como mínimo en cuatro censos:

• El censo europeo de tipo Global.
• El censo de tipo Nacional asignado a España.
• El censo de tipo Regional asignado a Andalucía.
• El censo de tipo Local asignado a la ciudad de Antequera.

Se ha de controlar que una persona física, aunque pueda estar en diferentes
censos, solo pueda emitir un único voto dentro de una votación concreta. Una
vez emitido el voto no podrá ser modificado ni anulado.

R5.- Nuestra BD no guardará ni el nombre del ciudadano, ni otro dato que
pueda violar el derecho a la votación secreta, estos datos se guardaran en otra
base de datos separada físicamente y controlada por un departamento de
seguridad especial y por lo tanto no entrará dentro del diseño de nuestra BD.
Del ciudadano se guardará:

• código aleatorio asociado a cada ciudadano.
• la edad.
• código de país.
• código de región
• código de localidad.

Estos últimos con finalidades estadísticas y también para determinar los
censos a los que pertenece el ciudadano.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 16 de 63

R6.- La aplicación tendrá que disponer, como mínimo, de las funcionalidades
siguientes, cumpliendo los requisitos expresados previamente:
• Procedimiento de ABM (Alta + Baja + Modificación) de las votaciones y de

su información asociada: opciones, votos emitidos, censos asociados, etc.
• Procedimiento de ABM de los diferentes censos dentro del ámbito Europeo.
• Procedimiento de ABM de los ciudadanos y de su asignación a los censos.
• Procedimientos de consulta que permitan obtener:

a) Dado un país por parámetro: el listado de todas las votaciones que se
han producido (es decir, que han tenido asignado algún censo que
pertenezca aquel país o censo global). En este listado se mostrará la
siguiente información:
- Titulo de la votación.
- Fecha Inicio y Final de la votación.
- Numero total de ciudadanos dentro de los censos asociados a la

votación.
- Estado en el que se encuentra la votación (en edición, pendiente,

abierta, finalizada).
- Si la votación esta en estado finalizado mostrar: % de participación

total, opción ganadora y % de votos de la opción ganadora. En caso
que no este finalizada tendrá que salir “-“ en estos campos.

Todo ordenado cronológicamente de forma ascendente por fecha de
inicio de la votación.

b) Listado de las 10 votaciones donde ha habido más diferencia porcentual
de votos entre la opción más votada y la menos votada indicando:
- Titulo de la votación.
- Fecha Inicio y Final de la votación.
- Opción más votada y su % respecto al total
- Opción menos votada y su % respecto al total
- Diferencia porcentual entre las dos opciones anteriores.
Todo ordenado descendentemente por la diferencia porcentual de las
dos opciones.

c) El mismo listado anterior pero en este caso las 10 votaciones que han
tenido menos diferencia porcentual de votos entre la opción más votada
y la menos.

d) Dado el código aleatorio que identifica un ciudadano, el listado de todos
los censos a los que pertenece. Esta funcionalidad servirá para que un
ciudadano pueda consultar a que censos pertenece.

e) Dado el código aleatorio que identifica un ciudadano, el listado de las
votaciones en las que ha participado y en las que no. Esta funcionalidad
servirá para que un ciudadano pueda consultar su histórico de
participación en votaciones.

R7.- El modulo estadístico tendrá que dar respuesta a las consultas siguientes:

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 17 de 63

• Dado un país y un año concreto: el número de votaciones finalizadas que
se han producido.

• Dado un censo y un año concreto: el valor medio del % de participación,
teniendo en cuenta todas las votaciones asociadas a aquel censo electoral
que han finalizado durante ese año.

• Dado un censo y un año concreto: el numero de votaciones que ha tenido
asociado aquel censo durante ese año.

• Dado un año concreto: la votación que más participación ha tenido.
• Dado un año concreto: la localidad europea que más votos han emitido sus

ciudadanos.
• Dado un año concreto: % de ciudadanos que nunca han votado.
• Votación que históricamente ha tenido más participación.
• Votación que históricamente ha tenido más diferencia porcentual entre la

opción más votada y la menos.
• Votación que históricamente ha tenido menos diferencia porcentual entre la

opción más votada y la menos.
• Numero máximo de votaciones en las que ha participado una misma

persona y el país de esta persona, teniendo en cuenta toda la historia de
votaciones de Europa.

2.3 Nuevas Propuestas Funcionales
Al identificar todas las propuestas funcionales que nos han requerido en el
documento inicial, proponemos en este apartado nuevas funcionalidades:

Una propuesta es realizar una BD Multi Idioma. Con el objetivo de mostrar la
información al ciudadano en el idioma de su país o región. Tenemos una Unión
Europea donde existen diversos idiomas, las votaciones y sus opciones se
pueden definir en los idiomas donde se realizará la consulta. Así se mostrará la
información al votante en el idioma que tenga definido, si no lo estuviera
informado el idioma de la persona se mostraría el de su localidad o su región o
su país en el idioma que primero se encontrara. El idioma asignado al país
sería obligatorio.

Otra propuesta sería realizar varios listados:

• Dado un país y año por parámetro: Listar todas las votaciones
finalizadas, y el % de participación distinguiendo entre sexos.

• Dado un país y año por parámetro: Listar todas las votaciones
finalizadas, y el % de participación distinguiendo entre rango de edad.

• Dada una votación finalizada por parámetro, listar el número de votos
emitidos de cada opción por rango de edad.

2.4 No Funcionales
Del enunciado se contemplan los siguientes requisitos no funcionales:
• Sistema de Gestión de B.D. El sistema de gestión escogido será Oracle.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 18 de 63

• Política de seguridad. Se ha especificado, por una cuestión de privacidad en
las votaciones de los ciudadanos que no se guardaría ningún dato que
revelase la identidad del votante. A parte de esto no se especifica nada más
de la política de seguridad, ante lo cual se deduce que el sistema seguirá
una política de permisos por la cual los ciudadanos tendrán acceso a las
funcionalidades descritas en los Requisitos Funcionales.

• Sistema Operativo. No se impone restricción sobre el Sistema Operativo.
• Política de backup de datos. No se contempla la realización de tareas

periódicas de backup de los datos almacenados en la Base de Datos. El
concurso solo se centra en el diseño de la misma, por lo que la política de
backup deberá de fijarse cuando se implante este modelo de datos.

• Utilización de procedimientos almacenados:
o Control de excepciones
o Devolución de parámetro de salida indicando si ha ido bien o mal

el procedimiento.
• Tabla de logs para almacenar resultado, al ejecutar, los procedimientos.
• Carga del sistema. Aunque no se mencione, al llevarse la gestión individual

de los censos, se prevé una carga inicial al sistema de algunos de los
países, regiones y localidades de la Unión Europea.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 19 de 63

3. Diseño de la B.D. Votaciones On-Line
El diseño del sistema se abordará en tres etapas:
• Diseño conceptual: Buscaremos un diseño independiente de la tecnología

que vamos a implementar. Obtendremos un modelo UML como resultado
de esta etapa.

• Diseño lógico: Transformaremos el modelo UML en un modelo relacional,
ya que utilizaremos como tecnología un SGBD relacional.

• Diseño físico: Buscaremos optimizar la eficiencia y completar el modelo
con algunos aspectos físicos dependientes del SGBD utilizado.

3.1 Diseño Conceptual

3.1.1 Diagrama UML

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 20 de 63

3.1.2 Identificación de Entidades

Tras revisar los requisitos expuestos anteriormente, se identifican tres tipos de
entidades:
Principales:
- PAISES
- REGION
- LOCALIDAD
- VOTACION
- OPCIONES
- PERSONAS
- VOTAPERSONA

Intermedias:
- VOTACENSO
- PERSOCENSO

Auxiliares:
- LOGS
- VOTFIN_PAISANYO
- VMEDPART_CENSANYO
- VOTMASPART_ANYO
- VOTMASP_LOCANY
- PCIUNOVOT_ANYO
- HIS_VOTMASPARTI
- HIS_VMASDIFOPC
- HIS_VMENDIFOPC
- HIS_VOTTOPPER

3.1.3 Atributos de las Entidades

A continuación se detallan los atributos de las entidades que se han detectado:

PAISES
codpais, tpais

REGION
codpais, idregion, tregion

LOCALIDAD
codpais, idregion, idlocali, tlocali

VOTACION
idvota, ttitulo, tdescrip, finicio, ffinal, fpubli, tnompresi, tweb, cestado, npervot,
ntotvot, pparti

OPCIONES
idvota, nopcio, topcion, nnumvot, prestot

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 21 de 63

VOTACENSO
idvota, codpais, idregion, idlocali

PERSONAS
idperson, fnacimi, csexper, fbaja, numvotos

PERSOCENSO
idperson, codpais, idregion, idprovin, falta, fbaja

VOTAPERSONA
Idperson, idvota, nopcio, fvota, nedadvota

LOGS
idlogs, falta, funcion, parin, parout

VOTFIN_PAISANYO
codpais, nanyo, nvotafin

VMEDPART_CENSANYO
idvmedpart, nanyo, codpais, idregion, idlocali, nvotafin, nmedppar

VOTMASPART_ANYO
nanyo, idvota, nvotapar

VOTMASP_LOCANY
nanyo, codpais, idregion, idlocali, idvota, nvotmpar

PCIUNOVOT_ANYO
nanyo, ntotper, ntotnvot, ppernvot

HIS_VOTMASPARTI
idvota, ntotpar

HIS_VMASDIFOPC
idvota, idopcmas, idopcmen, nvotmas, nvotmen, pdifer

HIS_VMENDIFOPC
idvota, idopcmas, idopcmen, nvotmas, nvotmen, pdifer

HIS_VOTTOPPER
idperson, nmaxvot

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 22 de 63

3.2 Diseño Lógico
A partir del resultado del paso anterior, se procede a transformarlo en un
modelo lógico relacional más afín, siguiendo las siguientes reglas:

• Las entidades originan relaciones.
• Las interrelaciones binarias 1:1 y 1:N originan claves foráneas.
• Las interrelaciones binarias M:N originan nuevas relaciones.

Análogamente al diseño conceptual, contempla entidades con las siguientes
diferencias:

• Se indican todas las restricciones (PK=Primary Key=Clave Primaria,
FK=Foreign Key=Clave foránea, NOT NULL=no nulo, CH=Check).
Existen casos como en las entidades asociativas/intermedias en las que
una clave primaria compuesta es a su vez clave externa.

• La relaciones y sus cardinalidades se mantienen iguales aunque se
presentan de forma distinta: ya no se presentan las cardinalidades de
forma explícita mediante 1 y * sino simplemente mediante una flecha. El
lado de la flecha indica el lado uno de la relación o el lado donde está la
entidad a consultar.

• Las relaciones expresan la relación clave primaria-externa entre cada
lado de la relación.

Seguidamente se muestra el diagrama lógico relacional.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 23 de 63

3.3 Diseño Físico

En este apartado realizamos la fase de diseño lógico, donde se debe realizar lo
que en los próximos apartados se detalla.

3.3.1 Crear la Base de Datos
Vamos a suponer que donde se implante el modelo de datos ya hay un
servidor funcionando, el paquete del SGBD Oracle ya está instalado y la base
de datos, en la que hay que implementar el nuevo modelo, ya está creada.
Solo se crearan aquellos objetos que sean necesarios para el modelo a
implementar, estos se detallan en los próximos apartados.

3.3.2 Tablespaces
Se crearán dos tablespaces, uno para datos y otro para índices, que actuarán
de unidades lógicas de almacenamiento. Cada tabla se almacenará en el
tablespace de datos así como cada índice será almacenado en el trablespace
de índices.

Los tablespace se crearán gestionados localmente y con gestión automática de
almacenamiento, debido a su alto rendimiento y a la sencillez de la asignación
de espacio que nos permite “AUTOALLOCATE”. Estos tendrán un tamaño
inicial de 10 Mb, que se estima suficiente para los datos iniciales que se prevé
que contenga nuestra base de datos, en el caso de que se vea necesario más
espacio serán los administradores de la base de datos los encargados de
asignarles el espacio necesario.

3.3.3 Usuarios
En los requisitos iniciales no se comenta nada sobre la política de seguridad
que se requiere para los usuarios, por lo que no se creará ningún usuario. Se
utilizará el usuario SYSTEM. Con el podremos acceder a las diferentes tablas y
funcionalidades de la aplicación, será propietario de todos los objetos (índices,
tablas, procedimientos, etc.) de nuestro modelo de datos, teniendo los
privilegios suficientes para poder crear aquellos objetos necesarios y acceder a
los tablespaces de datos e índices.

3.3.4 Tablas
A partir del diseño lógico, crearemos las sentencias de Oracle para crear las
tablas con sus correspondientes claves primarias y foráneas.

La nomenclatura utilizada ha sido la siguiente:
• Tablas: Se han escogido nombres que se asemejen a su contenido.
• Atributos:

- Empiezan por “ID” aquellos campos que son secuencias.
- Empiezan “C” aquellos que sean un código predefinido.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 24 de 63

- Empiezan por la letra “T” aquellos campos que sean un texto.
- Empiezan por la letra “F” las fechas.
- Empiezan por la letra “N” los que son numéricos.
- Empiezan por la letra “P” los que son porcentajes.

• Clave principal: Nombre de la tabla + PK

• Claves foráneas: Nombre tabla origen + tabla destino + FK. Para que el

nombre no fuera tan largo en algunos momentos se ha tenido que acotar
los nombres de las tablas origen y destino.

• Claves Únicas: Nombre de la tabla + UK
• Checks: CK + Nombre del campo

El tipo y tamaño de los atributos de las tablas se han definido teniendo en
cuenta cada caso particular. Se han marcado como NOT NULL los campos
que son imprescindibles tener informados para un correcto funcionamiento del
sistema.
Se ha utilizado la cláusula CHECK en aquellos campos tipificados para
asegurar que su contenido se ajuste a los requisitos solicitados.

Las tablas que se crearán serán las que a continuación se detalla:

PAISES: Esta tabla contiene todos los países que están en la Comunidad
Europea.

Atributos Descripción Formato NN Valores
CODPAIS Código País V(2) S codificación ISO. 3166-1
TPAIS Nombre del País V(30) S
FBAJA Fecha de Baja D

Clave Principal CODPAIS_PK: CODPAIS
Numero registros
Insertados:

27 países

Actualización Excepto la carga inicial no se producirán movimientos en años.

REGION: Esta tabla contiene todas las regiones que pertenecen a cada país

Atributos Descripción Formato NN Valores
CODPAIS Código País V(2) S Tabla PAISES
IDREGION Identificador Región N(8) S Secuencia SEQ_IDREGION
TREGION Nombre de la Región V(50) S
FBAJA Fecha de Baja D

Clave Principal REGION_PK : (CODPAIS, IDREGION)
Clave Ajena y Tabla REGION_PAISES_FK : CODPAIS� PAISES
Índice único REGION_UK : IDREGION
Numero Registros
Insertados:

Tantos como regiones tenga cada país

Actualización Excepto la carga inicial no se producirán movimientos en años.

LOCALIDAD: Esta tabla contiene todas las localidades que pertenecen a cada
región y país.

Atributos Descripción Formato NN Valores
CODPAIS Código País V(2) S Tabla REGION

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 25 de 63

Atributos Descripción Formato NN Valores
IDREGION Identificador Región N(8) S Tabla REGION
IDLOCALI Identificador de la Localidad N(8) S Secuencia SEQ_IDLOCALI
TLOCALI Nombre de la Localidad V(50) S
FBAJA Fecha de Baja D

Clave Principal LOCALIDAD_PK : (CODPAIS, IDREGION, IDLOCALI)
Clave Ajena y Tabla LOCALI_REGION_FK : (CODPAIS, IDREGION) � REGION
Índice único LOCALI_UK : IDLOCALI
Numero Registros
Insertados:

Tantos como localidades tenga cada región / país

Actualización Excepto la carga inicial no se producirán movimientos en años.

VOTACION: Contiene todos los datos necesarios para cada votación.

Atributos Descripción Formato NN Valores
IDVOTA Identificador Votación N(8) S Secuencia SEQ_IDVOTA
TTITULO Titulo de la Votación V(20) S
TDESCRIP Descripción de la Votación V(50) S
TNOMPRESI Nombre del presidente V(50) S
FFECINI Fecha Inicio Votación D S
FFECFIN Fecha que finaliza la Votación D S
FFECPUB Fecha publicación Votación D S
TWEB Dirección Web de la votación V(30)
CESTADO Estado que se encuentra la votación N(2) S 0-En edición

1-Pendiente
2-Abierta
3-Finalizada

NCAPVOT Numero personas con capacidad de voto N(8)
NVOTTOT Total de votos realizados N(8)
PPARTI % de participación N(5,2)

Clave Principal VOTACION_PK : IDVOTA
Check: Ck_cestado in (0,1,2,3)
Numero Registros
Insertados:

Tantos como consultas a los ciudadanos se requieran

Actualización Varias veces al mes.

VOTACENSO: Censo o censos al cual va dirigida la votación.

Atributos Descripción Formato NN Valores
IDVOTACEN Identificador del censo al cual va dirigida

la votación
N(8) S Secuencia SEQ_IDVOTACEN

IDVOTA Identificador de la votación N(8) S VOTACIÓN
CODPAIS Código del País N(8) PAISES
IDREGION Identificador de la región N(8) REGION
IDLOCALI Identificador de la localidad N(8) LOCALIDAD

Clave Principal VOTACENSO_PK: IDVOTACEN
Clave Ajena y Tabla VOTACEN_VOTAC_FK : IDVOTA �VOTACIÓN

VOTACEN_PAISES_FK: CODPAIS � PAISES
VOTACEN_REGION_FK: (CODPAIS,IDREGION)�REGION
VOTACEN_LOCALI_FK: (CODPAIS,IDREGION,IDLOCALI)�LOCALIDAD

Índice único VOTACENSO_UN: (IDVOTA,CODPAIS,IDREGION,IDLOCALI)
Numero Registros
Insertados:

Mínimo uno por votación

Actualización Varias veces al mes

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 26 de 63

OPCIONES: Contiene las opciones posibles de cada votación.

Atributos Descripción Formato NN Valores
IDVOTA Identificador Votación N(8) S TABLA VOTACION
NOPCIO Identificador de Opción N(8) S
TOPCION Descripción de la Opción V(50) S
NNUMVOT Numero de votos obtenidos N(8)
PRESTOT % respecto al total de participantes N(5,2)

Clave Principal OPCIONES_PK: (IDVOTA, IDOPCIO)
Clave Ajena y Tabla OPCION_VOTAC_FK: IDVOTA � VOTACION
Numero Registros
Insertados:

Mínimo dos por votación

Actualización Varias veces al mes

PERSONAS: Contiene los ciudadanos que pertenecen a la Comunidad
Europea

Atributos Descripción Formato NN Valores
IDPERSON Identificador de la persona N(8) S Secuencia SEQ_IDPERSON
FNACIMI Fecha nacimiento de la persona D S
CSEXPER Sexo de la persona N(1) S 1-Hombre

2-Mujer
FBAJA Fecha de baja D
NUMVOTOS Número de veces que ha votado la

persona.
N(8)

Clave Principal PERSONAS_PK: IDPERSON
Check: Ck_CSEXPER in (1,2)
Numero Registros
Insertados:

Tantos como ciudadanos existen en la UE

Actualización Varias veces al mes. Aunque se realice una carga inicial, siempre habrá
nuevas incorporaciones o bajas.

PERSOCENSO: Censos de las personas

Atributos Descripción Formato NN Valores
IDPERSON Identificador de la persona N(8) S PERSONAS
FALTA Fecha de Alta en el censo D S
FBAJA Fecha de Baja D
CODPAIS Código del país al cual pertenece V(2) S LOCALIDAD
IDREGION Identificador de la región N(8) S LOCALIDAD
IDLOCALI Identificador de la Localidad N(8) S LOCALIDAD

Clave Principal PERSOCENSO_PK: (IDPERSON, FALTA)
Clave Ajena y Tabla PERSOCEN_LOCALI_FK(CODPAIS, IDREGION, IDLOCALI) �

LOCALIDAD
PERSOCEN_PERSO_FK: IDPERSON � PERSONAS

Índice único PERSOCENSO_UK: (IDPERSON, CODPAIS, IDREGION,
IDLOCALI,FALTA)

Numero Registros
Insertados:

Mínimo uno por persona.

Actualización Varias veces al mes. Por nuevas incorporaciones o por cambios de censo.

VOTAPERSONA: Votaciones que realizan las persona.

Atributos Descripción Formato NN Valores

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 27 de 63

Atributos Descripción Formato NN Valores
IDPERSON Identificador de la persona N(8) S PERSONAS
IDVOTA Identificador de la votación N(8) S VOTACION
NOPCIO Identificador de la opción N(8) S
FVOTA Fecha de votación D S
NEDADVOTA Edad que tiene la persona cuando vota N(3) S

Clave Principal VOTAPERSONA_PK: IDPERSON, IDVOTA
Clave Ajena y Tabla VOTAPER_OPCION_FK: (IDVOTA, NOPCIO) � OPCIONES

VOTAPER_PERSON_FK: IDPERSON � PERSONAS
Numero Registros
Insertados:

Tantos como personas hayan ejercido su derecho al voto.

Actualización Varias veces, según votaciones abiertas.

LOGS: Contiene todos los registros de las ejecuciones realizadas en la Base
de Datos por nuestros procedimientos.

Atributos Descripción Formato NN Valores
IDLOGS identificación de LOGS N(8) S Secuencia SEQ_IDLOGS
FALTA Fecha alta D
FUNCION Función procesada V(100)
PARIN Parámetros de entrada V(1000)
PAROUT Parámetros de salida V(1000)

Clave Principal LOGS_PK: IDLOGS
Numero Registros
Insertados:

Tantos como ejecuciones de los procedimientos

Actualización Frecuente. Cada vez que se utilice un procedimiento, función, etc de la base
de datos.

VOTFIN_PAISANYO: Contiene el numero de votaciones finalizadas que se han
producido en un país y año.

Atributos Descripción Formato NN Valores
CODPAIS Código del país V(2) S PAISES
NANYO Año N(4) S
NVOTAFIN Numero de votaciones finalizadas N(8) S

Clave Principal VOTFIN_PK: (CODPAIS, NANYO)
Clave Ajena y Tabla VOTFIN_FK: CODPAIS � PAISES
Numero Registros
Insertados:

Un registro por país, año

Actualización Cada vez que se cierra una votación

VMEDPART_CENSANYO: Contiene el porcentaje medio de participación por
censo y año y el numero de votaciones asociadas al censo durante el año.
Los censos se distinguirán(por la clave única) de la siguiente forma:
-Solo se informa nanyo: Censo Global
-Solo se informa nanyo, codpais: Censo Estatal
-Solo se informa nanyo, codpais, idregion: Censo Regional
-Se informa nanyo, codpais, idregion, idlocali: Censo Local

Atributos Descripción Formato NN Valores
IDVMEDPAR Identificador del registro N(8) S SEQ_IDVMEDPAR
NANYO Año N(4) S

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 28 de 63

Atributos Descripción Formato NN Valores
CODPAIS Código del país V(2) PAISES
IDREGION Identificador de Región N(8) REGION
IDLOCALI Identificador de localidad N(8) LOCALIDAD
NVOTAFIN Nro de votaciones que han estado

asociadas al censo durante el año
N(8) S

NMEDPPAR Valor Medio del porcentaje de
participación

N(5,2) S

Clave Principal VMEDPAR_PK: IDVMEDPAR
Clave Ajena y Tabla VMEDPAR_PAISES_FK: CODPAIS � PAISES

VMEDPAR_REGION_FK: (CODPAIS,IDREGION)�REGION
VMEDPAR_LOCALI_FK: (CODPAIS,IDREGION,IDLOCALI)�LOCALIDAD

Índice único VMEDPAR_UK: (NANYO,CODPAIS,IDREGION,IDLOCALI)
Numero Registros
Insertados:

Un registro por año, país, región y localidad.

Actualización Cada vez que se cierra una votación

VOTMASPART_ANYO:

Atributos Descripción Formato NN Valores
NANYO Año N(4) S
IDVOTA Identificador de votación que más

participación a tenido.
N(8) S VOTACION

NVOTAPAR Total de votación con más participación. N(8) S

Clave Principal VMASPART_PK: NANYO, IDVOTA
Clave Ajena y Tabla VMASPART_VOTAC_FK: IDVOTA � VOTACION
Numero Registros
Insertados:

Un registro por año, pero pueden haber más de uno en caso de que se
produzcan empates.

Actualización Cada vez que se cierra una votación

VOTMASP_LOCANY:

Atributos Descripción Formato NN Valores
NANYO Año N(4) S
CODPAIS Código del país V(2) S PAISES
IDREGION Identificador de Región N(8) S REGION
IDLOCALI Identificador de localidad N(8) S LOCALIDAD
IDVOTA Identificador de la votación N(8) S VOTACIÓN
NVOTMPAR Numero de votos que más han emitido

sus ciudadanos
N(8) S

Clave Principal VOTMASP_PK: NANYO, CODPAIS, IDREGION, IDLOCALI, IDVOTA
Clave Ajena y Tabla VOTMASP_LOCALI_FK: CODPAIS, IDREGION, IDLOCALI � LOCALIDAD

VOTMASP_VOTACI_FK: IDVOTA � VOTACION
Numero Registros
Insertados:

Un registro por año, pero puede haber más de uno porque pueden
producirse empates.

Actualización Cada vez que se cierra una votación

PCIUNOVOT_ANYO:

Atributos Descripción Formato NN Valores
NANYO Año N(4) S
NTOTPER Numero total de personas que pueden

votar.
N(8) S

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 29 de 63

Atributos Descripción Formato NN Valores
NTOTNVOT Numero total de personas que nunca han

votado.
N(8) S

PPERNVOT % de personas que nunca han votado N(8) S

Clave Principal PCIUNOVOT_PK: NANYO
Numero Registros
Insertados:

Un registro por año

Actualización Cada vez que se cierra una votación.

HIS_VOTMASPARTI:

Atributos Descripción Formato NN Valores
IDVOTA Identificador de la votación N(8) S
NTOTPAR Numero total de participación N(8) S

Clave Principal HIS_VOTMAS_PK: IDVOTA
Clave Ajena y Tabla HIS_VOTMAS_VOTAC_FK: IDVOTA � VOTACIONES
Numero Registros
Insertados:

Un registro, pero puede haber más de uno porque pueden producirse
empates.

Actualización Cada vez que se cierra una votación

HIS_VMASDIFOPC: Votación o votaciones que históricamente han tenido
menos diferencia porcentual entre la opción mas y menos votadas

Atributos Descripción Formato NN Valores
IDVOTA Identificador de la votación N(8) S VOTACION
NOPCMAS Identificador de la opción más votada N(8) S
NOPCMEN Identificador de la opción más votada N(8) S
NVOTMAS Total de votos de la opción más votada N(8) S
NVOTMEN Total de votos de la opción menos votada N(8) S
PDIFER % de la diferencia de votos P(5,2) S

Clave Principal HIS_VMASDIF_PK: IDVOTA
Clave Ajena y Tabla HISVMAS_VOTAC_FK: IDVOTA � VOTACIONES
Numero Registros
Insertados:

Un registro, pero puede haber más de uno porque pueden producirse
empates.

Actualización Cada vez que se cierra una votación

HIS_VMENDIFOPC: Votación o votaciones que históricamente han tenido
menos diferencia porcentual entre la opción mas y menos votadas

Atributos Descripción Formato NN Valores
IDVOTA Identificador de la votación N(8) S VOTACION
NOPCMAS Identificador de la opción más votada N(8) S
NOPCMEN Identificador de la opción más votada N(8) S
NVOTMAS Total de votos de la opción más votada N(8) S
NVOTMEN Total de votos de la opción menos votada N(8) S
PDIFER % de la diferencia de votos P(5,2) S

Clave Principal HIS_VMENDIF_PK: IDVOTA
Clave Ajena y Tabla HISVMEN_VOTAC_FK: IDVOTA � VOTACIONES
Numero Registros
Insertados:

Un registro, pero puede haber más de uno porque pueden producirse
empates.

Actualización Cada vez que se cierra una votación

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 30 de 63

HIS_VOTTOPPER: Numero máximo de votaciones en las que ha participado
una persona/s en la historia de las votaciones en la UE.

Atributos Descripción Formato NN Valores
IDPERSON Identificador de la persona N(8) S PERSONAS
NMAXVOT Numero máximo de votaciones en las

que ha participado una persona
N(8) S

Clave Principal HIS_VTOPPER_PK: idperson
Clave Ajena y Tabla HIS_VTOPPER_PERSON_FK: idperson � PERSONAS
Numero Registros
Insertados:

Un registro, pero puede haber más de uno porque pueden producirse
empates.

Actualización Cada vez que una persona realiza una votación.

3.3.5 Packages
A continuación detallo la especificación de los packages que se deben
desarrollar, estos son los siguientes:

• PK_CENSOS: Este paquete contendrá todas las funciones que se

requieren para dar de alta un censo:
Funciones Descripción Par

IN
Par
Out

Validaciones

INS_PAISES Inserta en la tabla PAISES, los parámetros de entrada. codpais
tpais

RSP - Parámetros informados.
- Código país no exista

UPD_PAISES Modifica la descripción de un país, en la tabla PAISES. codpais
tpais

RSP - Parámetros informados.
- Código país exista

DEL_PAISES Borra un país, de la tabla PAISES. Física si no hay
dependencias, Lógica si las hay informando fecha de baja en la
tabla PAISES, en la tabla REGION y LOCALIDAD que
dependan del PAIS.

codpais RSP - Parámetros informados.
- Código país exista
- Solo se dará de baja
física si el país no tiene
dependencias
sino se informará la fecha
de baja

INS_REGION Inserta en la tabla REGION, los parámetros de entrada. codpais
tregion

RSP - Parámetros informados.
- Código país exista
PAISES
- No exista codpais,
tregion

UPD_REGION Modifica la descripción de una región de un país, en la tabla
REGION.

codpais
idregion
tregion

RSP - Parámetros informados.
- Código país, idregion
exista
- tregión nueva no exista
para ese país

DEL_REGION Borra una región, de la tabla REGION.
Física si no hay dependencias, Lógica si las hay informando
fecha de baja en la tabla REGION y LOCALIDAD que dependan
de la REGION

codpais
idregion

RSP - Parámetros informados.
- Código país,idregion
exista
- Solo se dará de baja
física si la región no tiene
dependencias
sino se informará la fecha
de baja

INS_LOCALIDAD Inserta en la tabla LOCALIDAD, los parámetros de entrada. codpais
idregion
tlocali

RSP - Parámetros informados.
- codpais, idregion exista
REGION
- No exista codpais,
idregion,tlocali

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 31 de 63

Funciones Descripción Par
IN

Par
Out

Validaciones

UPD_LOCALIDAD Modifica la descripción de una localidad de una región, en la
tabla LOCALIDAD.

codpais
idregion
idlocali
tlocali

RSP - Parámetros informados.
- Código país, idregion,
idlocali exista
- tlocali nueva no exista
para ese país, región

DEL_LOCALIDAD Borra una localidad, de la tabla LOCALIDAD.
Física si no hay dependencias, Lógica si hay dependencias
modificando la fecha de baja de la LOCALIDAD.

codpais
idregion
idlocali

RSP - Parámetros informados.
- Código país, idregion,
idlocali exista.
- Solo se dará de baja
física si la región no tiene
dependencias sino se
informará la fecha de baja

• PK_VOTACION: Contiene todas las funciones que son referente a las

votaciones. Estas serán:
Funciones Descripción Par

IN
Par
Out

Validaciones

INS_VOTACION Inserta una nueva votación, en la tabla VOTACIONES. ttitulo
tdescrip
tnompre
ffecini
ffecfin
ffecpub
tweb

RSP - Parámetros obligatorios
informados.
- fecha publicación + 7 no
puede ser mayor que la
fecha de inicio
- fecha inicio no puede ser
mayor que la fecha
finalización de la votación

DEL_VOTACION Borra una votación siempre y cuando esté en edición o
pendiente. Borrará también los registros de VOTACENSO y
OPCIONES, si existen, de la votación a borrar.

Idvota RSP - Exista la votación
- Estado en Edición o
Pendiente

UPD_VOTACION Modifica todos los datos de una votación. Siempre y cuando esté
en edición o pendiente.

idvota
ttitulo
tdescrip
tnompre
ffecini
ffecfin
ffecpub
tweb

RSP - Parámetros obligatorios
informados.
- fecha publicación + 7 no
puede ser mayor que la
fecha de inicio
- fecha inicio no puede ser
mayor que la fecha
finalización de la votación
- Se podrán modificar
todos los datos si el
estado = en edición o
pendiente.
- Si estado de la votación
es abierto o cerrado no se
podrá modificar nada.

UPD_VOTACION Modifica algunos datos de una votación. Siempre y cuando no
esté finalizada la votación.

Idvota
tnompre
ffecfin
tweb

RSP - Parámetros obligatorios
informados.
- fecha inicio no puede ser
mayor que la fecha
finalización de la votación
- Si estado = cerrado no se
podrá modificar nada.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 32 de 63

Funciones Descripción Par
IN

Par
Out

Validaciones

UPD_ESTADO_VOTA Actualiza el estado de una votación. La transición de estados
será: 0-en edición -> 1-pendiente -> 2-abierto -> 3-finalizado.
Modifica los datos de la votación, numero de personas con
capacidad de voto, total de votos realizados y % de
participación, cuando la votación se finalice. Los campos a
modificar serán los siguientes:
- en VOTACION:
Calcula y actualiza los campos ncapvot, nvottot, pparti.
ncapvot: se actualizará con la suma de todas las personas que
están en el censo de la votación PERSOCENSO y
VOTACENSO.
nvottot: se actualizará con todas las votaciones realizadas a esa
votación.
pparti: se actuaalizará dividiendo (nvottot / ncapvot) * 100
- en OPCIONES:
Calcula y actualiza los campos nnumvot, prestot.
nnumvot: se actualizará con el total de votos que ha obtenido
esa opción.
pparti: se actualizará con (nnumvot / votacion.nvottot) * 100

- en PCIUNOVOT_ANYO
Se buscarán todas aquellas personas que pueden ejercer su
derecho al voto y no lo han hecho a través de PERSOCENSO,
VOTACENSO, asociados a las votaciones VOTACION que se
han producido en el año de petición, sin que se repitan los
censos ya que se duplicarían las personas. Y no existan en la
tabla VOTAPERSONA.
Este número lo dividirá el número total de personas que han
podido ejercer el voto en ese año (sin repetir persona).
Si no existe registro para ese año se dará de alta.
Si existe y la nueva es mayor se insertará (borrando las
existentes), si es igual se insertará un nuevo registro y si es
menor no hará nada.

idvota
cestado

RSP - Exista la votación.
- Existan como mínimo
dos OPCIONES de esta
votación.
- cestado existente sea
menor que nuevo cestado.

INS_OPCION Inserta una nueva opción, en la tabla OPCIONES. Idvota
nopcio
topcion

RSP - Parámetros obligatorios
informados.
- Exista idvota en
VOTACIONES
- El estado de la votación
esté en edición o
pendiente.
- No exista el registro a
insertar

UPD_OPCION Modifica la descripción de una opción de una votación. Idvota
nopcio
topcion

RSP - Parámetros obligatorios
informados
- Solo se podrá modificar
si el estado = en edición o
pendiente.
- Exista el registro en
OPCIONES

DEL_OPCION Borra una opción de la votación. Se podrá realizar si el estado
de la votación esté en edición o pendiente.

Idvota
nopcion

RSP - Exista el registro en
OPCIONES
- Estado en Edición o
Pendiente

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 33 de 63

Funciones Descripción Par
IN

Par
Out

Validaciones

INS_VOTACENSO Inserta los censos a los que va dirigida una votación dada.
Si solo viene informado idvota. Significa que va dirigido a toda la
comunidad(censo global).
Si solo viene informado idvota+codpais. Va dirigido al censo
estatal del país. Puede haber más de un país
Si viene informado idvota+codpais+region. Va dirigido a esa
región Censo regional. Puede haber más de una región.
Si viene informado idvota+codpais+region+localidad. Va dirigido
a esa localidad. Censo local. Puede haber mas de una localidad.

Idvota
codpais
idregion
idlocali

RSP - idvota informado.
- el idvota exista en la
tabla VOTACIONES y
cestado en Edición .
pendiente o abierta (por si
se quiere ampliar a otros
lugares de la UE.
- No exista el registro en
VOTACENSO.

DEL_VOTACENSO Borra un registro siempre y cuando el estado del votación sea en
edición o pendiente.

Idvota
codpais
idregion
idlocali

RSP - Exista el registro

• PK_PERSONAS: Este paquete contiene todas las funciones que hacen

referencia a las personas. Se compone de:
Funciones Descripción Par

IN
Par
Out

Validaciones

INS_PERSONAS Inserta un nuevo votante, en la tabla PERSONAS. fnacimi
csexper

RSP - Parámetros obligatorios
informados.
- csexper sea 1 o 2.
- fecha de nacimiento no
sea mayor que la fecha del
sistema en el momento de
dar el alta.

UPD_PERSONAS Modifica los datos de una persona, así como la fecha de
nacimiento y el sexo.

idperson
fnacimi
csexper

RSP - Parámetros obligatorios
informados
- Exista el registro.
- csexper sea 1 o 2.
- Se puede modificar la
fecha de nacimiento y el
sexo.

DEL_PERSONAS Borra una persona de forma lógica, para que no afecte los
datos calculados en votaciones, opciones y el modulo
estadístico. Se informará la fecha de baja que será la fecha del
sistema en el momento que se pida la baja del registro.

idperson RSP - Exista el registro.

INS_PERSOCENSO Inserta la localidad donde vive la persona. La fecha de alta se
informará la del sistema en el momento de la inserción. Si
existe ya un registro de la persona activo, no se podrá añadir
otro, primero se tendrá que dar de baja con el procedimiento
DEL_PERSOCENSO.

idperson
codpais
idregion
idlocali

RSP - Parámetros obligatorios
informados.
- Exista la persona.
- El país esté vigente.
- La región esté vigente.
- La localidad exista y esté
vigente.
- No tenga un censo activo
asignado, si es así primero
tendrá que darse de baja
el censo activo.

DEL_PERSOCENSO Borra una persona del censo, de forma lógica actualizando la
fecha de baja con la fecha del sistema.

idperson RSP - Persona exista
- Exista un registro y esté
activo, es decir, no esté
informada la fecha de baja.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 34 de 63

Funciones Descripción Par
IN

Par
Out

Validaciones

INS_VOTAPERSONA Inserta un voto de una persona de una votación. La fecha del
voto será la fecha del sistema en el momento de la votación, al
igual que se calculará la edad de la persona en el momento de
la votación.

idvota
idperson
nopcio

RSP - Parámetros obligatorios
informados.
- Votación y opción exista
en la tabla OPCIONES.
- La persona exista en la
tabla PERSONAS.
- La persona no puede
estar de baja.
- La persona tiene que
tener 18 años o más.
- La persona pertenezca al
censo que marca la
VOTACIÓN en la fecha
que se efectúa el voto.

3.3.6 Funciones
Para desarrollar el módulo de consultas, tendremos que desarrollar una serie
de funciones que a continuación detallamos:

FLista_VotapPais

Descripción: Dado un el censo global o un país, listar todas las votaciones que
se han producido en el país dado o en todos.
Parámetros:
 Input : pcodpais. Código del país, si no se informa todos (significará censo
global)
 Output : tabla de un objeto
Tablas: VOTACIÓN, VOTCENESTA, OPCIONES
Información a extraer:
VOTACION.ttitulo : Titulo de la votación
VOTACION.ffecini: Fecha inicio de la votación
VOTACION.ffecfin: Fecha final de la votación
VOTACION.nncapvot: Numero de ciudadanos capacitados para votar.
VOTACION.nvottot: Numero de votos emitidos
VOTACION.cestado: Estado de la votación
VOTACION.pparti: Porcentaje de participación
Si VOTACION.cestado = 3 (finalizada)
 OPCIONES. topcion: Descripción de la opción ganadora
 OPCIONES. prestot: Porcentaje de votos de la opción ganadora
Si VOTACIÓN.cestado <> 3
 -
 -
Condiciones:
VOTACION.idvota = VOTCENESTA.idvota
VOTCENESTA.codpais BETWEEN nvl(pcodpais,’AA’) AND nvl (pcodpais, ‘ZZ’)
OPCIONES.idvota = VOTACIÓN.idvota. La MAX(pnumvot)

Ordenado:
VOTACIÓN.ffecini

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 35 de 63

FTopTenMasVota
Descripción: De las votaciones finalizadas, listar 10 votaciones donde la
diferencia porcentual, de la más votada a la menos votada, sea mayor.
Parámetros:
 Input : ninguno
 Output : tabla de un objeto
Tablas: VOTACIÓN, OPCIONES
Información a extraer:
VOTACION.ttitulo : Titulo de la votación
VOTACION.ffecini: Fecha inicio de la votación
VOTACION.ffecfin: Fecha final de la votación
OPCIONES.topcion: Titulo de la opción más votada
OPCIONES. prestot: Porcentaje de votos más votada
OPCIONES.topcion: Titulo de la opción menos votada
OPCIONES. prestot: Porcentaje de votos menos votada
Diferen : diferencia entre prestot(masvotada) – prestot(mensovotada)
Condiciones:
VOTACION.cestado = 3
La MAX(pnumvot) de OPCIONES.idvota = VOTACIÓN.idvota.
La MIN(pnumvot) de OPCIONES.idvota = VOTACIÓN.idvota.
ROWNUM <= 10
Ordenado:
diferen desc

FTopTenMenVota

Descripción: De las votaciones finalizadas, listar 10 votaciones donde la
diferencia porcentual, de la más votada a la menos votada, sea menor.
Parámetros:
 Input : ninguno
 Output : tabla de un objeto
Tablas: VOTACIÓN, OPCIONES
Información a extraer:
VOTACION.ttitulo : Titulo de la votación
VOTACION.ffecini: Fecha inicio de la votación
VOTACION.ffecfin: Fecha final de la votación
OPCIONES.topcion: Titulo de la opción más votada
OPCIONES. prestot: Porcentaje de votos más votada
OPCIONES.topcion: Titulo de la opción menos votada
OPCIONES. prestot: Porcentaje de votos menos votada
Diferen : diferencia entre prestot(masvotada) – prestot(mensovotada)
Condiciones:
VOTACION.cestado = 3
La MAX(pnumvot) de OPCIONES.idvota = VOTACIÓN.idvota.
La MIN(pnumvot) de OPCIONES.idvota = VOTACIÓN.idvota.
ROWNUM <= 10
Ordenado:
diferen asc

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 36 de 63

FCensoPersona
Descripción: Dado el identificador de la persona, listar el censo al que
pertenece y los censos a los que ha pertenecido una persona.
Parámetros:
 Input : pidperson. Identificador de la persona
 Output : tabla de un objeto
Tablas: PERSONAS, PERSOCENSO, PAISES, REGION, LOCALIDAD
Información a extraer:
PERSONAS.idperson : identificador de la persona
PERSONAS.fnacimi: Fecha de nacimiento
PERSONAS.csexper: Sexo de la persona (1-hombre, 2-mujer)
PERSOCENSO.falta: Fecha de Alta
PERSOCENSO. fbaja: Fecha de Baja
PAISES.codpais: Código del país
PAISES.tpais: Nombre del País
REGION.tregión: Nombre de la Región
LOCALIDAD.tlocali: Nombre de la Localidad

Condiciones:
PERSONAS.idperson = pidperson
PERSONAS.idperson = PERSOCENSO.idperson
PERSOCENSO.idpais = PAISES.idpais
PERSOCENSO.idpais = REGION.idpais
PERSOCENSO.idregio = REGION.idregio
PERSOCENSO.idpais = LOCALIDAD.idpais
PERSOCENSO.idregio = LOCALIDAD.idregio
PERSOCENSO.idlocali = LOCALIDAD.idlocali

Ordenado:
falta

FVotaPersona

Descripción: Dado el identificador de la persona, listar todas las votaciones en
las que ha participado y en las que ha podido participar y no lo ha echo.
Parámetros:
 Input: pidperson. Identificador de la persona
 Output: tabla de un objeto
Tablas: PERSONAS, PERSOCENSO, VOTACION, VOTAPERSONA
Información a extraer:
PERSONAS.idperson : identificador de la persona
PERSONAS.fnacimi: Fecha de nacimiento
PERSONAS.csexper: Sexo de la persona (1-hombre, 2-mujer)
PERSOCENSO.falta: Fecha de Alta
PERSOCENSO. fbaja: Fecha de Baja
VOTACION.ttitulo: Titulo de la votación
VOTACIÓN.ffecini: Fecha Inicio de la votación
VOTACIÓN.ffecfin: Fecha final de la votación
Participo: (‘SI’existe en VOTAPERSONA, ‘No’ si no existe en VOTAPERSONA)

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 37 de 63

Condiciones:
PERSONAS.idperson = pidperson
PERSONAS.idperson = PERSOCENSO.idperson
PERSOCENSO.codpais = nvl(VOTACENSO.codpais, PERSOCENSO.codpais)
PERSOCENSO.idregion = nvl(VOTACENSO.idregion,PERSOCENSO.idregion)
PERSOCENSO.idlocali = nvl(VOTACENSO.codpais, PERSOCENSO.idlocali)
VOTACION.idvota = VOTACENSO.idvota
VOTACIÓN.ffecini este entre PERSOCENSO.falta y PERSOCENSO.fbaja.

Ordenado:
idperson

3.3.7 Triggers

TR_UPD_ESTADO_VOTACION

Se activa cuando el campo VOTACION.cestado = 3. Es decir, cuando se
finaliza una votación.

El propósito de este TRIGGER es actualizar el módulo estadístico y algunos
datos de las consultas. Después de finalizar la votación se realizará:
- en VOTFIN_PAISANYO
Si no existe registro para el país, año (año de la fecha inicio de la votación), lo
insertará inicializando a 1 el campo nvotafin.
Si existe el registro sumará 1 al campo nvotafin del país y año de la votación
finalizada.
El país lo extrae de la tabla VOTACENSO, si el codpais no estuviera informado
(censo global), leerá toda la tabla de países insertándolos todos.
El año lo extrae de la fecha inicio de la votación.

- en VMEDPART_CENSANYO
Si no existe registro para el censo, año (año de la fecha inicio de la votación),
lo insertará inicializando el campo pparmig con el campo censo.pparti % de
participación de la votación que se ha cerrado y el campo nvotafin = 1.
Si existe para el censo, año, actualizará el campo pparmig (sumando todos los
% de participación censo.pparti que pertenecen al censo que se ha cerrado y
dividirlo con el numero de votaciones que se han dirigido sobre ese censo + 1
vmedpart_censanyo. nvotafin).

- en VOTMASPART_ANYO
Si no existe registro para ese año(año de la fecha inicio de la votación) se
insertará la votación y el total de participación de la tabla votaciones.
Si existe se mirará si la votación finalizada sea de más participación que la que
ya estaba almacenada, si es así se modificará con la finalizada, sino no se
hará nada.

- en VOTMASP_LOCANY

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 38 de 63

Si no existe registro para ese año(año de la fecha inicio de la votación) se
insertará la localidad, votación y el total de participación de la tabla votaciones
y votacioncenso finalizada.
Si existe se mirará si la votación finalizada sea de más participación que la que
ya estaba almacenada, si es así se modificará con la finalizada, sino no se
hará nada.

- en HIS_VOTMASPARTI
Si no existe registro para ese año(año de la fecha inicio de la votación) se
insertará la localidad, votación y el total de participación de la tabla votaciones
y votacioncenso finalizada.
Si existe y la nueva es mayor se insertará (borrando las existentes), si es igual
se insertará un nuevo registro y si es menor no hará nada.

- en HIS_VMASDIFOPC
Si no existe registro se insertará la votación, la opción máxima de votos, la
opción mínima de votos y sus correspondientes votos leídos de las tablas
OPCIONES de la votación que se ha cerrado. Calculando la diferencia
porcentual.

Si existe se mirará si la diferencia es mayor que la existente, si es así borrará
los existentes e insertará los datos de la votación que se ha cerrado, si es igual
se insertará el registro y si es menor no hará nada.

- en HIS_VMENDIFOPC
Si no existe registro se insertará la votación, la opción máxima de votos, la
opción mínima de votos y sus correspondientes votos leídos de las tablas
OPCIONES de la votación que se ha cerrado. Calculando la diferencia
porcentual.

Si existe se mirará si la diferencia es menor que la existente, si es así borrará
los existentes e insertará los datos de la votación que se ha cerrado, si es igual
se insertará el registro y si es menor no hará nada.

TR_INS_VOTAPERSONA

Se activa cuando se inserta un nuevo registro en VOTAPERSONA. Se sumará
uno en el campo numvotos de la tabla PERSONAS que corresponda a la
persona que acaba de votar.
Después realizará una consulta en la tabla HIS_VOTTOPPER, si existen
registros mirará si es mayor que las votaciones que lleva la persona que acaba
de votar, si es así no hará nada, sino borrará el registro e insertará el nuevo
con los datos de la persona que acaba de votar.

4. Implementación
Una vez diseñadas las tablas, índices, claves, secuencias y código en forma de
packages, procedimientos y triggers que tendrá nuestro sistema, en esta fase
de implementación he desarrollado dicho código para que funcione
completamente nuestro sistema.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 39 de 63

Los procedimientos almacenados tendrán parámetros de entrada y parámetros
de salida. Según los requisitos, todos los procedimientos tendrán un solo
parámetro de salida, que será un indicativo de si ha ido todo bien (será un OK)
o de si ha habido algún error (será una indicación de qué error se ha
producido).

Todos los packages, procedimientos, trigger y secuencias vienen en scripts
adjuntos al documento. En estos se podrá ver una explicación mas detallada
de los mismos.

A continuación se detallan los scripts realizados.

4.1 Cr_tablas
Este script contiene todas las instrucciones necesarias para definir nuestra
base de datos. En ella se definen todas las tablas que se emplearán, más la
definición de los índices, claves, etc.

4.2 Cr_Secuencias
En este script definimos las secuencias necesarias que se emplearán en
nuestra Base de Datos, más un trigger de inserción en la tabla logs para que
actualice la secuencia asociada a ésta tabla.

4.3 Cr_tipos_objeto
En este script definimos los registros que utilizaremos para la realización de las
consultas.

4.4 Funciones
Se definen las funciones para realizar las consultas. Estas se detallan a
continuación:

4.4.1 FLISTA_VOTAPPAIS

DESCRIPCION: Dado un país por parámetro: listar todas las votaciones que se
han producido en ese país o censo global es decir, que han tenido asignado
algún censo que pertenezca aquel país o censo global.

PARAMETROS:

INPUT: pcodpais Varchar2(2): Código de País si no se informa se
extraerán todos
OUTPUT: RSP VARCHAR2(300)

RETORNA:
Si es O.K. devuelve un Listado con las votaciones del país o censo global
Si no ha ido bien retornará un tipo de error:

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 40 de 63

'ERROR: (SQLERRM)'

4.4.2 FTOPTENMASVOTA

DESCRIPCION: Muestra un listado con las 10 votaciones con más diferencia
porcentual de votos entre la opción más y menos votadas.

PARAMETROS:

INPUT: NINGUNO
OUTPUT: RSP VARCHAR2(300)

RETORNA:
Si ha ido bien devuelve un Listado de las 10 votaciones con MÁS diferencia
Porcentual.
Si no ha ido bien retorna el siguiente error:

'ERROR: (SQLERRM)'

4.4.3 FTOPTENMENVOTA

DESCRIPCION: Muestra un listado con las 10 votaciones con menos
diferencia porcentual de votos entre la opción más y menos votadas.

PARAMETROS:

INPUT: NINGUNO
OUTPUT: RSP VARCHAR2(300)

RETORNA:
Si ha ido bien devuelve un Listado de las 10 votaciones con MÁS diferencia
Porcentual.
Si no ha ido bien retorna el siguiente error:

'ERROR: (SQLERRM)'

4.4.4 FCENSOPERSONA

DESCRIPCION: : Dado el identificador de persona por parámetro: lista todos
los censos a los que ha pertenecido o pertenece.

PARAMETROS:

INPUT: pidperson NUMBER(8): identificador de la persona. Obligatorio
OUTPUT: RSP VARCHAR2(300)

RETORNA:
Si ha ido bien devuelve Listado de los censos de la persona
Si no ha ido bien retorna el siguiente error:

'ERROR: Tipo de Error'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 41 de 63

4.4.5 FVOTAPERSONA

DESCRIPCION: Dado el identificador de una persona por parámetro: lista
todas las votaciones en las que ha participado y las que ha podido participar y
no lo ha echo.

PARAMETROS:

INPUT: pidperson NUMBER(8): identificador de la persona. Obligatorio
OUTPUT: RSP VARCHAR2(300)

 RETORNA:
Si ha ido bien devuelve un Listado de todas las votaciones que ha participado
y las que no.
Si no ha ido bien retorna el siguiente error:

'ERROR: Tipo de Error'

4.5 Procedimientos de Alta, Baja y Modificación
Se han desarrollado un serie de packages que contienen procedimientos
almacenados los cuales realizan el mantenimiento del bloque al que van
asociados. Cada uno de estos packages se encuentra en el script asociado
que se adjunta al documento. Estos son los siguientes:

4.5.1 PK_CENSOS
Contiene la gestión de toda la información relacionada con los censos.
El Packages se compone de los siguientes procedimientos

4.5.1.1 Gestión de Países (INS_PAIS)

DESCRIPCION: Da de alta un nuevo País, si:
 - Todos los campos están informados.
 - El registro no Exista.

PARAMETROS:

INPUT: Obligatorio: pcodpais: VARCHAR2(02). Código del País.
 Ptpais: VARCHAR2(30). Nombre del País.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No existe el país a crear
POSTCONDICION: Se da de alta el país
COMENTARIOS: Los parámetros de entrada se convertirán en mayúsculas y
sin espacios
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código del País no puede ser nulo'
'ERROR: La Descripción del País no puede ser nula'
'ERROR: El País ya ha sido dado de alta’
'ERROR: (SQLERRM)'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 42 de 63

4.5.1.2 Gestión de Países (DEL_PAIS)

DESCRIPCION: Da de baja un País, si previamente supera los siguientes
controles:
 - El campo codpais este informado.
 - El País exista en la Base de datos.
 - El País no tenga dependencias
 - Si tiene dependencias se realizará una baja lógica en cascada

Informando la fecha de baja en todas sus dependencias, sino se
Realizará la baja física.

PARAMETROS:

INPUT: Obligatorio: pcodpais: VARCHAR2(02). Código del País.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Existe el país a dar de baja.
POSTCONDICION: Se da de baja el país
COMENTARIOS: Los parámetros de entrada se convertirán en mayúsculas y
sin espacios
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código del País no puede ser nulo'
'ERROR: El País no existe o está dado de baja’
'ERROR: (SQLERRM)'

4.5.1.3 Gestión de Países (UPD_PAIS)

DESCRIPCION: Realiza una modificación en la descripción de un País. Sí:
 - El registro Existe.
 - La nueva descripción viene informada.

PARAMETROS:

INPUT: Obligatorio: pcodpais: VARCHAR2(02). Código del País.
 Ptpais: VARCHAR2(30). Nombre del País.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista el país a modificar
POSTCONDICION: Se modifica la descripción del país
COMENTARIOS: Los parámetros de entrada se convertirán en mayúsculas y
sin espacios
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código del País no puede ser nulo'
'ERROR: La Descripción del País no puede ser nula'
'ERROR: El País no existe o está dado de baja’
'ERROR: (SQLERRM)'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 43 de 63

4.5.1.4 Gestión de Regiones (INS_REGION)

DESCRIPCION: Da de alta una nueva Región a un país, si cumple que:
 - Todos los campos están informados.
 - El país exista
 - El registro no Exista.

PARAMETROS:

INPUT: Obligatorio: pcodpais: VARCHAR2(02). Código del País.
 ptregion: VARCHAR2(50). Nombre de la Región.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No existe la región del país crear
POSTCONDICION: Se da de alta la región del país
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código del País no puede ser nulo'
'ERROR: La Región no puede ser nula'
'ERROR: El País no existe o está dado de baja’
‘ERROR: La región ya ha sido dada del alta para el país’
'ERROR: (SQLERRM)'

4.5.1.5 Gestión de Regiones (DEL_REGION)

DESCRIPCION: Da de baja una Región de un país, si cumple que:
 - El campo idregion esta informado.
 - La región exista en la Base de datos
 - Si tiene dependencias se realizará una baja lógica en cascada

Informando la fecha de baja en todas sus dependencias, sino se
Realizará la baja física.

PARAMETROS:

INPUT: Obligatorio: pidregion: NUMBER(08). Identificador de la
 región.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la región a dar de baja
POSTCONDICION: Se da de baja la región
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de Región no puede ser nulo'
'ERROR: La Región no existe o está dada de baja’
'ERROR: (SQLERRM)'

4.5.1.6 Gestión de Regiones (UPD_REGION)

DESCRIPCION: Realiza una modificación en la descripción de una Región, si
cumple que:
 - El registro Existe.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 44 de 63

 - La nueva descripción viene informada.

PARAMETROS:

INPUT: Obligatorio: pidregion NUMBER(08): identificador de la región
 ptregion VARCHAR2(50): Descripción de la región
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la región a modificar
POSTCONDICION: Se modifica la descripción de la región
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de la Región no puede ser nulo'
'ERROR: La Descripción de la Región no puede ser nulo'
'ERROR: La Región no existe o está dada de baja '
'ERROR: (SQLERRM)'

4.5.1.7 Gestión de Localidades (INS_LOCALI)

DESCRIPCION: Da de alta una nueva Localidad a un país, si cumple que:
 - Todos los campos están informados.
 - El país exista
 - La región exista
 - El registro no Exista.

PARAMETROS:

INPUT: Obligatorio: pcodpais: VARCHAR2(02). Código del País.
 pidregion: NUMBER(08). identificador de la Región.
 ptlocali: VARCHAR2(50). Nombre Localidad.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No existe la localidad para la región/pais
POSTCONDICION: Se da de alta la localidad
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código del País no puede ser nulo'
'ERROR: La Región no puede ser nula'
'ERROR: La descripción de la localidad no puede ser nula’
‘ERROR: El país no existe o está dado de baja
‘ERROR: La región/país no existe o está dado de baja'
'ERROR: la localidad ya ha sido dada de alta para esta región/país'
'ERROR: (SQLERRM)'

4.5.1.8 Gestión de Localidades (DEL_LOCALI)

DESCRIPCION: Da de baja una localidad, si cumple que:
 - El campo idlocali esta informado.
 - La localidad existe en la Base de datos
 - Si tiene dependencias se realizará una baja lógica en cascada

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 45 de 63

Informando la fecha de baja en todas sus dependencias, sino se
Realizará la baja física.

PARAMETROS:

INPUT: Obligatorio: pidlocali: NUMBER(08). identificador de la
 Localidad.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la localidad a dar de baja
POSTCONDICION: Se da de baja la localidad
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de localidad no puede ser nulo'
'ERROR: La Localidad no existe o está dada de baja’
'ERROR: (SQLERRM)'

4.5.1.9 Gestión de Localidades (UPD_LOCALI)

DESCRIPCION: Realiza una modificación en la descripción de una Localidad,
si cumple que:
 - El registro Existe.
 - La nueva descripción viene informada.

PARAMETROS:

INPUT: Obligatorio: pidlocali NUMBER(08): identificador de la localidad
 ptlocaliVARCHAR2(50): Descripción de la localidad
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la localidad a modificar
POSTCONDICION: Se modifica la descripción de la localidad
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de la Localidad no puede ser nulo'
'ERROR: La Descripción de la Localidad no puede ser nulo'
'ERROR: La Localidad no existe o está dada de baja'
'ERROR: (SQLERRM)'

4.5.2 PK_PERSONAS
Contiene la gestión de toda la información relacionada con los ciudadanos.
El Packages se compone de los siguientes procedimientos

4.5.2.1 Gestión de Personas (INS_PERSONAS)

DESCRIPCION: Da de alta una persona, si cumple que:
 - Todos los campos obligatorios están informados.
 - las validaciones sean correctas

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 46 de 63

PARAMETROS:
INPUT: Obligatorio: pfnacimi: DATE. Fecha de nacimiento
 pcsexper: NUMBER(01). Sexo.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: los campos obligatorios estén informados
POSTCONDICION: Se da de alta la persona
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: La fecha de nacimiento no puede ser nulo’
'ERROR: El sexo no puede ser nulo'
'ERROR: El valor del sexo es incorrecto. Valores correctos son
1-hombre, 2-mujer’
'ERROR: (SQLERRM)'

4.5.2.2 Gestión de Personas (DEL_PERSONAS)

DESCRIPCION: Da de baja una persona, si cumple que:
 - El campo idperson este informado.
 - La persona exista en la Base de datos
 - La baja será lógica, para mantener el histórico

PARAMETROS:

INPUT: Obligatorio: pidperson NUMBER(8): identificador de la persona
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: los campos obligatorios estén informados
POSTCONDICION: Se da de baja lógica la persona, para mantener el histórico
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificación de la persona no puede ser nulo'
'ERROR: La persona no existe'
'ERROR: (SQLERRM)'

4.5.2.3 Gestión de Personas (UPD_PERSONAS)

DESCRIPCION: Realiza la modificación de los datos de una persona, si
cumple que:

PARAMETROS:

INPUT: Obligatorio: pidperson NUMBER(8): identificador de la persona
 pfnacimi DATE: Fecha de nacimiento
 psexper NUMBER(1): Sexo
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la persona a modificar
POSTCONDICION: Se realiza la modificación de la persona
RETORNA:
'OK' si la operación se ha realizado con éxito

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 47 de 63

'ERROR' Si:
'ERROR: El identificación de la persona no puede ser nulo'
'ERROR: La fecha de nacimiento de la persona no puede ser nulo'
'ERROR: El sexo no puede ser nulo'
‘ERROR: El valor del sexo es incorrecto. Valores correctos son
1-hombre, 2-mujer'
‘ERROR: La persona no existe’
'ERROR: (SQLERRM)'

4.5.2.4 Mantenimiento Censo - Personas (INS_PERSOCENSO)

DESCRIPCION: Inserta el censo de una persona a fecha de inserción: Si se
cumplen que:

- Los campos obligatorios estén informados
- Exista la persona en la B.D.
- Exista el país y esté vigente
- Exista la región y esté vigente
- Exista la localidad y esté vigente
- Exista País/región/localidad y esté vigente
- No tenga un censo activo asignado, si es así primero tendrá que
dar de baja ese censo activo.

PARAMETROS:

INPUT: Obligatorio: pidperson NUMBER(8): identificador de la persona
 pcodpais VARCHAR(2): Código del país.
 pidregion NUMBER(8): identificador de la región.
 pidlocali NUMBER(8): identificador localidad.

OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No exista el registro
POSTCONDICION: Se da de alta el registro
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de la persona no puede ser nulo'
'ERROR: El Código del país no puede ser nulo'
'ERROR: El identificador de la región no puede ser nulo '
‘ERROR: El identificador de la localidad no puede ser nulo’
‘ERROR: La persona no existe’
‘ERROR: La localidad no existe para la Región/País, o no está vigente’
‘ERROR: La región no existe para el País o no está vigente’
‘ERROR: El país no existe o no está vigente’
‘ERROR: Esta persona ya tiene asignado un censo’
'ERROR: (SQLERRM)'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 48 de 63

4.5.2.5 Mantenimiento Censo - Personas (DEL_PERSOCENSO)

DESCRIPCION: Da de baja un censo de una persona, si previamente supera
los siguientes controles:
 -El campo idpersona este informado
 -La persona exista
 -La persona tenga un censo asociado activo

PARAMETROS:

INPUT: Obligatorio: pidperson NUMBER(8): identificador de la persona

OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista un censo activo para esa persona
POSTCONDICION: Se da de baja (física/lógica) el censo activo para esa
persona.

RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificador de la persona no puede ser nulo'
‘ERROR: La persona no existe’
‘ERROR: No existe censo asociado activo para esta persona’
'ERROR: (SQLERRM)'

4.5.2.6 Mantenimiento Votaciones - Personas (INS_VOTAPERSONA)

DESCRIPCION: Inserta la opción escogida, por una persona en una votación,
si cumple con los siguientes requisitos.

- Que la persona corresponda al censo de la votación.
- La persona tenga 18 años
- Que la persona no haya votado en la votación.
- Que exista la persona
- Que exista la votación y la opción escogida

PARAMETROS:

INPUT: Obligatorio: pidvota NUMBER(8): identificador de la votación
 pidperson NUMBER(8): identificador de la persona
 pnopcio NUMBER(8): opción de la votación.

OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No exista el registro
POSTCONDICION: Se da de alta el registro
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Identificador de la votación no puede ser nulo'
'ERROR: El Identificador de la persona no puede ser nulo'
'ERROR: El numero de opción no puede ser nulo'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 49 de 63

'ERROR: La persona no existe'
'ERROR: La votación no existe'
'ERROR: La votación no está en estado Abierto'
'ERROR: La opción para esta votación no existe'
'ERROR: Esta persona no puede votar por no pertenecer al censo
 electoral’
'ERROR: Esta persona ya ha ejercido el derecho a voto en esta
 votación'
'ERROR: (SQLERRM)'

4.5.3 PK_VOTACION
Contiene la gestión de toda la información relacionada con las votaciones.
El Packages se compone de los siguientes procedimientos

4.5.3.1 Gestión de Votación (INS_VOTACION)

DESCRIPCION: Da de alta una votación, si cumple que:
 - Todos los campos obligatorios están informados.
 - las validaciones sean correctas

PARAMETROS:

INPUT: Obligatorio: pttitulo VARCHAR2(20): Titulo votación
 ptdescrip VARCHAR2(50): Descripción votación
 ptnompresi VARCHAR2(50): Nombre del presidente
 pffecini DATE: Fecha inicio votación
 pffecfin DATE: Fecha final votación
 pffecpub DATE: Fecha de publicación de la votación
 Opcionales: pweb VARCHAR2(30): Nombre de la web
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No exista la votación
POSTCONDICION: Se da de alta la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: Titulo votación no puede ser nulo'
'ERROR: La Descripción de la votación no puede ser nula'
'ERROR: El nombre del presidente no puede ser nulo'
'ERROR: La fecha de inicio de la votación no puede ser nula'
'ERROR: La fecha final de la votación no puede ser nula'
'ERROR: La fecha final no puede ser anterior a la fecha inicio'
'ERROR: La fecha de publicación no puede ser nula'
'ERROR: La fecha de publicación tiene que ser como mínimo una
 semana antes a la fecha de inicio'
'ERROR: (SQLERRM)'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 50 de 63

4.5.3.2 Gestión de Votación (DEL_VOTACION)

DESCRIPCION: Da de baja una votación, si cumple que:
 - El campo idvota este informado.
 - las votación exista en la Base de datos
 - La votación no esté abierta, ni finalizada

PARAMETROS:

INPUT: Obligatorio: pidvota NUMBER(08): identificador de votación
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la votación
POSTCONDICION: Se da de baja la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificación de votación no puede ser nulo'
'ERROR: La votación no existe'
'ERROR: No se puede dar de baja una votación finalizada'
'ERROR: No se puede dar de baja una votación abierta'
'ERROR: (SQLERRM)''ERROR: (SQLERRM)'

4.5.3.3 Gestión de Votación (UPD_VOTACION)

DESCRIPCION: Realiza modificaciones en una votación, si cumple que:
 - Todos los campos obligatorios están informados.
 - El estado de la votación está en Edición o Pendiente. Se podrá

 modificar todos los campos (excepto la clave).
 - No se podrá modificar ningún dato si el estado esta abierto o finalizado

PARAMETROS:

INPUT: Obligatorio: pidvota NUMBER(08): identificador de la votación
 pttitulo VARCHAR2(20): Titulo votación
 ptdescrip VARCHAR2(50): Descripción votación
 ptnompresi VARCHAR2(50): Nombre del presidente
 pffecini DATE: Fecha inicio votación
 pffecfin DATE: Fecha final votación
 pffecpub DATE: Fecha de publicación de la votación
 Opcionales: pweb VARCHAR2(30): Nombre de la web
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la votación a modificar
POSTCONDICION: Se realiza la modificación de la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Identificador de la votación no puede ser nulo'
'ERROR: La votación no existe'
'ERROR: No se puede modificar una votación finalizada'
'ERROR: No se puede modificar todos los datos de una votación abierta'
'ERROR: Titulo votación no puede ser nulo'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 51 de 63

'ERROR: La Descripción de la votación no puede ser nula'
'ERROR: El nombre del presidente no puede ser nulo'
'ERROR: La fecha de inicio de la votación no puede ser nula'
'ERROR: La fecha final de la votación no puede ser nula'
'ERROR: La fecha final no puede ser anterior a la fecha inicio'
'ERROR: La fecha de publicación no puede ser nula'
'ERROR: La fecha de publicación tiene que ser como mínimo una
 semana antes a la fecha de inicio'
'ERROR: (SQLERRM)'

4.5.3.4 Gestión de Votación (UPD_VOTACION)

DESCRIPCION: Realiza modificaciones en una votación, en la fecha
finalización de la votación, nombre del presidente de mesa y dirección web, si
cumple que:
 - Todos los campos obligatorios están informados.
 - El estado de la votación está en Edición, Pendiente o Abierta. Se podrá

 modificar los campos comentados.
 - No se podrá modificar ningún dato si el estado esta finalizado

PARAMETROS:

INPUT: Obligatorio: pidvota NUMBER(08): identificador de la votación
 ptnompresi VARCHAR2(50): Nombre del presidente
 pffecfin DATE: Fecha final votación
 Opcionales: pweb VARCHAR2(30): Nombre de la web
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la votación a modificar
POSTCONDICION: Se realiza la modificación de la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Identificador de la votación no puede ser nulo'
'ERROR: La votación no existe'
'ERROR: No se puede modificar una votación finalizada'
'ERROR: El nombre del presidente no puede ser nulo'
'ERROR: La fecha final de la votación no puede ser nula'
'ERROR: La fecha final no puede ser anterior a la fecha inicio'
'ERROR: (SQLERRM)'

4.5.3.5 Gestión de Votación (UPD_ESTADO_VOTA)

DESCRIPCION: Realiza modificaciones en el estado de una votación, si
cumple que:
 - Exista la votación.
 - Existan como mínimo dos opciones de la votación a modificar.
 - No se podrá modificar si el estado esta finalizado
 - El estado modificado no puede ser menor que el actual

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 52 de 63

Si el estado pasa ha finalizado se actualizarán automáticamente los campos de
votaciones:
 - ncapvot NUMBER(8): Capacidad de votantes.
 - nvottot NUMBER(8): Total de personas que han votado
 - pparti NUMBER(5,2): Porcentaje de participación
Y por cada opción asociada a la votación, se actualizarán:
 - nnumvot NUMBER(8): Numero de votos
 - prestot NUMBER(5,2): Porcentaje respecto al total de votos

PARAMETROS:

INPUT: Obligatorio: pidvota NUMBER(08): identificador de la votación
 pcestado NUMBER(02): Estado de la votación
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la votación a modificar
POSTCONDICION: Se realiza la modificación del estado la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Identificador de la votación no puede ser nulo'
'ERROR: La votación no existe'
'ERROR: No se puede modificar una votación finalizada'
'ERROR: No se puede retroceder el estado de la votación a uno inferior';
'ERROR: (SQLERRM)'

4.5.3.6 Gestión de Opciones (INS_OPCION)

DESCRIPCION: Da de alta una nueva Opción a una votación, si cumple que:
 - Todos los campos Obligatorios están informados.
 - La votación exista
 - La votación no esté abierta ni finalizada

PARAMETROS:

INPUT: Obligatorio: pidvota: NUMBER(08). identificador de votación.
 pnopcio: NUMBER(08). Numero de opción.
 ptlopcion: VARCHAR2(50). Descripción de la opción.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No exista la opción para la votación
POSTCONDICION: Se da de alta la opción
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: Identificador de votación no puede ser nulo'
'ERROR: El identificador de opción no puede ser nulo'
'ERROR: Descripción de la opción no puede ser nula'
'ERROR: La votación no existe'
'ERROR: No se puede añadir una opción a una votación finalizada'
'ERROR: No se puede añadir una opción a una votación abierta'
'ERROR: (SQLERRM) ‘

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 53 de 63

4.5.3.7 Gestión de Opciones (DEL_OPCION)

DESCRIPCION: Da de baja una Opción de una votación, si cumple que:
 - Todos los campos Obligatorios están informados.
 - La votación exista
 - La votación no esté abierta ni finalizada

PARAMETROS:

INPUT: Obligatorio: pidvota: NUMBER(08). identificador de votación.
 pnopcio: NUMBER(08). Numero de opción.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la opción para esa votación
POSTCONDICION: Se da de baja la opción para la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificación de votación no puede ser nulo'
'ERROR: El identificación de opción no puede ser nulo'
'ERROR: La opción no existe para esta votación'
'ERROR: La votación no existe'
'ERROR: No se puede dar de baja una opción de una votación
 finalizada'
'ERROR: No se puede dar de baja una opción de una votación abierta'
'ERROR: (SQLERRM) ‘

4.5.3.8 Gestión de Opciones (UPD_OPCION)

DESCRIPCION: Modifica la descripción de una Opción que pertenece a una
votación, si cumple que:
 - Todos los campos Obligatorios están informados.
 - La opción para a votación exista
 - La votación no esté abierta ni finalizada

PARAMETROS:

INPUT: Obligatorio: pidvota: NUMBER(08). identificador de votación.
 pnopcio: NUMBER(08). Numero de opción.
 ptopcion: VARCHAR2(50). Descripción de la opción
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: Exista la opción para la votación
POSTCONDICION: Se modifica la descripción de la opción para la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificación de votación no puede ser nulo'
'ERROR: El identificación de opción no puede ser nulo'
'ERROR: Descripción de la opción no puede ser nula'
'ERROR: La opción no existe para esta votación'

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 54 de 63

'ERROR: La votación no existe'
'ERROR: No se puede modificar una opción de una votación finalizada'
'ERROR: No se puede modificar una opción de una votación abierta'
'ERROR: (SQLERRM) ‘

4.5.3.9 Gestión de Censo - Votación (INS_VOTACENSO)

DESCRIPCION: Inserta el censo/s al cual va dirigida una votación, si cumple
que:
 - La votación esté informada y exista.
 - La votación no esté abierta ni finalizada
 - Si está informado el código de País que exista y esté vigente.
 - Si está informada la región que exista y esté vigente.
 - Si está informada la localidad que exista y esté vigente.

Si no se informa el código de país, indicará que es para todo el censo global,
no se podrá informar ni la región, ni la localidad.
Si no se informa el identificador de región, indicará que es para todas las
regiones que pertenezcan al país o censo global y no se podrá informar la
localidad.
Si no se informa el identificador de localidad, indicará que es para todas las
localidades de la región o país o censo global.

PARAMETROS:

INPUT: Obligatorio: pidvota: NUMBER(08): identificador de votación.
 Opcionales: pcodpais VARCHAR2(2): Código del país
 pidregion NUMBER (08): identificador de la región.
 pidlocali NUMBER (08): identificador de la localidad.
OUTPUT: RSP VARCHAR2(300)

PRECONDICION: No exista el registro
POSTCONDICION: Se da de alta el registro
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El Código de la votación no puede ser nulo'
'ERROR: El Identificador de la región no puede ser nulo'
'ERROR: El Código del país no puede ser nulo'
'ERROR: La votación no existe'
'ERROR: No se puede añadir un censo a una votación finalizada'
'ERROR: No se puede añadir un censo a una votación abierta'
'ERROR: La localidad no existe para la Región/País o no está vigente'
'ERROR: La Región no existe para el País o no está vigente'
'ERROR: El País no existe o no está vigente'
'ERROR: El censo para esta votación ya existe o esta contemplado';
'ERROR: El censo para esta votación ya esta contemplado'
'ERROR: El censo es más genérico que los existentes,
 si desea uno genérico borre los anteriores'
'ERROR: (SQLERRM) ‘

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 55 de 63

4.5.3.10 Gestión de Censo - Votación (DEL_VOTACENSO)

DESCRIPCION: Da de baja un ceso de una votación, si previamente supera
los siguientes controles:
 - El campo idvotacenso/idvota este informado.
 - El censo exista en la Base de datos
 - La votación no esté abierta, ni finalizada

PARAMETROS:

INPUT: Obligatorio: pidvota: NUMBER(08): identificador de votación.
 pidvotacenso NUMBER (08): identificador del censo

 del la votación.
OUTPUT: RSP VARCHAR2(200)

PRECONDICION: Exista el censo para esa votación
POSTCONDICION: Se da de baja el censo para la votación
RETORNA:
'OK' si la operación se ha realizado con éxito
'ERROR' Si:

'ERROR: El identificación de votación no puede ser nulo'
'ERROR: El identificación de votación de censo no puede ser nulo'
'ERROR: El censo no existe para esta votación'
'ERROR: La votación no existe'
'ERROR: No se puede dar de baja un censo de una votación finalizada'
'ERROR: No se puede dar de baja un censo de una votación abierta'
'ERROR: (SQLERRM)'

4.6 Módulo Estadístico
El módulo Estadístico es uno de los más importantes de la aplicación, por ese
motivo dedico éste apartado.
Éste se alimenta, principalmente de unos disparadores que se activan cuando
una votación pasa a estado finalizado o cuando una persona realiza una
votación.
El estado se cambia a través del Packages PK_VOTACION en el
procedimiento UPD_ESTADO_VOTA. Este procedimiento cuando se pasa a
estado finalizado, actualiza los siguientes campos de las tablas, que nos
servirá para este módulo:
• en tabla VOTACION:

- Calcula y actualiza los campos NCAPVOT, NVOTTOT, PPARTI.
- NCAPVOT: se actualizará con la suma de todas las personas que están

en el censo de la votación.
- NVOTTOT: se actualizará con todas las votaciones realizadas a esa

votación.
- PPARTI: se actualizará dividiendo (NVOTTOT / NCAPVOT) * 100

• en tabla OPCIONES:
- Calcula y actualiza los campos NNUMVOT, PRESTOT.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 56 de 63

- NNUMVOT: se actualizará con el total de votos que ha obtenido esa
opción.

- PRESTOT: se actualizará con (NNUMVOT / VOTACION. NVOTTOT) *
100

• en tabla PCIUNOVOT_ANYO:
- Actualiza la tabla en función de los cálculos obtenidos. Los cálculos que

se realizan son los siguientes:
o Total de Personas que por el censo al que pertenecen han podido

votar y no lo han hecho. Es decir, personas que nunca han votado.
o Total de Personas que por el censo al que pertenecen pueden votar.
o El % = (Total Personas nunca han votado/ Total de Personas que

pueden votar) * 100

A continuación se detalla en más profundidad los disparadores implementados:

4.6.1 DISPARADORES

4.6.1.1 TR_INS_VOTAPERSONA
Este disparador se activa después de cada inserción en la tabla
VOTAPERSONA.
El propósito de este TRIGGER es tener un contador de votaciones por
persona, campo numvotos de la tabla persona. También actualiza el histórico
de votaciones que ha participado una persona, comparando el numero de
votos que lleva la persona que vota, con los registro/s existente/s de la tabla
HIS_VOTTOPPER, actualizándola si la persona que vota supera o iguala al
registro/s existe/s.

4.6.1.2 TR_UPD_ESTADO_VOTACION
En disparador se activa después de actualizar la tabla VOTACION, cuando el
campo cestado = 3, que significa que ha finalizado.
El propósito de este TRIGGER es lo siguiente:

- Votaciones finalizadas por PAIS/ANYO. Actualiza la tabla

VOTFIN_PAISANYO. Contiene las votaciones finalizadas por cada país y
año. Cada vez que se finaliza una votación se busca el censo estatal o
censos estatales al cual va dirigido, sumando uno al campo nvotafin si
existe el registro, si no existe el registro, genera uno nuevo con nvotafin=1.

- Votaciones finalizadas por CENSO/ANYO. Actualiza la tabla
VMEDPART_CENSANYO. Que contiene las votaciones finalizadas

- Votaciones finalizadas con más participación por AÑO. Actualiza la tabla
VOTMASPART_ANYO

- Votaciones finalizadas, con más votos emitidos por año/localidad. Actualiza
la tabla VOTMASP_LOCANY.

- Votación que históricamente ha tenido más participación. Actualiza la tabla
HIS_VOTMASPARTI.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 57 de 63

- Votación que históricamente ha tenido más o menos diferencia porcentual
entre la opción más y menos votada. Actualiza las tablas
HIS_VMASDIFOPC y HIS_VMENDIFOPC

4.6.2 Consultas del módulo
1. Dado un país y año, mostrar el número de votaciones finalizadas que se

han producido. Extrae los datos de la tabla VOTFIN_PAISANYO.
2. Dado un censo y año, mostrar el valor medio del % de participación,

teniendo en cuenta todas las votaciones asociadas aquel censo electoral
que ha finalizado ese año. Extrae los datos de la tabla
VMEDPART_CENSANYO.

Tipos de censo :
 0 - Global.
 1 - Estatal. Si no informa país saldrán todos
 2 - Regional. Si no informa el país ni la región saldrán todos
 3 - Local. Si no informa el país ni la región ni la localidad saldrán todas.

3. Dado un censo y año, mostrar el numero de votaciones que han finalizado

ese año que ha tenido asociadas ese censo. Extrae los datos de la tabla
VMEDPART_CENSANYO.

Tipos de censo :
 0 - Global.
 1 - Estatal. Si no informa país saldrán todos
 2 - Regional. Si no informa el país ni la región saldrán todos
 3 - Local. Si no informa el país ni la región ni la localidad saldrán todas.

4. Dado un año, muestra la votación que más participación ha tenido. Extrae

los datos de la tabla VOTMASPART_ANYO.
5. Dado un año, mostrar la localidad Europea que más votos han emitido sus

ciudadanos. Extrae los datos de la tabla VOTMASP_LOCANY.
6. Dado un año, mostrar el % de ciudadanos que nunca han votado y han

estado convocados. Extrae los datos de la tabla PCIUNOVOT_ANYO.
7. Muestra la Votación/es que históricamente han tenido más participación.

Extrae los datos de la tabla HIS_VOTMASPARTI.
8. Muestra la Votación/es que históricamente ha tenido MÁS diferencia

porcentual entre opciones. Extrae los datos de la tabla HIS_VMASDIFOPC.
9. Muestra la Votación/es que históricamente ha tenido MENOS diferencia

porcentual entre opciones. Extrae los datos de la tabla HIS_VMENDIFOPC.
10. Muestra el numero máximo de votaciones en las que ha participado una

persona. Extrae los datos de HIS_VOTTOPPER.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 58 de 63

5. Plan de Contingencias
Existen diversos riesgos o factores que pueden afectar, de forma imprevista, el
desarrollo del proyecto, y no tener tiempo de reacción para cumplir las fechas
acordadas. Para prevenir estos contratiempos redacto el siguiente plan de
contingencias, con los motivos más usuales que pueden ocurrir en este tipo de
proyecto:

Motivos Técnicos:
Descripción Solución
- Perdida de datos
- Error del sistema
- Problemas de Hardware.
- Errores en la instalación del

SGBD

- Copia de seguridad diaria.
- Ordenador de Reserva, idéntico a nivel

de parámetros y software que se utiliza
para el desarrollo.

Motivos Personales:
Descripción Solución
- Compromisos
- Enfermedades

- En la planificación no se ha contado con
los días festivos y fines de semana. Por
lo que se podría contar con ellos si
hubieran contratiempos.

Motivos Laborales:
Descripción Solución
- Ampliar el horario de la vida

Laboral.
- Traslado a otra ciudad.

- En la planificación no se ha contado con
los días festivos y fines de semana. Por
lo que se podría contar con ellos si
hubieran contratiempos.

- Usar un portátil para seguir con la
práctica, en otra ciudad

6. Plan de Pruebas
Para probar el correcto funcionamiento del sistema, se han desarrollado los
siguientes scripts:

• Una carga Inicial de datos.
• Pruebas de Procedimientos
• Pruebas de Consultas y Estadísticas

Los cuales contiene una serie de sentencias SQL mediante las cuales se podrá
corroborar que las funcionalidades proporcionadas se ajustan a los
requerimientos.

6.1 Carga Inicial de datos
La carga inicial de datos, se ha extraído de las pruebas unitarias realizadas en
el desarrollo. Proporciono muchos datos para obtener unos datos estadísticos
más próximos a la realidad.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 59 de 63

Dicha carga de inicialización está dentro de la carpeta que se adjunta, llamada
SCRIPTS en una subcarpeta llamada INI_DATOS, esta contiene:
- 10_DAT_PAISES.sql
- 20_DAT_REGION.sql
- 30_DAT_LOCALIDAD.sql
- 40_DAT_PERSONAS.sql:
- 41_DAT_PERSOCENSO.sql
- 50_DAT_VOTACION.sql
- 51_DAT_OPCIONES.sql
- 52_DAT_VOTACENSO.sql
- 60_DAT_VOTAPERSONA.sql

Cada uno de los scripts numerados, se tipifican de la siguiente manera
NN_DAT_nombre de la tabla, realizan el llenado de las tablas que su nombre
indican.

Estas carga se realizará al ejecutar el script LANZAR. Durante la ejecución se
mostrará los progresos realizados en cada ejecución de los scripts detallados
anteriormente.

6.2 Pruebas de Procedimientos
Una vez realizada la carga inicial, se procederá a realizar las pruebas de los
procedimientos implementados, a través del script 10-Pruebas_Proc_Pk.sql.
Se probarán Altas, bajas y modificaciones de datos, comprobando que se
cumplan las restricciones especificadas por los requerimientos a la hora de
realizar las funcionalidades exigidas.
Hay que resaltar que dicha prueba diseñada no comprueba exhaustivamente
todas y cada una de las casuísticas del sistema, es decir, todos los casos de
errores posibles. Se ha tratado de hacer una prueba representativa,
provocando algunos errores controlados y así mostrar el comportamiento de
los mismos. Así mantenemos una prueba sencilla, breve, y que facilite la
comprensión de la misma.

6.3 Pruebas de Consultas y Consultas Estadísticas
Se lanza a través de el script 11-Pruebas_consultas. En este script se
contemplan los procedimientos de consultas y las consultas del módulo
Estadístico.

6.3.1 Pruebas de Consultas
Se proporciona la ejecución de todos los procedimientos de consulta, donde se
listarán los datos correspondientes a cada consulta detallada en el apartado de
implementación. Verificando su perfecto funcionamiento.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 60 de 63

6.3.2 Pruebas Módulo Estadístico
Se proporciona la ejecución de las consultas del módulo estadístico, estas
consultas están descritas en el apartado de implementación. Solo cabe
destacar que si no sale información en alguna tabla es porque no existen datos
de la misma.

6.4 Resultado de las pruebas
Tras la ejecución del script de pruebas, los resultados que más nos interesan
son los que se muestran en las tablas de logs y de estadísticas. El resultado
esperado tras las pruebas es el siguiente:

En la tabla de Logs, habrá una entrada por cada llamada a un procedimiento
almacenado, con los parámetros correspondientes de entrada y de salida.
Todas las llamadas tendrán como parámetro de salida ‘OK’, indicando que las
operaciones se han llevado a cabo correctamente o bien un mensaje ‘ERROR’
+ explicación del error, en los casos que se ha producido un error controlado.

El resultado de la ejecución de las pruebas se puede ver en los siguientes .log:
- Pruebas_Proc_Pk.log. Salida de la información referente a todos los

procedimientos probados.
- Pruebas_consultas.log. Salida de las consultas de los procedimientos de

consulta y el modulo de estadística.

7. Valoración Económica y Recursos
En este punto ya estamos en disposición de elaborar el presupuesto y los
recursos necesarios para llevar a cabo proyecto de votaciones. Que a
continuación se detalla.

7.1 Valoración Económica
Tras haber detectado los perfiles necesarios, las tareas a desarrollar y
programado la planificación estamos en disposición de elaborar la valoración
económica. Contando que las jornadas son de lunes a viernes, excepto días
festivos. Cada jornada se ha estimado de 4 horas.
Para calcular los costes de personal, disponemos de las siguientes tarifas (con
iva incluido) precio/mercado. Costes por hora/jornada trabajada:

Tarifas de Precios
Recurso Coste/Hora Coste/Jornada

Jefe de Proyecto 40€ 160€
Administrador de Bases de Datos 35€ 140€
Analista 26€ 104€
Programador 20€ 80€

En el siguiente cuadro se muestran por cada perfil las tareas, las jornadas
previstas y su coste para desarrollarlas y el coste parcial de cada Actividad
principal.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 61 de 63

Código
Actividad

Nombre Actividad Estimación
(Jornadas)

Recurso Coste Coste
Parcial

01. Inicio del proyecto 01 Jefe Proyecto 160€ 160€
02. Recogida y Lectura de la documentación 01 Jefe Proyecto 160€ 160€
 01 Analista 104€ 104€
03. Instalación Gantt-Project 01 Analista 104€ 104€

04. Planificación del Proyecto (PAC1) 1.280€
04.01. Descripción Justificación TFC 01 Jefe Proyecto 160€
04.02. Definición de Objetivos 01 Jefe Proyecto 160€
04.03. Identificación de Tareas 01 Jefe Proyecto 160€
04.04. Planificar Proyecto 01 Jefe Proyecto 160€
04.05. Valoración Económica y Recursos

necesarios
02 Jefe Proyecto 320€

04.06. Elaboración Documentación a Entregar 02 Jefe Proyecto 320€

05. Análisis y Diseño 2.428€
05.01. Análisis
05.01.01. Requisitos Funcionales 02 Analista 208€
05.01.02. Requisitos no Funcionales 02 Analista 208€
05.02. Diseño B.D.
05.02.01. Conceptual 05 Analista 520€
05.02.02. Lógico 05 Analista 520€
05.02.03. Físico 05 Analista 520€
05.03. Instalación de Oracle 01 Adminis. B.D. 140€
05.04. Elaboración Documentación a Entregar 03 Analista 312€

06. Implementación y Pruebas 1.752€
06.01. Scripts de creación B.D., Tablas, Usuario y

datos mínimos.
02 Programador 160€

06.02. Desarrollo de Scripts
06.02.01. Gestión de Censos 02 Programador 160€
06.02.02. Gestión de Votaciones 02 Programador 160€
06.02.03. Gestión de Personas 02 Programador 160€
06.02.04. Gestión Estadística 02 Programador 160€
06.02.05. Gestión de Consultas 02 Programador 160€
06.03. Pruebas Unitarias
06.03.01. Juego de pruebas 02 Programador 160€
06.03.02. Script de pruebas 02 Programador 160€
06.03.03. Depuración código 02 Programador 160€
06.04. Elaboración Documentación a Entregar 03 Analista 312€

07. Producto + Memoria + Presentación 2.480€
07.01. Pruebas Integrales y Depuración de errores 02 Analista 208€
 03 Programador 240€
07.02. Memoria 01 Jefe Proyecto 160€
 07 Analista 728€
07.03. Presentación 05 Jefe Proyecto 800€
07.04. Repaso de la documentación a entregar 01 Jefe Proyecto 160€
 01 Analista 104€
 01 Programador 80€
TOTAL 77 8.468€ 8.468€

El coste del desarrollo es el siguiente:

Perfil Jornadas Coste Jornada €
Analista 37 104 € 3.848
Programador 22 80 € 1.760
Jefe de Proyecto 17 160 € 2.720
Administrador Base de Datos 01 140 € 140
 Total 8.468

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 62 de 63

7.2 Recursos Necesarios
Para llevar a cabo el proyecto, en principio, se prevén los siguientes recursos:

Nivel de Hardware
Solo necesitamos un equipo para desarrollar el proyecto, ya que solo existe un
recurso, pero como se ha comentado en el apartado “plan de contingencia”, se
usará otro equipo para prevenir contratiempos de tipo técnico.
Las características de los PC son:

• El de desarrollo: Un Ordenador portátil ACCER Aspire 5735: Intel Core
Duo a 2 GHz, 4 Gb de memoria RAM con SO Windows Vista Home
Premium.

• El de sustitución: Un Ordenador portátil HP: Intel Core a 2.26 GHz, 4 Gb
de memoria RAM con SO Windows Vista Home Premium.

Nivel de Software
Se utilizarán en este proyecto, el siguiente software:

• Gantt – Project 2.0.6. Planificación y seguimiento del proyecto
• Microsoft Word 2000, Microsoft Power Point 2000. Elaboración de la

documentación.
• DIA 0.97.1. Diagramas E/R.
• Oracle Express v10.2.0.1 Sistema de Gestión de Bases de Datos

Relacionales (SGBDR).
• UltraEdit-32: Desarrollo PL/SQL.

8. Bibliografía
• Practica que elaboré en la asignatura de GOPI.

• Material de la asignatura SGBD

• Material de la asignatura Ingeniería del Software

9. Comentarios

9.1 Revisión de la PAC2 con respecto a la PAC1

En la planificación Gantt, no quedaba muy claro cuales serían los entregables
de la PAC3, se han añadido etiquetas como en la descripción de la PAC2.

Se ha añadido un nuevo apartado que se explican nuevas funcionalidades del
proyecto.

9.2 Revisión de la PAC3 con respecto a la PAC2
He cambiado la plantilla del documento, salía un logo y el estilo no era
homogéneo.

Alicia Fernández Martínez Trabajo Final de Carrera Gestión de votaciones
cidudadanas a través de Internet,
para toda la Comunidad Europea

afernandezmarTFC0112memoria 25/01/12 Página 63 de 63

Había planificado generar tablespaces para datos e índices. Al final he
decidido no generarlo, ya que se tendrá que gestionar toda la base de datos,
en cuanto a permisos, usuarios, etc. Para este tema, quién mejor que la
persona que gestionará la base de datos, podrá decidir como y donde los
quiere.

A nivel de diseño, había dispuesto generar un packages para las consultas
estadísticas, cuando e realizado el desarrollo me he dado cuenta de que no
era necesario este packages, ya que se soluciona con simples consultas
(SELECT).

10. Conclusiones
En primer lugar quiero destacar, que el trabajo desarrollado en este proyecto
ha sido muy enriquecedor, ya que te permite desarrollar distintos roles dentro
del mismo proyecto como el de Jefe de Proyecto, Analista, programador y
Gestor de base de datos. Además de vivir todas las fases de un proyecto en
primera persona.

Para realizar una buena planificación, es importante medir la disponibilidad y
las tareas a desarrollar, contando con imprevistos posibles que puedan surgir.
Esto nos ayudará a cumplir con los plazos establecidos, sin agobios.

Otra conclusión será realizar un análisis de los requerimientos y tener claro los
que se tiene que hacer y como se tiene que hacer, lo antes posible. Aplicando
las herramientas y metodología de las que disponemos, para realizar un buen
analisis y diseño para llegar a nuestro objetivo.

La documentación es un instrumento que nos permite plasmar el trabajo que
vamos a entregar, por tanto tendrá que ser de una calidad elevada. Así como
las entregas parciales son primordiales, ya que de este modo en una siguiente
fase puedes corregir errores de análisis o diseño que el cliente va detectando.

Otro aspecto a tener en cuenta, es implementar procesos sencillos sin
complejidad, la sencillez ayuda a una mejor compresión del código, a la
realización de pruebas y de la busqueda de posibles errorres.

La realización de un buen juego de pruebas nos ayudará a depurar el codigo
desarrollado. Es importante realizar un juego de pruebas unitario, en cada
desarrollo que se realice, así se van modificando el código de una manera
sencilla. Posteriormente, cuando el código unitario esté depurado, se realiza
una prueba integral de toda la aplicación y así comprobar que los
requerimientos se contemplan en nuestra aplicación.

